Открытый урок по теме "Производная и ее применение"

 Разработала : преподаватель математики Жукова Е.А.
Урок обобщающего повторения (90 мин.)

Цели:
1. Повторить, систематизировать и закрепить знания по изучаемой теме.

2. Воспитывать такие качества личности как самостоятельность, внимательность, способствовать развитию творческих способностей путем составления самостоятельной работы.

3. Побуждать учащихся к самоконтролю, взаимоконтролю, самоанализу своей деятельности.

Оборудование: экран, проектор, магнитная доска, набор плакатов.

У учащихся на рабочем месте: оценочные листы, карточки с заданиями, карточки с вопросами по теории, копировальная бумага.

Вся работа на этом занятии сопровождается индивидуальным оценочным листом.

Оценочный лист учащегося.

Фамилия__

Имя__

	Урок
	Этапы
	Задания
	Кол-во баллов

	I
	I

II

III

IV
	Теоретическая разминка

Устная работа

Упражнения на нахождении производной

Решение задач на применении производной
	

	II
	IV

V
	Решение задач на применении производной (продолжение)

Самостоятельная работа
	

	Итоговое количество баллов
	

	Оценка
	

Во всех этапах урока за каждый правильный ответ ученик зарабатывает по 1 баллу.

Критерии оценок:

“5” -с 43 до 47 баллов;

“4” - с38 до 42 баллов;

“3” - с 22 до 37 баллов;

“2” -меньше 22 баллов.

За самостоятельную работу выставляется отдельная оценка.

Предварительное домашнее задание: повторить вопросы и задачи на повторение, которые заданы в конце главы II. “Производная и ее применения” на стр. 166-168.

Ход урока
Вводная беседа (1 мин.)

Сегодня на уроке мы повторим, обобщим, приведем в систему изученные формулы, определения и правила вычисления производных и их применения.

I этап. Теоретическая разминка (25 мин.)

Начало урока посвящается повторению узловых вопросов темы.

Три человека выходят к доске. Класс задает им три вопроса из подготовленных по всему повторяемому материалу.

Вызванные отвечают по очереди. Затем выходят следующая тройка и продолжают отвечать на следующие вопросы, задаваемые учащимися и так продолжают до тех пор, пока не ответят на все вопросы. За каждый правильный ответ ученик проставляет по 1 баллу в свой оценочный лист.

После того как ученик ответил на заданный вопрос на магнитной доске вывешивается плакат с текстом данного определения или правила.

Вопросы теории:

· Сформулируйте определение производной функции в точке.

· В чем состоит геометрический смысл производной?

· В чем состоит физический смысл производной?

· Показать правила дифференцирования.

· Показать формулы дифференцирования.

· Написать уравнения касательной.

· Исследование на экстремум.

· Какие точки называются критическими?

· В чем состоит необходимое условие экстремума?

· В чем состоит достаточный признак существования экстремума?

· Сформулируйте т. Вейерштрасса о наименьшем и наибольшем значениях функции на отрезке.

· Дать алгоритм отыскания наибольшего и наименьшего значений функции y=f(x), непрерывной на отрезке [a;b].

· Дать схему применения метода поиска наибольших и наименьших значений функции к решению прикладных задач.

· Дать схему исследования и построения графика функции.

Плакаты.
1 плакат. Определение. Производной функции в точке Х0 называется число, к которому стремится разностное отношение f’(X0) = [image: image1.png]

=[image: image2.png]f(xo +aX)- flxe)
AN

 при [image: image3.png]

Х, стремящемся к нулю.

2 плакат. Определение. Производная с геометрической точки зрения это угловой коэффициент касательной k = tg[image: image4.png]

= [image: image5.png]Bl

= f’(x0).

3 плакат. Определение. Производная с физической точки зрения – это мгновенная скорость V(t)= x’(t).

4 плакат. Правила дифференцирования:

(u + v)’= u’+v’
(u v)’= u’v + uv’
([image: image6.png]<<

)’=[image: image7.png]

(Cu)’= Сu’, где с-const.

5 плакат. Формулы дифференцирования

С’=0 5. (cos x)’=-Sin x

(xn)’=nxn-1 6. (t g x)’=[image: image8.png]o x

([image: image9.png]Vi)

’=[image: image10.png]

 INCLUDEPICTURE "http://festival.1september.ru/articles/615052/Image1421.gif" * MERGEFORMATINET [image: image11.png]

 7. (ctg x)’= -[image: image12.png]snx

(sin x)’=cos x 8. h(x)=g(f(x))

h’(x)=g’(f(x))[image: image13.png]

 f’(x).

6 плакат. Уравнение касательной Y=f(x0)+f’(x0)(x-x0)

7 плакат. Определение. Внутренние точки области определения функции, в которых ее производная равна нулю или не существует, называются критическими точками этой функции.

8 плакат. Необходимое условие экстремума.
Если точка х0 является точкой экстремума функции f и в этой точке существует производная f’, то она равна нулю:

f’(x)=0

9 плакат. Достаточный признак существования экстремума.

Признак максимума. Если функция f непрерывна в точке х0, a f’(x)[image: image14.png]

0 на интервале (а; х0) и f’(x)[image: image15.png]

0 на интервале (хо; в), то точка хо является точкой максимума функции f. (Если в точке хо производная меняет знак с плюса на минус, то хо есть точка максимума функции f).

Признак минимума функции. Если функция f непрерывна в точке хо, а f’(x)<0 на интервале

(а; хо) и f’(x)>0 на интервале (х0; в), то точка х0 является точкой минимума функции f. (Если в точке х0 производная меняет знак с минуса на плюс, то х0 есть точка минимума функции f).

10 плакат. Теорема Вейерштрасса о наименьшем и наибольшем значениях функции на отрезке.

Т. Вейерштрасса утверждает, что непрерывная на отрезке [a; b] функция f принимает на этом отрезке наибольшее и наименьшее значения, т.е. существуют точки отрезка [a; b], в которых f принимает наибольшее и наименьшее на [a; b] значения.

11 плакат. Алгоритм отыскания наибольшего и наименьшего значений функции у= f(x), непрерывной на отрезке [a; b].

Найти f’(x).

Найти критические точки, т.е. где f’(x)=0 и f’(x) не существует, и отобрать из них те, что лежат внутри отрезка [a; b].

Вычислить значения функции y=f(x) в критических точках и на концах отрезка, и выбрать из них наибольшее и наименьшее; они и будут соответственно наибольшим и наименьшим значениями функции y=f(x) на отрезке [a;b], которые обозначают так: max[a;b] y(x) и m in[a;b]y(x).

12 плакат. Схема применения метода поиска наибольших и наименьших значений функции к решению прикладных задач.

Задача “переводится” на язык функций. Для этого выбирают удобный параметр х, через который интересующую нас величину выражают как функцию f(x);

Средствами анализа ищется наибольшее или наименьшее значение этой функции на некотором промежутке;

Выясняется, какой практический смысл (в терминах первоначальной задачи) имеет полученный (на языке функций) результат.

13 плакат. Алгоритм исследования функции и построения графика.

- Находят ее область определения;

- выясняют, является ли функция f четной или нечетной, является ли периодической;

- находят точки пересечения графика с осями координат;

- находят промежутки знакопостоянства;

- промежутки возрастания и убывания;

- точки экстремума и значения f в этих точках;

- исследуют поведение функции в окрестности “ особых” точек и при больших по модулю х;

- на основании такого исследования строится график функции.

Итак, мы повторили все узловые вопросы по изученной теме. А теперь поупражняемся на применении этих правил.

II этап. Устная работа. (4 мин.)

Задания отразить диапроектором на экран, после ответов учащихся демонстрировать ответы на экран. Учащиеся заработанное количество баллов выставляют в оценочные листы.

g(x)= 2x-3 b) g(x)=3x4-7x3+2x2+[image: image16.png]

 в) g(x)=[image: image17.png]

+1

г) f(x)=(x-3)4 д) f(x)=(3-4x)3 e) f(x)= cos5x

Ответы: a) 2; b) 12x3-21x2+4x; в) -[image: image18.png]

; г) 4(x-3)3; д) -12(3-4 x)2; е) -5sin5x.

III этап. Выполнение упражнений на нахождение производной.(10 мин.)

Отразить задания диапроектором на экран. Как закончат, обмениваются тетрадями. Учитель включает проектор, демонстрирует ответы на экране. Происходит быстрая проверка и комментарий заданий. Учащиеся заработанное количество баллов выставляют в оценочные листы.

Задание. Найти значение производной при заданном значении аргумента.

f(x)=4x3+6x+3; x0=1

f(x)=x2- 4[image: image19.png]

; x0=4

f(x)= [image: image20.png]

; x0=0

f(x)=x sinx; x0=[image: image21.png]

f(x)=sin2x; x0=[image: image22.png]

f(x)= 2x+cos2x; x0 = [image: image23.png]

Ответы: 1. 18; 2. 7; 3. 1; 4. 1; 5. –2; 6. 1.

Оценка – 6 баллов (по 1 баллу за каждый верно выполненный пример).

IV этап. Решение задач на применении производной. (Работа на доске) (20 мин.)

У всех имеются карточки с условиями задач. Учащиеся по вызову выходят к доске, показывают решение, а в это время все остальные выполняют эту работу в тетрадях, после проверяют и сверяют правильность выполнения, заработанное количество баллов выставляют в оценочные листы.

Содержание карточки.

Задачи о касательной.

1. Определить угол, который составляет с осью ох касательная к графику функции у=2х2 в точках с абсциссами х0=[image: image24.png]

и х0=1.

2. Найти точки, в которых касательные к кривой у=х3+х-2 параллельны прямой у=4х-1.

3. Найти координаты точки, в которой касательная к параболе у=х2-х-12 образует с осью ох угол 45[image: image25.png]

.

Задачи о скорости.

4. Закон прямолинейного движения материальной точки задан зависимостью S(t)=5t3-8t+2, где s и t измеряются соответственно в метрах и секундах. Найти скорость и ускорение в момент времени t=2с.

Исследование на экстремум.

5. Найти точки экстремума функции у = х3- 3 х2 + 18

6. Найти наименьшее и наибольшее значение функции у=2х3 + 3х2 – 12х на отрезке [-4;2].

7. Исследовать функцию у=3х - [image: image26.png]

х3 и построить ее график.

Ответы:

1. [image: image27.png]

= 45[image: image28.png]

[image: image29.png]

=artg4.

2. (-1; -4), (1; 0)

3. А(1; -12)

4. 52 м/с; 60 м/с2
5. х = 0 - точка максимума, уmax = y(0) = 18

X = 2 – точка минимума, ymin = y(2) = 14

6. унаим. = -32 при х = -4

Унаим. = 20 при х = - 2.

7. У = 3х -[image: image30.png]

х3
D(y)=R

f(-x)= -(3x - [image: image31.png]

 x3) = - f(x), следовательно, функция нечетная и ее график симметричен относительно начала координат.

Ось Оу график пересекает в точке (0;0)

Ось Ох график пересекает при х1 = - 3[image: image32.png]

 ; x2 = 0; x3 = 3[image: image33.png]

f’(x) = 3 - [image: image34.png]

 x2 ; D(f’) = R, f’(x) = 0 при х1 = - 3; х2 = 3.

	Х
	(- [image: image35.jpg]

; -3)
	- 3
	(- 3; 3)
	3
	(3; [image: image36.jpg]

)

	f’(x)
	-
	0
	+
	0
	-

	f(x)
	[image: image37.jpg]

	- 6
	[image: image38.jpg]

	6
	[image: image39.jpg]

V этап. Самостоятельная работа (28 мин.)

В конце проводиться самостоятельная работа (под копированную бумагу) в двух вариантах. Листок на котором лежала “копирка” учащиеся подписывают и сдают учителю, а по записям в тетрадях учащиеся осуществляют самопроверку по готовым решениям на экране, получают разъяснения по возникающим при этом вопросам. Учитель после проверки листков выставляет оценки за самостоятельную работу.

1. Исследуйте функцию y=6x5-10x3 [y=5x3 -3x2] на монотонность и экстремумы и постройте ее график.

2. Найдите наибольшее и наименьшее значения функции f(x)=sin 2x-2x на отрезке [- [image: image40.png]

;[image: image41.png]

].

[2. Найдите точки экстремума функции у = х + [image: image42.png]Vi-x

].

3. Составьте уравнения касательной к графику функции f(x)=x2-x3, проходящей через точку графика с абсциссой x0=-1.

[3 составьте уравнения касательных к графику функции y=2x-x2 в точках графика ординатой y0= -3].

Ответы:
1. Функция [image: image43.png]

 на (-[image: image44.png]

;-1] [image: image45.png]

 [1;[image: image46.png]

), [image: image47.png]

 на [-1;1];

Х=- 1- точка максимума, х=1- точка минимума;

4-максимум; -4-минимум функции.

График изображен на рис.1.

2. Наименьшее значение равно –[image: image48.png]

;

наибольшее значение равно [image: image49.png]

.

3. Y=-5x-3

[1. Функция [image: image50.png]

 на (-[image: image51.png]

;-1][image: image52.png]

[1;[image: image53.png]

) и [image: image54.png]

 на [-1;1];

Х=-1-точка минимума; Х=1-точка максимума;

-2-минимум; 2-максимум функции

График изображен на рис. 2.

2. х=0,75 (точка максимума)

3. y=4х+1 и y=-4х+9]

Подведение итогов (2 мин.).

Учитель проводит фронтальный обзор основных этапов урока, оценивает работу учащихся, выставляет оценки за I часть и за самостоятельную работу, ориентирует учащихся в домашнем задании.

Тем, кто допустил ошибок, дается решать дома самостоятельную работу другого варианта, а остальным дается задание на составление самостоятельной работы на данную тему.

