Государственное областное бюджетное

профессиональное образовательное учреждение

«ЛИПЕЦКИЙ ПОЛИТЕХНИЧЕСКИЙ ТЕХНИКУМ»

Методическая разработка
урока математики

на тему

«Дифференцирование сложной функции».
Выполнил:
 преподаватель математики
 первой квалификационной категории
 Заварзина В.Г.
Липецк 2014 г.
Тема урока:

«Дифференцирование сложной функции».
Цели урока:

1. Образовательные:

а) закрепить навыки распознавания сложных функций и нахождения производных сложных функций;
[image: image1.wmf]
б) обобщить знания студентов о сложной функции и правиле нахождения производной сложной функции;

в) сформировать умения и навыки использования вычисления производной сложной функции для вычисления различных величин при решении прикладных задач и задач производственной направленности.

2. Развивающие:

а) развитие профессиональных качеств студентов (умений применять полученные знания на практике);

б) развитие познавательных умений и мышления (выделять главное, анализировать, сравнивать, определять и объяснять понятия).

3. Воспитательные:

а) воспитание навыков самостоятельной работы;

б) воспитание дисциплинированности;

в) воспитание эстетических взглядов.

Тип урока: комбинированный

Вид урока: проблемный
Методические приемы:
-самостоятельная работа (работа с раздаточным материалом);

-практический- решение задач производственной и прикладной направленности.
Межпредметные связи: история-электротехника-физика- производственное обучение.

Оборудование и наглядные средства обучения: мультимедийный проектор, интерактивная доска, презентация, демонстрационный и раздаточный материал, задачник “Алгебра и начала математического анализа” (профильный уровень часть 2) под редакцией А. Г. Мордковича .
Методическая цель: активизировать мыслительную деятельность обучающихся.

Ход урока:

I.Организационный момент: Подготовка студентов к уроку (проверка отсутствующих на уроке, наличие тетрадей)

II. Сообщение темы и целей урока.(слайд 1,2)
Эпиграф к уроку : “Просто знать - ещё не всё, знания нужно использовать” - Гёте (слайд 3)
Ш. Мотивация.

В наших домах, в транспорте, на заводах - всюду работает электрический ток.

Под электрическим током понимают направленное движение свободных электрически заряженных частиц.

Количественной характеристикой электрического тока является сила тока.

Сегодня на уроке мы применим ваши знания, касающиеся математики и электротехники при решении задач профессиональной направленности .

Задача.
(Преподавателем вводится задача, решение которой приводится в конце урока.)

Заряд, протекающий через проводник, меняется по закону
[image: image2.wmf])

10

2

(

-

=

t

Sin

q

.
Найти силу тока в момент времени t=5 cек. (слайд 4)
IV.Актуализация опорных знаний
Сегодня к уроку нужно было приготовить сообщение о Исааке Ньютоне и Г.В. Лейбнице.

Историческая справка (сообщение обучающегося) (слайд 5-6).

(Фотографии учёных)

 (Ответ студента.)
Историческая справка.

Производная – одно из фундаментальных понятий математики.

Оно возникло в 18 веке. Независимо друг от друга И.Ньютон и

Г. Лейбниц разработали теорию дифференциального исчисления.

О Ньютоне.

Был этот мир глубокой тьмой окутан.

Да будет свет! И вот явился Ньютон.

 А.Поуг.

 Исаак Ньютон (1643-1727) один из создателей дифференциального исчисления.

Ньютоном были изучены все основные вопросы физики и математики, актуальные для его времени.

Ньютон, решая задачи на проведение касательных к кривым, вычисляя площади криволинейных фигур, создает общий метод решения таких задач – метод флюксий (производных). Ньютон вычислял производную и интеграл любой степенной функции. О дифференциальном и интегральном исчислениях ученый подробно пишет в своей самой значительной работе по математике «Метод флюксий» (1670-1671), которая была опубликована уже после его смерти. В ней были заложены основы математического анализа.

 О Лейбнице

Готфрид Вильгельм Лейбниц. (1646-1716)

 Работы Лейбница составляют фундамент математического анализа.

 В основу новой науки он положил понятие дифференциала. Лейбниц дал правила вычисления производной суммы, разности, произведения, дроби.

 Лейбниц пришёл к понятию производной, решая задачу проведения касательной к произвольной линии, объяснив этим ее геометрический смысл.

Но это не говорит о том, что до них эти вопросы не изучались. Задолго до этого Архимед не только решил задачу на построение касательной к такой сложной кривой, как спираль, применяя при этом предельные переходы, но и сумел найти максимум функции.

Используя методы дифференциального исчисления, учёные предсказали возвращение кометы Галлея, что было большим триумфом наукиXVIII века.
Необходимо сказать, что Ньютон не дал четкого определения производной. Впервые определение производной было сформулировано французским математиком О.Коши, и именно это определение стало общепринятым и в настоящее время используется почти во всех курсах анализа)
Повторение пройденного материала:

1. Что называется дифференцированием сложной функции?
Студент: Производная сложной функции равна
[image: image3.wmf]произведению её производной по промежуточному аргументу на производную этого аргумента по независимой переменной
2. Назовите формулы для производных элементарных функций.
Студент:
1.
[image: image4.wmf]0

=

¢

С

2.
[image: image5.wmf]1

=

¢

x

3.
[image: image6.wmf]x

x

2

)

(

2

=

4.
[image: image7.wmf]

 EMBED Equation.3 [image: image8.wmf]1

)

(

-

=

n

n

nx

x

5.
[image: image9.wmf]k

m

kx

=

¢

+

)

(

6.
[image: image10.wmf]2

1

1

x

x

-

=

¢

÷

ø

ö

ç

è

æ

7.
[image: image11.wmf]x

x

2

1

)

(

=

3. Назовите формулы для производных тригонометрических функций.
Студент:

1.
[image: image12.wmf]x

x

cos

)

(sin

=

¢

2.
[image: image13.wmf]x

x

sin

)

(cos

-

=

¢

3.
[image: image14.wmf]x

tgx

2

cos

1

)

(

=

¢

4.
[image: image15.wmf]x

ctgx

2

sin

1

)

(

-

=

¢

4. Назовите правила вычисления производных (слайд 7).
Студент:
Основные правила дифференцирования

Пусть [image: image16.png]

, тогда:

[image: image17.png]1) C"=0;
2) x'=1;

3) UV) =U"+V"
4) (c-U)' =Cc.U,

5)[U-V) =U-V+U-V;

u u-v-u-v
o) T
Vv Vg

5. Какая функция является сложной?
(Студент: функции от функций называют сложными функциями.

Пусть функция u=g(x) определена на множестве X и U – множество значений этой функции. Пусть, множество U является областью определения функции y=f(u). Поставим в соответствие каждому x из X число f(g(x)) . Тем самым на множестве X будет задана функция y=f(g(x)). Ее называют композицией функций или сложной функцией.)

6. Назовите формулу нахождения производной сложной функции.
 (слайд 8)
Студент:
[image: image18.wmf])

))

(

(

(

¢

x

g

f

 =
[image: image19.wmf])

(

))

(

(

x

g

x

g

f

¢

×

¢

--правило дифференцирования сложной функции.
 7. Перед Вами несколько функций.(слайд 9)
Давайте назовём из каких функций состоят следующие функции и найдём их производные.
a) f(x)= tg3x
Решение:
[image: image20.wmf]x

tg

x

f

3

3

)

(

=

¢

б) y=
[image: image21.wmf]8

2

+

x

Решение:
[image: image22.wmf]8

2

2

)

(

2

+

=

¢

x

x

x

y

в) y=
[image: image23.wmf]10

2

)

14

5

(

+

x

Решение:
[image: image24.wmf]9

2

)

14

5

(

100

)

(

+

=

¢

x

x

x

y

г) f(x)=
[image: image25.wmf]3

2

1

-

x

Решение:
[image: image26.wmf]2

)

3

2

(

2

)

(

-

-

=

¢

x

x

f

д) f(t)=sin(2t+
[image: image27.wmf]4

p

)
Решение:
[image: image28.wmf])

4

2

cos(

2

)

(

p

+

=

¢

t

x

f

 8. Теперь перейдем к самостоятельной работе.
Самостоятельная работа.(слайд 10 название)
	I Вариант
	II Вариант

	Найдите производные функций:
	Найдите производные функций:

	 1) y=cos7x
	 1) y=sin10x

	 2) y=
[image: image29.wmf]3

)

10

4

(

+

x

	 2) y=
[image: image30.wmf]18

5

-

x

	 3) y=
[image: image31.wmf]24

3

+

x

	 3) y=
[image: image32.wmf]5

)

25

10

(

-

x

	 4) y=3sinx+
[image: image33.wmf]4

x

	 4) y=
[image: image34.wmf]5

x

+4cosx

	 5) y=
[image: image35.wmf]14

9

1

+

x

	5) y =
[image: image36.wmf]25

7

1

-

x

Решение примеров из самостоятельной работы.

I Вариант

1) y=cos7x
Решение:

[image: image37.wmf]x

y

7

sin

7

-

=

¢

2) y=
[image: image38.wmf]3

)

10

4

(

+

x

Решение:

[image: image39.wmf]2

)

10

4

(

12

)

(

+

=

¢

x

x

y

3) y=
[image: image40.wmf]24

3

+

x

Решение:

[image: image41.wmf]24

2

3

)

(

3

2

+

=

¢

x

x

x

y

 EMBED Equation.3 [image: image42.wmf]
 4) y=3sinx+
[image: image43.wmf]4

x

Решение:

[image: image44.wmf]3

4

cos

3

x

x

y

+

=

¢

 5) y=
[image: image45.wmf]14

9

1

+

x

Решение:

[image: image46.wmf]2

)

14

9

(

9

+

-

=

¢

x

y

II Вариант

 1) y=sin10x

Решение:

[image: image47.wmf]x

y

10

cos

10

=

¢

2) y=
[image: image48.wmf]18

5

-

x

Решение:

[image: image49.wmf]18

2

5

)

(

5

4

-

=

¢

x

x

x

y

3) y=
[image: image50.wmf]5

)

25

10

(

-

x

Решение:

[image: image51.wmf]4

)

25

10

(

50

)

(

-

=

¢

x

x

y

4) y=
[image: image52.wmf]5

x

+4cosx
Решение:

[image: image53.wmf]x

x

y

sin

4

5

4

-

=

¢

5) y =
[image: image54.wmf]25

7

1

-

x

Решение:

[image: image55.wmf]2

)

25

7

(

7

-

-

=

¢

x

y

V. Решение задач.
Вернёмся к теме нашего сегодняшнего урока.

Производная функции используется всюду, где есть неравномерное протекание процесса: это и неравномерное механическое движение, и переменный ток, и химические реакции и радиоактивный распад вещества и т.д., так как механический смысл производной это [image: image56.png]

.

Мощным средством в математике, физике, механике, электротехнике и других дисциплинах является производная сложной функции – одно из основных понятий математического анализа.
У Вас на столах лежит таблица для нахождения производных физических, электротехнических и математических величин. (слайд11).
Производные функций нашли широкое применение при решении прикладных задач на нахождение силы, мгновенной скорости, силы тока, теплоёмкости и других величин.
 1. Сила-- есть производная работы по перемещению.
 2.Сила тока I-- есть производная заряда q по времени.
 3.Мгновенная скорость– есть производная пути по времени .
 4. Теплоемкость – есть производная теплоты по температуре, т.е. C(t) =Q/(t)
	 Величины
	Вычисление производной

	А – работа;

F – сила;

N - мощность.
	F(x)=A' (x);

N(t)=A' (t).

	Q –электрический заряд;

I – сила тока.
	I(t)=q' (t)

	S –перемещение;

v –скорость.
	V(t)=S' (t)

	Q –количество теплоты;

с – теплоёмкость.
	C(t)=Q' (t)

Давайте с помощью перемещения найдём скорость изменения тока, идущего по проводнику.
Давайте запишем в тетради следующую задачу.
Задача 1.(слайд 12).
 Найдите скорость изменения тока, идущего по проводнику, по закону i=2sin(3t +
[image: image57.wmf]6

p

)
[image: image58.wmf] в момент времени t=
[image: image59.wmf]18

25

p

.
Решение: т.к. скорость есть производная от пути по времени
[image: image60.wmf])

(

)

(

t

s

t

¢

=

n

[image: image61.wmf], то скорость изменения тока, идущего по проводнику будем находить, как производную от i.
Т.к. i=2sin(3t +
[image: image62.wmf]6

p

)
[image: image63.wmf]-- сложная функция, то

[image: image64.wmf])

6

3

cos(

6

3

))

6

3

cos(

2

(

)

6

3

(

)

6

3

(

n

si

2

p

p

p

p

+

=

×

+

=

¢

+

×

+

¢

=

¢

t

t

t

t

i

Находим значение производной в момент времени t=
[image: image65.wmf]18

25

p

[image: image66.wmf]3

2

1

6

3

cos

6

)

3

4

cos(

6

3

13

cos

6

6

26

cos

6

)

6

6

25

cos(

6

)

6

18

25

3

cos(

6

)

18

25

(

)

(

=

×

=

=

+

=

=

=

=

+

=

+

×

=

¢

=

¢

p

p

p

p

p

p

p

p

p

p

i

t

i

VI. Закрепление пройденного материала.

Рассмотрим задачу урока.

Задача 2 (слайд 13).
Заряд, протекающий через проводник, меняется по закону
[image: image67.wmf])

10

2

(

-

=

t

Sin

q

.
Найти силу тока в момент времени t=5 cек.

В цепи электрического тока электрический заряд меняется с течением времени по закону q=q (t). Сила тока I есть производная заряда q по времени.

[image: image68.wmf])

(

t

q

I

¢

=

Решение: найдём производную заряда, как производную сложной функции:

[image: image69.wmf])

10

2

cos(

2

)

10

2

(

)

10

2

(

n

si

)

)

10

2

(sin(

)

(

-

=

¢

-

×

-

¢

=

¢

-

=

¢

t

t

t

t

t

q

Мы нашли силу тока I=2cos(2t-10)
Найдём силу тока в момент времени t=5 cек.

I(5)=2cos(
[image: image70.wmf]10

5

2

-

×

)=2cos0=2*1=2
VII.Подведение итогов урока:
Сегодня на уроке мы повторили правила вычисления производных, дифференцирование сложной функции, формулы для вычисления производных, решили задачи на нахождение физических величин, самостоятельно решали задачи на нахождение производных.
 Выставление оценок за урок.

VIII.Домашнее задание:
Составить и решить задачу на нахождение силы тока , № 42.2(а-г) из учебника на стр.233. (слайд 14).
Список литературы:
1. Дидактические материалы по алгебре и началам анализа для 10 класса /Б.М. Ивлев, С.М. Саакян, С.И. Шварцбурд. – М.: Просвещение, 2003.
2. Алгебра и начала анализа: Учеб. для 10–11 кл. общеобразовательных учреждений / А.Н. Колмогоров, А.М. Абрамов, Ю.П. Дудницын и др.; Под. ред. А.Н. Колмогорова. – М.: Просвещение, 2004.
3. Алгебра и начала математического анализа. В 2 ч. Ч. 2. Задачник для учащихся общеобразовательных . учреждений (профильный уровень)/А.Г. Мордкович и др. ; под редакцией А.Г. Мордковича—7-е изд., стер.—М.: Мнемозина, 2010.

4. Алгебра и начала анализа: Учеб. для 10 кл. общеобразоват. учреждений /С.М. Никольский, М.К. Потапов, Н.Н. Решетников, А.В. Шевкин. – М.: Просвещение, 2003.

5 Задачи по алгебре и началам анализа: Пособие для учащихся 10–11 кл. общеобразоват. учреждений /С.М. Саакян, А.М. Гольдман, Д.В. Денисов. – М.: Просвещение, 2003.
_1446805031.unknown

_1446805527.unknown

_1446806134.unknown

_1446806308.unknown

_1446806427.unknown

_1446806532.unknown

_1446806574.unknown

_1446806480.unknown

_1446806373.unknown

_1446806213.unknown

_1446806287.unknown

_1446806182.unknown

_1446805611.unknown

_1446806047.unknown

_1446805563.unknown

_1446805188.unknown

_1446805302.unknown

_1446805485.unknown

_1446805230.unknown

_1446805129.unknown

_1446805141.unknown

_1446805126.unknown

_1425685875.unknown

_1446803050.unknown

_1446803236.unknown

_1446805003.unknown

_1446803303.unknown

_1446803157.unknown

_1425802572.unknown

_1446802947.unknown

_1425802573.unknown

_1425802471.unknown

_1425676995.unknown

_1425680410.unknown

_1425685396.unknown

_1425685498.unknown

_1425679594.unknown

_1425679619.unknown

_1425679410.unknown

_1425679481.unknown

_1425678492.unknown

_1425678594.unknown

_1425678869.unknown

_1425677088.unknown

_1425674821.unknown

_1425676901.unknown

_1425676941.unknown

_1425676216.unknown

_1425676702.unknown

_1425676205.unknown

_1425674363.unknown

_1425674725.unknown

_1425243766.unknown

_1425674303.unknown

_1425243764.unknown

