 Тема: «Критические точки функции, максимумы и минимумы»
Знать: определения точек максимума и минимума функции; необходимое и достаточное условие существования экстремума, алгоритм исследования функции на экстремум.
Уметь: определять критические точки, находить экстремумы функции.
Тип урока: комбинированный.

 Цели урока:
1. Образовательная - уметь определять критические точки функции, максимумы и минимумы функции».

 2. Развивающая - развитие у учащихся логического мышления, умения анализировать
 и обобщать изученный материал, применять знания теории к практике.

 3. Воспитательная - развивать чувства ответственности, взаимопомощи
Ход урока.

1.Орг. момент.
2.Математический диктант:
	№
	Вопросы
	Ответы

	1
	Соответствие с областью определения Д, при котором каждому числу х, из множества Д сопоставляется по некоторому правилу число у, зависящее от х, называется…
	

	2
	Множество всех возможных значений х, называется…
	

	3
	Разность между новым значением аргумента и первоначальным значением аргумента, называется…
	

	4
	Разность между новым значением функции и первоначальным значением функции, называется…
	

	5
	Предел отношении приращения функции к приращению аргумента, когда приращение аргумента стремится к 0, называется…
	

	6
	Дифференцирование - …
	

	7
	Правила вычисления производных: …
	

	8
	Если f‘′(x)>0 в каждой точке интервала I, то функция f … на I.
	

	9
	Если f‘ (x)<0 в каждой точке интервала I, то функция f … на I.
	

№279

б) f(x) = -x3 + 2x-3. D(f)=R f ‘(x) = -2x + 2;
 -2x + 2 = 0; x =1;
 f(x) убывает на
[image: image1.wmf][

)

¥

;

1

 f ‘ + -
 f(x) возрастает на
[image: image2.wmf](

]

1

;

¥

-

 x

 f 1

г) f(x) = 5x2-3x + 1. D(f) = R f ‘(x) = 10x – 3;
 10x – 3 = 0; x = 0,3.
 f(x) убывает на
[image: image3.wmf](

]

3

.

0

;

¥

-

;

 f(x) возрастает на
[image: image4.wmf][

)

+¥

;

3

.

0

. f ‘ - +

 f(x) возрастает на
[image: image5.wmf](

]

1

;

¥

-

 x

 f 0.3

№ 280
б) f(x) = х2 ∙ (х - 3) = x3 - 3 х2; D(f) = R; f′(x)= 3 х2 - 6х;
 3 х2 - 6х = 0; 3х(х – 2) = 0; х1 = 0; х2 = 0.

 f(x) возрастает на
[image: image6.wmf](

]

0

;

¥

-

[image: image7.wmf]È

[image: image8.wmf][

)

+¥

;

2

 f(x) убывает на
[image: image9.wmf][

]

2

;

0

 f ‘ + - +
 f(x) возрастает на
[image: image10.wmf](

]

1

;

¥

-

 | |

 x

 f
 0
 2

 f ‘ + - +
г) f(x) = x3 – 27х ; D(f) = R; f′(x) = 3 х2 – 27 | |
 3 х2 – 27 = 0; f -3 3 x
 х2 = 9;

 х1/2 = ± 3; f(x) возрастает на
[image: image11.wmf](

]

3

;

-

¥

-

 EMBED Equation.3 [image: image12.wmf]È

 EMBED Equation.3 [image: image13.wmf][

)

+¥

;

3

 f(x) убывает на
[image: image14.wmf][

]

3

;

3

-

№ 283
 f ‘ + - +

а) f(x) = x3 + 3х2 – 9х + 1; D(f) = R; | |

 f′(x) = 3х2 + 6х – 9; f -3 1 X

 3х2 + 6х – 9 = 0;
 х2 + 2х – 3 = 0; х1 = -3; х2 = 1;
 f(-3) = -27 + 27 + 27 + 1 = 28;

 f(1) = 1 + 3 – 9 + 1 = -4;

 f(0) = 1;
а) в)

 f ‘ - + -

в) f(x) = 2 + 9х + 3х2 - x3; D(f)=R; | |
 f′(x) = 9 + 6х - 3х2 = -3(х – 3)(х + 1) f -1 3

x
 -3(х – 3)(х + 1) = 0;

 х1 = 3; х2 = -1;

 f(-1) = 2 – 9 + 3 + 1 = -3

 f(3) = 2 + 27 + 27 – 29 = 29;

 f(0) = 2;
3. Новая тема.

 у

Y=f(x)
 f (x1)

 f (x2)

 х

 X1
 X2
Точка х0 из области определения функции f(x) называется точкой максимума (минимума) этой функции, если существует такая окрестность этой точки, что для всех

х ≠ х0 из указанной окрестности выполняется неравенство f′(x) < f(х0) (f′(x) > f(х0)) .

значение функции в точке максимума(минимума) называется максимумом (минимумом) этой функции: тах f′(x)= f(x0) (тіп f(x) = f(x0)). Точки максимума(минимума) функции называются её точками экстремума, а максимум и минимум функции – экстремумом этой функции. Для функции у = f(x), изображенной на рисунке:

х1 – точка максимума; тах f′(x)= f(x1);
х2 – точка минимума; тіп f(x) = f(x2).

 При нахождении экстремума функции используется теорема Ферма (необходимый признак экстремума). Если х0 – точка экстремума функции у = f(x) то производная в этой точке равна 0, т.е. f′(x0) = 0, или не существует.
 Определение:
Точки, в которой f′(x) = 0 или f′(x) не существует, называются критическими.
Однако не всякая критическая точка является точкой экстремума. Чтобы определить, является ли критическая точка точкой экстремума, используется достаточный признак экстремума.
Если при переходе (слева направо) через критическую точку (в которой функция определена) производная меняет знак с «+» на «-», то эта точка является точкой максимума, с «-» на «+» то точкой минимума данной функции. Если при переходе через критическую точку производная знака не меняет, то эта точка не является точкой экстремума рассматриваемой функции

Пример 1. Исследовать на экстремум функцию.
у = x3 – 3х. D(у) = R; у′ = 3 х2 – 3 = 3 ∙ (х2 -1); f ‘ + - +
3 ∙ (х2 -1) = 0; | |
х2 - 1 = 0; f -1 1 x
х1/2 = ±1; f′(-2) = 3 ∙ (-2)2 -3 = 9 > 0;

 f′(0) =-1 < 0;

 f′(2) = 3 ∙ 22 – 3 = 9 > 0;

Вопрос:

Как ведёт себя производная на данных промежутках?

Дети делают вывод:
При переходе через точку 1 производная изменила знак с «-» на «+» , поэтому эта точка является точкой минимума; х тіп = 1, у тіп = 1 – 3 = -2.

При переходе через точку -1 производная изменила знак с «+» на «-» , поэтому эта точка является точкой максимума; х тах = -1, у тах = -1 + 3 = 2.

Ответ: А тах (-1;2)
 В тіп (1;-2)
Пример 2. Исследовать функцию на возрастания и убывания , экстремумы. Постройте график функции:

у = х3 – 3х2 + 1.

D(f) = R у′ = 3х2 – 6х = 3х(х - 2). f ‘ + - +
 3х(х - 2) = 0 | |

 х1 = 0; х2 = 2. f 0 2 x
 f′′(-1) = 3 ∙ (-1)2 – 6 ∙ (-1) = 3 + 6 = 9 > 0.

 f′′(1) = 3 – 6 = -3 < 0
 f′′(3) = 3 ∙ 9 – 18 = 9 > 0

 х тіп = 2, у тіп = -3

 х тах= 0, у тах = 1

Ответ: А тах (0;1)

 В тіп (2;-3), f(x) возрастает на
[image: image15.wmf](

]

0

;

¥

-

[image: image16.wmf]È

[image: image17.wmf][

)

+¥

;

2

 f(x) убывает на
[image: image18.wmf][

]

2

;

0

4.Работа по карточкам.
а) f(x) возрастает на
[image: image19.wmf][

]

5

;

7

-

-

 EMBED Equation.3 [image: image20.wmf]È

 EMBED Equation.3 [image: image21.wmf][

]

5

;

1

 А тах (-5;5)

 f(x) убывает на
[image: image22.wmf][

]

1

;

5

-

 EMBED Equation.3 [image: image23.wmf]È

 EMBED Equation.3 [image: image24.wmf][

]

7

;

5

 В тах (5;3)
 С тіп (1;-3)

б) f(x) возрастает на
[image: image25.wmf][

]

4

;

6

-

-

 EMBED Equation.3 [image: image26.wmf]È

 EMBED Equation.3 [image: image27.wmf][

]

4

;

2

-

 А тах (-4;3)

 f(x) убывает на
[image: image28.wmf][

]

2

;

4

-

-

 EMBED Equation.3 [image: image29.wmf]È

 EMBED Equation.3 [image: image30.wmf][

]

5

;

4

 В тах (4;5)

 С тіп (-2;-2)
в f(x) возрастает на
[image: image31.wmf][

]

3

;

3

-

 А тах (3;2)

 f(x) убывает на
[image: image32.wmf](

]

3

;

-

¥

-

[image: image33.wmf]È

 EMBED Equation.3 [image: image34.wmf][

)

+¥

;

3

 В тіп (-3;-2)

г) f(x) возрастает на
[image: image35.wmf][

]

2

;

4

-

-

 EMBED Equation.3 [image: image36.wmf]È

 EMBED Equation.3 [image: image37.wmf][

]

2

;

0

 EMBED Equation.3 [image: image38.wmf]È

[image: image39.wmf][

]

6

;

4

 А тах (-2;3)

 f(x) убывает на
[image: image40.wmf][

]

4

;

6

-

-

 EMBED Equation.3 [image: image41.wmf]È

 EMBED Equation.3 [image: image42.wmf][

]

0

;

2

-

[image: image43.wmf]È

 EMBED Equation.3 [image: image44.wmf][

]

4

;

2

 В тах (2;3)

 С тіп (-4;-2)

 Д тіп (4;-2)

5.Закрепление темы.

№ 288
а) f(x) = 4 – 2х + 7х2 , D(f)=R; f′(x) = -2 + 14х;
 -2 + 14х = 0
 х =
[image: image45.wmf]7

1

;

г) f(x) = 4х –
[image: image46.wmf]3

3

C

 , D(f)=R; f′(x) = 4 – х2

 4 – х2 = 0
 х1 = -2, х2 = 2.

Ответ: а) х =
[image: image47.wmf]7

1

; г) х1 = -2, х2 = 2.

№ 290
а) f(x) = 5 + 12х – х3; D(f)=R; f′(х) = 12 – 3х2;
 12 – 3х2 = 0;

 3х2 = 12;
 - | + | -
 х1 = -2, х2 = 2; -2 2 x
 f′(-3) = -15 < 0, f′(0) = 12 > 0, тіп тах
 f′(3) = -15 < 0.

 х тіп = -2, х тах= 2,.
б) f(x) = 9 + 8х2 – х4; D(f)=R;
 f′(1) = 16х – 4х3; + - + -
 16х – 4х3 = 0; 4х ∙ (4 – х2) = 0; | | | x
 х1 = 0; х2 = -2; х3 = 2. -2 0 2
 х тах = -2;2,. тах
тіп тах
 х тіп = 0,.
Дана функция:

1. f(x) = 6х -2х3 + 1;
2. f(x) = х3 – 12х – 1;

Найти область определения, производную, критические точки, промежутки возрастания и убывания, экстремумы функции и построить график.

1. f(x) = 6х -2х3 + 1; D(y) = R f′(x) = 6 – 6x2. 6 – 6x2 = 0. x2 = 1. x1/2 = ± 1.
 - + -

 | | x

 -1 1
f(0) = 1

 тіп
 тах
(-∞;-1]
[image: image48.wmf]È

 [1;+∞) убывает; [-1;1] возрастает
 Атах (1;5)

 Втіп (-1;-3)
2. f(x) = х3 – 12х – 1; D(y) = R f′(x) = 3х2 – 12, 3х2 – 12 = 0, x2 = 4. x1/2 = ± 2
+ - +
 | | x
 -2 2

 тах тіп
f(0) = -1;
(-∞;-2]
[image: image49.wmf]È

 [2;+∞) возрастает; [-2;2] убывает

 Атах (-215)

 Втіп (2;-17)

6.Тест по теории .

Вариант 1
1.Если функция f(x) непрерывна на интервале (а; b) и f′(x) > 0 для всех

х
[image: image50.wmf]Î

 (а; b), то функция _________________________ на интервале (а; b).

2. Если функция f(x) непрерывна на интервале (а; b) и f′(x) __ 0 для всех

х
[image: image51.wmf]Î

 (а; b), то функция возрастает на интервале (а; b).

3.Пусть функция f(x) непрерывна на интервале (а; b), и х0
[image: image52.wmf]Î

 (а; b), и f′(x0) = 0. Тогда если при переходе через локальную точку х0 функции f(x), её производная меняет знак с «+» на «-», то точка х0 – точка ___________________ функция f(x).

4. Если функция f(x) непрерывна в точке х0 и производная в этой точке меняет знак с «__» на «__», то х0 - точка минимума.

5.Если х0 – точка экстремума функции у = f(x), то производная в этой точке равна ______ .

Вариант 2

1. Если функция f(x) непрерывна на интервале (а; b) и f′(x)___ 0 для всех

х
[image: image53.wmf]Î

 (а; b), то функция убывает на интервале (а; b).

2. Если функция f(x) непрерывна на интервале (а; b) и f′(x) < 0 для всех

х
[image: image54.wmf]Î

 (а; b), то функция ______________ на интервале (а; b).

3. Пусть функция f(x) непрерывна на интервале (а; b), и х0
[image: image55.wmf]Î

 (а; b), и

f′(x0) = 0. Тогда если при переходе через локальную точку х0 функции f(x), её производная меняет знак с «-» на «+», то точка х0 – точка ___________________ функция f(x).

4. Если функция f(x) непрерывна в точке х0 и производная в этой точке меняет знак с «__» на «__», то х0 - точка максимума.

5. Точки, в которых производная функции равна 0, называются _______________ .

7. Дополнительное задание.

№ 294
Постройте эскиз графика функции обладающей следующими свойствами:
А) D(f)=
[image: image56.wmf][

]

5

;

3

-

, f′(х) > 0, при х € (-3;1), f′(х) < 0, при х € (1;5) и f′(1) = 0.

Б) D(f)=
[image: image57.wmf][

]

5

;

3

-

, f′(х) < 0, при х € (-3;1), f′(х) > 0, при х € (1;5); функция f не имеет производной в точке 1.
8. Контрольные вопросы.
Какую точку называют критической точкой функции?

Сформулируйте признак максимума(минимума) функции?

9. Задание на дом.
· № 288 (б,в)

· № 293 (а,в)

· № 295 (а,в)

· Реферат на тему:«Пьер Ферма»

10. Итог урока.
f (x2)

Х1

Y(x)

f (x1)

_1382831895.unknown

_1382832145.unknown

_1382832352.unknown

_1382832435.unknown

_1382832518.unknown

_1383252609.unknown

_1383252611.unknown

_1383252612.unknown

_1383252613.unknown

_1383252610.unknown

_1383252436.unknown

_1383252608.unknown

_1383251603.unknown

_1382832476.unknown

_1382832502.unknown

_1382832456.unknown

_1382832398.unknown

_1382832407.unknown

_1382832370.unknown

_1382832251.unknown

_1382832291.unknown

_1382832325.unknown

_1382832273.unknown

_1382832183.unknown

_1382832208.unknown

_1382832170.unknown

_1382832013.unknown

_1382832080.unknown

_1382832100.unknown

_1382832047.unknown

_1382831956.unknown

_1382831985.unknown

_1382831922.unknown

_1382831495.unknown

_1382831782.unknown

_1382831822.unknown

_1382831863.unknown

_1382831805.unknown

_1382831534.unknown

_1382831671.unknown

_1382831507.unknown

_1382831284.unknown

_1382831427.unknown

_1382831465.unknown

_1382831367.unknown

_1382831168.unknown

_1382831220.unknown

_1382831025.unknown

_1382831118.unknown

_1382831059.unknown

_1382827493.unknown

_1382829496.unknown

_1382829920.unknown

_1382826929.unknown

