ПРИЛОЖЕНИЕ 1.

Исследование на экстремум.

Если у точки х0 существует окрестность , в которой функция y=f(x) определена и

y=f(x) <= y=f(x0), то х0 называется точкой максимума функции, пишут ymax=f(x0).

Если у точки х0 существует окрестность , в которой функция y=f(x) определена и y=f(x) >= y=f(x0), то х0 называется точкой минимума функции, пишут ymin=f(x0).

Точка максимума и точка минимума – это точки экстремума. Если х0 – точка экстремума, то f(x0)=0.

Точки, в которых производная функции равна нулю, называются стационарными точками.

Точки, в которых производная функции равна нулю или не существует,, называются критическими точками.

Для того, чтобы точка х0 была точкой экстремума функции y=f(x), необходимо, чтобы эта точка была критической точкой для данной функции

Достаточные условия (того, что стационарная точка является точкой экстремума):

1. если при переходе через х0 производная меняет свой знак с «-» на «+», то х0 – точка минимумы

2. Если при переходе через точку х0 производная меняет знак с «+» на «-», то х0 – точка максимума

3. Если же при переходе через точку х0 производная свой знак не меняет, то х0 не является точкой экстремума.

При этом каждый из случаев сопровождается рисунком

 - +

1. f`

 х0 х=х0 – точка минимума

 + -

2. f`

 х0 х=х0 – точка максимума

 +(-) +(-)

3. f`

 х0 х=х0 не является точкой экстремума

АЛГОРИТМ НАХОЖДЕНИЯ ТОЧЕК ЭКСТРЕМУМА

1. Найти ООФ

2. Найти y`=f`(x)
3. Найти стационарные (критические) точки, решив уравнение f`(x)=0 и выбрать те из них, которые принадлежат ООФ

4. Отметить выбранные точки на числовой прямой, учитывая ООФ, и определить знаки y`=f`(x) слева и справа от каждой из отмеченных точек

5. Сделать вывод о точках экстремума, используя достаточные условия

ОБРАЗЕЦ КАРТОЧКИ НА ПРИМЕНЕНИЕ АЛГОРИТМА НАХОЖДЕНИЯ ТОЧЕК ЭКСТРЕМУМА

I. Найти точки экстремума функции у=-х3-3х2+24х-4
РЕШЕНИЕ

1. ООФ : Х- любое число

2. y`(x)=(x3)`+(3x2)`+(24x)`-(4)`=-3x2+6x+24 – нашли y`. Находим стационарные точки , решая уравнение y`=0

3. -3x2+6x+24=0 : (-3)

х2+2х-8=0 . Решая квадратное уравнение , получаем корни х1=-4 и х2 =2 – это стационарные точки

4. Исследуем знаки производной слева и справа от каждой стационарной точки

 - + -

 у`

 у -4 2 х

Для этого на каждом из полученных промежутков возьмем пробную точку:

х=3, у`(3)=-3*32-6*3+24=-24-18+24=-21 меньше 0

х=0, у`(0)=24 больше 0

х=-5, у`(-5)=-21 меньше 0

5. х=-4 – точка минимума, т.к. при переходе через эту точку, производная меняет свой знак с «-» на «+»

 х=-2– точка максимума, т.к. при переходе через эту точку, производная меняет свой знак с «+» на «-»

ОТВЕТ: х=-4 – точка минимума, х=-2– точка максимума

II. По образцу выполняется № 914(1) и 915 (2)

