Автор: Файзуллина Гульнара Мухаметовна
МОБУ СОШ с.Курятмасово
Тема урока : Производная и ее применение
Класс 11
Цели урока: знать определение производной, правила нахождения производной; уметь находить производные различных функций, использовать все известные правила дифференцирования.

Ход урока.

1. Организационный момент.
2. Устная работа.

Производится в виде фронтального устного опроса. Предлагаются следующие вопросы:

1) Что такое приращение аргумента, приращение функции?
2) Дайте определение производной, Расскажите план решения задачи на нахождение производной функции в точке.

3) Как называется функция, имеющая производную?

4) Всякая ли непрерывная функция имеет производную? Приведите пример функции, непрерывной в точке и не имеющей в этой точке производной.

5) Повторите правило для нахождения производных Приложение 1

Учащиеся должны уметь прочитать эти правила.

6) Вспомните формулы для производных суммы, произведения, частного и произведения функции на постоянный множитель. Они также должны быть записаны в таблице. Приложение 2

7) Учащиеся должны уметь проговаривать эти правила, и знать, при каком условии эти формулы справедливы.

8) Сформулируйте теорему о нахождении производной сложной функции. Записать формулу в таблицу
[image: image1.wmf])

(

))

(

(

)

(

0

0

0

x

f

x

f

g

x

h

¢

×

¢

=

¢

.

В зависимости от уровня подготовки класса можно оставить только вопросы 3, 5, 7 и 8. Кроме этого следует объяснить учащимся важность этой темы.

3. Решение задач.

Заполнить таблицу на доске и в тетради. Приложение3
Решить следующие задачи.

1) Даны функции:

а) f(x) = 5x и g(x) = 3;

б) f(x) = 7x и g(x) = 15 – x;

в) f(x) =
[image: image2.wmf]x

cos

 и g(x) = 3x.

Найти производную суммы, произведения и частного f(x) и g(x).

2) Найдите производную сложной функции.

а)
[image: image3.wmf];

)

2

(

5

5

+

=

x

y

 б)
[image: image4.wmf];

1

1

+

=

x

y

 в)
[image: image5.wmf]3

2

)

1

(

+

=

x

y

3) Найдите производные функций:

а)
[image: image6.wmf];

2

3

,

0

2

)

(

2

3

4

-

+

-

=

x

x

x

x

f

б)
[image: image7.wmf];

)

2

(

)

(

2

x

x

x

f

×

+

=

в)
[image: image8.wmf];

sin

cos

2

)

(

x

tg

x

x

x

f

-

+

=

4. Задание из ЕГЭ.

Задание A:

Найдите значение производной функции
[image: image9.wmf]x

x

y

sin

2

+

=

 в точке
[image: image10.wmf]p

=

0

x

.

1)
[image: image11.wmf];

1

2

-

p

 2)
[image: image12.wmf];

1

2

+

p

 3)
[image: image13.wmf];

1

2

-

p

 4)
[image: image14.wmf].

2

p

Решение:

[image: image15.wmf];

cos

2

x

x

y

+

=

¢

[image: image16.wmf].

1

2

cos

2

)

(

)

(

0

-

=

+

=

¢

=

¢

p

p

p

p

y

x

y

Ответ: 3.

5. Итоги урока.

6. Домашнее задание.

Решить следующие задачи.

1. Найдите производные функций.

а)
[image: image17.wmf];

5

3

2

,

0

)

(

3

5

+

+

-

=

x

x

x

x

f

б)
[image: image18.wmf]);

3

(

)

(

2

-

=

x

x

x

f

в)
[image: image19.wmf];

cos

7

sin

)

(

x

ctg

x

x

x

f

-

+

-

=

Повторить правила нахождения производных функций.
_1102895263.unknown

_1102895370.unknown

_1102895424.unknown

_1102895692.unknown

_1102895748.unknown

_1321390462.unknown

_1102895722.unknown

_1102895594.unknown

_1102895381.unknown

_1102895327.unknown

_1102895362.unknown

_1102895303.unknown

_1102894618.unknown

_1102894850.unknown

_1102894896.unknown

_1102894776.unknown

_1102894325.unknown

_1102894617.unknown

_1102893772.unknown

