Муниципальное общеобразовательное учреждение средняя общеобразовательная школа №4 г. Солнечногорска Московской области.
Методическая разработка уроков в 10 классе

по алгебре и началам анализа

по теме «Применение производной для исследования функции».
Урок объяснения нового материала. Урок – лекция.
Цель урока:

· Вспомнить с учениками определения возрастающей и убывающей функции;

· Познакомить учащихся с теоремами, которые устанавливают связь возрастания и убывания функции с производной;

· Научить учащихся исследовать функцию на монотонность.

Ход урока:
Первый этап.

Вместе с учениками построить график непрерывной дифференцируемой функции y=f(x), возрастающей на некотором промежутке.
 Y

 y=f(x)
f(x2)
 tg(>0
f(x1)

 (
 O x1 x2 X
 Во время построения графика повторить определение производной, её геометрический и физический смысл. Какая функция называется дифференцируемой?
Определение 1. Функция y=f(x) называется возрастающей на некотором промежутке, если для любых чисел х1 и х2 из этого промежутка выполняется условие, что если х1(х2, то f(x1)(f(x2).
Другими словами большему аргументу соответствует большее значение функции.
Теорема 1. Если для всех х, из некоторого промежутка, f ((x)(0, то функция y=f(x) возрастает на этом промежутке. Причём условие f ((x)=0 может выполняться лишь в отдельных точках промежутка.
Доказательство этой теоремы обычно проводится в курсе высшей математики. Можно разъяснить справедливость данного утверждения с помощью чертежа.

Теперь чертёж, определение и теорема для убывающей функции.
 Y

 y=f(x)
f(x1)
 tg((0
f(x2)

 (
 O x1 x2 X

 Во время построения графика повторить определение производной, её геометрический и физический смысл. Какая функция называется дифференцируемой?

Определение 2. Функция y=f(x) называется убывающей на некотором промежутке, если для любых чисел х1 и х2 из этого промежутка выполняется условие, что если х1(х2, то f(x1)(f(x2).
Другими словами большему аргументу соответствует меньшее значение функции.

Теорема 2. Если для всех х, из некоторого промежутка, f ((x)(0, то функция y=f(x) убывает на этом промежутке. Причём условие f ((x)=0 может выполняться лишь в отдельных точках промежутка.

Доказательство этой теоремы обычно проводится в курсе высшей математики. Можно разъяснить справедливость данного утверждения с помощью чертежа.

Определение 3. Если функция только убывает или только возрастает, то такая функция называется монотонной.
Второй этап урока.
Данный теоретический материал можно использовать для исследования функции на монотонность.
Правило. Исследовать функцию на монотонность – это, значит, выяснить, на каких промежутках области определения функция возрастает, а на каких убывает.

Задача. Исследовать на монотонность функцию у=-3х4 +4х3 -15.

Решение.
1) D(y)=R
2) y(=(-3х4 +4х3 -15)(=-12x3+12x2
3) y((0

-12x3+12x2 (0

12x2(-x+1)(0
 + + _- знаки у(
 0 1

у((0, если х((-(; 1(.
у((0, если х((1;+().

Ответ: функция возрастает на (-(; 1(, функция убывает на (1;+().

Третий этап урока.

Закрепление навыков исследования функции на монотонность.

№ 30.15а (Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией А.Г. Мордковича).
Исследуйте функцию у= [image: image2.png]

на монотонность.
Решение:

1) D(y)=(-(; -3) ((-3; +()

2) y(= ([image: image4.png]

)(=[image: image6.png]1x+3)-1(x+3)
(x+3)2

 = - [image: image8.png](x+3)?

(x+3)2 (0 при любом значении х.
- [image: image10.png](x+3)?

 (0 при любом значении х, кроме -3.
Ответ: функция убывает на (-(; -3) , на (-3; +().
№ 30.8в, г (Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией А.Г. Мордковича).

в) Изобразите эскиз графика функции y=f(x), если промежутки постоянства знака производной f ((x) представлены на заданной схеме:
 + - + -

 -2 4 7 х
Эскиз графика:

 у

 y=f(x)

 -2 4 7 x
г) Изобразите эскиз графика функции y=f(x), если промежутки постоянства знака производной f ((x) представлены на заданной схеме:

 + + - + -

 -1 0 1 2 х
Эскиз графика:
 у
 у=f (x)

 -1 0 1 2 x
 №29.2а,б (Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией А.Г. Мордковича).
Укажите точки, в которых производная равна нулю, и точки, в которых производная не существует, если график функции изображён на заданном рисунке:
 у у=f(x)

 -1 1 5 х

у(=0 при х=1, х=5.
В точке х=-1 производная не существует.

б) Укажите точки, в которых производная равна нулю, и точки, в которых производная не существует, если график функции изображён на заданном рисунке:

 у
 у=f (x)

 -2 2 6 x
y(=0 при х=-2 и х=2.
В точке х=6 производная не существует.

На следующих уроках данной темы мы будем называть точки х=2и х=-2 стационарными точками, а точку х=6 – критической точкой. Но это материал следующих уроков. А теперь домашнее задание.

Заключительный этап урока.

Домашнее задание.

[image: image12.png]

 30 (пункт 1), № 30.9б, № 30.14а, № 30.15в, №30.8а.

Учебник и задачник « Алгебра и начала анализа 10- 11 классы» под редакцией А.Г. Мордковича.
Работа с текстом учебника. Найти в [image: image14.png]

 30 (пункт 1) все определения и формулировки теорем, которые рассматривались на уроке. Обратить внимание учащихся, что по данному теоретическому материалу будет самостоятельная работа на следующем уроке. В самостоятельной работе будут и примеры, похожие на те, которые будут в домашней работе. Предложить учащимся внимательно посмотреть условие домашних примеров. Ответить на вопросы учащихся.
Тема второго урока:

«Применение производной к исследованию функции».

Цель урока:
· Закрепление навыков нахождения промежутков возрастания и убывания функции;

· Проверка знаний учащихся по данной теме;
· Повторение: решение неравенств методом интервалов.
Ход урока.

Первый этап урока.

Самостоятельная работа.

Вариант 1.
1) Какая функция называется убывающей на промежутке?

2) Формулировка теоремы (признак убывания функции).

3) Какая функция называется монотонной?
4) Исследуйте функции на монотонность:

 а) у = х4-2х2
 б) у = [image: image16.png]

 - [image: image18.png]

Решение:
а) у = х4-2х2

D(y) =R
y(= (х4-2х2) (=4x3-4x=4x(x2-1) =4x(x-1) (x+1)
· + - +

 -1 0 1 x
Ответ: функция убывает на (-(; -1(, на (0;1(; функция возрастает на (-1;0(, на (1;+().

б) у = [image: image20.png]

 - [image: image22.png]

D(y) = (-(; 0) ((0; +()
y(=([image: image24.png]

 x- [image: image26.png]

) (= [image: image28.png]

 - [image: image30.png]4 x—4x

 =[image: image32.png]

 + [image: image34.png]

[image: image36.png]

 + [image: image38.png]

>0 при любом значении х , кроме 0.
Ответ: функция возрастает на (-(;0), на (0; +()

Самостоятельная работа.
Вариант 2.

№1. Какая функция называется возрастающей на промежутке?

№2. Формулировка теоремы (признак убывания функции).
№3. Что значит исследовать функцию на монотонность?

№4. Исследовать функцию на монотонность:
а) у=2х4 + [image: image40.png]

 х3
б) у = [image: image42.png]

Решение:

а) у=2х4 + [image: image44.png]

 х3
D(y) = R
y(= (2х4 + [image: image46.png]

 х3) (=8x3 +8x2=8x2((x+1)

· + +
 х
 -1 0
Ответ: функция убывает на (-(; -1(, функция возрастает на (-1; +().
б) у = [image: image48.png]

D(y) = (-(; 5) ((5; +()

y(= ([image: image50.png]

)(= [image: image52.png]10e—5)-1(x-5)
(x—5)%

 = - [image: image54.png](x—5)2

- [image: image56.png](x—5)2

 <0 при любых значениях х, кроме 5.
Ответ: функция убывает на (-(; 5), на(5; +().

После того как ученики выполнят самостоятельную работу и работы будут собраны, можно проверить решение №4а, б. Для этого можно на обратной части доски заранее записать решение задач. Обратить внимание учеников на правильное решение и на правильную запись ответа. Ответить на вопросы учащихся.
Второй этап урока.

Закрепление навыков нахождения промежутков возрастания и убывания функции.

Задача. Укажите длину промежутка возрастания функции

f(x) = - [image: image58.png]

 - x2 +3x + 4.

Решение:

D (f) =R

f ((x)= (- [image: image60.png]

x3- x2 +3x + 4)(=-x2 -2x +3

- x 2 -2x +3 (0;
x2 +2x -3 (0;
x2 +2x -3 = 0;
x1=-1, x2=3.
(x+1) ((x -3) (0

 + - +

 -1 3 x
Функция убывает на (-1; 3(. Длина данного отрезка 4.

Ответ: 4.

Это задание было на едином государственном экзамиене.
№30.13 б (Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией А.Г. Мордковича).

Определите промежутки монотонности функции у = 60+45х-3х2-х3.

Решение:

D(y) = R
y(= (60+45х-3х2-х3) (= 45- 6x-3x2 =-3(x-3)(x+5)

-3x2-6x+45=0;

x 2+2x- 15=0;

x1= 3, x2=-5.

· + -

-5 3 x
Ответ: функция убывает на (-(; -5(, на (3; +(); функция возрастает

на (-5; 3(.
Обратить внимание учащихся на формулу разложения квадратного трёхчлена на множители. Во время решения примеров каждый раз требовать от учеников, чтобы они говорили определение возрастающей и убывающей функции, формулировали признаки возрастания и убывания функции.
Третий этап урока.

Домашнее задание.

№ 30.13 а, в, г, № 30.11 а, г, № 30.12.

Обратить внимание учащихся, что при решении домашних примеров встретится неравенство вида 5х2 +10(0.

Решение:

5х2 +10(0 при любом значении х.

Также при решении домашних примеров встретится неравенство вида

 х 4(16.

Решение:

Первый способ.

х 4(16, (х ((2, -2(х (2. Ответ: (-2; 2).

Второй способ.
 х 4(16

 х 4 -16 (0
(х2-4)((х2+4)(0

(х-2)((х+2)((х 2+4)(0

 + - +

 -2 2 х
Ответ: (-2; 2)

Закрепить навык решения таких неравенств.

Решить неравенство х2 (5.

Решение:

х 2 (5.

(х(([image: image62.png]

х ([image: image64.png]

 или х (- [image: image66.png]

.

Ответ: (-(; - [image: image68.png]

) (([image: image70.png]

 ; +()

Самостоятельно с последующей проверкой решить неравенства х4 -81(0, 3-х2(0. Обратить внимание учащихся, что таким образом решаются неравенства хn (0, где n- чётное число.
[image: image71.jpg]

