Схема исследования функции
1. Область определения, непрерывность, асимптоты.

Непрерывность:

Вычислить односторонние пределы в точках, подозрительных на разрыв. Если оба односторонних предела существуют и равны друг другу, то функция непрерывна в данной точке.
Асимптоты:

Вычислить пределы функции на бесконечности и в граничных точках области определения.

Если существует [image: image2.png]

, то прямая y = b – горизонтальная асимптота графика функции.

Если [image: image4.png]g [

, то x = a – вертикальная асимптота графика функции.

Если [image: image6.png]

, а [image: image8.png]

, то прямая y = kx+b – наклонная асимптота графика функции.

Если у графика есть горизонтальная асимптота, то наклонной асимптоты уже не может быть.

2. Четность, нечетность, периодичность.

Для исследования на четность вычислить f (-x).

На периодичность исследуем только тригонометрические функции.

3. Нули функции, промежутки знакопостоянства. Точка пересечения с осью Оу.

Нули функции:

Решить уравнение f(x) = 0.

Промежутки знакопостоянства:

Решить неравенства f(x) > 0 и f(x) < 0 с помощью метода интервалов.

Точка пересечения с Оу:

Найти значение f(0).

4. Промежутки монотонности, точки экстремума, экстремумы.

Найти f’(x).

Найти критические точки функции – точки, в которых производная равна нулю или не существует.

Решить неравенства f’(x) >0 и f’(x)<0.
Учитывая область определения, выписать промежутки монотонности.

Найти точки минимума и максимума среди критических точек функции, в которых производная меняет свой знак.

Найти значения функции в точках экстремума.
5. Промежутки выпуклости, точки перегиба.

Точки перегиба:

Найти f’’(x).

Решить уравнение f’’(x) = 0.

Корни этого уравнения, являющиеся внутренними точками области определения функции – точки перегиба графика (точки, в которых меняется направление выпуклости графика).

Промежутки выпуклости:

Решить неравенства f’’(x)>0 и f’’(x)<0.

Если при всех значениях x из некоторого промежутка f’’(x)>0, то на данном промежутке функция выпукла вниз (т.е. ее график расположен выше любой касательной, проведенной к графику этой функции во всех точках данного промежутка).

Если при всех значениях x из некоторого промежутка f’’(x)<0, то на данном промежутке функция выпукла вверх (т.е. ее график расположен ниже любой касательной, проведенной к графику этой функции во всех точках данного промежутка).

6. Дополнительные точки.

Вычислить значения функции в некоторых дополнительных точках для более точного построения графика (не обязательно).
7. Построение графика по результатам исследования.

