数学备课大师 www.eywedu.net 目录式免费主题备课平台！

§1.2.2基本初等函数的导数公式及导数的运算法则

学生课堂活动活页
一、基本初等函数的导数公式.
	函数
	导数

	
[image: image1.wmf]()

fxc

=

	
[image: image2.wmf]'()

fx

=

	
[image: image3.wmf]*

()()

n

fxxnQ

=Î

	
[image: image4.wmf]'()

fx

=

	
[image: image5.wmf]()sin

fxx

=

	
[image: image6.wmf]'()

fx

=

	
[image: image7.wmf]()cos

fxx

=

	
[image: image8.wmf]'()

fx

=

	
[image: image9.wmf]()

x

fxa

=

	
[image: image10.wmf]'()

fx

=

	
[image: image11.wmf]()

x

fxe

=

	
[image: image12.wmf]'()

fx

=

	
[image: image13.wmf]()log

a

fxx

=

	
[image: image14.wmf]'()

fx

=

	
[image: image15.wmf]()ln

fxx

=

	
[image: image16.wmf]'()

fx

=

例1．假设某国家在20年期间的年均通货膨胀率为
[image: image17.wmf]5%

，物价
[image: image18.wmf]p

（单位：元）与时间
[image: image19.wmf]t

（单位：年）有如下函数关系
[image: image20.wmf]0

()(15%)

t

ptp

=+

，其中
[image: image21.wmf]0

p

为
[image: image22.wmf]0

t

=

时的物价．假定某种商品的
[image: image23.wmf]0

1

p

=

，那么在第10个年头，这种商品的价格上涨的速度大约是多少（精确到0.01）？

思考：若上式中某商品的
[image: image24.wmf]0

5

p

=

，那么在第10个年头，这种商品的价格上涨的速度大约是多少（精确到0.01）？
二、导数的运算法则.
	1．
[image: image25.wmf][

]

'

()()

fxgx

±=

2．
[image: image26.wmf][

]

'

()()

fxgx

×=

3．
[image: image27.wmf]'

()

()

fx

gx

éù

=

êú

ëû

[image: image28.wmf](()0)

gx

¹

推论：
[image: image29.wmf][

]

'

()

cfx

=

例2.根据基本初等函数的导数公式和导数运算法则，
求函数
[image: image30.wmf]3

23

yxx

=-+

的导数．
例3.日常生活中的饮水通常是经过净化的．随着水纯净度的提高，所需净化费用不断增加．已知将1吨水净化到纯净度为
[image: image31.wmf]%

x

时所需费用（单位：元）为

[image: image32.wmf]5284

()(80100)

100

cxx

x

=<<

-

求净化到下列纯净度时，所需净化费用的瞬时变化率：（1）
[image: image33.wmf]90%

 （2）
[image: image34.wmf]98%

四.课堂练习

求下列函数的导数：

（1）
[image: image35.wmf]()lg

x

fxx

p

=+

；（2）
[image: image36.wmf]()sincos

fxxx

=

；（3）
[image: image37.wmf]2

()

x

x

fx

e

=

．

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1332740533.unknown

_1332740839.unknown

_1332822408.unknown

_1333170022.unknown

_1333170055.unknown

_1333180727.unknown

_1333019196.unknown

_1333092649.unknown

_1332934970.unknown

_1332740872.unknown

_1332785929.unknown

_1332740866.unknown

_1332740551.unknown

_1332740833.unknown

_1332740546.unknown

_1228310112.unknown

_1228310263.unknown

_1228311459.unknown

_1332740523.unknown

_1332740527.unknown

_1332740517.unknown

_1228311482.unknown

_1228311271.unknown

_1228311367.unknown

_1228310330.unknown

_1228310215.unknown

_1228310231.unknown

_1228310143.unknown

_1228309133.unknown

_1228310081.unknown

_1228309018.unknown

