Урок в 10-ом классе по алгебре и началам анализа на тему:

«Применение производной».

(урок-семинар)

Цели:

· Обобщить знания о производной и её применениях;

· Учить видеть общие черты в практических заданиях, где используется производная;

· Развивать навыки работы с литературой;

· Учить работать в парах и группах;

· Воспитывать критичность мышления, умение оценивать и рецензировать ответы учеников;

· Воспитывать позитивное отношение к учёбе.
Оборудование: кодоскоп, кодопозитивы, плакаты, таблицы с формулами и чертежами, портреты учёных, индивидуальные карточки для учащихся, вычислительные калькуляторы.

План урока:

1. Понятие производной и дифференцирование функций.

2. Геометрический смысл производной.

3. Механический смысл производной.

4. Приближённые вычисления с использованием производной.

Список литературы.

1. Энциклопедический словарь юного математика.

2. Глейзер. История математики.

3. Березин Сборник задач для факультативных занятий.

4. Детская энциклопедия, том №2.

5. Голованов. Этюды об учёных.

6. Математика в понятиях, определениях и терминах, часть №2.

7. Подписка журнала «Квант».

8. Теренин. Прикладная направленность школьного курса математики.
ХОД СЕМИНАРА.

I. Вступительное слово учителя.

Нам сегодня предстоит выяснить, средством изучения, каких практических вопросов привело к возникновению раздела математики, в котором рассматривается дифференцирование функций. И, конечно, нужно выяснить, где используется производная. Слово предоставляется группам.
II. Выступление групп.
1). Одной из групп даётся определение производной и алгоритм вычисления производной в заданной точке (по определению).

Почти рэп:

· В данной функции от икс, наречённой игреком, // y=f(x)

· Вы фиксируете икс, отмечая индексом. // хо
· Придаёте вы ему тотчас приращение, // хо+∆х
· Тем у функции самой вызвав изменение. // ∆f=f(хо+∆х)- f(xo)
· Приращений тех теперь взявши отношение, // [image: image2.png]Ax

· Пробуждаете к нулю у ∆х стремление, // ∆х[image: image4.png]-0

· Предел такого отношения вычисляется, //[image: image6.png]limg, o

Ax

· Производною в науке он называется. // f’(xo)
Далее учащиеся этой группы рассматривают правила дифференцирования элементарных функций и таблицу производных, приводят примеры использования правил и таблицы.

Ещё один учащийся знакомит с исторической справкой о происхождении терминов и обозначений, создателях основ дифференциального исчисления.
[image: image1.png]Ax

2). Вторая группа раскрывает геометрический смысл производной.
На рисунке 1: прямая АВ – секущая, прямая АС – касательная к графику функции y=f(x) в точке А(хо; f(xo)).
к=[image: image8.png]Ax

 = tgα – угловой коэффициент секущей АВ. При ∆х[image: image10.png]-0

, В→А, секущая АВ стремится к касательной АС: [image: image12.png]Ax

→0 и ккас= f’(xo) = tgαо.
Показывается интерактивная иллюстрация, как меняется положение секущей, и угол наклона от положения точки В. Рассматриваются задачи на применение геометрического смысла производной.

3). Третья группа раскрывает механический смысл производной на примере движения материальной точки по оси ОХ с постоянной скоростью v.
А) Закон движения: x=vt+xo, ∆t – время движения; ∆х=x(to+∆t)-x(to) – изменение координаты материальной точки.
Б) Отношение
[image: image13.wmf]ср

х

v

t

D

=

D

- средняя скорость движения материальной точки. При ∆t[image: image15.png]-0

, движение можно считать равномерным и vср→vмг.

В) По определению производной, при ∆t[image: image17.png]-0

,
[image: image18.wmf]'()

х

xt

t

D

=

D

. Вывод: vмг =
[image: image19.wmf]'()

o

xt

. Аналогично: а(t)=
[image: image20.wmf]'()

o

vt

.
Далее рассматривается пример: свободное падение материальной точки. Выписываются соответствующие формулы. Добавляются формулы из механики: формула для импульса точки, для силы, действующей на материальную точку, для кинетической энергии, которой обладает движущаяся материальная точка

Другой ученик группы рассматривает различные физические и химические задачи, при решении которых используется механический смысл производной.

4). Четвёртая группа делает сообщение об использовании производной к приближённым вычислениям.

Проиллюстрируем наглядно формулу для приближённых вычислений на двух примерах из геометрии.

А) Площадь квадрата, есть функция от длины его стороны: S(x) = x2.
	
	

	
	

∆S(x)=(x+∆x)2-x2=2x∆x+(∆x)2. (∆x)2→0, ∆S(x)≈ 2x∆x – сумма площадей закрашенных прямоугольников.
С другой стороны, если S(x) = x2 , то S’(x)=2x, следовательно,
 ∆S(x) ≈ S’(x) ∆x.
Б) Аналогично для площади круга.

 S(r) = πr2, r+∆r, ∆S≈2πr∆r – площадь кольца. С другой стороны: S(r) = πr2 , тогда S’(r) = 2πr, следовательно, ∆S(r)≈ S’(r)∆r.
III. Заключительное слово учителя.
1). Уточняются возможности использования производной.

2). Подводятся итоги семинара, выставляются оценки за работу на уроке.
_1372061147.unknown

_1372061336.unknown

_1372061355.unknown

_1372060742.unknown

