Урок 2. Пример использования презентации PowerPoint на конкретном уроке.
Конспект урока по теме: «Определение производной. Физический и геометрический смысл производной». (1 час)
Тип урока: изучение нового материала.
В работе используется учебник «Алгебра и начала анализа» под ред. Мордковича А. Г.
Цели урока:
Образовательные:
· ввести определение и обозначения для производной;
· изучить физический и геометрический смысл производной
· изучить алгоритм вычисления производной,
· отработка навыков вычисления производной по алгоритму.

Развивающие:
· развивать навыки грамотной математической речи;
· развитие мышления;
· повышение общекультурного уровня учащихся.

Воспитательные:
· развивать умение работать в коллективе.
План урока.
1. Организационный момент - 2 мин.
2. Актуализация знаний - 7 мин.
3. Изучение нового материала – 10 мин.
4. Закрепление изученного материала – 13 мин.
5. Итоговый контроль - 10 мин
6. Рефлексия, итог урока, домашнее задание - 3 мин.
Оборудование:
· компьютер;
· проектор;
· экран для показа слайдов.
Ход урока:
1. Организационный момент.
2. Актуализация знаний.
Повторение материала, изученного на предыдущих уроках, с помощью презентации PowerPoint , учащимся задаются вопросы по каждому слайду.
Задача о скорости движения.

Вопросы к учащимся:
· Что такое скорость движения?
· Как вычисляется скорость равномерного движения?
· Как можно определить скорость, если движение неравномерное?
· Что такое мгновенная скорость?

Задача о касательной к графику функции.
Касательная к графику функции

Вопросы для учащихся:
· Что такое касательная? (Предельное положение секущей)

Угловой коэффициент касательной

Вопросы для учащихся:
· Как вычислить угловой коэффициент касательной, проведенной к графику?

Решение задач по вариантам.
1 вариант.
Закон движения точки по прямой задается формулой s(t)=2t +1, где t – время (в секундах), s(t) – отклонение точки в момент времени t (в метрах) от начального положения. Найдите среднюю скорость движения точки с момента t1=2 с до момента: t2= 2, 05 с.

2 вариант.
Закон движения точки по прямой задается формулой s(t)=2t2 +t, где t – время (в секундах), s(t) – отклонение точки в момент времени t (в метрах) от начального положения. Найдите мгновенную скорость движения точки с момента t1=0 с до момента: t2= 0,2 с.
Взаимопроверка работ. Оценивание
3. Изучение нового материала с помощью презентации PowerPoint.
Определение производной.

Знакомство с алгоритмом нахождения производной, основанным на ее определении.

[image:]
Рассмотрим пример нахождения производной по алгоритму:

 [image:]

[image:]

Дале рассматриваются упражнения на нахождение производной функции, с использованием алгоритма нахождения производной. Учащиеся выполняют задания самостоятельно, двое учащихся выполняют на обратной стороне доски, затем идет взаимопроверка. Учитель консультирует учащихся, имеющих затруднения при выполнении заданий.

Возвращаемся к задачам, раскрывающим геометрический и физический смысл производной.
Геометрический смысл производной

Механический смысл производной

[image:]

3. Закрепление изученного материала
 Выполнение упражнений из задачника по «Алгебре и началам анализа» Мордковича А. Г.
27.2 (а, в)
27.4 (а, в)
27.8(а, в)
27.13 (а,в)

4. Итоговый контроль

Самостоятельная работа по вариантам: (10 мин)
1 вариант.
1) Закон движения точки по прямой задается формулой s(t) = 2 t2 + t, где t – время (в секундах), s(t) – отклонение точки в момент времени t (в метрах) от начального положения. Найдите среднюю скорость движения точки с момента t1 = 0 с до момента t2, если t2= 0,6 с.

2) Функция y = f (x) задана своим графиком.
 Определите по графику функции значения f ' (х1) и f ' (х2).
[image: кр 10 б 012]

2 вариант.

1) Закон движения точки по прямой задается формулой s(t) = 2 t2 + t, где t – время (в секундах), s(t) – отклонение точки в момент времени t (в метрах) от начального положения. Найдите среднюю скорость движения точки с момента t1 = 0 с до момента t2, если t2= 0,2 с.
2) Функция y = f (x) задана своим графиком.
 Определите по графику функции значения f ' (х1) и f ' (х2).

[image: кр 10 б 012]

5. Итог урока. Рефлексия.
Домашнее задание.
П. 27. № 27.4 (г), 27.9, 27.13 (б,г)

Урок 3.

2

oleObject3.bin

x

y

k

x

D

D

=

®

D

0

lim

x

y

k

сек

D

D

=

image4.emf
Определение

Определение

производной

производной

Производной

Производной

функции

функции

называется

называется

предел

предел

отношения

отношения

приращения

приращения

функции

функции

к

к

приращению

приращению

аргумента

аргумента

,

,

когда

когда

приращение

приращение

аргумента

аргумента

стремится

стремится

к

к

нулю

нулю

.

.

x

y

x f

x







 

0

lim) ('

oleObject4.bin

Определение производной

Производной функции называется предел отношения приращения функции к приращению аргумента, когда приращение аргумента стремится к нулю.

x

y

x

f

x

D

D

=

®

D

0

lim

)

(

'

image5.emf
Понятие

Понятие

дифференцируемой

дифференцируемой

функции

функции

Если

Если

функция

функция

y

y

=

=

f

f

(

(

x

x

)

)

имеет

имеет

производную

производную

в

в

точке

точке

х

х

,

,

то

то

ее

ее

называют

называют

дифференцируемой

дифференцируемой

в

в

точке

точке

х

х

.

.

Процедуру

Процедуру

отыскания

отыскания

производной

производной

функции

функции

у

у

=

=

f

f

(

(

x

x

)

)

называют

называют

дифференцированием

дифференцированием

функции

функции

у

у

=

=

f

f

(

(

x

x

).

).

oleObject5.bin

Понятие дифференцируемой функции

Если функция y = f(x) имеет производную в точке х, то ее называют дифференцируемой в точке х.

Процедуру отыскания производной функции

у = f(x) называют дифференцированием функции у =f(x).

image6.emf
АЛГОРИТМ

АЛГОРИТМ

ОТЫСКАНИЯ

ОТЫСКАНИЯ

ПРОИЗВОДНОЙ

ПРОИЗВОДНОЙ

для

для

функции

функции

y

y

=

=

f

f

(

(

x

x

)

)

1.

Зафиксировать значение х, найти f (x)

2.

Дать аргументу x приращение

∆

х, найти f (x+

∆

x)

3.

Найти приращение функции

∆

y = f (x+

∆

x) - f (x)

4.

Составить отношение

5. Вычислить предел

Этот предел и есть f '(x)

x

y





x

y

x





 

0

lim

image7.emf
Пример 1

.

Найти производную постоянной функции y = С.

Решение.

1.

Для фиксированного значения х имеем f (x) = C

2.

В точке х + ∆х имеем f (x + ∆х)=С

3.

∆y = C – C =0

0

0

. 4











x x

y

0)' (:

0 lim lim . 5

0 0



 





   

С Ответ

x

y

x x

image8.emf
Пример 2.

Найти производную функции у =

Решение

1.

Для фиксированного значения х (х ≠0) имеем

2. В точке х + ∆х имеем

x

x f

1

) (



x

1

x x

x x f

 

  

1

) (

) () (

) (1 1

) () (. 3

x x x

x

x x x

x x x

x x x

x f x x f y

 

 



 

  

 

 

     

) (

1

) (

. 4

x x x x x x x

x

x

y

 





  

 







2

0 0

1

). (

1

lim lim . 5

x x x x x

y

x x

 

 









   

2

'

1 1

:

x x

Ответ

 













image9.emf
Вычислите производную функций,

используя алгоритм нахождения

производной:

1. f (

х

) = k x + m

2. f (х) = х

3. f (х) =

2

х

oleObject6.bin

Вычислите производную функций,

используя алгоритм нахождения производной:

		f(х) = k x + m

		f(х) = х

		f(х) =

2

х

image10.emf
Геометрический смысл производной:

Если к графику функции у = f(х) в

точке с абсциссой х = a можно

провести касательную,

непараллельную оси у, то f'(a)

выражает угловой коэффициент

касательной

.

k = f'(a)

f'(a) = tg



oleObject7.bin

Геометрический смысл производной:

Если к графику функции у = f(х) в точке с абсциссой х = a можно провести касательную, непараллельную оси у, то f'(a) выражает угловой коэффициент касательной.	

k = f'(a)

f'(a) = tg

IpoTeKaHusd Iporecca B N

Ay T[Tl 1A
——y = (%) v
pal
/, i
M
b |
-~ X Lo
[0) a x|
| 3

CTO
11878
MO:
HYI

bu

oI .

a

image11.emf
Механический

Механический

смысл

смысл

производной

производной

Механический

Механический

смысл

смысл

производной

производной

состоит

состоит

в

в

том

том

,

,

что

что

производная

производная

пути

пути

по

по

времени

времени

равна

равна

мгновенной

мгновенной

скорости

скорости

в

в

момент

момент

времени

времени

t

t

0

0

:

:

s

s

'

'

(

(

t

t

0

0

)=

)=

v

v

(

(

t

t

0

0

).

).

v

v

‘

‘

(t

(t

0

0

)

)

= a'

= a'

(

(

t

t

0

0

).

).

image12.jpeg
026.22. Haiianre npupamenne QyHKOHA Y = \/_J; Ipu Iepexozne o'r,

26.23. Ilo rpadukam GyHKIUA, IPEACTaBICHHEIX Ha PUCYHKaxX 32 n"l
33, HaiiauTe NpUpalieHre apryMeHTa M IpUpalieHne QyHK-
!

TOYKH Xo=1 K TOUKe X; = X, + Ax, ecau:
a) Ax =0,44; B) Ax =0,21; ,
6) Ax=-0,19; r) Ax =0,1025. /:'

i
)

£

oU¥ IIpU Iiepexone OT TOYKH Xy, K TOUKE X;:

YA YA

(=2

o o N,
1,|4 + 4] 1
BT e x Zot 1240 x
Puc. 32 Puc. 33
026.24. Haiigure npupamenue GyHKIuU y = f(x) npu mepexoge or

026.25.

78

27.1.

TOYKHU X K TOUKE X + AX, eclm:

a)if(x) = 8xit By B) () =4 + 2%

0) f(x) = —x%; 1) f(x) = 22,

Hna dysxnum y = f(x) Hafigure Af npu mepexoje OT TOYKHU X K
TOYKe X + Ax, ecam:

8) f(x) = ax*; 6) f(x) = +.
§ 27. OnpedeneHue Npou3BOOHO

SaKoH [BM)KEHUS TOYKHU II0 IPAMOHM 3amaerca (Gopmysoi
s(t)=2t+1, rge t — Bpemsa (B ceKyHAax), s(f) — OTKJIOHe-

HHE TOYKHM B MOMEHT BpeMeHH f (B MeTpax) oT HAuyaJbHOTO

noJsioxkeHus. Haiijure cpefHIO CKOPOCTHL ABUKEHUA TOUKH
¢ MOMeHTa £; = 2 ¢ 0 MOMEeHTa:

a)ts=3 ¢ B) ta=2.1¢;

D) t; =250 c;)ty =i2.00¢e.

27.2. BakoH OBWIKEHHA TOYKM II0 IPAMOM 3amaerca GopMynoi

27.3.

s(t)=1t2, rne t — BpeMa (B ceKyHAax), s(f) — OTKJIOHEHWE
TOYKM B MOMEHT BpeMeHH f (B MeTpax) OT HadaJabHOI'O I0JIO-
xeHuA. HalijuTe CpefHIOI0 CKOPOCTh ABMKEHUA TOUYKH C
moMeHTa ;=0 ¢ 10 MoMeHTAa:

a)it; =0,1e; B)'t,=0,2/6;

6) t; = 0,01 c; r) t, = 0,02 c.

3aKoH ABMIKEHMA TOYKHM IO IpsAMOM 3azmaerca dopmyoi
s = s(t), rme t — BpeM4 (B CeKyHZAax), s(t) — OTKJIOHEHHWE TOY-
K¥ B MOMEHT BpeMeHH ¢ (B MeTpax) OT HaYaJIbHOT'O II0JIOMKe-
Hug. Haliiure MIrHOBEHHYIO CKODOCTh [BUYKEHHUS TOYKHU B
MOMEHT BpeMeHH ¢, ecliu:

a) s(t) = 4t + 1; B) s(t) = 3t + 2;

0) s(t) = 6t — 2; r) s(t) = 5t — 1.

27.4. ®ynxnusa y = f(x) sagana ceouM rpabuxom. Onpeznenure 3Ha-
vennd f(x,) u f'(x,), ecnu rpaduk GyHKIIUM N300paKeH:
a) Ha puc. 34; B) Ha puc. 36;
6) Ha puc. 35; r) Ha puc. 37.
YA YA
= fyf N y = f@)A
/l ¥ fi(x f // \\\ //
60° %, L R45T NI i
Jx | o] \ x x, 0[30Y | x | |x
// 5 /
Puc. 34 Puc. 35
YA YA
y = f(x) @ i/
| ™ // : A (’f’ i
\ g : ' ik
o ~N 150"~ : X, /
l/ O X NG E X, o ;
X\ ™ I N
Puc. 36 Puc. 37

79

image1.emf
 

с м

t

S

ср

/





 

А что такое скорость



(t) в момент времени t

(ее называют иногда мгновенной скоростью)?

ср

t

t

 

0

lim) (

 



t

S

t







 

0

lim



oleObject1.bin

А что такое скорость (t) в момент времени t

(ее называют иногда мгновенной скоростью)?

(

)

с

м

t

S

ср

/

D

D

=

u

ср

t

t

u

u

0

lim

)

(

®

D

=

t

S

t

D

D

=

®

D

0

lim

u

image2.emf

oleObject2.bin

image3.emf
x

y

k

x







 

0

lim

x

y

k

сек







