<mark>第一节 微分中值定理</mark>

第二节 洛必达法则

第三节 导数的应用

▶ 微分中值定理 1/45

第一节 微分中值定理

第二节 洛必达法则

第三节 导数的应用

▶ 洛必达法则 2/45

第一节 微分中值定理

第二节 洛必达法则

第三节 导数的应用

▶ 导数的应用 3/45

第三节	导数的应用
3.1	函数的单调性
3.2	函数的极值
3.3	曲线的凹凸性与拐点
3.4	函数图形的描绘

函数的单调性

定理 1 设f(x)在闭区间[a,b]上连续,在开区间(a,b)上可导,那么

- (1) 如果在(a, b)上恒有f'(x) > 0,则f(x)在[a, b]上单调增加.
- (2) 如果在(a, b)上恒有f'(x) < 0,则f(x)在[a, b]上单调减少.

证明: 由拉格朗日中值定理易证。

单调区间及其求法

定义 若函数在其定义域的某个区间内是单调的,则该区间称为函数的单调区间.

单调区间的求法

利用导数等于零的点和不可导点,划分出区间,然后判断各区间内 导数的符号.

单调区间

例 2 确定下列函数的单调增减区间.

(1)
$$f(x) = x^3 - 3x$$

(2)
$$f(x) = x^3$$

练习1 确定下列函数的单调增减区间.

$$(1) \ y = 3x^2 + 6x + 5$$

(2)
$$y = x - e^x$$

函数的单调性

例 3 证明函数 $y = x - \ln(1 + x^2)$ 单调增加.

练习 2 证明函数 $y = \sin x - x$ 单调减少.

利用单调性证明不等式

思路:构造函数,使 $f(x) > (\geq) f(\alpha)$,或者 $f(x) < (\leq) f(\alpha)$.

例 4 证明当x > 0时有不等式 $e^x > 1 + x$.

练习3 证明当x > 1时有3 $-\frac{1}{x} < 2\sqrt{x}$.

函数的单调性

选择 设在[0,1]上
$$f''(x) > 0$$
,则 $f'(0)$, $f'(1)$, $f(1)$ — $f(0)$ 或 $f(0)$ — $f(1)$ 的大小顺序是.....()

- (A) f'(1) > f'(0) > f(1) f(0)
- (B) f'(1) > f(1) f(0) > f'(0)
- (C) f(1)-f(0) > f'(1) > f'(0)
- (D) f'(1) > f(0) f(1) > f'(0)

答案 B

提示: 利用f''(x) > 0得到f'(x)单调增加.

再用中值定理得到f(1) - f(0) = f'(ξ), 0 < ξ < 1.

第三节	导数的应用
3.1	函数的单调性
3.2	函数的极值
3.3	曲线的凹凸性与拐点
3.4	函数图形的描绘

函数极值的定义

定义 5 设f(x)在点 x_0 的某个邻域有定义.

- (1) 若对 x_0 某个去心邻域的任何x, 总有 $f(x) < f(x_0)$, 则称 x_0 为f(x) 的一个极大值点, $f(x_0)$ 为f(x) 的一个极大值.
- (2) 若对 x_0 某个去心邻域的任何x, 总有 $f(x) > f(x_0)$, 则称 x_0 为f(x)的一个极小值点, $f(x_0)$ 为f(x)的一个极小值.

极大值点和极小值点统称为极值点,极大值和极小值统称为极值.

极值的必要条件

定理 (极值的必要条件) 设f(x)在 x_0 点可导,而且在 x_0 处取得极值,则 $f'(x_0) = 0$.

注记 我们称导数为零的点为驻点.

- 驻点未必都是极值点: 比如 $y = x^3$.
- 极值点未必都是驻点: 比如y = |x|.
- 可导函数的极值点一定是驻点。

判别极值的第一充分条件

定理 (极值的第一充分条件) 设f(x)在 x_0 点连续,而且在它的某个去心邻域内可导.

- (1) 若在 x_0 的左邻域内f'(x) > 0,在右邻域内f'(x) < 0,则 x_0 为极大值点.
- (2) 若在 x_0 的左邻域内f'(x) < 0,在右邻域内f'(x) > 0,则 x_0 为极小值点.
- (3) 若在 x_0 的左邻域内和右邻域内f'(x)的符号不变,则 x_0 不是极值点.

证明: 由单调性易得。

判别极值的第一充分条件

例 6 求出函数 $f(x) = x^3 - 3x^2 - 9x + 5$ 的极值.

解 易知:

$$f'(x) = 3x^2 - 6x - 9 = 3(x+1)(x-3),$$

令 f'(x) = 0, 得驻点 $x_1 = -1$, $x_2 = 3$.

列表讨论

X	$(-\infty, -1)$	-1	(-1, 3)	3	(3,∞)
f'(x)	+	0	_	0	+
f(x)	7	极大值	`	极小值	7

故极大值 f(-1) = 10, 极小值 f(3) = -22.

判别极值的第一充分条件

练习4 求函数的单调增减区间和极值.

(1)
$$f(x) = x^3 - 3x^2 + 7$$

注意: 函数的不可导点也可能是极值点, 如 $y = 1 - (x - 2)^{2/3}$ 在x = 2处取得极大值.

判别极值的第二充分条件

定理 7 判别极值的第二充分条件 设 $f'(x_0) = 0$ 而且 $f''(x_0)$ 存在。

- (1) 若 $f''(x_0) > 0$,则 x_0 为f(x)的极小值点。
- (2) 若 $f''(x_0) < 0$,则 x_0 为f(x)的极大值点。

证明:由二阶导数的定义,易推出极值的第一充分条件。

注记 1 当 $f''(x_0) = 0$ 时,上面的定理无法判定。例如 $f(x) = x^3$ 和 f(x) x^4 。

判别极值的第二充分条件

例 8 求出函数 $f(x) = x^3 + 3x^2 - 24x - 20$ 的极值.

解 易知,

$$f'(x) = 3x^2 + 6x - 24 = 3(x+4)(x-2),$$

令 f'(x) = 0, 得驻点 $x_1 = -4$, $x_2 = 2$.

又f(x)的二阶导数为f''(x) = 6x + 6,

- 1 因为 f''(-4) = -18 < 0, 所以极大值为 f(-4) = 60.
- 2 因为 f''(2) = 18 > 0, 所以极小值 f(2) = -48.

判别极值的第二充分条件

练习5 用判别极值的第二充分条件求求函数的极值:

$$y = x^3 - 3x^2 - 9x - 5$$

函数的极值

求函数极值的一般步骤:

- (1) 求导数 f'(x);
- (2) 找出驻点(即方程 f'(x) = 0 的根)和不可导点;
- (3) 判断:

■ 驻点
$$\left\langle f''(x_0) \neq 0 \right\rangle$$
 第一或第二充分条件 $f''(x_0) = 0$ 第一充分条件

- 不可导点:第一充分条件;
- (4) 结论.

注意格式: 极大(小)值为 $f(x_0) = \alpha$ 或极大(小)值点为 $x = x_0$.

▷ 导数的应用 ▷ 函数的极值

函数的极值

选择 设函数
$$f(x)$$
满足 $\lim_{x\to a} \frac{f(x)-f(a)}{(x-a)^2} = -1$,则在点 a 处()

- (A) f(x)的导数存在, 且 $f'(a) \neq 0$
- (B) f(x)的导数不存在
- (C) f(x)取得极大值
- (D) f(x)取得极小值

答案C

第三节	导数的应用
3.1	函数的单调性
3.2	函数的极值
3.3	曲线的凹凸性与拐点
3.4	函数图形的描绘

曲线的凹凸性

定义 设 f(x) 在区间 I 上连续,如果对 I 上任意两点 x_1, x_2 , 恒有

$$f\left(\frac{x_1+x_2}{2}\right) < \frac{1}{2}[f(x_1)+f(x_2)]$$

那么称 f(x) 在 I 上的图形是凹的 (或凹弧); 如果恒有

$$f\left(\frac{x_1+x_2}{2}\right) > \frac{1}{2}[f(x_1)+f(x_2)]$$

那么称 f(x) 在 I 上的图形是凸的(或凸弧).

曲线的凹凸性

凹凸性的判别法

定理 假设函数f(x)在(a,b)上有二阶导数,那么

- (1) 如果 $x \in (a, b)$ 时,恒有f''(x) > 0,则函数的曲线在(a, b)上是凹的。
- (2) 如果 $x \in (a, b)$ 时,恒有f''(x) < 0,则函数的曲线在(a, b)上是口的。

证明: 略去

承数的凹凸性

例 9 判断曲线 $v = x^3$ 的凹凸性.

解 易知

$$y'=3x^2, \quad y''=6x,$$

- (1) 当 x < 0 时, y'' < 0, 因此曲线在($-\infty$, 0]为凸的;
- (2) 当 x > 0 时, y'' > 0, 因此曲线在 $[0, +\infty)$ 为凹的.

注意到, 点(0,0)是曲线由凸变凹的分界点.

拐点

定义 曲线凹和凸的分界点 (x_0, y_0) 称为拐点。

性质 在拐点 (x_0, y_0) 处,要么 $f''(x_0) = 0$,要么 $f''(x_0)$ 不存在。

性质 拐点处的切线必在拐点处穿过曲线.

.....

- 例 10 求曲线 $y = \sqrt[3]{x}$ 的凹凸区间和拐点。
- 注记 2 (x_0, y_0) 为拐点 $\Longrightarrow f''(x_0) = 0$ 。(二阶导数不存在)
- 例 11 求曲线 $y = x^4$ 的凹凸区间和拐点。
- 注记3 $f''(x_0) = 0 \implies (x_0, y_0)$ 为拐点。(二阶导数除在x = 0处均大于零)

函数拐点的求法

f(x) 在 x_0 的邻域内二阶可导,且 $f''(x_0) = 0$,

- 1 若 x_0 两边f''(x)变号,则 $(x_0, f(x_0))$ 为拐点。
- 2 若 $f'''(x_0) \neq 0$,则 $(x_0, f(x_0))$ 为拐点。

曲线的凹凸性和拐点

例 12 求曲线 $y = 3x^4 - 4x^3 + 1$ 的凹凸区间和拐点。

解 易知:

$$y' = 12x^3 - 12x^2$$
, $y'' = 36x(x - 2/3)$.

令
$$y'' = 0$$
 得 $x_1 = 0$, $x_2 = 2/3$. 于是

x	(-∞, 0)	0	(0, 2/3)	2/3	(2/3, +∞)
<i>f</i> ′′(x)	+	0	_	0	+
f(x)	凹的	拐点	凸的	拐点	凹的

拐点为(0,1)和(2/3,11/27).

曲线的凹凸性和拐点

练习6 求下列曲线的凹凸区间和拐点。

(1)
$$y = x^2 - x^3$$
 (2) $y = e^{-x}$

- 解 (1) 凹区间为 $(-\infty, 1/3)$, 凸区间为 $(1/3, +\infty)$, 拐点为 (1/3, 2/27)°
- (2) 凹区间为 $(-\infty, +\infty)$.

第三节	导数的应用
3.1	函数的单调性
3.2	函数的极值
3.3	曲线的凹凸性与拐点
3.4	函数图形的描绘

函数图形的描绘

如果在函数 f(x) 的定义域上的某个小区间中,

(1) 曲线是上升(或下降)的;

← 一阶导数

(2) 曲线是凹的(或凸的);

← 二阶导数

(3) 区间端点的位置已知或变化趋势已知;

← 渐近线

那么,我们很容易画出函数在这个区间内的图形.

曲线的渐近线

定义 给定曲线y = f(x),如果曲线上的一动点沿着曲线趋于无穷远时,该点与某直线的距离趋于 0,则称此直线为该曲线f(x)的渐近线.

- 1 水平渐近线
- 2 垂直渐近线
- 3 斜渐近线

水平和垂直渐近线

定义

- (1) 若 $\lim_{x\to\infty} f(x) = b$, 称y = b为其水平渐近线。
- (2) 若 $\lim_{x\to a} f(x) = \infty$, 称x = a为其铅垂渐近线。

注记 (1)
$$x \to \infty$$
可以改为 $x \to +\infty$ 或 $x \to -\infty$ 。

(2)
$$x \to a$$
可以改为 $x \to a^+$ 或 $x \to a^-$ 。

例 13 求曲线 $y = \frac{1}{x-1}$ 的水平和铅垂渐近线.

练习 7 求曲线
$$y = \frac{-x^2 + x + 1}{x^2}$$
的水平和铅垂渐近线.

斜渐近线

定义 14 (斜渐近线) 若直线y = kx + b ($k \neq 0$) 满足 $\lim_{x \to \infty} [f(x) - (kx + b)] = 0,$

则称它是曲线y = f(x)的一条斜渐近线。

定理 15 直线y = kx + b是曲线y = f(x)的斜渐近线,当且仅当 $\lim_{x \to \infty} \frac{f(x)}{x} = k \quad \text{而且 } \lim_{x \to \infty} [f(x) - kx] = b.$

注记 $x \to \infty$ 可以改为 $x \to +\infty$ 或 $x \to -\infty$ 。

例 16 求曲线
$$y = \frac{x^2}{x+1}$$
的斜渐近线.

解
$$y=x-1$$
.

练习 8 求曲线
$$y = \frac{x^3}{(x-1)^2}$$
的斜渐近线.

解
$$y = x + 2.$$

函数图形描绘的步骤

函数图形描绘的一般步骤:

- 1 确定函数 y = f(x) 的定义域,观察函数的奇偶性、周期性、曲线与坐标轴交点等性态,求出函数的一阶导数 f'(x) 和二阶导数 f''(x);
- 2 求出方程 f'(x) = 0 和 f''(x) = 0 在函数定义域内的全部实根,用这些根以及函数的间断点或阶导、二阶导数不存在的点把函数的定义域划分成若干个区间.
- 3 确定在各个区间内 f'(x) 和 f''(x) 的符号,并由此确定函数的形态 ;
- 4 确定函数的水平、铅值渐近线、斜渐近线以及其他变化趋势;
- 5 描出与方程 f'(x) = 0 和 f''(x) = 0 的根对应的曲线上的点,有时还需要补充一些点,绘出渐近线,再结合第三步讨论的结果画出函数的图形.

例 17 作函数 $y = x^3 - 3x^2 + 6$ 的图形.

解 (1)函数的定义域为 $(-\infty, +\infty)$, 而

$$y' = 3x^{2} - 6x = 3x(x - 2),$$
$$y'' = 6x - 6 = 6(x - 1)$$

- (2) $\Rightarrow y' = 0 \ \# x_1 = 0, x_2 = 2; \ \Rightarrow y'' = 0 \ \# x_3 = 1.$
- (3) 单调性、凹凸性、极值和抛点列表如下:

X	(-∞, 0)	0	(0,1)	1	(1,2)	2	(2,+∞)
y'	+	0	_	_	_	0	+
y''	_	_	_	0	+	+	+
У	凸增	极大	凸减	拐点	凹减	极小	凹增

解(续) (4) 变化趋势为:

当 $x \to -\infty$ 时, $y \to -\infty$; 当 $x \to +\infty$ 时, $y \to +\infty$;

(5) 描点: A(0,6), B(1,4), C(2,2), 为了确定函数在 $(-\infty,0)$ 和 $(2,+\infty)$ 上的图形,增加辅助作图点 D(-1,2), E(3,6), 作出函数的图形。

▷ 导数的应用 ▷ 函数图形的描绘

解(续)

例 18 作函数
$$f(x) = \frac{4(x+1)}{x^2} - 2$$
的图形。

解 易知f(x)的定义域为 $D = \{x | x \neq 0\}$, 其为非奇非偶函数,且无对称性.

$$f'(x) = -\frac{4(x+2)}{x^3}, \ f''(x) = \frac{8(x+3)}{x^4}.$$

令 f'(x) = 0, 得驻点 x = -2, 令 f''(x) = 0, 得特殊点 x = -3. 又因为

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} \left[\frac{4(x+1)}{x^2} - 2 \right] = -2,$$

得水平渐近线 y = -2;

解(续) 由

$$\lim_{x \to 0} f(x) = \lim_{x \to 0} \left[\frac{4(x+1)}{x^2} - 2 \right] = +\infty$$

得铅直浙近线 x = 0. 列表确定函数升降区间,凹凸区问及极值点和拐点:

X	(-∞, -3)	-3	(-3, -2)	-2	(-2,0)	0	(0,∞)
f'(x)	_		_	0	+	不存在	_
f"(x)	_	0	+		+		+
f(x)	凸	拐	凹	极	囙	间断	凹

描点作图: A(-3,-26/9), B(-2,-3), C(-1,-2), D(1,6), E(2,1), F(3,-2/9).

函数图形的描绘

练习 9 描绘函数
$$y = \frac{x^2}{x+1}$$
的曲线。

解

