Приложение №3
	§ 8. Геометрический смысл производной
1. Угловой коэффициент прямой
Графиком линейной функции y=kx+b является прямая. Число к = tg называют угловым коэффициентом прямой, а угол — углом между этой прямой и осью Ох (рис. 1).
	
k>0, то 0<а<(см. рис. 1, а)
[image: C:\Users\User\Documents\геометрич смысл производной\media\image1.jpeg] функция y = kx + b возрастает.
 (
Рис.1 а
)
	
Если k<0, то < a < 0 (см. рис. 1, б),
[image: C:\Users\User\Documents\геометрич смысл производной\media\image2.jpeg] функция y = kx + b убывает.
 (
Рис.1
б
)

Выведем уравнение прямой с заданным угловым коэффициентом, проходящей через заданную точку М0(х0;у0).М (х; у) произвольная точка этой прямой (рис. 2).

[image: C:\Users\User\Documents\геометрич смысл производной\media\image3.jpeg]Из ∆АММ0 находим tg=. Обозначив tga = k, получаем y - y0 = k (x-x0), откуда
 у = у0 + к(х-хо) (1)
Уравнение (1) называют уравнением прямой с угловым коэффициентом k, проходящей через точку (х0; у0).
2. Геометрический смысл производной

[image: C:\Users\User\Documents\геометрич смысл производной\media\image1.jpeg]Выясним геометрический смысл производной дифференцируемой функции y=f(x).
Пусть функция y=f(x)определена в некоторой окрестности точки х0 и существует ее производная f'(x0).
А и М - точки графика этой функции (рис. 3).
А (х0 ; f(x0)), М(x0 + h; f(x0+h)), С(x0 + h, f(x0))
Угловой коэффициент k = k(h) прямой, проходящей через точки А и М (эту прямую называют секущей), выражается формулой

k(h) = tgMAC =	 (2)
Тогда уравнение секущей AM можно записать в виде
y-yo = k(h)(x - xo) 	(3)

Устремим h0, тогда М, двигаясь по графику, приближается к точке А (МА), а секущая поворачивается вокруг точки А.

k(h) k

Секущая устремляется к касательной к графику функции y = f(x) в точке с координатами (х0; f(x0)). Таким образом, касательная к графику функции y = f(x) в точке (х0; f(x0)) есть предельное положение секущей МА при h0
Тогда уравнение касательной к графику: y - yo = k (x - xo) (4)

 (
Рис.
 5
)[image:]Так как k - угловой коэффициент касательной, то k = = tg, где — угол, образуемый касательной с положительным направлением оси Ох (рис. 4).

Таким образом, = k = tg (5)
Геометрический смысл производной: значение производной функции f(x) в точке х0 равно угловому коэффициенту касательной к графику функции y = f(x) в точке (х0; f(x0)).

3. Уравнение касательной к графику функции
Заменяя в формуле (4) k на f'(x0), получаем уравнение касательной (рис. 5) к графику функции у =f(x) в точке (х0; f(x0)):
[bookmark: _GoBack] (
Рис.
 2
) (
Рис.

3
) (
Рис.

4
)y = f(x0) + f'(x0)(x-x0).	(6)

oleObject2.bin

image4.jpeg

image5.jpeg
M(x; y)
Y=Y,
-z, AW

My (e yo)

Y Puc. 47

image6.wmf
0

0

0

y

-

y

х

х

АМ

АМ

-

=

oleObject3.bin

image7.jpeg
Y

y=1(x)
fley 1) 7’{”1/
5 A ']ﬁx(,iLh)—f(xu)
O
— h
ol
B 0 % Yo+ h x

image8.wmf
Ð

oleObject4.bin

image9.wmf
h

)

(x

f

-

h)

+

f(x

o

o

=

АС

МС

oleObject5.bin

image10.wmf
®

oleObject6.bin

image11.wmf
®

oleObject7.bin

oleObject8.bin

oleObject9.bin

image12.wmf
)

(x

f

h

)

(x

f

-

h)

+

f(x

lim

)

(

lim

o

o

o

0

0

¢

=

=

=

®

®

h

h

h

k

k

oleObject10.bin

image13.emf

image14.wmf
)

(x

f

o

¢

oleObject11.bin

oleObject12.bin

image1.wmf
2

p

oleObject1.bin

image2.jpeg
\r}d /
\ot

image3.wmf
2

p

-

