Тема: Геометрические приложения производной.
1. Цель работы: Научиться составлять уравнения касательной и нормали, проведенные к функции; находить угол наклона к кривой.
1. Оборудование:
Таблица производных
1. Теоретические сведения:

 (
0
нормал
ь
N
A
касательная
y=f(x)
y
x
B
секущая
M
)
Определение: Касательной к данной кривой в данной ее точке А называется предельное положение секущей АВ, когда точка В, перемещаясь по кривой, неограниченно приближается к точке А.
 Прямая, проходящая через точку А перпендикулярно касательной, называется нормалью к кривой в точке А.
Производная функции при равна угловому коэффициенту касательной MA проведенной к кривой в точке с абсциссой :
x=x1= ,
где - угол между касательной к данной кривой, проведенной через точку А, и положительным направлением оси Ох.
 Уравнение касательной MN к кривой , проходящей через точку А(), имеет вид

 Уравнение нормали NA имеет вид

Основные формулы дифференцирования:
1.
2. (С- постоянная)
3.
4. (u, v,w- функции от x)
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.

1. Задания:
Вариант № 1
3. Составить уравнение касательной к параболе в точке с абсциссой x=4.
3. Составить уравнение касательной и нормали к кривой в точке x=4.
3. Вычислить острый угол , под которым парабола пересекает ось абсцисс.
3. Найти точки графика функции , в которых касательная параллельна оси абсцисс.
3. Составить уравнение касательной к графику функции в точке с абсциссой x=-1.
Вариант № 2
4. Составить уравнение касательной к параболе в точке с абсциссой x=2.
4. Составить уравнение касательной и нормали к кривой в точке x=-1.
4. Вычислить острый угол, под которым парабола пересекает ось абсцисс.
4. Найти точки графика функции , в которых касательная параллельна оси абсцисс.
4. Составить уравнение касательной к графику функции в точке с абсциссой x= .
Вариант №3
4. Составить уравнение касательной к параболе в точке с абсциссой x=-2.
4. Составить уравнение касательной и нормали к кривой
 в точке x=-1.
4. Вычислить острый угол, под которым парабола
 пересекает ось абсцисс.
4. Найти точки графика функции , в которых касательная параллельна оси абсцисс.
 5. Составить уравнение касательной к графику функции в точке с абсциссой .
5.	Содержание отчета
Отчет должен содержать:
1. Название работы.
1. Цель работы.
1. Задания с решениями.
1. Вывод по работе.
6.	Контрольные вопросы
1. Какое число называют пределом функции f(x)?
1. Сформулировать теоремы о пределах функции.
1. Выписать два замечательных предела.
7.	Литература
1. Авдашева С.Б., Розанова Н.М. Теория организации отраслевых рынков. Учебник.-М.: ИЧП «Издательство Магистр», 1999. – 390 с., илл.

