

Степенная функция.

Преподаватель: Горячева А.О.

Степенная функция задается формулой вида $y=x^a$.

Рассмотрим вид графиков степенной функции и свойства степенной функции в зависимости от значения показателя степени.

Степенная функция с целым показателем a . В этом случае вид графиков степенных функций и свойства функций зависят от четности или нечетности показателя степени, а также от его знака. Поэтому сначала рассмотрим степенные функции $y=x^a$ при нечетных положительных значениях показателя a , далее - при четных положительных, далее - при нечетных отрицательных показателях степени, и, наконец, при четных отрицательных a .

Свойства степенных функций с дробными и иррациональными показателями (как и вид графиков таких степенных функций) зависят от значения показателя a . Их будем рассматривать, во-первых, при a от нуля до единицы, во-вторых, при a больших единицы, в-третьих, при a от минус единицы до нуля, в-четвертых, при a меньших минус единицы.

Степенная функция с нечетным положительным показателем.

Рассмотрим степенную функцию $y=x^a$ при нечетном положительном показателе степени, то есть, при $a=1,3,5,\dots$

На рисунке ниже приведены графики степенных функций $y=x$ – черная линия, $y=x^3$ – синяя линия, $y=x^5$ – красная линия, $y=x^7$ – зеленая линия. При $a=1$ имеем *линейную функцию* $y=x$.

Свойства:

1. $D(y): \mathbb{R}$.
2. $E(y): \mathbb{R}$.
3. Функция нечетная, так как $y(-x) = -y(x)$.
4. Функция возрастает при $x \in (-\infty; +\infty)$.
5. Функция выпуклая при $x \in (-\infty; 0]$ и вогнутая при $x \in [0; +\infty)$ (кроме линейной функции).
6. Точка $(0;0)$ является точкой перегиба (кроме линейной функции).
7. Асимптот нет.
8. Функция проходит через точки $(-1;-1)$, $(0;0)$, $(1;1)$.

Степенная функция с четным положительным показателем.

Рассмотрим степенную функцию $y = x^a$ с четным положительным показателем степени, то есть, при $a=2,4,6,\dots$

В качестве примера приведем графики степенных функций $y=x^2$ – черная линия, $y=x^4$ – синяя линия, $y=x^8$ – красная линия. При $a=2$ имеем квадратичную функцию, графиком которой является *квадратичная парабола*.

Свойства:

1. $D(y): \mathbb{R}$.
2. $E(y): [0; +\infty)$.
3. Функция четная, так как $y(-x) = y(x)$.
4. Функция возрастает при $x \in [0; +\infty)$, убывает при $x \in (-\infty; 0]$.
5. Функция вогнутая при $x \in (-\infty; +\infty)$.
6. Точек перегиба нет.
7. Асимптот нет.
8. Функция проходит через точки $(-1; 1)$, $(0; 0)$, $(1; 1)$.

Степенная функция с нечетным отрицательным показателем.

Посмотрите на графики степенной функции $y = x^a$ при нечетных отрицательных значениях показателя степени, то есть, при $a = -1, -3, -5, \dots$.

На рисунке в качестве примеров показаны графики степенных функций $y = x^{-9}$ – черная линия, $y = x^{-5}$ – синяя линия, $y = x^{-3}$ – красная линия, $y = x^{-1}$ – зеленая линия. При $a = -1$ имеем обратную пропорциональность, графиком которой является гипербола.

Свойства:

1. $D(y): (-\infty; 0) \cup (0; +\infty)$
2. $E(y): (-\infty; 0) \cup (0; +\infty)$
3. Прямая $x = 0$ является вертикальной асимптотой.
4. Функция нечетная, так как $y(-x) = -y(x)$.
5. Функция убывает на всей области определения.
6. Функция выпуклая при $x \in (-\infty; 0)$ и вогнутая при $x \in (0; +\infty)$.
7. Точек перегиба нет.
8. Горизонтальной асимптотой является прямая $y = 0$.
9. Функция проходит через точки $(-1; -1)$, $(1; 1)$.

Степенная функция с четным отрицательным показателем.

Перейдем к степенной функции $y = x^a$ при $a = -2, -4, -6, \dots$.

Свойства:

1. $D(y): (-\infty; 0) \cup (0; +\infty)$
2. $E(y): (0; +\infty)$
3. Прямая $x = 0$ является вертикальной асимптотой.
4. Функция четная, так как $y(-x) = y(x)$.
5. Функция возрастает при $x \in (-\infty; 0)$ и убывает при $x \in (0; +\infty)$.
6. Функция вогнутая на $D(y)$.
7. Точек перегиба нет.
8. Горизонтальной асимптота: $y = 0$.
9. Функция проходит через точки $(-1; -1)$, $(1; 1)$.

Степенная функция с рациональным или иррациональным показателем, значение которого больше нуля и меньше единицы.

Рассмотрим степенную функцию $y = x^a$ с рациональным или иррациональным показателем a , причем $0 < a < 1$.

Приведем графики степенных функций $y = x^a$ при $a=11/12$ (черная линия), $a=5/7$ (красная линия), $a=1/\sqrt{3}$ (синяя линия), $a=2/5$ (зеленая линия).

При других значениях показателя степени a , $0 < a < 1$ графики функции $y = x^a$ будут иметь схожий вид.

Свойства степенной функции при $0 < a < 1$.

- Область определения: $x \in [0; +\infty)$.
- Область значений: $y \in [0; +\infty)$.
- Функция не является ни четной, ни нечетной, то есть она общего вида.
- Функция возрастает при $x \in [0; +\infty)$.
- Функция выпуклая при $x \in (0; +\infty)$.
- Точек перегиба нет.
- Асимптот нет.
- Функция проходит через точки $(0;0)$, $(1;1)$.

Степенная функция с нецелым рациональным или иррациональным показателем, большим единицы.

Рассмотрим степенную функцию $y = x^a$ с нецелым рациональным или иррациональным показателем a , причем $a > 1$.

Приведем графики степенных функций, заданных

$$y = x^{\frac{5}{4}}, \quad y = x^{\frac{4}{3}}, \quad y = x^{\frac{7}{3}}, \quad y = x^{3\pi}$$

формулами (черная, красная, синяя и зеленая линии соответственно).

При других значениях показателя степени a , $a > 1$ графики функции $y = x^a$ будут иметь схожий вид.

Свойства степенной функции при $a > 1$.

- Область определения: $x \in [0; +\infty)$.
- Область значений: $y \in [0; +\infty)$.
- Функция не является ни четной, ни нечетной, то есть она общего вида.
- Функция возрастает при $x \in [0; +\infty)$.
- Функция вогнутая при $x \in (0; +\infty)$, если $1 < a < 2$; при $x \in [0; +\infty)$,

если $a > 2$.

- Точек перегиба нет.
- Асимптот нет.
- Функция проходит через точки $(0;0)$, $(1;1)$.