PAGE
2

 Приложение №3
КАРТОЧКА – ИНСТРУКЦИЯ

Исследование функции с помощью производной

Задание 1. Исследуйте функцию y = x4 – 2x2 с помощью производной.

Инструкция по выполнению задания
1. Найдите область определения функции.

2. Найдите производную функции.

3. Найдите критические точки функции.

4. Изобразите числовую прямую.

5. На числовой прямой отметьте критические точки функции.

6. Определите знак значений производной на каждом из полученных промежутков числовой прямой.

7. Сделайте вывод о промежутках возрастания и убывания функции.

8. Выясните, изменяется ли знак производной при переходе через найденные критические точки.

9. Сделайте вывод о наличии точек минимума или максимума.

Вариант объяснения решения:
1. Правая часть формулы, задающей функцию, представляет собой многочлен. Значит, областью определения функции будет любое действительное число, т.е. D(y) =
[image: image1.wmf](

)

¥

¥

-

;

.

2. Производная функции имеет вид:
[image: image2.wmf].

4

4

3

'

x

x

y

-

=

3. Найдем критические точки функции.

Для этого определим, при каких значениях x их области определения производная равна нулю или не существует.

а)
[image: image3.wmf]0

'

=

y

, если 4x3−4x = 0. Имеем x = 0, или x = 1,или x = − 1;

б)
[image: image4.wmf]x

x

y

4

4

3

'

-

=

[image: image5.wmf]определена на всей области определения.

4. Изобразим числовую прямую.

5. На числовой прямой отметим найденные критические точки:

6.Определим знаки значений производной на каждом из четырех промежутков. Для этого на каждом промежутке выберем произвольное значение аргумента и определим знак значения производной.

а)
[image: image6.wmf](

)

,

1

;

2

-

-

Î

-

 y'(− 2) = 4· (−2)3 – 4 ·(−2) = − 32+8<0;

б) – 0,5
[image: image7.wmf](

)

,

0

;

1

-

Î

[image: image8.wmf]y'(−0,5) = 4· (− 0,5)3 – 4· (− 0,5) = 4· (− 0,125)+2>0;

в) 0 ,5
[image: image9.wmf](

)

1

;

0

Î

, y'(0,5) = 4·0,53 – 4·0,5 = 4·0,125 − 2<0;

г) 2
[image: image10.wmf](

)

¥

Î

;

1

, y'(2) = 4·23 – 4·2 = 32 − 8 > 0.

7. На основе признака возрастания (убывания) функции имеем: функция возрастает на промежутках
[image: image11.wmf](

)

0

;

1

-

 и
[image: image12.wmf](

)

¥

;

1

, а убывает на промежутках
[image: image13.wmf](

)

1

;

-

¥

-

 и
[image: image14.wmf](

)

1

;

0

.

8. Переходя через точку - 1 , производная меняет свой знак с «−» на «+», значит x0 = − 1 является точкой минимума.

9. Аналогичными рассуждениями получаем выводы о том, что x0 = 0 является точкой максимума, а x0 = 1 является точкой минимума.

Задание 2. Исследуйте функцию y =
[image: image15.wmf]4

3

1

3

+

-

x

x

 c помощью производной.

(Выполните задание самостоятельно.)

 [image: image16.emf]

+

+

+

0

1

-1

_1212166887.unknown

_1212205274.unknown

_1212205735.unknown

_1212206140.unknown

_1212206332.unknown

_1212208480.unknown

_1212206217.unknown

_1212206070.unknown

_1212205545.unknown

_1212204896.unknown

_1212205144.unknown

_1212166908.unknown

_1212166426.unknown

_1212166671.unknown

_1212166335.unknown

