КОНСПЕКТ УРОКА МАТЕМАТИКИ С ИСПОЛЬЗОВАНИЕМ

ИССЛЕДОВАТЕЛЬСКОЙ ТЕХНОЛОГИИ
1. Предмет: алгебра и начала анализа

2. Класс: 10

3. Тема урока: Применение производной для исследования функций

4. Базовый учебник: А.Г. Мордкович, П.В. Семенов «Алгебра и начала анализа. Профильный уровень»
5. Цель урока: сформировать умения применять методы дифференциального исчисления для нахождения промежутков возрастания, убывания и экстремумов функции; узнать, как связан график функции с графиком ее производной.
6. Задачи:
· образовательные: научить учащихся применять производную к исследованию функций; ввести признаки возрастания и убывания функции, точек экстремума функции;
· развивающие: развивать творческую сторону мышления и навыков аналитической работы; способствовать развитию вкуса к исследованиям и поискам закономерностей, умению осуществлять наблюдения, формулировать гипотезы;
· воспитательные: воспитывать индивидуальную ответственность за достижение результата.
7. Тип урока: урок изучения и первичного закрепления новых знаний.
8. Формы работы учащихся: коллективная, индивидуальная.
9. Оборудование урока:

 На каждой парте:

· листы с рисунками графиков для самостоятельной работы в двух вариантах;

· бланки для самостоятельной работы.
10. Планируемый результат урока:
· Знать: признак возрастания и убывания функции на интервале, признаки максимума и минимума функции.
· Уметь: по графику производной и изображению знаков производной функции находить промежутки возрастания и убывания, точки экстремума функции.
Ход урока

I. Организационный момент

II. Фронтальная работа

– Математика изучает математические модели. Одной из главнейших математических моделей является функция.

– Какие способы задания функции вы знаете?
– табличный способ;
– графический способ;

– аналитический способ.
 – А какой способ является самым наглядным?

– графический.

 – Как можно построить график функции?

– по точкам.

 – Но этот способ подойдет, если мы знаем, как примерно выглядит график данной функции. Например, что является графиком линейной функции, квадратичной, прямой и обратной пропорциональностей, функции у = sin x, y = tg x? (На интерактивной доске демонстрируются графики функций).

 – А как быть, если необходимо построить график функции

[image: image1.wmf]6

4

1

4

2

+

-

+

+

+

=

x

x

x

x

y

? Мы сможем найти лишь несколько точек, но не узнаем, как будет выглядеть график функции между этими точками.

Вызвать к доске троих учащихся и попросить их отметить на доске две точки и показать, как может выглядеть график между ними.
у

 у у

а b

x

а b
 x а b

Выяснить поведение функции нам поможет ее производная.

III. Актуализация опорных знаний учащихся.

– Производная – одно из фундаментальных понятий математики. Оно возникло в XVII веке в связи с необходимостью решения ряда задач из физики, механики и математики, но прежде всего: для определения скорости прямолинейного движения и построения касательной к прямой. Независимо друг от друга И.Ньютон и Г.Лейбниц разработали аппарат, которым мы пользуемся и в настоящее время. Ньютон опирался в основном на физическое представление о мгновенной скорости движения, считая его очевидным и сводя к нему другие случаи производной, а Лейбниц использовал понятие бесконечной малой. Исчисление, созданное Лейбницем и Ньютоном, получило название дифференциального исчисления. С его помощью был решен целый ряд теоретической механики, физики, астрономии. В частности, используя методы дифференциального исчисления, ученые предсказали возвращение кометы Галлея, что было большим триумфом науки XVII века. С помощью тех же методов математики XVII-XVIII вв. изучали различные кривые, научились находить кривизну линий.
– Сегодня вы в процессе выполнения самостоятельной работы получите новую информацию о производной. Для начала давайте поговорим о том, что понадобится при ее выполнении.

– В чем заключается геометрический смысл производной?

 – Производная в точке x0 равна угловому коэффициенту касательной к графику функции y = f(x) в этой точке.

– По графику, изображенному на доске, назовите:

1) нули функции;

2) промежутки возрастания функции;

3) промежутки убывания функции;

4) точки экстремума функции;

5) промежутки, на которых функция принимает положительные, отрицательные значения.

[image: image2.png]

IV. Самостоятельная работа.
1. Рассмотрите график функции f(x) = 2х4 – 9х2 + 7:

 [image: image3.emf]X

Y

-10-9-8-7-6-5-4-3-2-1 1 2 3 4 5 6 7 8 910

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

1

2

3

4

5

6

7

8

9

10

0

 Найдите производную функции и заполните таблицу:
	х
	
	
	
	
	
	
	

	f ´(x)
	
	
	
	
	
	
	

2. Пользуясь полученной таблицей, схематически изобразите график функции
 y = f ´(x).
3. Исследуйте связь между графиками функций y = f(x) и y = f ´(x):

· Рассмотрите интервалы, на которых функция y = f(x) возрастает или убывает и поведение графика функции y = f ´(x) на этих интервалах. Сделайте вывод.
· Заполните пропуски:

Если f ´(x) > 0 в каждой точке некоторого интервала, то функция y = f(x) _______________________________ на этом интервале.

Если f ´(x) < 0 в каждой точке некоторого интервала, то функция y = f(x) _______________________________ на этом интервале.
4. Рассмотрите точку максимума функции и соответствующие им точки на графике производной. Какие значения принимает производная: левее точки максимума, правее, в самой точке максимума?
5. Рассмотрите точку минимума функции и соответствующие им точки на графике производной. Какие значения принимает производная: левее точки максимума, правее, в самой точке максимума?

6. Как можно объединить эти выводы? Запишите:
Если х0 – точка экстремума функции y = f(x), то производная в этой точке _____
Если функция y = f(x) непрерывна в точке х0 и производная в этой точке меняет ______________________, то х0 – точка максимума.
Если функция y = f(x) непрерывна в точке х0 и производная в этой точке меняет ______________________, то х0 – точка минимума.

V. Первичное закрепление

 1. По графику производной найдите промежутки возрастания и убывания функции,

 точки экстремума (а – фронтальная работа, б – индивидуальная):
 а)[image: image4.png]—t—)

\ A

 б) [image: image5.png]1Y

g

2. Используя рисунок, найдите промежутки возрастания и убывания функции, точки экстремума (а – фронтальная работа, б – индивидуальная):
 а) [image: image6.jpg]-9

 б) [image: image7.jpg]

VI. Итог урока

 Выводы по уроку. Проверить, достигнута ли цель. Все ли удалось?

VII. Задание на дом

 Повторить теоретический материал по теме.
_1408004331.unknown

