МОУ «Лицей №1 Брянского района»
МАТЕМАТИЧЕСКИЙ ПРОЕКТ

ИНТЕРЕСНОЕ О ПРОИЗВОДНОЙ

Автор проекта:

Кочергина Т.И.

Учитель высшей

категории
Добрунь 2007
СОДЕРЖАНИЕ
1. Цели проекта
2. Производная.

· Из истории дифференциального исчисления.

· Определение производной. Доказательство некоторых свойств.
· Задачи с межпредметным содержанием.

· Карточки-инструкции. Нахождение производной.

· Подготовка к зачёту. Зачёт.

· Конспекты уроков:

-Урок – КВН

-Урок – игра «Поле чудес».

-Урок – соревнование «Умницы и умники».

· Игротека:

-Электрифицированный тренажёр.

-Математическое домино.

-Дружная четвёрка
-Составь пару
3. Заключение
4. Литература
Цели проекта:

· Самостоятельное получение учащимися новых знаний по теме “Производная”;

· Формирование собственного опыта учащихся, связанного с организацией самообучения; а также устойчивого, познавательного интереса к предмету;

· Приобретение навыков научно-исследовательской деятельности у школьников;

· Развитие интеллектуальных творческих способностей личностей, способность к самоактуализации, самореализации, самоутверждению в постоянном изменяющихся социокультурных условиях;

· Содействие в профессиональной ориентации;

· Воспитание у учащихся духа сотрудничества, соавторства.
Из истории дифференциального исчисления
Основное понятие дифференциального исчисления - понятие производной – возникло в XVII веке в связи с необходимостью решения ряда задач из физики, механики и математики, в первую очередь следующих двух: определения скорости прямолинейного неравномерного движения и построения касательной к произвольной плоской кривой.

Займёмся первой из них.

Пусть s, пройденный прямолинейно и неравномерно движущейся точкой, есть функция от времени t. Пусть это движение выражается некоторым законом

[image: image177.wmf],

)

(

'

'

'

fg

g

f

fg

+

=

и требуется найти скорость движения в момент t1. Если t1 и t2 являются двумя различными значениями аргумента t, а s1 и s2 – соответствующими им значениями функции s, то «средняя» скорость Vср движения за промежуток времени t2-t1 выразится так:

[image: image2.wmf]1

2

1

2

1

2

lim

t

t

s

s

v

t

t

ср

-

-

=

®

Чем ближе будет t1 к t2, т.е. чем короче промежуток времени t2-t1, тем точнее эта формула определит скорость в мгновенье t1. Поэтому естественно принять за мгновенную скорость v движущейся точки в момент t1 предел, к которому стремится средняя скорость Vср точки, когда промежуток времени t2-t1 стремиться к нулю, или, что то же самое, когда t2 стремится к t1 .Итак,

[image: image3.wmf]1

2

1

2

1

2

lim

t

t

s

s

v

t

t

-

-

=

®

Эта задача была впервые решена Ньютоном. Функции он назвал флюэнтой, т.е. текущей величиной (от латинского fluere-течь), производную же – флюксией (от того же fluere). Ньютон обозначал функции последними буквами латинского алфавита u, x, y, z, а их флюксии, т.е. производные от флюэнт по времени,- соответственно теми же буквами с точкой над ними: u, x, y, z.

Ньютон пришёл к понятию производной, исходя из вопросов механики. Свои результаты в этой области он изложил в трактате, названном им «Метод флюксий и бесконечных рядов», который был составлен около 1671г. Предполагают, что Ньютон открыл свой метод флюксии ещё в середине 60-х годов XVII века, однако вышеназванный его трактат был опубликован посмертно лишь в 1736г.
ОПРЕДЕЛЕНИЕ ПРОИЗВОДНОЙ

1) Производная есть функция, определяемая для каждого числа x как предел отношения:

[image: image4.wmf],

)

(

)

(

lim

0

0

0

x

x

x

f

x

f

x

-

-

®

если он существует. Производную функции y = f(x) обозначают
[image: image5.wmf]).

(

'

x

f

Математический энциклопедический

словарь.

2) Производной функции f в точке
[image: image6.wmf]0

x

 называется число, к которому стремится разностное отношение

[image: image7.wmf]x

x

f

x

x

f

x

f

D

-

D

+

=

D

D

)

(

)

(

0

0

 при
[image: image8.wmf],

x

D

 стремящемся к нулю.

Найденное таким образом число иногда называют (по аналогии с физикой)

скоростью изменения функции f в точке
[image: image9.wmf]0

x

.

[image: image10.wmf][

]

1

, стр.103

3) Производной функции f называется функция
[image: image11.wmf],

'

f

 значение которой в точке x выражается формулой

[image: image12.wmf].

)

(

)

(

lim

)

(

0

'

h

x

f

h

x

f

x

f

h

-

+

=

®

[image: image13.wmf][

]

3

, стр.168

4) Пусть функция y = f(x) определена в точке x и в некоторой её окрестности. Дадим аргументу x приращение
[image: image14.wmf]x

D

, такое, чтобы не выйти из указанной окрестности. Найдём соответствующее приращение функции
[image: image15.wmf]y

D

 и составим отношение
[image: image16.wmf].

x

y

D

D

 Если существует предел этого отношения при
[image: image17.wmf],

0

®

D

x

 то указанный предел называют производной функции y = f(x) в точке x и обозначают
[image: image18.wmf])

(

'

x

f

.

Итак,

[image: image19.wmf]).

(

lim

'

0

x

f

x

y

x

=

D

D

®

D

Для обозначения производной часто используют символ
[image: image20.wmf].

'

y

5)

Стих о производной

(из учительского фольклора)

В данной функции от икс, нареченной игреком,

[image: image21.wmf])

(

x

f

y

=

Вы фиксируете x, отмечая индексом.

[image: image22.wmf])

(

;

0

0

x

f

x

Придаёте вы ему тотчас приращение,

[image: image23.wmf]x

x

D

+

0

Тем у функции самой вызвав изменение.

[image: image24.wmf])

(

)

(

0

0

x

f

x

x

f

y

-

D

+

=

D

Приращений тех теперь, взявши отношение,

[image: image25.wmf]x

y

D

D

Пробуждаете к нулю
[image: image26.wmf]x

D

 стремление.

[image: image27.wmf]0

®

D

x

Предел такого отношенья вычисляется,

Он производною в науке называется.

[image: image28.wmf]x

y

y

x

D

D

=

®

D

0

'

lim

ПРАВИЛА
 ДИФФЕРЕНЦИРОВАНИЯ
В §24 учебника
[image: image29.wmf][

]

1

 приводятся формулы дифференцирования: суммы функций; функции, умноженной на константу; произведения и частного двух функций.

Первые две формулы даны с выводом, последние – без доказательства. Восполним этот пробел.

Производная произведения. Докажем, что производная произведения двух функций в некоторой точке х равна сумме произведений производной первого сомножителя на второй и производной второго сомножителя на первый:

[image: image1.wmf])

(

t

f

Y

=

(7)
если f и g, будучи функциями от x, имеют производные
[image: image30.wmf]'

f

 и
[image: image31.wmf]'

g

 в той же точке x. Действительно,

[image: image32.wmf].

lim

lim

)

)(

(

lim

)

(

0

'

'

'

0

0

'

g

f

fg

g

f

g

x

f

f

x

g

g

x

f

x

fg

g

g

f

f

fg

x

D

+

+

=

÷

ø

ö

ç

è

æ

D

D

D

+

D

D

+

D

D

=

D

-

D

+

D

+

=

®

D

®

DC

®

DC

Производя эти выкладки, мы использовали тот факт, что из существования производных
[image: image33.wmf]'

f

и
[image: image34.wmf]'

g

 следует, что
[image: image35.wmf]f

D

и
[image: image36.wmf]g

D

 стремятся к нулю при
[image: image37.wmf]0

®

D

x

, Поэтому последний предел равен нулю.

Можно привести другой способ доказательства. При этом не нужно рассматривать приращения функций; здесь используется правило дифференцирования сложной функции. Дело в том, что произведение 4fg можно представить как разность квадратов:

[image: image38.wmf])

(

)

(

4

2

g

f

g

f

fg

-

-

+

=

и, продифференцировав обе части этого выражения, получить формулу (7).

Производная частного. Пусть в некоторой точке x функции f и g имеют производные
[image: image39.wmf]'

f

 и
[image: image40.wmf]'

g

, g
[image: image41.wmf]¹

0. Тогда частное f/g имеете производную

[image: image42.wmf]2

'

'

'

g

fg

g

f

g

f

-

=

÷

÷

ø

ö

ç

ç

è

æ

в той же точке. Действительно, дадим аргументу x приращения
[image: image43.wmf]x

D

; тогда f и g получат приращения
[image: image44.wmf]f

D

 и
[image: image45.wmf]g

D

. Если
[image: image46.wmf]0

®

C

, то
[image: image47.wmf]f

D

 и
[image: image48.wmf]g

D

 также стремятся к нулю. Поэтому

[image: image49.wmf].

)

(

lim

)

(

lim

1

lim

2

'

'

0

0

0

'

g

fg

f

g

g

g

x

g

f

x

f

g

x

g

g

g

g

f

f

g

x

g

f

g

g

f

f

g

f

g

x

x

x

-

=

D

+

D

D

-

D

D

=

D

D

+

D

-

D

=

D

÷

÷

ø

ö

ç

ç

è

æ

-

D

+

D

+

=

÷

÷

ø

ö

ç

ç

è

æ

®

D

®

D

®

D

Зачет

Правила вычисления производных.

Производная сложной функции.

Вариант I
1.Найдите производную функции:

[image: image50.wmf](

)

2

3

8

5

)

(

)

3

)

(

)

3

2

1

)

(

)

2

)

(

)

2

3

2

-

+

=

-

=

-

+

=

-

=

x

x

x

f

г

x

x

x

x

f

в

x

x

x

f

б

x

x

x

f

а

2.Найдите значение производной функции f(x) в точке с абсциссой
[image: image51.wmf]0

x

, если

[image: image52.wmf]4

,

4

)

(

0

2

=

-

=

x

x

x

x

f

3. Решите уравнение
[image: image53.wmf](

)

x

f

¢

= 0, если

[image: image54.wmf]12

3

2

)

(

2

3

+

+

-

=

x

x

x

f

4. Решите неравенство
[image: image55.wmf](

)

x

f

¢

> 0,

[image: image56.wmf]2

5

)

(

x

x

x

f

-

=

5. Найдите
[image: image57.wmf](

)

x

f

¢

, если

[image: image58.wmf](

)

(

)

(

)

x

x

x

f

2

1

4

2

3

-

-

-

=

6. Задайте формулой функцию, если ее производная

[image: image59.wmf](

)

2

1

3

2

+

=

¢

x

x

f

7. Найдите область определения функции и
[image: image60.wmf]y

¢

:

[image: image61.wmf]5

.

0

sin

-

=

x

y

8.Найдите
[image: image62.wmf](

)

x

f

¢

, если

[image: image63.wmf]x

x

x

f

б

x

x

x

f

а

3

cos

)

(

)

3

1

1

)

(

)

2

2

4

=

+

+

-

=

Зачет

Правила вычисления производных.
Производная сложной функции.
Вариант 2

1.Найдите производную функции:

[image: image64.wmf].

8

5

2

3

)

(

;

3

)

(

;

2

3

2

)

(

;

3

)

(

2

2

4

+

-

=

-

=

+

-

=

-

=

x

x

x

g

x

x

x

x

g

x

x

x

g

x

x

x

g

2. Найдите значение производной функции f(x) в точке с абциссой
[image: image65.wmf]0

x

,если:

[image: image66.wmf]9

,

4

)

(

0

2

=

-

=

x

x

x

x

f

3.Решите уравнение
[image: image67.wmf])

(

x

f

¢

, если:

[image: image68.wmf]7

2

4

1

)

(

3

4

-

+

-

=

x

x

x

f

4. Решите неравенство
[image: image69.wmf]0

)

(

>

¢

x

f

,если:

[image: image70.wmf]x

x

x

x

f

3

3

1

)

(

2

3

-

-

=

5. Найдите
[image: image71.wmf]),

(

x

f

¢

если:

[image: image72.wmf]x

x

x

f

1

)

3

(

)

(

3

2

-

+

=

.

6.Задайте формулой функцию, если ее производная

[image: image73.wmf]x

x

x

f

2

1

)

(

2

+

-

=

¢

7. Найдите область определения функции и:

[image: image74.wmf].

cos

1

x

y

-

=

8. Найдите, если:
а)
[image: image75.wmf].

1

3

1

)

(

4

2

-

-

-

=

x

x

x

f

б)
[image: image76.wmf].

3

cos

)

(

x

x

x

f

=

Урок-игра
«Поле чудес»
Учиться можно только весело…

Чтобы переваривать знания,

Надо поглощать их с аппетитом.

А.Франс
Правила игры
Учитель берёт понравившееся ему высказывание или слова из песни, стихотворение, пословицу. По количеству букв в этом высказывании подбирается столько же примеров или задач так, чтобы одинаковым буквам соответствовали одинаковые ответы.

Игра занимает 10-12 мин., иногда меньше. Каждому ученику учитель даёт карточку с заданиями и ученик сразу начинает решать.

На доске записаны (можно написать, пока ученики решают) буквы, встречающиеся в высказывании, и под ними ответы, соответствующие этим буквам. Ниже записаны числа по порядку (по количеству букв в высказывании).
Ученик, выполнивший задание, называет номер своей карточки и букву, под которой записан ответ. Например, карточка №6, буква Я (ответ получился 2, а это число стоит под буквой Я). Учитель под числом 6 ставит букву Я. У другого – карточка №24, Буква Я. Под числом 24 учитель тоже пишет букву Я. И так далее. Ученики стараются быстрее решить, чтобы получить оценку. Поэтому желательно карточек иметь больше, чем число учеников в классе. Кто-то решает быстрее и успеет решить 2-3 задания.

Производная
	а
	в
	д
	е
	л
	м
	о
	р
	ч
	ш
	у
	х

	-

24
	
[image: image77.wmf]3

121

4

	
[image: image78.wmf]5

3

	-

4
	1

5
	2
	3
	0
	2

8
	
[image: image79.wmf]3

4

-

	2

0
	1

1 2 3 4 5 6 7 8
9 10 11 12 13 14 15 16 17
У м х о р о ш о
а д в а л у ч ш е
Найдите значение производной функции в заданной точке:

1)
[image: image80.wmf],

3

2

)

(

2

3

+

-

=

x

x

x

f

 х0=2;
(20)
2)
[image: image81.wmf]),

3

(

)

(

2

2

-

=

x

x

x

f

 х0=-1;
(2)
3)
[image: image82.wmf],

2

1

)

(

3

+

-

=

x

x

x

f

 х0=1;
(1)
4)
[image: image83.wmf],

3

sin

2

)

(

x

x

f

=

 x0=
[image: image84.wmf];

9

p

(3)
5)
[image: image85.wmf],

2

cos

3

)

(

x

x

f

=

 х0=
[image: image86.wmf];

2

p

(0)
6)
[image: image87.wmf]x

tgx

x

f

2

3

)

(

+

=

, х0=0;
(3)
7)
[image: image88.wmf]x

ctg

x

f

2

1

2

)

(

=

, х0=
[image: image89.wmf];

3

2

p

[image: image90.wmf])

3

4

(

-

8)
[image: image91.wmf],

9

4

sin

3

)

(

x

x

x

f

-

=

 х0=
[image: image92.wmf];

2

p

(3)
9)
[image: image93.wmf],

)

2

(

)

(

12

2

-

=

x

x

f

 х0=1;
(-24)
10)
[image: image94.wmf],

3

2

)

(

3

+

=

x

x

f

 х0=1;

[image: image95.wmf])

5

3

(

11)
[image: image96.wmf],

1

3

)

(

3

2

-

=

x

x

f

 х0=2;

[image: image97.wmf])

121

4

(

3

12)
[image: image98.wmf],

5

3

5

)

(

3

4

x

x

x

x

f

+

-

=

 х0=-1;
(-24)

13)
[image: image99.wmf],

2

3

5

)

(

-

=

x

tg

x

f

 x0=
[image: image100.wmf];

3

p

(15)
14)
[image: image101.wmf],

17

1

3

3

)

(

2

x

x

x

x

f

+

+

-

=

 х0=2;
(20)
15)
[image: image102.wmf]),

4

)(

3

2

(

)

(

2

x

x

x

x

f

-

-

=

 х0=-2;
(28)
16)
[image: image103.wmf],

3

1

3

)

(

x

ctg

x

f

=

 х0=
[image: image104.wmf]p

;

[image: image105.wmf])

3

4

(

-

17)
[image: image106.wmf]x

x

f

3

sin

)

(

=

[image: image107.wmf]x

x

3

cos

cos

+

[image: image108.wmf],

sin

x

 x0=
[image: image109.wmf];

4

p

(-4)

Урок – соревнование «Умники и умницы» по теме: «Производная».
Занятия хорошо проводить в виде интеллектуальной игры «Умницы и умники». Ученики старших классов рассматривают такие уроки, как экзамен на качество знаний. Вопросы к агонам необходимо подбирать по трём уровням, так как три дорожки (красная, жёлтая, зелёная) дают возможность всем ученикам принимать участие в этой игре.

Действующие лица

Ведущий – учитель математики

Эрудит (помощник ведущего в интеллектуальном марафоне) – ученик из этого или параллельного класса.

Высокий ареопаг – учителя математики или гости – старшеклассники, хорошо знающие и любящие математику.

	
	
	

	
	
	

	
	
	

	
	

	

Правила игры
 Ведущий проводит жеребьёвку для агонистов, кто на какой дорожке будет работать. К доске выходят трое участников: на жёлтую, зелёную и красную дорожки. На доске в форме своеобразной лестницы (рис.1) закреплены магнитом (или кнопками) конверты с вопросами соответствующего цвета.

 На жёлтой дорожке допускается одна ошибка, на зелёной – две ошибки, на красной – ни одной. Если, к примеру, на жёлтой дорожке допущено 2 ошибки, то соревнование продолжается между двумя участниками. Игроки, дошедшие до финиша и не допустившие ошибок, получают оценку «5». Прохождение зелёной дорожки с двумя ошибками оценивается «3», жёлтой с одной ошибкой – «4». Если к вопросу требуется письменное решение, то ученик записывает его на доске.

Если участвовать в игре изъявили желание слабоуспевающие ученики, то лучше жеребьёвку не проводить, а предложить ребятам самим выбрать цветовую дорожку, предварительно объяснив, чем отличаются вопросы для каждой дорожки. Если участник не может ответить на тот или иной вопрос, право ответа предоставляется зрителям (остальным ученикам класса). За каждый правильный ответ вручается орден, и по количеству орденов в конце урока выставляются оценки. За урок могут успеть ответить три тройки участников, а на один – два вопроса – почти все «зрители». К концу урока знания всех учеников можно оценить. Заранее нужно заготовить ордена в соответствии с количеством вопросов. Ордена окрашены в цвета дорожек.

ВОПРОСЫ К АГОНАМ

Вопросы для красной дорожки
	Для первой «тройки»
	Для второй «тройки»
	Для третьей «тройки»

	1. Найдите производную функции
[image: image110.wmf])

3

(

)

(

5

x

x

x

x

f

-

=

	1. Найдите производную функции
[image: image111.wmf]).

2

)(

3

(

)

(

2

x

x

x

x

f

-

+

=

	1. Найти производную

 функции
[image: image112.wmf].

2

)

(

4

13

-

=

x

x

x

f

	2. Сравните с О значение производной функции
[image: image113.wmf],

)

1

6

sin

2

(

)

(

2

+

=

p

x

x

f

вычисленное в точке
[image: image114.wmf]3

0

=

x

	2. Вычислите значение производной функции
[image: image115.wmf]

[image: image116.wmf]3

2

)

sin

4

2

(

)

(

p

p

-

=

tg

x

x

f

, в точке
[image: image117.wmf].

24

1

-

=

x

	2.Определить знак разности

[image: image118.wmf]),

(

)

(

'

'

x

g

x

f

-

если
[image: image119.wmf].

*

2

cos

*

2

sin

)

(

,

0

cos

2

)

(

2

2

x

x

x

g

x

x

x

f

p

p

-

=

+

=

	3. Определите абсциссу точки, в которой угловой коэффициент касательной к графику функции
[image: image120.wmf]x

x

f

2

cos

)

(

=

 равен k, если
[image: image121.wmf].

2

1

=

k

	3.При каких значениях аргумента скорость изменения функции y=g (x) равна скорости изменения функции у=h (x), если g(x)=tg x, h(x)=-ctg x ?
	3. Найдите корни уравнения

[image: image122.wmf].

4

cos

4

sin

)

(

,

0

)

(

2

2

'

x

x

x

f

если

x

f

-

=

=

Вопросы для жёлтой дорожки.

	Для первой «тройки»
	Для второй «тройки»
	Для третьей «тройки»

	1.Дана функция
[image: image123.wmf].

12

)

(

x

x

f

=

Найдите
[image: image124.wmf]).

16

(

'

f

	1.Найти скорость и ускорение точки в момент времени
[image: image125.wmf].

2

,

5

)

(

,

0

2

0

=

-

=

t

t

t

t

x

если

t

	1.Сравните значения выражений
[image: image126.wmf])

0

(

'

f

и
[image: image127.wmf]),

2

(

'

p

g

 если
[image: image128.wmf].

)

(

,

)

(

ctgx

x

g

tgx

x

f

=

=

	2.Решите неравенство
[image: image129.wmf].

8

3

2

)

(

,

0

)

(

3

'

x

x

x

f

если

x

f

-

=

<

	2.Найти производную функции
[image: image130.wmf].

)

2

4

(

)

(

3

+

-

=

x

x

f

	2. Найти производную функции
[image: image131.wmf]).

4

3

cos(

3

1

)

(

p

+

-

=

x

x

f

	3.Найдите производную функции
[image: image132.wmf]x

y

2

cos

=

	3.Докажите, что выполняется равенство
[image: image133.wmf].

2

sin

)

(

,

sin

)

(

),

(

)

(

2

'

x

x

f

x

x

F

если

x

f

x

F

=

=

=

	3.Является ли выражение

[image: image134.wmf]x

3

cos

6

2

-

производной для функции
[image: image135.wmf]?

3

2

)

(

x

tg

x

f

=

	4.Продифференцируйте функцию
[image: image136.wmf].

)

7

9

(

4

)

(

5

x

x

f

-

=

	4.Что больше:
[image: image137.wmf])

2

(

'

p

g

или
[image: image138.wmf]?

sin

)

(

),

0

(

'

x

x

g

если

g

=

=

	4.Найти угловой коэффициент касательной к графику функции
[image: image139.wmf]4

25

,

0

)

(

x

x

f

=

 в точке -1.

Вопросы к зелёной дорожке

	Для первой «тройки»
	Для второй «тройки»
	Для третьей «тройки»

	1.Найти производную функции

[image: image140.wmf].

2

7

3

)

(

3

4

x

x

x

x

f

+

-

=

	1.Найти производную функции

[image: image141.wmf].

2

)

(

3

+

=

x

x

f

	1.Найти производную функции

[image: image142.wmf].

4

3

)

(

2

2

p

+

+

-

=

x

x

x

x

f

	2.вычислить значение производной функции
[image: image143.wmf]x

x

x

f

3

)

(

2

-

=

 в точке x=2.
	2.Вычислите значение производной функции
[image: image144.wmf]x

x

x

f

17

)

(

2

+

=

в точке
[image: image145.wmf].

2

1

-

=

x

	2.Вычислите значение производной функции

[image: image146.wmf]3

2

10

)

(

x

x

x

f

-

=

 в точке x=2.

	3.Найти скорость изменения функции
[image: image147.wmf]6

5

,

9

2

-

=

x

y

 в произвольной точке
[image: image148.wmf].

1

0

=

x

	3. вычислить скорость изменения функции
[image: image149.wmf]3

tgx

у

=

в точке
[image: image150.wmf].

3

0

p

-

=

x

	3.Найти тангенс угла наклона между касательной к графику функции y=f(x) в точке с абсциссой x0 и осью x:

[image: image151.wmf].

4

5

,

2

25

)

(

0

=

+

=

x

x

x

f

	4.указать, какой формулой можно задать функцию
[image: image152.wmf])

(

x

f

y

=

, если
[image: image153.wmf].

3

)

(

'

=

x

f

	4.При каких значениях x равенство f’(x)=2 верно, если
[image: image154.wmf]?

3

5

2

)

(

+

-

=

x

x

x

f

	4.Дата функция f(x)=x2.
Решите уравнение f(x)=f’(x).

	5.Найти производную функции

[image: image155.wmf].

3

sin

3

cos

2

2

x

x

y

+

=

	5.Найти область определения функции y’, если
[image: image156.wmf].

3

-

=

x

y

	5.Найти производную функции

[image: image157.wmf].

*

2

cos

*

2

sin

)

(

2

x

x

x

f

p

p

-

=

Урок - КВН

Тема: Применение непрерывности и производной к исследованию функции.

Цель урока: обобщение изученного материала по теме; формирование умений применять математические задания к решению практических задач; развитие познавательной активности, творческих способностей; воспитание интереса к предмету.

Оборудование: кодоскоп, карточки с заданиями для капитанов и консультантов, цветные мелки, указка.

Правила игры:

1. Класс разбивается на две команды.

2. Выбираются капитаны команд.

3. Капитаны назначают консультантов.

4. Для участия во всех видах работы ученики вызываются к доске капитанами команд.

Ход урока

I этап. Разминка

1.Найдите производную функции:
[image: image158.wmf]

 EMBED Equation.3 [image: image159.wmf]

[image: image160.wmf]

[image: image161.wmf].

)

3

2

(

2

1

)

(

)

;

2

3

8

5

)

(

)

;

3

,

1

)

(

)

(

)

;

3

1

2

)

(

)

2

5

-

+

-

=

-

+

=

+

-

=

-

+

=

x

x

x

f

d

x

x

x

f

c

x

x

x

x

f

b

x

x

x

f

a

2.Найдите промежутки непрерывности функции:

[image: image162.wmf].

3

27

)

(

2

3

x

x

x

x

f

-

-

=

От каждой команды выделяются 1-2 консультанта, которые собирают тетради в развёрнутом виде и передают консультантам другой команды для проверки. Побеждает та команда, у которой больше сумма оценок.

II этап. Блиц-турнир

4 Найдите ошибку:

[image: image163.wmf](

)

(

)

(

)

.

4

3

cos

4

3

sin

.

2

3

2

2

3

2

.

1

2

÷

ø

ö

ç

è

æ

-

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

+

=

¢

+

p

p

x

x

x

x

 EMBED Equation.3 [image: image164.wmf]

3. Найдите область определения функции:

[image: image165.wmf]

[image: image166.wmf](

)

)

;

1

(

)

(

,

1

)

(

)

1

;

(

)

(

,

1

1

)

(

3

2

¥

=

-

=

-

-¥

=

-

=

f

D

x

x

g

f

D

x

x

h

За найденную ошибку команда получает 2 балла.

III этап. Конкурс капитанов

Капитанам предлагаются задачи, написанные на листочках.

Задача 1. Представьте число 10 в виде суммы двух положительных слагаемых так, чтобы сумма их квадратов была наибольшей.

Задача 2. Площадь участка земли составляет 100м2. Какими должны быть размеры участка, чтобы длина изгороди, его огораживающей, была наименьшей?

В процессе решения задач капитанами, учащиеся решают задачи капитанов из противоположных команд и готовят для него вопросы по теме задания. По результатам решения задачи и ответов на вопросы, капитаны получают соответствующие баллы.

IV этап. Конкурс консультантов

Консультантам предлагают задания, написанные на листочках.

1. Исследуйте функцию и постройте её график:

f (x)=48x2-x3.

2. Исследуйте функцию и постройте её график:

f (x)=
[image: image167.wmf]3

1

x-x3.

Победителем в этом конкурсе объявляется та команда, члены которой, включая консультантов, решили задания первыми.

V этап. Конкурс эрудитов

Задания написаны на листочках.

1. Найдите тангенс угла наклона к положительному направлению абсцисс касательной, проведенной через точку М графика функции f:

[image: image168.wmf]).

1

;

0

(

,

3

cos

)

(

).

1

;

0

(

,

1

2

sin

)

(

M

x

x

x

f

M

x

x

f

-

=

-

-

=

2. Найдите f/(x), если

[image: image169.wmf].

1

3

)

(

;

2

)

1

(

)

(

3

3

-

+

+

=

+

+

-

=

x

x

x

x

f

x

x

x

x

f

VI. этап (домашнее задание). Конкурс художников.

С помощью графиков различных функций нарисуйте

 1. Чебурашку

2. Черномора

VII. Подведение итогов

Выигравшая команда объявляется победительницей, а многие учащиеся получают оценку.
VIII этап. Задание на дом.

Придумать задачу практического содержания на нахождение наибольшего, наименьшего значений функции.

Ученикам, готовящимся к поступлению в вузы, предлагаются задания, которые публикуются в журналах «Математика в школе», «КПИ» и т.д.

Например:

1. Найдите наибольшее и наименьшее значения функции

[image: image170.wmf]x

x

y

cos

2

1

+

=

 на отрезке
[image: image171.wmf]ú

û

ù

ê

ë

é

-

2

;

2

p

p

.

2. Найдите промежутки возрастания и убывания функции f(x)=
[image: image172.wmf].

1

1

1

1

+

+

-

x

x

3. Найдите область определения функции:

а)
[image: image173.wmf];

6

6

2

2

x

x

x

x

y

+

-

-

=

[image: image174.wmf].

2

3

1

2

+

-

=

x

x

y

4. Найти экстремумы функции:

[image: image175.wmf]1

3

2

)

;

1

2

)

2

2

+

-

+

=

+

-

+

=

x

x

y

á

x

x

y

a

Игротека
Заключение:

В ходе работы над проектом учащиеся

· Расширили кругозор знаний, познакомились с историей дифференцированного исчисления;

· Научились приводить доказательства 2-х правил дифференцирования, отсутствовавших в учебнике;

· Провели сравнительный анализ определения производной по различным учебникам;

· Реализовали межпредметные связи при решении прикладных задач;

· Поделились собственным опытом в изготовлении карточек-инструкций для нахождения производной сложной функции;

· При тесном сотрудничестве с родителями изготовили технические устройства: электрифицированный тренажер барабан для “Поля чудес”;

· Сочинили математическое домино “Найти производную”.

ЛИТЕРАТУРА

1.А.Н.Колмогоров. Алгебра и начала анализа 10-11 кл. М.,1994

2.А.Г.Мордкович. Алгебра и начала анализа 10-11 кл. М.,2004

3.Н.Я.Виленкин. Алгебра и математический анализ. М., 1992

4.Энциклопедический словарь юного математика. М.,1989
5.Г.И.Глейзер. История математики в школе. IX-X классы. М., 1983

6.З.Н.Альхова.Внеклассная работа по математике. Саратов. «Лицей». 2001
7.Р.Д.Лукин. Устные упражнения по алгебре и началом анализа. М., 1989

8.А.Я.Симонов. Система тренировочных задач и упражнений по математике. М., 1991

9.Приложение к газете «1 сентября». Математика. №35/95; №36/95.

10.Журнал. Математика в школе №2-89, №6-89.

� EMBED Equation.3 ���

[image: image176.wmf],

)

(

'

'

'

fg

g

f

fg

+

=

_1195018797.unknown

_1259473283.unknown

_1259473883.unknown

_1259474230.unknown

_1259475336.unknown

_1259475522.unknown

_1259491608.unknown

_1259491892.unknown

_1259491917.unknown

_1259491869.unknown

_1259475708.unknown

_1259475420.unknown

_1259475058.unknown

_1259475162.unknown

_1259474298.unknown

_1259474048.unknown

_1259474149.unknown

_1259473976.unknown

_1259473676.unknown

_1259473794.unknown

_1259473837.unknown

_1259473703.unknown

_1259473407.unknown

_1259473573.unknown

_1259473443.unknown

_1259473348.unknown

_1195022454.unknown

_1195023569.unknown

_1259397856.unknown

_1259472891.unknown

_1259473065.unknown

_1259473178.unknown

_1259472961.unknown

_1259399963.unknown

_1259472307.unknown

_1259472800.unknown

_1259401053.unknown

_1259401258.unknown

_1259400782.unknown

_1259399586.unknown

_1259399739.unknown

_1259399490.unknown

_1259394339.unknown

_1259394499.unknown

_1259394518.unknown

_1259394589.unknown

_1259394457.unknown

_1259394424.unknown

_1259393982.unknown

_1259393993.unknown

_1259393921.unknown

_1259393948.unknown

_1195023077.unknown

_1195023186.unknown

_1195023387.unknown

_1195023432.unknown

_1195023262.unknown

_1195023357.unknown

_1195023102.unknown

_1195023156.unknown

_1195022713.unknown

_1195022752.unknown

_1195022853.unknown

_1195022893.unknown

_1195023034.unknown

_1195022813.unknown

_1195022727.unknown

_1195022542.unknown

_1195022599.unknown

_1195022676.unknown

_1195022503.unknown

_1195022096.unknown

_1195022345.unknown

_1195022374.unknown

_1195022189.unknown

_1195021796.unknown

_1195021867.unknown

_1195019243.unknown

_1194204723.unknown

_1194958842.unknown

_1194960130.unknown

_1194961323.unknown

_1194961654.unknown

_1194962538.unknown

_1194963003.unknown

_1194963252.unknown

_1195018545.unknown

_1194963404.unknown

_1194963099.unknown

_1194962684.unknown

_1194962829.unknown

_1194962961.unknown

_1194962731.unknown

_1194962573.unknown

_1194962671.unknown

_1194962258.unknown

_1194962319.unknown

_1194962355.unknown

_1194962407.unknown

_1194962259.unknown

_1194962016.unknown

_1194962094.unknown

_1194961723.unknown

_1194961431.unknown

_1194961619.unknown

_1194961362.unknown

_1194960840.unknown

_1194961009.unknown

_1194961138.unknown

_1194961264.unknown

_1194961095.unknown

_1194960925.unknown

_1194960447.unknown

_1194960727.unknown

_1194960728.unknown

_1194960773.unknown

_1194960497.unknown

_1194960187.unknown

_1194959485.unknown

_1194959796.unknown

_1194959903.unknown

_1194959508.unknown

_1194959571.unknown

_1194959085.unknown

_1194959255.unknown

_1194959335.unknown

_1194959177.unknown

_1194958937.unknown

_1194205492.unknown

_1194206608.unknown

_1194206867.unknown

_1194206974.unknown

_1194206645.unknown

_1194206744.unknown

_1194206532.unknown

_1194206566.unknown

_1194205618.unknown

_1194205236.unknown

_1194205336.unknown

_1194205411.unknown

_1194205283.unknown

_1194204934.unknown

_1194205125.unknown

_1194204817.unknown

_1193758329.unknown

_1193770558.unknown

_1194199839.unknown

_1194200111.unknown

_1194200152.unknown

_1194199942.unknown

_1193770628.unknown

_1194199602.unknown

_1194199770.unknown

_1194199373.unknown

_1193770664.unknown

_1193770602.unknown

_1193770627.unknown

_1193770575.unknown

_1193770132.unknown

_1193770270.unknown

_1193770466.unknown

_1193770164.unknown

_1193769778.unknown

_1193770100.unknown

_1193769885.unknown

_1193758467.unknown

_1193758146.unknown

_1193758250.unknown

_1193758310.unknown

_1193758231.unknown

_1193757738.unknown

_1193757778.unknown

_1193756993.unknown

