

РАЗДЕЛ 2. ДИФФЕРЕНЦИАЛЬНОЕ И ИНТЕГРАЛЬНОЕ ИСЧИСЛЕНИЕ

**ТЕМА 2.2. Исследование
функции с помощью
производной.**

Вопросы

- Возрастание и убывание функции. Точки экстремума.
- Направления выпуклости графика функции. Точки перегиба.
- Асимптоты графика функции.
- Общая схема исследования функции.

Исследование функции на возрастание и убывание (монотонность).

- **Определение.** Точка называется критической (стационарной), если она является внутренней точкой области определения и производная в ней равна нулю или не существует.

Признаки возрастания и убывания функции:

- Если производная данной функции положительна для всех значений x в интервале $(a; b)$, т.е. $f'(x) > 0$, то функция в этом интервале возрастает.
- Если производная данной функции отрицательна для всех значений x в интервале $(a; b)$, т.е. $f'(x) < 0$, то функция в этом интервале убывает.

Алгоритм нахождения промежутков возрастания и убывания

- Найти $D(f)$.
- Найти $f'(x)$.
- Найти стационарные точки, т.е. точки, где $f'(x) = 0$ или $f'(x)$ не существует.
(Производная равна 0 в нулях числителя,
производная не существует в нулях знаменателя)
- Расположить $D(f)$ и эти точки на координатной прямой.

Алгоритм нахождения промежутков возрастания и убывания

- Определить знаки производной на каждом из интервалов
- Применить признаки
- Записать ответ.

Образец решения

$$y = x^3 - 3x^2$$

1. $D(y) = \mathbb{R}$, т.к. многочлен.

2. $f'(x) = 3x^2 - 6x$.

3.

$f'(x) = 0$: $f'(x)$ не существует:

$$3x^2 - 6x = 0,$$

таких x нет.

$$3x(x - 2) = 0,$$

$$3x = 0, x - 2 = 0,$$

$$x = 0, x = 2.$$

5. $f'(-1) = 3(-1)^2 - 6(-1) = 3 + 6 = 9 +$

$$f'(1) = 3 \cdot 1^2 - 6 \cdot 1 = 3 - 6 = -3 -$$

$$f'(3) = 3 \cdot 3^2 - 6 \cdot 3 = 27 - 18 = 9 +$$

6. $f'(x) > 0$, т.е. + ↗

$$f'(x) < 0, \text{ т.е. } - \searrow$$

Ответ. Возрастает на $(-\infty; 0) \cup (2; +\infty)$

Убывает на $(0; 2)$.

Исследование функции на экстремум с помощью производной

- **Определение.** Точки максимума и минимума функции называются точками экстремума

Признаки максимума и минимума функции:

- Если при переходе через стационарную точку x_0 производная $f'(x)$ данной функции меняет знак с « $-$ » на « $+$ », то функция в этой точке x_0 имеет минимум.
- Если при переходе через стационарную точку x_0 производная $f'(x)$ данной функции меняет знак с « $+$ » на « $-$ », то функция в этой точке x_0 имеет максимум.

Алгоритм нахождения максимума и минимума функции.

- 1. Найти $D(f)$.
- 2. Найти $f'(x)$.
- 3. Найти стационарные точки, т.е. точки, где $f'(x) = 0$ или $f'(x)$ не существует.
- 4. Расположить $D(f)$ и эти точки на координатной прямой.
- 5. Определить знаки производной на каждом из интервалов.
- 6. Применить признаки.
- 7. Найти y_{\max} , y_{\min}
- 8. Записать ответ.

Образец решения

$$y = x^3 - 3x^2$$

1. $D(y) = \mathbb{R}$, т.к. многочлен.

2. $f'(x) = 3x^2 - 6x$.

3. $f'(x) = 0$: $f'(x)$ не существует:

$$3x^2 - 6x = 0, \quad \text{таких } x \text{ нет.}$$

$$3x(x - 2) = 0,$$

$$3x = 0, x - 2 = 0,$$

$$x = 0, x = 2.$$

$$f'(x) \quad + \quad \quad \quad - \quad \quad \quad +$$

5. $f'(-1) = 3(-1)^2 - 6(-1) = 3 + 6 = 9 +$

$$f'(1) = 3 \cdot 1^2 - 6 \cdot 1 = 3 - 6 = -3 -$$

$$f'(3) = 3 \cdot 3^2 - 6 \cdot 3 = 27 - 18 = 9 +$$

6. $f'(x)$ меняет знак с $+$ на $-$, то $x_{\max} = 0$

$f'(x)$ меняет знак с $-$ на $+$, то $x_{\min} = 2$

7. $y_{\max} = 0^3 - 3 \cdot 0^2 = 0$

$$y_{\min} = 2^3 - 3 \cdot 2^2 = -4$$

8. *Ответ.* $(0; 0)$ – максимум, $(2; -4)$ –

МИНИМУМ.

Выпуклость функции, точки перегиба

- График функции $y = f(x)$, дифференцируемой на интервале I , является на этом интервале **выпуклым**, если график этой функции в пределах интервала I лежит не выше любой своей касательной (рис. 1).
- График функции $y = f(x)$, дифференцируемой на интервале I , является на этом интервале **вогнутым**, если график этой функции в пределах интервала I лежит не ниже любой своей касательной (рис. 2).

рис 1

рис 2

Теоремы о выпуклости функции и точках перегиба

- Теорема

**(Об условиях выпуклости или вогнутости
графика функции)**

Пусть функция определена на интервале I и имеет непрерывную, не равную нулю в точке x_0 вторую производную. Тогда, если $f''(x) < 0$ всюду на интервале I , то функция имеет **вогнутость** на этом интервале, если $f''(x) > 0$, то функция имеет **выпуклость**.

Определение

Точкой перегиба графика функции называется точка ,
разделяющая промежутки выпуклости и
вогнутости.

Теорема

О необходимом условии существования точки перегиба

- Если функция $y = f(x)$ имеет перегиб в точке $M(x_1; f(x_1))$, то $f''(x_1) = 0$ или не существует.

Теорема

(О достаточном условии существования точки перегиба)

- Если:
- первая производная $f'(x)$ непрерывна в окрестности точки x_1 ;
- вторая производная $f''(x) = 0$ или не существует в точке x_1 ;
- $f''(x)$ при переходе через точку x_1 меняет свой знак,
- тогда в точке $M(x_1; f(x_1))$ функция $y = f(x)$ имеет перегиб.

Схема исследования функции на выпуклость, вогнутость

- Найти вторую производную функции.
- Найти точки, в которых вторая производная равна нулю или не существует.
- Исследовать знак производной слева и справа от каждой найденной точки и сделать вывод об интервалах выпуклости и точках перегиба.

Задание. Найти интервалы выпуклости/вогнутости

функции $y = \frac{x^3}{6} - x^2 + 3x + 1$

• **Решение.** Найдем вторую производную заданной функции:

$$y'' = \left(\frac{x^3}{6} - x^2 + 3x + 1 \right)'' = \left(\frac{x^2}{2} - 2x + 3 \right)' = x - 2$$

• Находим точки, в которых вторая производная равна нулю, для этого решаем уравнение $y''(x) = 0$

$$y''(x) = x - 2 = 0 \Rightarrow x = 2$$

Исследуем знак второй производной слева и справа от полученной точки:

- Так как на промежутке $(-\infty; 2)$ вторая производная отрицательна, то на этом промежутке функция выпукла;
- на промежутке $(2; +\infty)$ вторая производная положительна - функция вогнута.
- Так как при переходе через точку $x = 2$ вторая производная сменила знак, то эта точка является точкой перегиба графика функции.

Асимптоты, их нахождение

- **Определение.** *Асимптотой графика функции называется прямая, обладающая тем свойством, что расстояние от точки графика функции до этой прямой стремится к нулю при неограниченном удалении точки графика от начала координат.*

По способам их отыскания выделяют три вида асимптот:

- вертикальные $x = a$,
- горизонтальные $y = b$,
- наклонные $y = kx + b$

Нахождение асимптот графика функции основано на следующих утверждениях.

- **Теорема 1.** Пусть функция определена хотя бы в некоторой полукрестности точки и хотя бы один из ее односторонних пределов в этой точке бесконечен, Тогда прямая является вертикальной асимптотой графика функции.
- Таким образом, вертикальные асимптоты графика функции следует искать в точках разрыва функции или на концах ее области определения (если это конечные числа).

- **Теорема 2.** Пусть функция определена при значениях аргумента, достаточно больших по абсолютной величине, и существует конечный предел функции

- Тогда прямая есть горизонтальная асимптота графика функции .

- **Теорема 3.** Пусть функция определена при значениях аргумента, достаточно больших по абсолютной величине, и существуют конечные пределы

- Тогда прямая является наклонной асимптотой графика функции .
- Заметим, что если хотя бы один из указанных пределов бесконечен, то наклонной асимптоты нет.

Пример. Найдите все асимптоты графика функции

- прямые $x=1$ и $x=-1$ и являются вертикальными асимптотами графика функции, т.к.
- прямая $y=2$ - горизонтальная асимптота, т.к.

=2

Так как горизонтальная асимптота существует, то наклонные уже не ищем (их нет).

Исследование функции и построение ее графика

- При построении графика функции необходимо провести ее предварительное исследование. Примерная схема исследования функции с целью построения ее графика имеет следующую структуру:
- Область определения и область допустимых значений функции.
- Четность, нечетность функции.
- Точки пересечения с осями.
- Асимптоты функции.
- Экстремумы и интервалы монотонности.
- Точки перегиба и промежутки выпуклости, вогнутости.
- Дополнительные точки
- Построение графика функции