第三讲 最值问题

内容概述

均值不等式，即和为定值的两数的乘积随着两数之差的增大而减小．各种求最大值或最小值的问题，解题时宜首先考虑起主要作用的量，如较高数位上的数值，有时局部调整和枚举各种可能情形也是必要的．

典型问题

1．有4袋糖块，其中任意3袋的总和都超过60块．那么这4袋糖块的总和最少有多少块?
【分析与解】 方法一：设这4袋为A、B、C、D，为使4袋糖块的总和最少，则每袋糖应尽量平均，有A、B、C袋糖有20、20、21块糖．
则当A、B、D三袋糖在一起时，为了满足条件，D袋糖不少于21块，验证A、B、C、D这4袋糖依次有20，20，2l，2l时满足条件，且总和最少．
这4袋糖的总和为20+20+21+21=82块．
方法二：设这4袋糖依次有a、b、c、d块糖，
有
[image: image62.jpg]

，①+②+③+④得：3（a+b+c+d）≥244,所以a+b+c+d≥81
[image: image2.wmf]1

3

,因为a+b+c+d均是整数，所以a+b+c+d的和最小是82．
评注：不能把不等式列为
[image: image3.wmf]abc60

a+b+d60

a+c+d60

b+c+d60

++ñ

ì

ï

ñ

ï

í

ñ

ï

ï

ñ

î

①

②

③

④

，如果这样将①+②+③+④得到3(a+b+c+d)>240,a+b+c+d>80，因为a、b、c、d均是整数，所以a+b+c+d的和最小是81.至于为什么会出现这种情况．如何避免,希望大家自己解决.

2．用1，3，5，7，9这5个数字组成一个三位数ABC和一个两位数DE，再用O，2，4，6，8这5个数字组成一个三位数FGH和一个两位数IJ．求算式ABC×DE-FGH×IJ的计算结果的最大值．
【分析与解】 为了使ABC×DE-FGH×IJ尽可能的大，ABC×DE尽可能的大，FGH×IJ尽可能的小．
则ABC×DE最大时，两位数和三位数的最高位都最大，所以为7、9，然后为3、5，最后三位数的个位为1，并且还需这两个数尽可能的接近，所以这两个数为751，93．
则FGH×IJ最小时，最高位应尽可能的小，并且两个数的差要尽可能的大，应为468×20．
所以ABC×DE-FGH×IJ的最大值为751×93-468×20=60483．
评注：类似的还可以算出FGH×IJ-ABC×DE的最大值为640×82-379×15=46795．
3．将6，7，8，9，10按任意次序写在一圆周上，每相邻两数相乘，并将所得5个乘积相加，那么所得和数的最小值是多少?
[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]

 【分析与解】 我们从对结果影响最大的数上人手，然后考虑次大的，所以我

们首先考虑10，为了让和数最小，10两边的数必须为6和7．
 然后考虑9，9显然只能放到图中的位置，最后是8，8的位置有两个位置可放，而且也不能立即得到哪个位置的乘积和最小，所以我们两种情况都计算．
 8×7+7×10+10×6+6×9+9×8=312;
 9×7+7×10+10×6+6×8+8×9=313．

所以，最小值为312．
4．一个两位数被它的各位数字之和去除，问余数最大是多少?
 【分析与解】设这个两位数为
[image: image8.wmf]ab

=lOa+b，它们的数字和为a+b,因为lOa+b=(a+b)+9a，所以lOa+b≡9a(mod a+b)，
设最大的余数为k，有9a≡k(mod a+b)．
特殊的当a+b为18时，有9a=k+18m，因为9a、18m均是9的倍数，那么k也应是9的倍数且小于除数18，即0，9，也就是说余数最大为9；
所以当除数a+b不为18，即最大为17时，
[image: image1.wmf]61

61

61

61

abc

abd

acd

bcd

++³

ì

ï

++³

ï

í

++³

ï

ï

++³

î

①

②

③

④

:余数最大为16，除数a+b只能是17，此时有9a=15+17m，有
[image: image9.wmf]m=7+9t

a=15+17t

ì

í

î

 (t为可取0的自然数)，而a是一位数，显然不满足；
 [image: image10.jpg]

：余数其次为15，除数a+b只能是17或16，

除数a+b=17时，有9a=15+17m,有
[image: image11.wmf]m=6+9t

a=13+17t

ì

í

î

,(t为可取0的自然数)，a是一位数，显然也不满足；
除数a+b=16时，有9a=15+16m,有
[image: image12.wmf]m=3+9t

a=7+16t

ì

í

î

(t为可取0的自然数)，因为a是一位数，所以a只能取7，对应b为16-7=9，满足；
所以最大的余数为15，此时有两位数79÷(7+9)=4……15．
5．用1，2，3，4，5，6，7，8，9这9个数字各一次，组成一个被减数、减数、差都是三位数的正确的减法算式，那么这个算式的差最大是多少?
 【分析与解】 考虑到对差的影响大小，我们先考虑百位数，为了让差最大，被减数的百位为9，减数的百位为1，如果差的百位为8，那算式就是如下形式：[image: image13.jpg]X X| X
X X| X

A\ |00

剩下的6个数字为2、3、4、5、6、7，因为百位数字为8，所以我们可以肯定被减数的十位数字比减数要大，而且至少大2，因为1已经出现在算式中了，算式的可能的形式如下：
[image: image14.jpg]6

9
i S e

7
- 12 x

O3

9
= 1 4 s

g
ey

| PR T

04—
- 12 x

X

5
AT P 5

9 6
=0 "

6

9
=5 1 33 _ >

1 8+ %

 得数的十位只可能是减数和被减数的十位数字之差，或者小1，可能的算式形式如下：
[image: image15.jpg]9 7
= 3] 29 Eiy

7

9
=0 X3 %

T
=l drix

7
T3 5¢
8

= 1 4° %

4 : 2 5 ¢
983 N
- 12 x

5

8

9
= K 3t

2

6
W T

=1 3 x LIEDaX

e g T e

3

8

83

S 4

8 3

8 2

8 4

但这时剩下的数都无法使算式成立．再考虑差的百位数字为7的情况，这时我们可以肯定减数的十位数比被减数要大，为了使差更大，我们希望差值的十位为8，因此，算式可能的形式为：

[image: image16.jpg]9 4
- J5-5 ix

3
= b 15 se

93
-1 4 x

.
=L A X

- 14 x

9 5
- 16 x

4

9
- 16 x

TR

7T 8

再考虑剩下的三个数字，可以找到如下几个算式：
[image: image17.jpg]4

<
=1 g 2

3

Ty 2

R

5

8

，所以差最大为784．
6. 4个不同的真分数的分子都是1，它们的分母有2个是奇数、2个是偶数，而且2个分母是奇数的分数之和与2个分母是偶数的分数之和相等．这样的奇数和偶数很多，小明希望这样的2个偶数之和尽量地小，那么这个和的最小可能值是多少?
【分析与解】 设这四个分数为上
[image: image18.wmf]1

2m

、
[image: image19.wmf]1

2n

、
[image: image20.wmf]1

2a+1

、
[image: image21.wmf]1

2b+1

(其中m、n、a、b均为非零自然数)

有
[image: image22.wmf]1

2m

+
[image: image23.wmf]1

2n

=
[image: image24.wmf]1

2a+1

+
[image: image25.wmf]1

2b+1

，则有
[image: image26.wmf]1

2m

-
[image: image27.wmf]1

2b+1

=
[image: image28.wmf]1

2a+1

-
[image: image29.wmf]1

2n

，

我们从m=1,b=1开始试验：

[image: image30.wmf]1

2

=
[image: image31.wmf]1

6

+
[image: image32.wmf]1

3

=
[image: image33.wmf]1

4

+
[image: image34.wmf]1

4

，
[image: image35.wmf]1

3

=
[image: image36.wmf]1

12

+
[image: image37.wmf]1

4

=
[image: image38.wmf]1

6

+
[image: image39.wmf]1

6

，

[image: image40.wmf]1

4

=
[image: image41.wmf]1

20

+
[image: image42.wmf]1

5

=
[image: image43.wmf]1

8

+
[image: image44.wmf]1

8

，
[image: image45.wmf]1

5

=
[image: image46.wmf]1

30

+
[image: image47.wmf]1

6

=
[image: image48.wmf]1

10

+
[image: image49.wmf]1

10

，

[image: image50.wmf]1

6

=
[image: image51.wmf]1

5

+
[image: image52.wmf]1

10

=
[image: image53.wmf]1

12

+
[image: image54.wmf]1

12

，﹍
 我们发现，
[image: image55.wmf]1

5

和
[image: image56.wmf]1

6

分解后具有相同的一项
[image: image57.wmf]1

10

，而且另外两项的分母是满足一奇一偶，满足题中条件：

[image: image58.wmf]1

5

+
[image: image59.wmf]1

15

=
[image: image60.wmf]1

6

+
[image: image61.wmf]1

10

，所以最小的两个偶数和为6+10=16．
7.有13个不同的自然数，它们的和是100．问其中偶数最多有多少个?最少有多少个？

【分析与解】 13个整数的和为100，即偶数，那么奇数个数一定为偶数个，则奇数最少为2个，最多为12个；对应的偶数最多有11个，最少有1个．
但是我们必须验证看是否有实例符合．
当有11个不同的偶数，2个不同的奇数时，11个不同的偶数和最小为2+4+6+8+10+12+14+16+18+20+22=132，而2个不同的奇数和最小为1+3=4．它们的和最小为132+4=136，显然不满足：
当有9个不同的偶数，4个不同的奇数时，9个不同的偶数和最小为2+4+6+8+10+12+14+16+18=90，而4个不同的奇数和最小为1+3+5+7=16，还是大于100，仍然不满足；
当有7个不同的偶数，6个不同的奇数时，7个不同的偶数和最小为2+4+6+8+10+12+14=56，6个不同的奇数和为1+3+5+7+9+11：36，满足，如2，4，6，8，10，12，22，1，3，5，7，9，11的和即为100．
类似的可知，最少有5个不同的偶数，8个不同的奇数，有2，4，8，10，16，1．3．5，7，9，11，13，15满足．
所以，满足题意的13个数中，偶数最多有7个，最少有5个．

_1224329257.unknown

_1224329294.unknown

_1224329641.unknown

_1224329748.unknown

_1224329784.unknown

_1224329807.unknown

_1224333244.unknown

_1224329824.unknown

_1224330005.unknown

_1224329806.unknown

_1224329750.unknown

_1224329765.unknown

_1224329680.unknown

_1224329716.unknown

_1224329730.unknown

_1224329660.unknown

_1224329569.unknown

_1224329624.unknown

_1224329628.unknown

_1224329575.unknown

_1224329581.unknown

_1224329539.unknown

_1224329556.unknown

_1224329309.unknown

_1224329273.unknown

_1224328086.unknown

_1224328411.unknown

_1224328283.unknown

_1224325847.unknown

_1224327807.unknown

_1224325672.unknown

