
07.10.2021

Група Б-1

Вища математика

Урок 31-32

Тема: дослідження функції та побудова графіка за допомогою похідної

Мета:

- Повторити властивості функцій

- Познайомити студентів з загальною схемою дослідження функцій.

- Сформувати уміння застосовувати похідну для дослідження функції та

побудови графіків.

- Розвивати аналітичне мислення, увагу, вміння працювати самостійно та в

групі, критично ставитись до отриманих результатів.

- Навчити студентів розв’язувати задачі, що передбачають використання

основних понять по даній темі

- розвивати компетентності саморозвитку і самоосвіти, інформаційні та

комунікативні компетентності продуктивної творчої діяльності

- Виховувати пізнавальний інтерес до математики, згуртованість, повагу до

товаришів та їхньої думки, наполегливість у досягненні поставленої мети.

Матеріали до уроку:

Загальна схема дослідження функції й побудова її графіка f(x) = 3x4 – 4x3 + 1

№

кроку

Алгоритм Виконання алгоритму

1.
Знаходимо область

визначення функції

2.
Досліджуємо функцію

на парність, непарність
 – функція ні

парна, ні непарна

3.

Знаходимо точки

перетину графіка з

осями координат

 і

4.

Знаходимо похідну

функції і її критичні

точки

,

 і

 і – критичні точки

47-48

11.10.2022

5.

Знаходимо проміжки

зростання, спадання

функції, точки

екстремуму й

екстремуми функції

 – не є точкою екстремуму

 – точка мінімуму

6. Будуємо графік функції

2. Закріплення вмінь і навичок. Розв’язування задач.

Приклад 1.

Дослідити за допомогою алгоритму функцію й побудувати її графік у зошиті.

 у = х3 − 3х2

1) Д(у) = R

2) Знаходимо точки перетину графіка функції

 з віссю ОХ: х3 − 3х2 = 0з віссю ОУ:y = 03 − 3 ∙ 02 = 0

х2 (х −3) = 0у = 0

х1 = 0; х2 = 3

3) у(х) = х3 − 3х2

у(− х) = (− х)3 − 3(− х)2 = − х3 − 3х2

у(− х) ≠ − у(х) і у(− х) ≠ у(х), то функція ні є ні парною, ні непарною.

Функція неперіодична.

4) уʹ = 3х2 − 6х

 3х2 − 6х = 0

 3х(х − 2) = 0

х = 0,х = 2 - стаціонарні точки

5) Знаходимо проміжки зростання, спадання функції

 - + −

 0 2

уʹ(3) = 3 ∙ 32 − 6 ∙ 3 = 9 > 0

уʹ(1) = 3 ∙ 12 − 6 ∙ 1 = −3 < 0

уʹ(−1) = 3 ∙ (−1)2 − 6 ∙ (−1) = 9 > 0

х (−∞; 0) 0 (0; 2) 2 (2; + ∞)

у(х) + 0 − 0 +

у(х) 0 −4

 тах тіп

у(0) = 03 − 3 ∙ 02 = 0

у(2) = 23 − 3 ∙ 22 = −4

6) у

 _

 _

 _

 _

0 х

 _ 2 3

 _

 _

 -4_

Приклад 2

Дослідити функцію та побудувати її графік.

у = х2 − х3

1) Д(у) = R

2) Знаходимо точки перетину графіка функції

 з віссю ОХ: х2 − х3 = 0

х2 (1 − х) = 0

х= 0; х = 1

з віссю ОУ:y = 02 − 03 = 0

у = 0

3) у(х) = х2 − х3

у(−х) = (−х)2 − (−х)3 = х2 + х3

у(− х) ≠у(х) і у(−х) ≠ −у(х), то функція ні є ні парною, ні непарною.

Функція неперіодична.

4) уʹ = (х2 − х3)ʹ = 2х− 3х2

 2х − 3х2 = 0

х(2 − 3х) = 0

 х = 0, 3х = 2, х =
2

3
 - стаціонарні точки

5) Знаходимо проміжки зростання, спадання функції

 - + -

 0
2

3

уʹ(1) = 2 ∙ 1 − 3 ∙ 12 = −1 < 0

уʹ(
1

3
) = 2 ∙

1

3
 − 3 ∙ (

1

3
)2 =

1

3
> 0

уʹ(−1) = 2 ∙ (−1) − 3 ∙ (−1)2 = − 5 < 0

х (−∞; 0) 0 (0;
2

3
) 2

3
 (

2

3
; + ∞)

уʹ(х) − 0 + 0 −

у(х) 0 4

27

 тіп тах

у(0) = 0

𝑦 (
2

3
) = (

2

3
)

2

− (
2

3
)

3

=
4

9
−

8

27
=

4

27

 у

6) _

 _
4

27

0 х
2

3

 _

Приклад 3.

у = 3х − х3

1) Д(у) = R

2) Знаходимо точки перетину графіка функції

з віссю ОХ: 3х − х3 = 0

х (3 − х2) = 0

х= 0;х2 = 3

х = ± √3

з віссю ОУ:у = 3 ∙ 0− 0 = 0

у = 0

3) у(х) = 3х − х3

у(−х) = 3(−х) − (−х)3 = −3х + х 3 = − (3х − х3)

у(− х) = − у(х) то функція непарною.

Функція неперіодична.

4) уʹ = (3х− х3)ʹ = 3 − 3х2

 3 − 3х2 = 0

 3(1 − х2) = 0

 3(1 − х)(1 + х) = 0

х = 1,х = −1 - стаціонарні точки

5) Знаходимо проміжки зростання, спадання функції

 - + -

 −1 1

уʹ(2) = 3 − 3 ∙ 22 = − 9 < 0

уʹ(0) = 3 − 3 ∙ 0 = 3 > 0

уʹ(−2) = 3 − 3 (−2)2 = − 9 < 0

х (−∞; −1) −1 (−1; 1) 1 (1; + ∞)

уʹ(х) − 0 + 0 −

у(х) − 2 2

 тіп тах

у(−1) = 3(− 1) − (−1)3 = −3 + 1 = − 2

у(1) = 3 ∙ 1 − 13 = 2

6)у _

 _

 2 _

0 х

−√3-1 _ 1√3

 -2 _

 _

 _

Домашня робота:

Дослідити та побудувати графік функцій:

1 𝑓(𝑥) = 𝑥4 − 8𝑥2

2 𝑦 = 𝑥 +
1

𝑥
;

3 𝑦 = 𝑥2 + 3𝑥

Зворотній зв'язок

E-mail vitasergiivna1992@gmail.com

!!!! у повідомленні з д/з не забуваєм вказувати прізвище, групу і дату уроку.

mailto:vitasergiivna1992@gmail.com

