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

по алгебре и началам анализа

по теме «Экстремумы функции».

Урок объяснения нового материала. Урок – лекция.

Цель урока:

· Изучить такие понятия как точки минимума, точки максимума, точки экстремума, стационарные точки, критические точки.

· Изучить теоремы (достаточные условия экстремума).
Первый этап урока.

 У у
 y=f(x) y=(x(
 - + знаки производной
 0 x0 x х0=0
х0 – точка минимума х0 – точка минимума

х0 – стационарная точка х0 – критическая точка

Определение 1. Точку х=х0 называют точкой минимума функции y=f(x), если у этой точки существует окрестность, для всех точек которой выполняется неравенство f(x0)(f(x).

 Теорема 1. Если в точке х0 производная меняет знак с « - » на «+», то х0 – точка минимума.
 у
у x0=0 x
 y=f(x)
 + - знаки производной y=- (x(
 0 x0
х0 – точка максимума х0 – точка максимума

х0 – стационарная точка х0 – критическая точка

Определение 2. Точку х=х0 называют точкой максимума функции y=f(x), если у этой точки существует окрестность, для всех точек которой выполняется неравенство f(x0)(f(x).

 Теорема 2. Если в точке х0 производная меняет знак с « + » на «-», то х0 – точка максимума.

Определение 3. Точки максимума и точки минимума называются точками экстремума (от латинского слова extremum – «крайний»).

Точки
экстремума

 Точки Точки

 максимума минимума
Теорема 3. Если в точке х=х0 функция имеет экстремум, то в этой точке производная либо равна 0, либо не существует.
Определение 4. Стационарные точки – это внутренние точки области определения функции, в которых производная равна 0.
Определение 5. Критические точки – это внутренние точки области определения функции, в которых производная не существует.
Второй этап урока.
Отработать на конкретных примерах, на графиках понятие « точки экстремума.

№ 30.17, № 30.18, № 30.19, №30.20.
Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией

А.Г. Мордковича.
 y x=b, x=d, x=e – это точки экстремума.
 x=b, x=e – это точки максимума.
 x=d – это точка минимума.
 a b c d e x x=b, x=d – это стационарные точки (в
 этих точках производная равна 0)
x=e – это критическая точка (в этой точке производная не существует).
 У x=a, x=b, x=c - это точки экстремума
 x=b – это точка максимума
 a b c x=a, x=c –это точки минимума

 x=c – это стационарная точка

 (в этой точке производная равна 0)

 x=a, x=b - это критические точки (в этих точках производная не существует).
 У x=a, x=b, x=0, x=c – это точки экстремума
 x=b, x=c – это точки максимума

 x=a, x=0 – это точки минимума

 x=a , x=0 – это стационарные точки

 (в этих точках производная равна 0)

 x=b, x=c – это критические точки

 a b 0 c x

 y x=b, x=c, x=d, x=e – это точки

 экстремума
 x=b, x=d – это точки максимума
 x=c, x=e – это точки минимума
 Стационарных точек нет.

 x=a, x=b, x=c, x=d, x=e – это
 a b c d e критические точки (в этих точках
 производной не существует).

Третий этап урока.
Домашнее задание.

§30 (пункт 2), № 30.17, № 30.18, № 30.19, №30.20.

Подготовиться к самостоятельной работе.
Работа с учебником. §30 (пункт 2). Найти в тексте учебника все определения и формулировки теорем. Этот материал необходимо выучить, чтобы подготовиться к письменному опросу по данному теоретическому материалу.

Четвёртый этап урока.
Историческая справка.

 Вспомним ещё раз формулировку теоремы, с которой познакомились на уроке.

Теорема 3. Если в точке х=х0 функция имеет экстремум, то в этой точке производная либо равна 0, либо не существует.

Эта теорема носит имя французского математика Пьера Ферма. В истории математики известна другая Великая теорема Ферма.

Её условие формулируется на понятийном уровне среднего общего образования, а доказательство теоремы искали многие математики более трёхсот лет. В 1908 году немецкий любитель математики Вольфскель завещал 100 000 немецких марок тому, кто докажет теорему Ферма. Окончательно теорема была доказана в 1995 году Эндрю Уайльсом. И её доказательство размещается на 130 страницах.
Теорема утверждает, что:

	Для любого натурального числа n > 2 уравнение

[image: image1.png]

не имеет натуральных решений a, b и c.

В общем виде теорема была сформулирована Пьером Ферма в 1637 году на полях «Арифметики» Диофанта. Дело в том, что Ферма делал свои пометки на полях читаемых математических трактатов и там же формулировал пришедшие на ум задачи и теоремы. Теорему, о которой ведётся речь, он записал с припиской, что найденное им остроумное доказательство этой теоремы слишком длинно, чтобы его можно было поместить на полях книги:

Наоборот, невозможно разложить куб на два куба, биквадрат на два биквадрата и вообще никакую степень, большую квадрата, на две степени с тем же показателем. Я нашел этому поистине чудесное доказательство, но поля книги слишком узки для него.

Cubum autem in duos cubos, aut quadrato-quadratum in duos quadrato-quadratos, et generaliter nullam in infinitum ultra quadratum potestatem in duas ejusdem nominis fas est dividere; cujus rei demonstrationem mirabilem sane detexi. Hanc marginis exiguitas non caperet.
Несколько позже сам Ферма опубликовал доказательство частного случая для n = 4, что добавляет сомнений в том, что у него было доказательство общего случая.

Эйлер в 1770 году доказал теорему для случая n = 3, Дирихле и Лежандр в 1825 — для n = 5, Ламе — для n = 7. Куммер показал, что теорема верна для всех простых n, меньших 100.
Над полным доказательством Великой теоремы работало немало выдающихся математиков и множество дилетантов-любителей; считается, что теорема стоит на первом месте по количеству некорректных «доказательств». Тем не менее, эти усилия привели к получению многих важных результатов современной теории чисел.

[image: image2.jpg]vw

 Второй урок по теме « Точки экстремума».
Цель урока:
· Отработать навыки нахождения точек экстремума функции;

· Проверка знаний учащихся по данной теме;

· Повторение: решение уравнений третьей и четвёртой степени, решение неравенств методом интервалов.

Ход урока:

Первый этап урока.

Начать урок с решения задачи.

№ 30.21

Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией

А.Г. Мордковича.

Используя данные о производной f ((x), приведённые в таблице, укажите промежутки возрастания и убывания функции, точки максимума и минимума функции.
	х
	(-(;-5)
	-5
	(-5; -2)
	-2
	(-2; 8)
	8
	(8; +()

	f ((x)
	+
	0
	-
	0
	+
	0
	+

Функция возрастает на (-(; -5(, на (-2; +().
Функция убывает на (-5; -2(.

х=-5 – это точка максимума.
х=-2 – это точка минимума.

Второй этап урока.

Проверка выполнения задания дома.

Самостоятельная работа.

Самостоятельная работа по теме «Точки экстремума функции»

Вариант 1.

№1. Перепишите и допишите предложения:

а) Точку х=х0 называют точкой максимума функции у=f(x), если……….

б) Теорема. Если функция у=f(x) имеет экстремум в точке х0, то……..

в) Критические точки функции – это………….

г) Теорема. Если в точке х0 производная меняет знак…………., то х0 – точка минимума.

№2.

Х1 х2 х3 х4 х5 х6
Критические точки: Стационарные точки:

Точки минимума: Точки экстремума:

Самостоятельная работа по теме «Точки экстремума функции»

Вариант 2.

№1. Перепишите и допишите предложения:

а) Точку х=х0 называют точкой минимума функции у=f(x), если……….

б) Точки экстремума - это……..

в) Стационарные точки функции – это………….

г) Теорема. Если в точке х0 производная меняет знак…………., то х0 – точка максимума.

№2.

Х1 х2 х3 х4 х5
Критические точки: Стационарные точки:

Точки минимума: Точки экстремума:
Третий этап урока.
Решение задач.

№ 30.26 г.

Задачник « Алгебра и начала анализа 10- 11 классы» под редакцией

А.Г. Мордковича.

Найдите точки экстремума функции и определите их характер.
y= x 4 - 8x2
D(y) = R
y (= (x 4 - 8x2) (= 4x 3 – 16x

y (=0

4x 3 – 16x=0

4x((x2 -4) =0

4x((x-2) ((x+2) =0

x=0 или х-2=0 или х+2=0

 х=2 х=-2

х=0, х=2, х=-2 – это стационарные точки.
 - + - +

 -2 0 2 х
Функция убывает на (-(; -2(, на (0; 2(.
Функция возрастает на (-2; 0(, на (2; +().

х=-2, х=2 – это точки минимума.

х=0 – это точка максимума.

Ответ: х=-2, х=2 – это точки минимума, х=0 – это точка максимума.

№ 30.26 г.

Найдите точки экстремума функции и определите их характер.

y= [image: image4.png]

 - [image: image6.png]

 x2 +6x-1
D(y) =R
y (= ([image: image8.png]

 x3- [image: image10.png]

 x2 +6x-1) (=x2-5x+6=(х-3)((х-2)
y (=0

x 2- 5x+6=0

x1=3, x2=2

x=3, x=2 – это стационарные точки.

 + - +

 2 3
Функция возрастает на (-(; 2(, на (3; +().
Функция убывает на (2; 3(.
х=2 – это точка максимума, х=3 – это точка минимума.
Ответ: х=2 – это точка максимума, х=3 – это точка минимума.

№ 30.29 г.

Найдите точки экстремума функции и определите их характер.

y= 2x5 + 5x4 – 10x3 +3.

D(y) = R
y (= (2x5 + 5x4 – 10x3 +3) (=10x4 +20x3 -30x2= 10х2((х-1)((х+3)
y (=0

10x4 +20x3 -30x2=0

10x2 ((x2 +2x -3) =0

x 2=0 или х2 +2х-3=0

х=0 х1=1, х2=-3.

х=0, х=1, х=-3 – это стационарные точки.

 + - - +

 -3 0 1 х
Функция возрастает на (-(; -3(, на (1; +().
Функция убывает на (-3; 1(.

х=-3 – это точка максимума.

х=1 – это точка минимума.

Ответ: х=-3 – это точка максимума, х=1 – это точка минимума.

При решении каждого примера требовать от учеников, чтобы они вслух объясняли, какая функция называется возрастающей, какая убывающей. Какие точки называются точками максимума, точками минимума, точками экстремума. Достаточные условия возрастания, убывания функции, точек экстремума.
Четвёртый этап урока.

Домашнее задание.

№ 30.36 а, б, в, № 30.28 б, в, г, № 30.22а, № 29.23 а.

Попросить учащихся посмотреть условие домашних задач.

Для решения № 29.23 а необходимо вспомнить уравнение касательной.

Предложить ребятам назвать уравнения прямых, которые параллельны прямой у=х+1. Это пригодится при решении домашнего задания. Ответить на вопросы учащихся.
