Данная методическая разработка урока математики выполнена для обучающихся 2 курса политехнического техникума по теме «Наибольшее и наименьшее значение функции»
План урока.
1.Оргмомент.
2.Актуализация опорных знаний
3.Постановка цели урока
4.Фронтальная работа с обучающимися
5.Закреплнение знаний и умений
6.Рефлексия урока
7. Домашнее задание. Итог урока
Тема урока :Наибольшее и наименьшее значения функции
Цели урока: 1) обучающие:
ввести правило нахождения наибольшего и наименьшего значения функции,
показать применение метода поиска наибольшего и наименьшего значения для решения прикладных задач
2) развивающие: развитие познавательных интересов учащихся и любви к математике; систематизация знаний учащихся по теме; проверка уровня усвоения ранее изученного материала; применение правил вычисления производной
3) воспитывающие: интерес к предмету, аккуратности , взаимопомощи
Тип урока : комбинированный
Оборудование: учебник «Алгебра и начала анализа « под редакцией М.А.Башмакова, сборник заданий для подготовки и проведения письменного задания за курс средней школы автор Дорофеев Г.В., рабочие тетради, поддержка компьютера.

Ход урока.
1 Организационный момент. Приветствие преподавателя. Мы продолжаем изучать тему «Применение производной для исследования функций» и сегодня на уроке мы с вами узнаем, как находить наибольшее и наименьшее значение функции на отрезке и как решить практические задачи, применяя эти знания
II. Актуализация опорных знаний
 	Для изучения новой темы нам необходимо повторить то, чему мы научились на предыдущих уроках по теме. Давайте вспомнить , как найти производную функции
1) Какой вопрос можно задать для выполнения этого задания? Выслушать ответы (Укажите соответствие между 1 и 2 столбцом)

	1) 6 х5
	А -15х-6

	2) 3х-5
	Б -3 +20х3

	3) 2х(х4+1)
	В 30х4+2

	4) 3 + 5х4
	Г 10х4

2) На указанном рисунке дан график функции Укажите правильный ответ:
[image: ЕГЭ по математике 2010: вопросы и ответы - Lexxus- я.ру]
1.Какое значение принимает производная функции при х=-1
А) положительна б) отрицательна в) равна 0

2. Какое значение принимает производная функции при х=2
А) равна 0 б) отрицательна в) положительна
3. Укажите промежуток убывания функции:
А) (0 ;6) б) (-1,5;1,5) в (-6;6)
4. Укажите точки, в которых производная функции равна нулю:
А) -1,5 1,5 б) 0, 2 в) -1,5 6
Обучающиеся отмечают правильные ответы . Для этого консультант преподавателя (кто первым выполнил задание) проверяет у остальных .
III. Постановка цели.
 Решение практических задач сводится к нахождению наибольшего и наименьшего значений, т.е. как можно меньше затратить материала для изготовления детали, меньше потратить денег при покупке, выбрать наилучший участок для строительства и другие. Одним из способов решения является сведение задачи к нахождению наибольшего и наименьшего значения функции на данном промежутке.
 По предложенному графику Вы видите, что наибольшее и наименьшее значения её на ограниченной области определения отыскать нетрудно, (обращаемся к графику) но как быть, если функция задана аналитически (формулой)? Для этого существует определенный алгоритм . Ответ на этот вопрос найдем в учебнике на стр.98 (учебник М.И. Башмакова «Алгебра и начала анализа»
IV. Фронтальная работа с группой. (Образец применения алгоритма) Найти наибольшее и наименьшее значения функции у=х5-5х4+5х3+1.У доски работает учащийся, остальные – в тетрадях. Учитель проверяет и корректирует выполнение задание .Проверяет ответы и правильно записывает на доске : Ответ maх F(x)=f(1)=2 min f(x)=f(-2)=-151.
Как же решить прикладные задачи на отыскание наибольшего и наименьшего значения. При этом задача переводится на язык функции: выбирают независимую переменную и выражают ту величину, которую необходимо найти как ф(х) Так называемый метод математического моделирования (т.е. составление уравнения и решения задачи по алгебре)
Задача №1.(Устно) Число 4 представьте в виде суммы двух неотрицательных слагаемых, чтобы произведение этих чисел было наибольшим .Работают устно и дают ответ: 4=2+2 4=3+1 4=1+3
4=2*2 1*3=? 3*1=? Ответ числа 2и 2
Задача 2. Кусок проволоки 48 метров сгибают так, чтобы получился прямоугольник. Какую длину должны иметь стороны прямоугольника, чтобы его площадь была наибольшей?
Решение: Пусть длина а см.ширина –в см. Тогда периметр 2(а+в) а по условию 48 см. Площадь а*в полупериметр а+в=24 см Чтобы перейти к функции , вводим новое обозначение : длина х см, ширина 24-х см, тогда площадь х(24-х)=24х-х2 должна быть наибольшей. Применяем заданный алгоритм (24х-х2)1=24-2х 24-2х=0 х=12 критическая точка
Находим значения функции при х=0 х=12 и х=48 (на концах промежутка 0,48) f(0)=0 f(12)=144 f(48)= -1152: площадь будет наибольшей , если стороны равны по 12 см данный прямоугольник -квадрат.
5.Закрепление знаний и умений Самостоятельная работа по сборнику для подготовки к экзаменам (автор Дорофеев Г.В) 1 вариант - вариант №58(5)
 2 вариант –вариант 59(5) . После выполнения самостоятельной работы взаимопроверка работ(меняем тетради с соседом по парте).Ответы могут быть представлены либо на классной доске, либо на экране монитора компьютера
6. Рефлексия урока: обучающиеся отмечают в тетради ответы на вопросы : я понял … я научился … у меня есть вопрос… ничего непонятно…
7 Домашнее задание: стр 124 записать другие виды задач № 75(1-3)
8. .Выставление оценок за урок
9. Итог урока.: В течении урока определили наибольшее и наименьшее значение функции на отрезке, записали алгоритм вычисления и применили данное правило для решения прикладных задач

image1.gif
Srcrperym

T Marcumansoe

omeare [-2:3]

Touka
Hya

«
1 | 3
Touca :
waxca :
Honeroe !
e Sccmperyn
orpesee (23] Cmamayr)

