

Исследование функции

Производная (повторение)

1. Продифференцируйте функцию:

а) $y = x^3 \sqrt{x}$; в) $y = \frac{1-3x}{x+3}$ д) $y = \frac{1}{\arcsin^2 x}$;
 б) $y = x^3 \cos x$; г) $y = \operatorname{arctg} \frac{1}{x}$; е) $y = \sin(2\sqrt{x})$.

2. Материальная точка движется прямолинейно по закону $x = \frac{1}{3}t^3 + t^2 - 9t - 9$, где x — расстояние от точки отсчета в метрах, t — время в секундах, измеренное с начала движения. В какой момент времени (в секундах) ее скорость была равна 54 м/с?

3. Напишите уравнение касательной к графику функции $y = \sqrt{4x+1}$ в точке $x_0 = 2$.

4. Прямая $y = -2x - 3$ является касательной к графику функции $y = 8x^2 - 26x + c$. Найдите c .

Теорема Ферма (Необходимое условие существования экстремума). В точке экстремума производная функции либо равна нулю, либо не существует.

5. Найдите критические точки функции $y = |x^2 - 1|$.

Достаточное условие существования экстремума. Пусть функция непрерывна в точке x_0 и дифференцируема вблизи этой точки. Если при переходе слева направо через эту точку производная меняет знак с плюса на минус (с минуса на плюс), то в точке x_0 функция имеет максимум (минимум).

Признак монотонности функции. Пусть функция $f(x)$ непрерывна на промежутке I , а ее производная неотрицательна (неположительна) во всех внутренних точках I и равна нулю либо не существует лишь в конечном множестве точек. Тогда $f(x)$ возрастает (убывает) на I .

6. На рисунке изображен график функции $f(x)$. Определите количество целых точек, в которых производная функции положительна.

7. На рисунке изображен график функции $f(x)$ и касательная к нему в точке с абсциссой x_0 . Определите значение производной функции в точке x_0 .

8. На рисунке изображен график производной функции. а) Укажите точки экстремумов функции и промежутки монотонности. б) В какой точке отрезка $[-2; 6]$ функция принимает наибольшее значение?

9. Найдите интервалы монотонности и экстремумы функции $f(x) = (2x+1)^5(x-2)^4$. Изобразите схематически ее график.

Достаточное условие выпуклости. Если функция $f(x)$ непрерывна на отрезке $[a; b]$ и во всех точках интервала $(a; b)$ $f''(x) \leq 0$, то функция на этом интервале выпукла вверх, если же $f''(x) \geq 0$ — выпукла вниз. Если при этом $f''(x) = 0$ лишь в конечном числе точек, то выпуклость строгая.

Достаточное условие точки перегиба. Пусть функция $f(x)$ дважды непрерывно дифференцируема в проколотой окрестности точки x_0 и дифференцируема в самой точке x_0 . Если при переходе через точку x_0 вторая производная меняет знак, то точка x_0 является точкой перегиба для графика функции $f(x)$.

10. Исследуйте функцию $y = \frac{x^3}{x^2+4}$ на выпуклость и точки перегиба.

11. Постройте график функции $y = x^4 + 4x^3$, проведя ее "мини-исследование" по плану:

- 1) нули, интервалы знакопостоянства,
- 2) монотонность и экстремумы,
- 3) выпуклость и точки перегиба.

Найдите уравнение касательной в точке перегиба и постройте ее.

12. Проведите "мини-исследование" функции и постройте ее график:

а) $y = \frac{2}{x^2 - 4x + 5}$; б) $y = 2x - 3\sqrt[3]{x^2}$.

Домашнее задание

13. Продифференцируйте функцию: а) $y = \operatorname{ctg} \left(\frac{x}{3} - \frac{\pi}{6} \right)$; б) $\frac{\operatorname{tg} 2x}{2x}$; в) $y = \arccos \sqrt{x}$.

14. Напишите уравнение касательных к графику функции $y = \frac{x^3}{3} - \frac{3}{2}x^2 + x$, параллельных прямой $y = -x$ и вычислите расстояние между этими касательными

15. Напишите уравнение касательных к графику функции $y = \sqrt{2x+1}$, проходящих через точку (1; 2).

16. Функция $f(x)$ имеет максимум в точке x_0 . Следует ли отсюда, что в некоторой достаточно малой окрестности точки x_0 слева от точки x_0 функция возрастает, а справа убывает?

17. Найдите интервалы монотонности и экстремумы функции:

а) $f(x) = \sin 2x + 6 \sin x - 2x$; б) $f(x) = \frac{3x-11}{\sqrt{2-x}}$.

18. Проведите "мини-исследование" функции и постройте ее график:

а) $y = (x-2)^2(x+2)$; б) $y = 2x^3 - x^2 + 4x$; в) $y = x\sqrt[3]{x-1}$.

АСИМПТОТЫ

Определение. Прямая называется **асимптотой** к графику функции $y = f(x)$, если расстояние от точки графика до прямой стремится к нулю при бесконечном удалении этой точки от начала координат.

Прямая $x = a$ является **вертикальной асимптотой** графика функции $y = f(x)$ тогда и только тогда, когда функция $y = f(x)$ терпит в точке a разрыв, причем существует бесконечный предел $\lim_{x \rightarrow a} f(x) = \infty$. Для построения графика удобно найти отдельно пределы слева и справа и уточнить знаки бесконечностей.

Прямая $y = b$ является **горизонтальной асимптотой** графика функции $y = f(x)$ тогда и только тогда, когда существует хотя бы один из конечных пределов: $\lim_{x \rightarrow +\infty} f(x) = b$ или $\lim_{x \rightarrow -\infty} f(x) = b$.

Прямая $y = kx + b$ является **наклонной асимптотой** графика функции $y = f(x)$ тогда и только тогда, когда существуют два конечных предела: $\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = k$ и $\lim_{x \rightarrow \pm\infty} (f(x) - kx) = b$.

Для доказательства последнего утверждения его удобно разбить его на две части:

а) прямая $y = kx + b$ является наклонной асимптотой графика функции $y = f(x)$ тогда и только тогда, когда существует конечный предел $\lim_{x \rightarrow \pm\infty} (f(x) - kx) = b$.

б) В этом случае существует и конечный предел $\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = k$.

Заметим, что горизонтальная асимптота является частным случаем наклонной при $k = 0$.

План полного исследования функции

- 1) Область определения.
- 2) Четность (нечетность), периодичность (если есть)
- 3) Нули, интервалы знакопостоянства. Значение в нуле.
- 4) Асимптоты.
- 5) Критические точки и их характер. Исследование на монотонность и экстремумы.
- 6) Исследование на выпуклость и точки перегиба.

19. Есть ли асимптоты у графиков из предыдущего номера?

20. Исследуйте функцию и постройте ее график. Укажите область значений функции.

а) $y = -\frac{x^3}{(x+1)^2}$; в) $y = \frac{x^2 + 2x - 3}{x^2 - 6x + 9}$; д) $y = \sqrt[3]{x(x+3)^2}$; ж) $y = x + \arctg x$;
б) $y = \frac{x^3}{3 - x^2}$; г) $y = \frac{x}{\sqrt{x^2 + x}}$; е) $y = \frac{\sin x}{2 + \cos x}$; з) $y = 2x - \operatorname{tg} x$.

Правило Лопиталья

21. Исследуйте функцию и постройте ее график $y = x \cdot \arctg x$.

Как показывает этот пример, иногда раскрытие неопределенности при нахождении асимптот - основная техническая сложность при построении графика. В таких случаях часто применяют правило Лопиталья.

Теорема Ролля. Пусть функция $f(x)$:

- 1) непрерывна на отрезке $[a; b]$;
- 2) дифференцируема на интервале $(a; b)$;
- 3) $f(a) = f(b)$.

Тогда на этом интервале найдется точка ξ такая, что $f'(\xi) = 0$.

Геометрический смысл. Если ординаты обоих концов гладкой кривой равны, то на кривой найдется точка, в которой касательная к кривой параллельна оси абсцисс.

Теорема Лагранжа. Если функция $f(x)$:

- 1) непрерывна на отрезке $[a; b]$;
- 2) дифференцируема на интервале $(a; b)$,

то на этом интервале найдется такая точка ξ , что $f'(\xi) = \frac{f(b) - f(a)}{b - a}$.

Теорема Коши. Пусть функции $f(x)$ и $g(x)$ непрерывны на отрезке $[a; b]$ и дифференцируемы на интервале $(a; b)$, причем $g'(x) \neq 0$ при $x \in (a; b)$. Тогда существует $\xi \in (a; b)$ такая, что $\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(\xi)}{g'(\xi)}$.

Правило Лопиталья. Пусть в проколотой окрестности x_0 функции $y = f(x)$ и $y = g(x)$ дифференцируемы, причем $g'(x) \neq 0$. Пусть также $\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} g(x) = 0$. Тогда если существует предел $\lim_{x \rightarrow x_0} \frac{f'(x)}{g'(x)} = A$, то существует и предел $\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = A$.

A может быть как конечным числом, так и бесконечностью. Правило Лопиталья применимо также к односторонним пределам и к пределам на бесконечности.

Для раскрытия неопределенности типа $\frac{\infty}{\infty}$ переходят к функциям $\frac{1}{f(x)}$ и $\frac{1}{g(x)}$.

22. Найдите предел функции двумя способами: с помощью правила Лопиталья и без него. Как проще?

а) $\lim_{x \rightarrow \infty} \frac{4x^2 - 3x}{6x^2 + 2}$; б) $\lim_{x \rightarrow \infty} \frac{4x^2 - 3x}{6x + 2}$; в) $\lim_{x \rightarrow 1} \sin(x - 1) \operatorname{tg} \left(\frac{\pi x}{2} \right)$.

23. Софизм. Найдем предел $\lim_{x \rightarrow \infty} \frac{x^2 + \sin x}{x^2}$ двумя способами.

1) $\lim_{x \rightarrow \infty} \frac{x^2 + \sin x}{x^2} = \lim_{x \rightarrow \infty} \frac{2x + \cos x}{2x} = \lim_{x \rightarrow \infty} \frac{2 - \sin x}{2}$, т.е. предела нет.

2) $\lim_{x \rightarrow \infty} \frac{x^2 + \sin x}{x^2} = \lim_{x \rightarrow \infty} \left(\frac{x^2}{x^2} + \frac{\sin x}{x^2} \right) = 1 + 0 = 1$.