

Тема урока

«ПРОИЗВОДНАЯ»

Цели урока:

- Обобщение, систематизация и углубление знаний о производной. Выявление уровня усвоения вопросов теории по теме, а так же уровня сформированности умений по решению задач на применение знаний о производной.
 - Развитие умений в применении знаний в конкретной ситуации; развитие логического мышления, умений сравнивать, обобщать, правильно излагать мысли; развитие самостоятельной деятельности учащихся.
 - Воспитание культуры труда, общения, навыков самоконтроля, взаимоконтроля и взаимопомощи; формирование познавательного интереса.
-

Актуализация знаний

1

2

3

4

5

6

Дать определение
производной?

Как называется
математическая операция
нахождения производной
функции?

В чем состоит геометрический и
механический смысл
производной?

Какие точки называются
стационарными?

Назвать достаточные условия
существования экстремума?

Как монотонность функции
связана с производной?

Решение тренировочных упражнений

1. Найдите производную функции.

$y = 2x - 3$	$y' = 2$	$y = \sqrt{x - 2}$	$y' = \frac{1}{2\sqrt{x - 2}}$
$y = 3x^4 - 7x^3 + 2x^2 + \pi$	$y' = 12x^3 - 21x^2 + 4x$	$y = \sin(2 - 3x)$	$y' = -3 \cos(2 - 3x)$
$y = (3x - 1)^2$	$y' = 18x - 6$	$y = 5 \operatorname{tg} x - 2$	$y' = \frac{5}{\cos^2 x}$
$y = \cos 3x$	$y' = -3 \sin 3x$	$y = \sqrt{x} - 6x$	$y' = \frac{1}{2\sqrt{x}} - 6$
$y = 1 - \cos x$	$y' = \sin x$	$y = \operatorname{ctg}(2x - 3)$	$y' = -\frac{2}{\sin^2(2x - 3)}$
$y = \cos x - \sin x$	$y' = -\sin x - \cos x$	$y = \frac{1}{4}x^4 - \frac{1}{3}x^3 - 3x + 1$	$y' = x^3 - x^2 - 3$

2. По характеру изменения графика функции укажите на каких промежутках производная положительна, на каких – отрицательна (каждая из функций определена на \mathbb{R}).

3. С помощью графика производной найдите промежутки возрастания и убывания функции.

4. На рисунке изображён график функции $y=f(x)$ и отмечены девять точек на оси абсцисс: $x_1, x_2, x_3, \dots, x_9$. В скольких из этих точек производная функции $f(x)$ отрицательна, положительна, равна нулю?

5. Работа с тестами (в парах).

а) Даны графики функций и графики производных. Для каждой из функций, графики которых изображены в верхнем ряду, найдите график её производной.

y' \ y	
	
	
	
	

					

	
				

				
	

			
		

		
			

б) Дифференцирование. Найдите пары «функция – график производной этой функции».

$y \backslash y'$	
	
	
	
	

$y = 3x - 7$				*	
$y = 7$	*				
$y = 7 - \frac{x^3}{3}$					*
$y = x^2 - 7$		*			
$y = -x^2 + x$			*		

в) Связь свойств функции и производной. Завершите фразы:
 «Если на отрезке $[1; 3]$ производная, то на этом отрезке
 функция y»

то если	Монотонно возрастает	Имеет максимум во внутренней точке	Имеет минимум во внутренней точке	Постоянна	Монотонно убывает
$y' = -5$					*
$y' = 2 - x$		*			
$y' = 1 + 2x$	*				
$y' = 0$				*	
$y' = 5$	*				

6. Решение задач.

- a. Точка движется прямолинейно по закону $x(t) = 2t^3 + t - 3$. Найти скорость в момент времени t . В какой момент времени скорость будет равна 7 м/с (x – координата точки в метрах, t – время в секундах).
- b. Тело движется по прямой так, что расстояние S (в метрах) от него до точки M этой прямой изменяется по закону $S(t) = t^2 + t + 2$ (t – время движения в секундах). Через сколько секунд после начала движения мгновенная скорость тела будет равна 6 м/с?
- c. Тело движется прямолинейно по закону $x(t) = 2t^3 + t - 3$. Найти ускорение в момент времени t . В какой момент времени ускорение равно 0,6 м/с² (x – координата точки в метрах, t – время в секундах).

Экскурс в историю

Исаак Ньютон (Isaac Newton)

Лейбниц Готфрид Вильгельм

Заключительная часть

- Подведение итогов урока.
- Домашнее задание:
Подготовить презентацию по теме
«Применение производной»

