微积分 (第三章)

五、函数图形的描绘

• 一、渐近线

定义: 当曲线 y = f(x) 上的一动点 P 沿着曲线移向无穷点时,如果点 P 到某定直线 l 的距离趋向于零,那么直线 l 就称为曲线 y = f(x) 当 $x \to \infty$ 时的一条渐近线.

$$\lim_{l \to \infty} d = 0$$

$$l: y = ax + b.$$

$$\lim_{x \to \infty} \frac{|f(x) - ax - b|}{\sqrt{a^2 + 1}} = 0$$

● 沖沙士,学

1. 铅直渐近线 (垂直于 x 轴的渐近线)

如果 $\lim_{x \to x_0^+} f(x) = \infty$ 或 $\lim_{x \to x_0^-} f(x) = \infty$,那么 $x = x_0$ 就是 y = f(x)

的一条铅直渐近线.

例如
$$y = \frac{1}{(x+2)(x-3)}$$

$$\therefore \lim_{x\to -2} \frac{1}{(x+2)(x-3)} = \infty$$

$$\lim_{x\to 3} \frac{1}{(x+2)(x-3)} = \infty$$

有铅直渐近线两条: x = -2, x = 3.

2. 水平渐近线 (平行于 x 轴的渐近线)

如果 $\lim_{x \to +\infty} f(x) = b$ 或 $\lim_{x \to -\infty} f(x) = b$ (b 为常数),那么 y = b 就是 y = f(x)的一条水平渐近线.

例如
$$y = \arctan x$$
,
$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

$$\lim_{x \to -\infty} \arctan x = -\frac{\pi}{2}$$

3. 斜渐近线

如果 $\lim_{x \to +\infty} [f(x) - (ax + b)] = 0$ 或 $\lim_{x \to -\infty} [f(x) - (ax + b)] = 0$ (a, b) 常数) 那么 y = ax + b 就是 y = f(x)的一条斜渐近线.

斜渐近线求法:

$$\lim_{x \to \infty} \left(\frac{f(x)}{x} - a - \frac{b}{x} \right) = 0 \qquad \lim_{x \to \infty} \left(\frac{f(x)}{x} - a \right) = 0$$

$$\mathbb{P}: \lim_{x \to \infty} \frac{f(x)}{x} = a, \quad \lim_{x \to \infty} [f(x) - ax] = b.$$

那么 v = ax + b 就是曲线 v = f(x) 的一条斜渐近线.

注意: 如果

$$(1)$$
 $\lim_{x\to\infty}\frac{f(x)}{x}$ 不存在;

$$(2) \lim_{x \to \infty} \frac{f(x)}{x} = a \, 存在, \, \text{但} \lim_{x \to \infty} [f(x) - ax] \, \text{不存在},$$

可以断定 y = f(x) 不存在斜渐近线.

例: 求
$$f(x) = \frac{2(x-2)(x+3)}{x-1}$$
 的渐近线.

解:
$$D: (-\infty,1) \cup (1,+\infty)$$
. $\lim_{x\to 1^+} f(x) = -\infty$, $\lim_{x\to 1^-} f(x) = +\infty$,

∴x=1是曲线的铅直渐近线.

$$\mathbb{Z} : \lim_{x \to \infty} \frac{f(x)}{x} = \lim_{x \to \infty} \frac{2(x-2)(x+3)}{x(x-1)} = 2,$$

$$\lim_{x \to \infty} \left[\frac{2(x-2)(x+3)}{x-1} - 2x \right] = \lim_{x \to \infty} \frac{2(x-2)(x+3) - 2x(x-1)}{x-1} = 4,$$

 $\therefore y = 2x + 4$ 是曲线的一条斜渐近线.

• 二、函数图形的描绘

二、函数图形的描绘

- 一般步骤:
 - 1. 确定函数的定义域 、值域
 - 2、考察对称性、奇偶性、周期性;
 - 3、讨论单调性
 - 4、讨论凸凹性及拐点
 - 5、讨论极值、极值点: 最值、最值点
 - 6、求渐近线
 - 7. 找出特殊点. 极值点、拐点、与坐标轴相交的点等等.

定义域,一二阶导,渐近线,零点

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

 \mathbf{M} $D: x \neq 0$, 非奇非偶函数,且无对称性.

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

令
$$f''(x) = 0$$
, 得特殊点 $x = -3$.

$$\lim_{x\to\infty} f(x) = \lim_{x\to\infty} \left[\frac{4(x+1)}{x^2} - 2 \right] = -2$$
, 得水平渐近线 $y = -2$;

$$\lim_{x\to 0} f(x) = \lim_{x\to 0} \left[\frac{4(x+1)}{x^2} - 2 \right] = +\infty, \quad \text{得铅直渐近线 } x = 0.$$

列表确定函数升降区间,凹凸区间及极值点和拐点:

x	$(-\infty, -3)$	-3	(-3,-2)	-2	(-2,0)	0	(0,+∞)
f'(x)	_			0	+	不存在	-
f''(x)	_	0	+		+		+
f(x)	` (拐点 -3,- ²⁶ 9	, \	极值点 -3)	间断点)

补充点: $(1-\sqrt{3},0)$, $(1+\sqrt{3},0)$;

$$A(-1,-2), B(1,6), C(2,1).$$

作图

例 作函数
$$\varphi(x) = \frac{1}{\sqrt{2\pi}}e^{\frac{-x^2}{2}}$$
 的图形.

解
$$D: (-\infty, +\infty), \quad W: 0 < \varphi(x) \le \frac{1}{\sqrt{2\pi}} \approx 0.4.$$

偶函数, 图形关于y轴对称.

$$\varphi'(x) = -\frac{x}{\sqrt{2\pi}}e^{\frac{-x^2}{2}}, \quad \varphi''(x) = -\frac{(x+1)(x-1)}{\sqrt{2\pi}}e^{\frac{-x^2}{2}}.$$

令
$$\varphi''(x) = 0$$
, 得特殊点 $x = -1, x = 1$.

