

[bookmark: _Toc240089203][bookmark: _Toc240274705][bookmark: _Toc240386910][bookmark: _Toc240388854][bookmark: _Toc240794837][bookmark: _Toc241853559][bookmark: _Toc242090059][bookmark: _Toc298596821][bookmark: _Toc304117806]Подробный конспект урока.

	Организационная информация

	Тема урока
	«Касательная. Уравнение касательной»

	Предмет
	Алгебра и начала анализа

	Класс
	11

	Автор/ы урока (ФИО, должность)

	Горбунова С.В. учитель математики

	Образовательное учреждение
	ГКОУ Каменская школа – интернат № 2

	Федеральный округ России (или страна СНГ для участников ближнего зарубежья)
	ЮФО

	Республика/край
	Ростовская область

	Город/поселение
	Г. Каменск –Шахтинский

	Методическая информация

	Тип урока (мероприятия, занятия)
	Изучение нового материала

	Цели урока (мероприятия, занятия)
(образовательные, развивающие, воспитательные)
	· Уточнить понятие «касательной».
· Вывести уравнение касательной.
· Составить алгоритм «составления уравнения касательной к графику функции
у = f (x)».
· Начать отрабатывать умения и навыки в составлении уравнения касательной в различных математических ситуациях.

	Задачи урока (мероприятия, занятия)
	· Отработать умения и навыки по применению производной;
· Расширять кругозор; развивать математическую речь, внимание, скорость, память, логическое мышление.
· Развивать умения анализировать, обобщать, показывать, использовать элементы исследования.
· Развивать навыки исследовательской работы.

	Используемые педагогические технологии, методы и приемы
	Технология развивающего обучения, проблемный метод, контроля и взаимоконтроля, мозговой штурм.

	Время реализации урока (мероприятия, занятия)
	45 минут, школьный урок

	Знания, умения, навыки и качества, которые актуализируют/приобретут/закрепят/др. ученики в ходе урока (мероприятия, занятия)
	«Уточняют» понятие касательной, выводят уравнение касательной, создают алгоритм написания уравнения касательной, отрабатывают умения и навыки в составлении уравнения касательной в различных математических ситуациях, учатся решать задания ЕГЭ В-8.	

	Необходимое оборудование и материалы
	Компьютер, презентация, проектор, интерактивная (или маркерная) доска

	Дидактическое обеспечение урока (мероприятия, занятия)
	Карточки с памяткой, карточки для рефлексии.

	Список учебной и дополнительной литературы
	С. М. Никольский и др. «Алгебра и начала анализа», Ш. А. Алимов и др. «Алгебра и начала анализа», Д. А. Мальцев и др. «МАТЕМАТИКА Всё для ЕГЭ 2012»

	Ход и содержание урока (мероприятия, занятия),
деятельность учителя и учеников.

	1. Мотивация учащихся
	Тема сегодняшнего урока: «Уравнение касательной к графику функции». Откройте тетради, запишите число и тему урока. (Слайд 1)
Пусть слова, которые вы видите на экране, станут девизом сегодняшнего урока. (слайд 2)
· Плохих идей не бывает
· Мыслите творчески
· Рискуйте
· Не критикуйте
Чтобы настроиться на урок повторим ранее изученный материал. Внимание на экран. Решение запишите в тетрадь.

	2. Повторение изученного материала
	(слайд 3).Цель: проверить знание основных правил дифференцирования.
Найти производную функции:
1. у =2х10
2. у=4
3. у=7х+4
4. у = tg x +
5. у = х3sin x
6. у =
Поменяйтесь тетрадью с соседом, оцените работу. Тест проверяют сами учащимися (слайд3).
У кого не одной ошибки? У кого одна?

	3. Актуализация

	Цель: Активизировать внимание, показать недостаточность знаний о касательной, сформулировать цели и задачи урока. (Слайд 4)
Давайте обсудим, что такое касательная к графику функции?
Согласны ли вы с утверждением, что «Касательная – это прямая, имеющая с данной кривой одну общую точку»?
Давайте рассмотрим конкретные примеры:
Примеры. (слайд 5)
1) Прямая x = 1 имеет с параболой y = x2 одну общую точку M(1; 1), однако не является касательной к параболе.
Прямая же y = 2x – 1, проходящая через ту же точку, является касательной к данной параболе.
Прямая x = π не является касательной к графику y = cos x, хотя имеет с ним единственную общую точку K(π; 1). С другой стороны, прямая y = - 1, проходящая через ту же точку, является касательной к графику, хотя имеет с ним бесконечно много общих точек вида (π+2 πk; 1), где k – целое число, в каждой из которых она касается графика.

	4. Постановка цели и задачи перед детьми на уроке:
	Попробуйте сами сформулировать цель урока.
Выяснить, что такое касательная к графику функции в точке, вывести уравнение касательной. Применять формулу при решении задач

	5. Изучение нового материала
	Посмотрите, чем отличается положение прямой х=1 от положения у=2х-1? (слайд 7)
Сделайте вывод, что же такое касательная?
Примем за определение: касательная это предельное положение секущей.
Раз касательная это прямая линия, а нам нужно составить уравнение касательной, то что, как вы думаете, нам нужно вспомнить?
 Вспомнить общий вид уравнения прямой.(у= кх+b)
Как еще называют число к? (угловой коэффициент или тангенс угла между этой прямой и положительным направлением оси Ох) к = tg α
В чем заключается геометрический смысл производной?
Тангенс угла наклона между касательной и положительным направлением оси оХ
Т. Е. я могу записать tg α = yˈ(а). (слайд 8)
Давайте проиллюстрируем это на чертеже. (слайд 9)
Пусть дана функция y = f (x) и точка М принадлежащая графику этой функции. Давайте определим её координаты следующим образом: х=а, у= f (а), т.е. М (а, f (а)) и пусть существует производная f '(а), т.е. в данной точке производная определена. Проведем через точку М касательную. Уравнение касательной – это уравнение прямой, поэтому оно имеет вид: y = kx + b. Следовательно, задача состоит в том, чтобы отыскать k и b. Обратите внимание на доску, из того что там записано, можно ли найти к? (да, k = f '(а).)
Как теперь найти b? Искомая прямая походит через точку М(а; f(a)), подставим эти координаты в уравнение прямой: f(a) = ka +b , отсюда b = f(a) – ka, т. к. к = tg α= yˈ(x), то b = f(a) – f '(а)а
Подставим значение b и к в уравнение y = kx + b.
y = f '(а)x + f(a) – f '(а)a, вынося за скобку общий множитель, получаем:
y = f(a) + f '(а) · (x-a).
Нами получено уравнение касательной к графику функции y = f(x) в точке х = а.
Чтобы уверенно решать задачи на касательную, нужно четко понимать смысл каждого элемента в данном уравнении. Давайте ещё раз остановимся на этом: (слайд 10)
1. (а, f (а)) – координаты точки касания
2. f '(а) = tg α = к тангенс угла наклона или угловой коэффициент
3. (х,у) – координаты любой точки касательной
И так мы вывели уравнение касательной, проанализировали смысл каждого элемента в данном уравнении, давайте попробуем теперь вывести алгоритм составления уравнения касательной к графику функции y = f (x)

	6. Составление алгоритма

	(слайд 11) Предлагаю составить алгоритм самим учащимся:
1. Обозначим абсциссу точки касания буквой а.
2. Вычислим f(a).
3. Найдем f '(х) и вычислим f '(а).
4. Подставим найденные значения числа а, f(а), f '(а) в уравнение касательной.
5. y = f(a) + f '(а) · (x-a).

(Раздаю учащимся напечатанный заранее алгоритм как памятку для последующей работы.)

	7. Историческая справка
	Внимание на экран. Расшифруйте слово
	С
	f(x) = √(3-2х)
	f '(1) = ?

	Я
	f(x) = 5 / ³√ (3х+2)
	f '(-1/3) = ?

	Ю
	f(x) = 12 / √ (3х ²+1)
	f '(1) = ?

	Ф
	f(x) = 4√ (3-2х²)
	f '(-1) = ?

	К
	f(x) = 2 ctg 2x
	f '(-π/4) = ?

	И
	f(x) = 4/(2-cos 3x)
	f '(- π/6) = ?

	Л
	f(x) = tg x
	f '(π /6) = ?

	1
	4/3
	9
	-4
	-1
	-3
	5

	
	
	
	
	
	
	

Ответ: ФЛЮКСИЯ (слайд 13).
Какова история происхождения этого названия? (слайд 14,15)
Понятие производная возникло в связи с необходимостью решения ряда задач физики, механики и математики. Честь открытия основных законов математического анализа [image: Ньютон]принадлежит английскому ученому Ньютону и немецкому математику Лейбницу. Лейбниц рассматривал задачу о проведении касательной к произвольной кривой.
Знаменитый физик Исаак Ньютон, родившейся в английской деревушке Вульстроп, внес немалый вклад и в математику. Решая задачи на проведение касательных к кривым, вычисляя площади криволинейных фигур, он создал общий метод решения таких задач – метод флюксий (производных), а саму производную называл флюентой.
Он вычислил производную и интеграл степенной функции. О дифференциальном и [image: Лейбниц]интегральном исчислениях он пишет в своей работе «Метод флюксий» (1665 – 1666гг.), послужившей одним из начал математического анализа, дифференциального и интегрального исчисления, которое ученый разработал независимо от Лейбница.
Многие ученые в разные годы интересовались касательной. Эпизодически понятие касательной встречалось в работах итальянского математика Н.Тартальи (ок. 1500 – 1557гг.) – здесь касательная появилась в ходе изучения вопроса об угле наклона орудия, при котором обеспечивается наибольшая данность полета снаряда. И. Кепплер рассматривал касательную в ходе решения задачи о наибольшем объеме параллелепипеда, вписанного в шар данного радиуса.
В 17 веке на основе учения Г.Галилея о движении активно развилась кинематическая концепция производной. Различные варианты изложения встречаются у Р.Декарта.

	8. Закрепление
	(слайд 16-18).
1) Составить уравнение касательной к графику функции f(x) = х² - 3х + 5 в точке с абсциссой а = -1.
Решение:
Составим уравнение касательной (по алгоритму). Вызвать сильного ученика.
1. а = -1;
2. f(a) = f(-1) = 1 + 3 + 5 = 9;
3. f '(x) = 2х – 3,
f '(a) = f '(-1) = -2 – 3 = -5;
4. y = 9 – 5 · (x + 1),
y = 4 – 5x.
Ответ: y = 4 – 5x.
Задания ЕГЭ 2011 года В-8
1.Функция у = f(x) определена на промежутке (-3; 4). На рисунке изображён её график и касательная к этому графику в точке с абсциссой а = 1. Вычислите значение производной f'(x) в точке а= 1.
[image:][image:]Решение: для решения необходимо вспомнить, что если известны координаты каких-либо двух точек А и В, лежащих на данной прямой, то её угловой коэффициент можно вычислить по формуле: к = , где (x1;у1), (х2; у2)— координаты точек А, В соответственно. По графику видно, что эта касательная проходит через точки с координатами (1; -2) и (3; -1),
 значит к=(-1-(-2))/(3-1)= 0,5.
к= fˈ(1)=0,5
2. Функция у = f(x) определена на промежутке (-3;4). На рисунке изображён её график и касательная к этому графику в точке с абсциссой а = -2. Вычислите значение производной f'(x) в точке а = -2.
Решение : график проходит через точки (-2;1) (0;-1) . fˈ(-2)= -2

	8.Домашнее задание
	(слайд 19).
Подготовка к ЕГЭ В-8 № 3 - 10

	9.Самостоятельная работа

	Напишите уравнение касательной к графику функции у=f(x) в точке с абсциссой а.
вариант 1 вариант 2
f(x) = х²+ х+1, а=1 f(x)= х-3х², а=2
ответы: 1 вариант: у=3х; 2 вариант: у= -11х+12

	10. Подведение итогов.

	· Что называется касательной к графику функции в точке?
· В чём заключается геометрический смысл производной?
· Сформулируйте алгоритм нахождения уравнения касательной в точке?

	Рефлексия деятельности на уроке (мероприятии, занятии)
	Выберете смайлик, соответствующий вашему настроению и состоянию после проведенного урока. Спасибо за урок.

	Дополнительная необходимая информация
	

	Ссылки на использованные интернет-ресурсы
	http://festival.1september.ru/articles/584315/
http://festival.1september.ru/articles/518318/

	В помощь учителю

	Обоснование, почему данную тему оптимально изучать с использованием медиа-, мультимедиа, каким образом осуществить
	Данная тема очень объемна, за счет использования мультимедиа высвобождается достаточное количество времени для отработки практических навыков, хорошо работает принцип наглядности.

	Советы по логическому переходу от данного урока к последующим
	На последующих уроках желательно продолжить отработку навыков составления уравнения касательной, желательно уделить время для решения тренировочных заданий В -8 из сборников по ЕГЭ.

	Другое

	

image4.png
L LT AT]
NEUEEEEEREN
N\ [11 [y=feq | |
LN AN L
HELEI NN
ERE-«EEELEN
LTINS TP T

image1.jpeg

image2.jpeg

image3.png
T T PAT T T T
ENEEESZTY SR
ERNENEEN//EE
TN]
TN TP
NPT
T I TP T

