g3.1032导数的概念与运算

一、知识回顾
⒈导数的概念：

 ⑴曲线的切线；

⑵瞬时速度；

⑶导数的概念及其几何意义．

 eq \o\ac(○,1)．设函数
[image: image1.wmf])

(

x

f

y

=

在
[image: image2.wmf]0

x

x

=

处附近有定义，当自变量在
[image: image3.wmf]0

x

x

=

处有增量
[image: image4.wmf]x

D

时，则函数
[image: image5.wmf])

(

x

f

Y

=

相应地有增量
[image: image6.wmf])

(

)

(

0

0

x

f

x

x

f

y

-

D

+

=

D

，如果
[image: image7.wmf]0

®

D

x

时，
[image: image8.wmf]y

D

与
[image: image9.wmf]x

D

的比
[image: image10.wmf]x

y

D

D

（也叫函数的平均变化率）有极限即
[image: image11.wmf]x

y

D

D

无限趋近于某个常数，我们把这个极限值叫做函数
[image: image12.wmf])

(

x

f

y

=

在
[image: image13.wmf]0

x

x

®

处的导数，记作
[image: image14.wmf]0

/

x

x

y

=

，即：
[image: image15.wmf]x

x

f

x

x

f

x

f

x

D

-

D

+

=

®

D

)

(

)

(

lim

)

(

0

0

0

0

/

 EMBED Equation.3 [image: image16.wmf](

)

(

)

0

0

0

lim

x

x

x

f

x

f

x

x

-

-

=

®

　 eq \o\ac(○,2)函数
[image: image17.wmf])

(

x

f

y

=

的导数
[image: image18.wmf])

(

'

x

f

，就是当
[image: image19.wmf]0

®

D

x

时，函数的增量
[image: image20.wmf]y

D

与自

　　　　　变量的增量
[image: image21.wmf]x

D

的比
[image: image22.wmf]x

y

D

D

的极限，即

　　　　　　　
[image: image23.wmf]x

x

f

x

x

f

x

y

x

f

x

x

D

-

D

+

=

D

D

=

®

D

®

D

)

(

)

(

lim

lim

)

(

'

0

0

．
 eq \o\ac(○,3)函数
[image: image24.wmf])

(

x

f

y

=

在点
[image: image25.wmf]0

x

处的导数的几何意义，就是曲线
[image: image26.wmf])

(

x

f

y

=

在点

　　
[image: image27.wmf]))

(

,

(

0

0

x

f

x

处的切线的斜率．

⒉常用的导数公式：

　⑴
[image: image28.wmf]0

'

=

C

(C为常数)；　　　　　　⑵
[image: image29.wmf]1

)'

(

-

=

n

n

nx

x

(
[image: image30.wmf]Q

n

Î

)；

⑶
[image: image31.wmf]x

x

cos

)'

(sin

=

；　　　　　　　 ⑷
[image: image32.wmf]x

x

sin

)'

(cos

-

=

；

⑸*
[image: image33.wmf]x

x

x

2

2

sec

cos

1

)'

(tan

=

=

； ⑹*
[image: image34.wmf]x

x

x

2

2

csc

sin

1

)'

(cot

-

=

=

；

⑺
[image: image35.wmf]x

x

e

e

=

)'

(

；　　　　　　　　　 ⑻
[image: image36.wmf]a

a

a

x

x

ln

)'

(

=

；

⑼
[image: image37.wmf]x

x

1

)'

(ln

=

； ⑽
[image: image38.wmf]e

x

x

a

a

log

1

)'

(log

=

．

⒊导数的运算法则：

 ⑴两个函数四则运算的导数：

 ①
[image: image39.wmf]'

'

)'

(

v

u

v

u

±

=

±

； ②
[image: image40.wmf]'

'

)'

(

uv

v

u

uv

+

=

； ③
[image: image41.wmf])

0

(

'

'

2

'

¹

-

=

÷

ø

ö

ç

è

æ

v

v

uv

v

u

v

u

．

⑵复合函数的导数：
[image: image42.wmf]x

u

x

u

y

y

'

·

'

'

=

．

二、基本训练
1.(05浙江)函数y＝ax2＋1的图象与直线y＝x相切，则a＝()

(A)
[image: image43.wmf]1

8

 (B)
[image: image44.wmf]4

1

 (C)
[image: image45.wmf]2

1

 (D)1

2.若
[image: image46.wmf]2

)

(

0

=

¢

x

f

，则
[image: image47.wmf]=

-

-

®

k

x

f

k

x

f

k

2

)

(

)

(

0

0

0

lim

3．如果一个质点由定点A开始运动，在时间t的位移函数为y=f（t）=t3+3，

（1）当t1=4，△t=0.01时，求△y和比值
[image: image48.wmf]x

y

D

D

； （2）求t1=4时，
[image: image49.wmf]t

y

t

D

D

®

D

0

lim

的值；

（3）说明
[image: image50.wmf]t

y

t

D

D

®

D

0

lim

的几何意义.

4．在曲线y=x2+1的图象上取一点(1,2)及邻近一点(1+△x,2+△y)，则
[image: image51.wmf]x

y

D

D

为……………（ ）

A.△x+
[image: image52.wmf]x

D

1

 +2 B.△x－
[image: image53.wmf]x

D

1

－2 C.△x+2 D.2+△x－
[image: image54.wmf]x

D

1

5．一质点的运动方程为s=5－3t2，则在一段时间[1,1+△t]内相应的平均速度为……（ ）

A. 3△t+6 B. －3△t +6 C. 3△t－6 D. －3△t－6
6.已知两曲线
[image: image55.wmf]ax

x

y

+

=

3

和
[image: image56.wmf]c

bx

x

y

+

+

=

2

都经过点P（1,2），且在点P处有公切线，试求a,b,c值。

三、例题分析
例1、用定义求
[image: image57.wmf](

)

(

)

ï

î

ï

í

ì

>

-

£

=

10

,

80

16

10

,

5

4

2

x

x

x

x

y

在点x=10处的导数。

例2 求下列函数的导数：

(1)y=(2x2-1)(3x+1) (2)
[image: image58.wmf]x

x

y

sin

2

=

 (3)
[image: image59.wmf])

1

ln(

2

x

x

y

+

+

=

 (4)
[image: image60.wmf]1

1

-

+

=

x

x

e

e

y

 (5)
[image: image61.wmf]x

x

x

x

y

sin

cos

+

+

=

 (6)
[image: image62.wmf]x

x

x

y

cos

sin

2

cos

-

=

例3、已知曲线C：
[image: image63.wmf]4

9

2

3

2

3

4

+

-

-

=

x

x

x

y

（1）求曲线C上横坐标为1的点的切线的方程；

（2）第（1）小题中切线与曲线C是否还有其它公共点。

例4(1)一球沿某一斜面自由滚下，测得滚下的垂直距离h（单位：m）与时间t（单位：s）之间的函数关系为h=t2，求t=4s时, 此球在垂直方向的瞬时速度．

(2)质点P在半径为10cm,圆心在原点的圆上逆时针做匀角速运动,角速度为1rad/s, 设该圆与x轴正半轴的交点A为起始点,求时刻t时,点P在y轴上射影点M的速度.

四、课堂小结

1．函数的导数实质是一个极限问题，不应理解为平均变化率，而是平均变化率的极限

2．求函数的导数要熟练掌握求导公式，特别是复合函数的导数要学会合理地分拆。

3．搞清导数的几何意义，为解决实际问题如：切线、加速度等问题打下理论基础.

答案
基本训练

1.B 2. -1 6.解：因为点P（1,2）在曲线
[image: image64.wmf]ax

x

y

+

=

3

上，
[image: image65.wmf]1

=

\

a

函数
[image: image66.wmf]ax

x

y

+

=

3

和
[image: image67.wmf]c

bx

x

y

+

+

=

2

的导数分别为
[image: image68.wmf]a

x

y

+

=

¢

2

3

和
[image: image69.wmf]b

x

y

+

=

¢

2

，且在点P处有公切数

[image: image70.wmf]b

a

+

´

=

+

´

\

1

2

1

3

2

，得b=2

又由
[image: image71.wmf]c

+

´

+

=

1

2

1

2

2

，得
[image: image72.wmf]1

-

=

c

例题
例1.
[image: image73.wmf]16

10

=

¢

=

x

y

例2.（１）
[image: image74.wmf]3

4

18

2

-

+

=

¢

x

x

y

, (2)
[image: image75.wmf]x

x

x

x

y

cos

sin

2

2

+

=

¢

;

(3)
[image: image76.wmf]2

1

1

x

y

+

=

¢

, (4)
[image: image77.wmf]2

)

1

(

2

-

-

=

¢

x

x

e

e

y

;

(5)
[image: image78.wmf]2

)

sin

(

1

cos

sin

sin

cos

x

x

x

x

x

x

x

x

y

+

-

-

+

-

-

=

¢

, (6)
[image: image79.wmf]x

x

y

cos

sin

-

=

¢

.
例3.（1）切线方程为
[image: image80.wmf](

)

1

12

4

-

-

=

+

x

y

，即
[image: image81.wmf]8

12

+

-

=

y

（2）除切点外，还有两个交点
[image: image82.wmf](

)

÷

ø

ö

ç

è

æ

-

0

,

3

2

,

32

,

2

。

例4.(1)
[image: image83.wmf]8

|

4

=

¢

=

=

t

h

v

米/秒, 即球在垂直方向的瞬时速度８米/秒．

(2)点P在y轴上射影点M的速度为
[image: image84.wmf]t

y

cos

10

=

¢

cm/s .
五、作业 g3.1032导数的概念与运算
1．函数y=(x+2a)(x－a)2的导数为（ ）

A．2（x2－a2） B.3(x2+a2) C.3(x2－a2) D.2(x2+a2)

2．y=ln[ln(lnx)]的导数为（ ）

A．
[image: image85.wmf])

ln(ln

1

x

x

 B．
[image: image86.wmf])

ln(ln

ln

1

x

x

 C.
[image: image87.wmf])

ln(ln

ln

1

x

x

x

 D.
[image: image88.wmf])

ln(ln

1

x

3．函数y=sinnxcosnx的导数为（ ）

A． nsinn－1xcosnx B. nsinnxcosnx C.nsinnxcos(n+1)x D.nsinn－1xcos(n+1)x
4．若y=32xlg(1－cos2x)，则
[image: image89.wmf]x

y

¢

为（ ）

A．4·9x[2ln3lg(1－cos2x)+lge·cotx] B. 4·9x[2ln3lg(1－cos2x)+lg10·cotx]

C. 2·9x[ln3·lg(1－cos2x)+lge·cotx] D. 以上皆非

5．已知f(x)=x
[image: image90.wmf]2

16,(5)

xf

¢

-

为 ()

A．
[image: image91.wmf]27

10

-

 B.
[image: image92.wmf]27

10

 C.
[image: image93.wmf]3

2

128

 D.以上皆非

6. （05湖北卷）在函数
[image: image94.wmf]x

x

y

8

3

-

=

的图象上，其切线的倾斜角小于
[image: image95.wmf]4

p

的点中，坐标为整数的点的个数是

（ ）

A．3
B．2
C．1
D．0

7. (05全国卷III)曲线
[image: image96.wmf]3

2

yx

x

=-

在点（1，1）处的切线方程为
8．函数y=
[image: image97.wmf]x

x

sin

2

的导数为______.

9．函数y=
[image: image98.wmf]3

3

2

+

+

x

x

在点x=3处的导数值为_____.

10．函数y=2x2－3x+4－
[image: image99.wmf]2

2

3

x

x

+

的导数为______.

11．函数y=
[image: image100.wmf])

3

2

(

sin

2

p

+

x

的导数为______.

12．在受到制动后的七秒种内飞轮转过的角度（弧度）由函数
[image: image101.wmf]=

)

(

t

j

4t－0.3t2给出，求：

（1）t=2(秒)时，飞轮转过的角度；

（1） 飞轮停止旋转的时刻.

13．动点沿ox轴的运动规律由x=10t+5t2给出，式中t表示时间（单位：s）,x表示距离（单位：m），求在20≤t≤20+△t时间段内动点的平均速度，其中

①△t=1； ②△t=O.1； ③△t=0.01

当t=20时，运动的瞬时速度等于什么？

14．设
[image: image102.wmf]2

ln(1), 0

()0, 0

1

sin, 0

xx

fxx

xx

x

ì

ï

+>

ï

==

í

ï

ï

<

î

 求f′(x).

_1147377436.unknown

_1152260247.unknown

_1152730975.unknown

_1167561858.unknown

_1167562039.unknown

_1181110103.unknown

_1181110105.unknown

_1181110116.unknown

_1181110104.unknown

_1181109692.unknown

_1181109693.unknown

_1168409107.unknown

_1167561923.unknown

_1167562038.unknown

_1167561888.unknown

_1152731925.unknown

_1167561820.unknown

_1167561842.unknown

_1167561735.unknown

_1167561796.unknown

_1167561756.unknown

_1167561097.unknown

_1167561506.unknown

_1167561691.unknown

_1167561485.unknown

_1167560485.unknown

_1167561043.unknown

_1152731129.unknown

_1152731171.unknown

_1152731014.unknown

_1152730734.unknown

_1152730896.unknown

_1152730974.unknown

_1152730756.unknown

_1152730711.unknown

_1147379809.unknown

_1152109157.unknown

_1152116247.unknown

_1152260211.unknown

_1152114697.unknown

_1147466567.unknown

_1152109123.unknown

_1151391404.unknown

_1147465059.unknown

_1147378155.unknown

_1147378644.unknown

_1147378154.unknown

_1132503820.unknown

_1133356405.unknown

_1133356647.unknown

_1133357605.unknown

_1137657039.unknown

_1137773503.unknown

_1133358162.unknown

_1133356722.unknown

_1133356524.unknown

_1133356570.unknown

_1133356478.unknown

_1133356123.unknown

_1133356196.unknown

_1133356234.unknown

_1133356157.unknown

_1133001487.unknown

_1133002227.unknown

_1132504000.unknown

_1132826978.unknown

_1132504981.unknown

_1132503939.unknown

_1132476780.unknown

_1132497723.unknown

_1132498854.unknown

_1132498910.unknown

_1132503014.unknown

_1132503112.unknown

_1132503184.unknown

_1132502969.unknown

_1132498892.unknown

_1132497809.unknown

_1132498268.unknown

_1132497753.unknown

_1132495850.unknown

_1132497634.unknown

_1132495811.unknown

_1112935705.unknown

_1112935877.unknown

_1112936115.unknown

_1112936025.unknown

_1112935809.unknown

_1112935828.unknown

_1112935770.unknown

_1112935585.unknown

_1112935671.unknown

_1112935690.unknown

_1112935649.unknown

_1112935519.unknown

_1112935533.unknown

_1112935488.unknown

_1112935448.unknown

