[bookmark: _GoBack]Разработка открытого урока по математике в 10-м классе по теме: "Вычисление производных"

Цели урока:
· Обобщить и оценить знания учащихся по данной теме
· Проверить умения учащихся применять формулы и правила вычисления производных
· Развивать мышление, речь, умение комментировать, тренировать память
· Воспитывать трудолюбие, чувство товарищества и взаимопомощи
· Прививать интерес к предмету путем дружеского соперничества в командах
Методы и приемы: словесный, наглядный.
По типу: урок обобщения и систематизации знаний.
Оборудование: раздаточный материал (разноуровневые карточки с практическими заданиями, листы учета знаний), плакаты с теоретическим материалом в схемах и таблицах, карточки с основными формулами.
Ход урока
1 ЭТАП. Организационный момент
Эпиграфом к сегодняшнему уроку будут слова Ньютона
“При изучении наук примеры не менее
 поучительны, нежели правила”
 и слова Ломоносова “Примеры
учат больше, чем теория”.
К этим словам мы вернемся позднее.
Класс разбивается на три разноуровневые группы (причем ребята сами оценивают свои знания и выбирают группу).
Капитан каждой группы получает памятку по оценки заданий и карточку с таблицей, в которую он будет выставлять баллы после каждого задания всем членам команды.
2 ЭТАП. Комбинированная работа класса (работа у доски, работа по карточкам, устная и письменная работа с классом)
Разминка
· Представитель каждой команды вытягивает некоторую записанную букву алфавита.
· За три минуты придумать математические термины, начинающиеся на эту букву.
· За каждый названный термин команда получает один балл.
· Если группа сформулирует определение, то получает дополнительно еще три балла.
· Если группа не может сформулировать определение, то другие группы получают возможность заработать дополнительно три балла, сформулировав это определение.
Работа у доски (к доске вызываются трое учащихся):
Вычислить производную:
а) у = 4х2 + 5х + 8
б) у = (2х – 1)3 и найти их значение в точке х0 = 2.
Найти значения переменной х, при которых верно равенство:
а) sin' х = (х – 5)'
б) (2cos x)' = ([image: http://festival.1september.ru/articles/417768/Image772.gif]х + 7)'
Вычислить производную: у = [image: http://festival.1september.ru/articles/417768/Image773.gif]
Работа по карточкам (разноуровневая работа, выполняется учащимися на местах):
Карточка №1 (уровень А).
Найдите производную функции:
1. у = 5 – 7х
2. у = (х – 5)(2х – 5)
3. у = [image: http://festival.1september.ru/articles/417768/Image774.gif]
Карточка №2 (уровень В).
Найдите производную функции:
1. у = (х3 – 2х2 + 5)6;
2. у = cos(х3-3)
3. у = [image: http://festival.1september.ru/articles/417768/Image776.gif]у = [image: http://festival.1september.ru/articles/417768/Image777.gif]
Карточка №3 (уровень С).
Найдите производную функции:
1. у = sin3 5x
2. y = [image: http://festival.1september.ru/articles/417768/Image778.gif]
3. y = [image: http://festival.1september.ru/articles/417768/Image779.gif]
Карточка №4 (уровень А).
Найдите производную функции:
1. у = cos x + ctg x
2. y = 5 sin 3x
3. y = 4x5 + tg 3x – cos2x
Устная работа с классом
Вычислить производную:
1. у = 2х – 3
2. у = х2 – 3х + 4
3. у = 3 cosx
4. у = sin5x
5. у = tg(2 – 5х)
6. у = arcsin2х
7. у = (х – 3)2
8. у = (3 – 4х)2
2 Дана функция f(x) = 4х2. Вычислить f '(1), f '(-2).
3 Дана функция f(x) = х3. Решите уравнение: f(x) = f '(х).
Письменная работа с классом
Решить уравнение: ((41 – 5х)2)' = х0, где х0 – корень уравнения [image: http://festival.1september.ru/articles/417768/Image780.gif].
3 ЭТАП. Работа по группам
Каждая команда получает карточки с заданиями разного уровня сложности.
По одному человеку от команды решают у доски, остальные в тетрадях.
 Карточка №1 (уровень сложности А)
1 Найдите производную функции:
1. у = 4х4 - [image: http://festival.1september.ru/articles/417768/Image781.gif]х5 + х2 -3х
2. у = (х + 4)3 у = [image: http://festival.1september.ru/articles/417768/Image782.gif]
3. Вычислите у ' [image: http://festival.1september.ru/articles/417768/full.h1.gif], если у(х) = ctgx – tgx.
4. Решите уравнение: f ' (x) = 0, если f (x) = х4 - 2х2 + 1
Карточка №2 (уровень сложности В)
1 Найдите производную функции:
1. у = -[image: http://festival.1september.ru/articles/417768/Image784.gif]
2. у = sin(2х2 + 3)
3. у = [image: http://festival.1september.ru/articles/417768/Image785.gif]
4. у = cos3x
5. Вычислите у ' (600), если у(х) = [image: http://festival.1september.ru/articles/417768/Image786.gif]
6. Решите уравнение: f ' (x) = 0, если f (x) = -[image: http://festival.1september.ru/articles/417768/Image787.gif]
7. Дополнительно. Решить уравнение | х + 2 | + | х – 3 | = 5
Карточка №3 (уровень сложности С)
Найдите производную функции:
1. у = [image: http://festival.1september.ru/articles/417768/Image788.gif]
2. у = (х2 + 6)[image: http://festival.1september.ru/articles/417768/Image789.gif]
3. у = [image: http://festival.1september.ru/articles/417768/Image790.gif]
4. у = arctg 2x
5. Вычислите у ' [image: http://festival.1september.ru/articles/417768/Image783.gif], если у(х) = sin x · cos2 x
6. Решите уравнение: f ' (x) = 0, если f (x) = x – tg x
7. Дополнительно. Решить неравенство у ' > 0, если у(х) = (3х – 1)10 · (2х + 5)7.
 4 ЭТАП. Соревнование по группам
На доске записаны задания трех уровней сложности. Каждая группа выбирает свой уровень и выполняет задания в группе на местах, распределяя задания на каждого ученика группы. Каждому заданию соответствует некоторая буква.
Выигрывает та команда, которая вперед угадывает слово.
Вычислить производную:
	Уровень
	Задание

	А
	у = 4х3 – 2х2 + х – 5

	В
	у = (х3 – 1)(х2 + х + 1)

	С
	у = [image: http://festival.1september.ru/articles/417768/Image791.gif]

	А
	у = (х2 -5х + 8)6

	В
	у = [image: http://festival.1september.ru/articles/417768/Image792.gif]

	С
	у = [image: http://festival.1september.ru/articles/417768/Image793.gif]

	А
	у = sin (4х – 1)

	В
	у = sin2 [image: http://festival.1september.ru/articles/417768/Image794.gif]

	С
	у = [image: http://festival.1september.ru/articles/417768/Image795.gif]

	А
	у = [image: http://festival.1september.ru/articles/417768/Image796.gif]

	В
	у = [image: http://festival.1september.ru/articles/417768/Image797.gif]

	С
	у = [image: http://festival.1september.ru/articles/417768/Image798.gif]

	А
	у = tg x – x

	В
	у = arcsin 2x

	С
	у = arctg(2x2 – 5)

	А
	у = arccos x

	В
	у = sec 2x

	С
	у = sin2 x · cos x

Шифры:
	Ответ
	Соответствующая буква

	12х2 – 4х + 1
	а

	6х5 + 4х3 + 3х2 – 2х – 1
	а

	- [image: http://festival.1september.ru/articles/417768/Image799.gif]
	т

	- [image: http://festival.1september.ru/articles/417768/Image800.gif]
	и

	- [image: http://festival.1september.ru/articles/417768/Image801.gif]
	м

	- [image: http://festival.1september.ru/articles/417768/Image802.gif]
	е

	- [image: http://festival.1september.ru/articles/417768/Image803.gif]
	т

	[image: http://festival.1september.ru/articles/417768/Image804.gif]
	з

	[image: http://festival.1september.ru/articles/417768/Image805.gif]
	и

	2 tg 2x · sec 2x
	м

	[image: http://festival.1september.ru/articles/417768/Image806.gif]
	и

	[image: http://festival.1september.ru/articles/417768/Image807.gif]
	м

	6(х2 – 5х + 8)(2х – 5)
	т

	[image: http://festival.1september.ru/articles/417768/Image808.gif]
	а

	[image: http://festival.1september.ru/articles/417768/Image809.gif]
	е

	4 cos (4x – 1)
	е

	[image: http://festival.1september.ru/articles/417768/Image810.gif]
	з

	[image: http://festival.1september.ru/articles/417768/Image811.gif]
	з

Задания, с которыми не справились группы, решаются совместно, обосновываются выводы.
Капитан оценивает работу каждого по следующим критериям:
· решил сам без ошибок и помог товарищу – 5 баллов
· решил сам, но консультировался у товарища – 4 балла
· решал с помощью карточки с формулами и учителя – 3 балла
5 ЭТАП. Итог урока
1. Самооценка труда учащихся.
· Выполнил ли программу урока полностью;
· Какие виды работ вызвали затруднения и требуют повторения;
· В каких знаниях уверен.
2. Оценка труда товарищей:
· Кто, по-вашему мнению, внес наибольший вклад;
· Кому, над чем следовало бы еще поработать.
3. Оценка работы класса учителем.
6 ЭТАП. Домашнее задание: составить проверочную карточку из трех заданий по данной теме (разноуровневую)
Используемая литература.
1. В.С. Крамор. “Повторяем и систематизируем школьный курс алгебры и начал анализа” Просвещение, 1990
2. Л.И. Звавич, Л.Я. Шляпочник, М.В. Чинкина. “Алгебра и начала анализа: 3600 задач для школьников и поступающих в вузы”
3. Газета “Математика” (приложение к газете “Первое сентября”)

image3.gif
2x-5

image4.gif

image5.gif

image6.gif
3+zY’
3-x

image7.gif

image8.gif

image9.gif

image10.gif

image11.gif
(3)

image12.gif

image13.gif

image14.gif
T+cosx
cosx—1

image15.gif

image16.gif

image17.gif

image18.gif

image19.gif
(3)

image20.gif

image21.gif

image22.gif
ax+e

image23.gif
ERE

image24.gif

image25.gif

image26.gif
T+cosx
1-cosx

image27.gif
1-sin x
1-cosx

image1.gif

image28.gif

image29.gif
2sin x

T
(1-cosx/

image30.gif

image31.gif

image32.gif
a

2faxver

image33.gif

image34.gif
=27

image35.gif
1-cosx—sinx

7
~cosxf

image36.gif
%sm 2x +cos 2 sin x

image37.gif
Dol
#x A

image2.gif
2cosx-3
Jcosx+ 2

image38.gif

image39.gif

image40.gif
—B___
4x -20x2 + 26

