Производная и её применение

1. При каких значениях m функция
[image: image1.wmf]3

6

48

)

2

(

3

2

)

(

2

3

-

+

+

+

-

=

x

mx

x

m

x

x

f

 возрастает на всей числовой прямой.

Решение:

Д (f) = R

[image: image2.wmf]6

48

)

2

(

6

6

)

(

2

+

+

+

-

=

¢

m

x

m

x

x

f

Функция f(x) возрастает на R, если
[image: image3.wmf]0

)

(

³

¢

x

f

Отсюда:

[image: image4.wmf]0

6

48

)

2

(

6

6

2

³

+

+

+

-

m

x

m

x

[image: image5.wmf]0

)

1

8

(

)

2

(

2

³

+

+

+

-

m

x

m

x

По свойству квадратного трёхчлена, он принимает значение больше или равные 0, если

[image: image6.wmf]0

£

Д

[image: image7.wmf]m

m

m

m

m

m

m

Д

28

4

32

4

4

)

1

8

(

4

)

2

(

2

2

2

-

=

-

-

+

+

=

+

-

+

=

Отсюда:

[image: image8.wmf]0

28

2

£

-

m

Найдём все значения m, удовлетворяющие этому неравенству. Рассмотрим функцию
[image: image9.wmf]m

m

y

28

2

-

=

 Д (у) = R
Нули функции:
[image: image10.wmf]0

1

=

m

[image: image11.wmf]28

2

=

m

[image: image12.wmf],

0

)

(

£

m

y

 если
[image: image13.wmf][

]

28

;

0

Î

m

Значит: решением данного неравенства является
[image: image14.wmf][

]

28

;

0

Отсюда: данная функция f(x) возрастает на всей числовой прямой при
[image: image15.wmf][

]

28

;

0

Î

m

.

2. Найти все общие точки графика функции
[image: image16.wmf]x

x

у

4

3

1

3

-

=

 и касательной к этому графику, проведённой через М(0; 18).

Решение:

Уравнение касательной, проведённой к графику функции через точку
[image: image17.wmf]0

x

 имеет вид
[image: image18.wmf]).

)(

(

)

(

0

0

0

x

x

x

f

x

f

у

-

¢

+

=

Найдём уравнение данной касательной:

Д (у) = R

[image: image19.wmf]4

2

-

=

¢

x

у

[image: image20.wmf]0

3

0

0

4

3

1

)

(

x

x

x

f

-

=

[image: image21.wmf])

4

(

)

(

0

2

0

-

=

¢

x

x

f

Отсюда:

[image: image22.wmf])

)(

4

(

4

3

1

0

2

0

0

3

0

x

x

x

x

x

у

-

-

+

-

=

[image: image23.wmf]3

0

2

0

3

2

)

4

(

x

x

x

у

-

-

=

 – уравнение касательной

Проверим принадлежность точки М(0; 18) к графику функции
[image: image24.wmf]x

x

y

4

3

1

3

-

=

18 = 0 – неверное неравенство значит М(0; 18) – не принадлежит графику функции.

Так как касательная проходит через М(0; 18), то справедливо равенство
[image: image25.wmf]3

0

2

0

3

2

0

)

4

(

18

x

x

-

×

-

=

[image: image26.wmf]3

0

-

=

x

Отсюда касательная задаётся уравнением
[image: image27.wmf].

18

5

+

=

х

у

Найдём абсциссы точек пересечения графика функции
[image: image28.wmf]x

x

у

4

3

1

3

-

=

 и касательной
[image: image29.wmf],

18

5

+

=

x

у

решив уравнение
[image: image30.wmf]18

5

4

3

1

3

+

=

-

х

x

x

[image: image31.wmf]0

)

18

3

)(

3

(

0

)

3

(

27

)

9

3

)(

3

(

0

)

81

27

(

)

27

(

0

54

27

2

2

3

3

=

-

-

+

=

+

-

+

-

+

=

+

-

+

=

-

-

x

x

x

x

x

x

x

x

x

x

x

[image: image32.wmf]0

3

=

+

x

 или
[image: image33.wmf]0

18

3

2

=

-

-

x

x

[image: image34.wmf]3

-

=

x

 или
[image: image35.wmf]3

-

=

x

 или
[image: image36.wmf]6

=

x

Отсюда абсциссы общих точек
[image: image37.wmf]3

-

=

x

 или
[image: image38.wmf],

6

=

x

 ординаты
[image: image39.wmf]3

18

)

3

(

5

=

+

-

×

=

у

 и
[image: image40.wmf]48

18

6

5

=

+

×

=

у

 значит, координаты общих точек графика функции
[image: image41.wmf]x

x

y

4

3

1

3

-

=

 и касательной, проведённой через М(0; 18) будут (–3; 3) и (6; 48).

3. Перо графопостроителя вычерчивает график функции
[image: image42.wmf]x

х

у

cos

2

-

=

 для всех x принадлежащих промежутку
[image: image43.wmf][

]

.

;

p

p

-

 Найдите координаты точки графика, наиболее удалённый от оси абсцисс.

Решение:

Пусть х – абсцисса точки графика, наиболее удалённой от оси абсцисс при условии
[image: image44.wmf][

]

,

;

p

p

-

Î

x

 тогда ордината точки
[image: image45.wmf].

cos

2

x

x

у

-

=

Так как точка наиболее удалена от оси абсцисс, то расстояние от точки до оси абсцисс равно длине её ординаты
[image: image46.wmf].

cos

2

x

х

-

Найдём значение x, при котором данное расстояние принимает наибольшее значение.

Для этого рассмотрим функцию

[image: image47.wmf]x

x

x

f

cos

2

)

(

-

=

Д (f) = R, по условию
[image: image48.wmf][

]

p

p

;

-

Î

x

[image: image49.wmf]x

x

f

sin

2

1

)

(

+

=

¢

Критические точки функции:

[image: image50.wmf]0

sin

2

1

=

+

x

[image: image51.wmf]1

sin

2

-

=

x

[image: image52.wmf]2

1

sin

-

=

x

[image: image53.wmf],

6

)

1

(

1

n

x

n

p

p

+

-

=

+

[image: image54.wmf].

Z

n

Î

 Из них
[image: image55.wmf][

]

p

p

;

-

 принадлежат
[image: image56.wmf]6

1

p

-

=

x

 и
[image: image57.wmf].

6

5

2

p

-

=

x

Найдём наибольшее значение функции на
[image: image58.wmf][

]

,

;

p

p

-

 для этого найдём значение функции на концах промежутка и в критических точках
[image: image59.wmf];

2

)

(

+

-

=

-

p

p

f

[image: image60.wmf];

3

6

5

)

6

5

(

+

-

=

-

p

p

f

[image: image61.wmf];

3

6

)

6

(

-

-

=

-

p

p

f

[image: image62.wmf].

2

)

(

+

=

p

p

f

Отсюда: f(x) принимает наибольшее значение при
[image: image63.wmf],

p

=

x

 а значит, точка наиболее удалённая от оси абсцисс
[image: image64.wmf](

)

.

2

;

+

p

p

4. Найдите самый длинный отрезок прямой, параллельной оси у внутри фигуры, ограниченной линиями
[image: image65.wmf]1

6

2

+

-

=

х

x

у

 и
[image: image66.wmf].

1

2

3

2

+

+

-

=

х

x

у

Решение:

Найдём абсциссы точек пересечения линий, для этого решим уравнение:

[image: image67.wmf]1

2

3

1

6

2

2

+

+

-

=

+

-

x

x

х

x

[image: image68.wmf]0

8

4

2

=

-

х

x

[image: image69.wmf]0

)

2

(

4

=

-

x

x

[image: image70.wmf]0

=

x

 или
[image: image71.wmf]2

=

x

Пусть М
[image: image72.wmf](

)

1

2

3

;

2

+

+

-

x

x

x

 – точка, принадлежащая линии
[image: image73.wmf],

1

2

3

2

+

+

-

=

х

x

у

 а N
[image: image74.wmf](

)

1

6

;

2

+

-

x

x

x

 – точка, принадлежащая линии
[image: image75.wmf]1

6

2

+

-

=

х

x

у

 M
[image: image76.wmf](

)

2

2

2

2

1

6

1

2

3

-

+

-

+

+

-

=

x

х

х

х

N

М
[image: image77.wmf](

)

.

8

4

2

2

2

х

х

N

+

-

=

Найдём наибольший квадрат длины отрезка, а значит и самый длинный отрезок, лежащий внутри фигуры и параллельный оси у. Для этого рассмотрим функцию
[image: image78.wmf]x

x

x

g

8

4

)

(

2

+

-

=

 на отрезке
[image: image79.wmf][

]

2

;

0

[image: image80.wmf].

8

8

)

(

+

-

=

¢

x

x

g

Критические точки х = 1
[image: image81.wmf][

]

2

;

0

1

Î

 – на котором функция определена и непрерывна.

g(0) = 0
g(1) = 4
g(2) = 0

Значит, функция g имеет наибольшее значение 4 при х = 1.

Отсюда, самым длинным отрезком, параллельным оси у внутри фигуры будет отрезок MN, где М(1;0), а N(1; –4).

_1225877174.unknown

_1226126886.unknown

_1226130119.unknown

_1226131947.unknown

_1226132432.unknown

_1226136037.unknown

_1226212084.unknown

_1229927774.unknown

_1229927921.unknown

_1226136073.unknown

_1226132586.unknown

_1226133875.unknown

_1226133947.unknown

_1226134167.unknown

_1226132818.unknown

_1226132498.unknown

_1226132278.unknown

_1226132325.unknown

_1226132105.unknown

_1226131275.unknown

_1226131491.unknown

_1226131634.unknown

_1226131458.unknown

_1226130274.unknown

_1226131204.unknown

_1226130241.unknown

_1226127310.unknown

_1226129914.unknown

_1226130073.unknown

_1226127363.unknown

_1226127244.unknown

_1226127253.unknown

_1226126909.unknown

_1225883670.unknown

_1226126683.unknown

_1226126848.unknown

_1226126867.unknown

_1226126708.unknown

_1225884690.unknown

_1226126609.unknown

_1225883784.unknown

_1225877380.unknown

_1225882967.unknown

_1225883225.unknown

_1225877437.unknown

_1225877302.unknown

_1225877330.unknown

_1225877223.unknown

_1225875159.unknown

_1225876442.unknown

_1225876896.unknown

_1225877114.unknown

_1225877142.unknown

_1225877071.unknown

_1225876623.unknown

_1225876840.unknown

_1225876555.unknown

_1225875985.unknown

_1225876232.unknown

_1225876348.unknown

_1225876033.unknown

_1225875301.unknown

_1225875338.unknown

_1225875187.unknown

_1225870437.unknown

_1225871830.unknown

_1225871995.unknown

_1225875026.unknown

_1225871930.unknown

_1225870634.unknown

_1225870668.unknown

_1225870527.unknown

_1225870123.unknown

_1225870301.unknown

_1225870388.unknown

_1225870194.unknown

_1225869926.unknown

_1225870063.unknown

_1225869741.unknown

