239-827-274
Бондаренко Е.А.
Приложение 4
Задачи к теме: «Геометрический смысл производной»

Задача 1. Найдите значение производной функции в точке х=-1. Чему равен тангенс угла наклона касательной к графику данной функции в точке с абсциссой хₒ=-1?
Задача 2. Известно, что угловой коэффициент касательной к графику данной функции в точке с абсциссой хₒ равен 0,72. Чему равно значение производной в этой точке?
Задача 3. Касательная к графику функции у=f(x) в точке с абсциссой хₒ образует с положительным направлением оси угол 45°. Найдите f´(x).
Задача 4. Какой угол (острый или тупой) образует с положительным направлением оси ОХ касательная к графику функции:

А) , в точках 1,2 и -1;

Б) в точках 1,-1, 0

В) , в точках 0,4,-3
Задача 5. Найдите угловой коэффициент касательной к графику функции в точке с абсциссой хₒ.

А) у=х³, хₒ=1, б) у=sinx, хₒ=.
Задача 6. Найдите тангенс угла наклонна касательной к графику функции в точке с абсциссой хₒ.

А) f(x)=sinx, xₒ=, б) f(x)=2cos3x, xₒ= . в)f(x)=tgx, xₒ=,

г) f(x)=2 cos (x- д) f(x)=2 sin x cosx, xₒ=, е) f(x)=2+tg(x+), xₒ=.
Задача 7. Будет ли касательная к графику функции у=х³-х в точке с абсциссой х=0 параллельна прямой а) у=2х-1, б) у=-х+2, в) у=х+1,
г) у=-х-7?

Задача 8 В какой точке параболы у=0,5х²-х касательная к ней наклонена к оси абсцисс под углом .

239-827-274
Бондаренко Е.А.
Задача 9. В какой точке параболы у=0,5х²+1 касательная к ней параллельна прямой
 у=-х-1?
Задача 10. Касательная к кривой у=15х²-5 образует с осью абсцисс угол 60°. Найдите абсциссу точки касания.
Задача 11. К кривой у= 2х²-8х+1 проведена касательная, параллельная оси абсцисс. Найдите координаты точки касания.
Задача 12. На графике функции у=(х-4)³ найдите точки, в которых касательные параллельны оси абсцисс?
Задача 13. Постройте график какой-нибудь функции, для которой в заданной точке хₒ: а) f(xₒ)=0 и f´(xₒ)=0 б) f(xₒ)=0 и f´(xₒ)>0 в) f(xₒ)=0 и f´(xₒ)<0.
Задача 14. Постройте графики каких-нибудь функций f и ϕ, заданных в промежутке [a;b], чтобы на всем промежутке выполнялись условия:
а) f(х) > ϕ(x) и f´(х) = ϕ´(x)
б)) f(х) > ϕ(x) и f´(х) < ϕ´(x)
Задача 15. Шоссе проходит через речку. Мост через нее имеет форму параболы у=рх² . Каким нужно сделать уклон насыпи к мосту, чтобы переход с моста на насыпь был плавным. Длина моста l=20м, стрела провеса b=0,5м.

oleObject4.bin

image4.wmf
2

3

х

х

у

-

=

oleObject5.bin

image5.wmf
2

)

2

(

-

=

х

у

oleObject6.bin

image6.wmf
2

p

oleObject7.bin

image7.wmf
4

p

oleObject8.bin

image8.wmf
18

p

oleObject9.bin

oleObject10.bin

image9.wmf
3

),

3

0

p

p

=

х

oleObject11.bin

oleObject12.bin

image10.wmf
6

p

oleObject13.bin

image11.wmf
6

p

oleObject14.bin

oleObject15.bin

image1.wmf

oleObject1.bin

image2.wmf
2

2

+

=

х

у

oleObject2.bin

oleObject3.bin

image3.wmf
2

4

-

=

х

у

