Тема: ПРИМЕНЕНИЕ ПРОИЗВОДНОЙ В РЕШЕНИИ ЗАДАЧ

ПРИКЛАДНОЙ НАПРАВЛЕННОСТИ

Цель: -Систематизировать навыки и умения применять знания о производной при

 решении задач прикладной направленности;

 -Развивать навыки логического мышления, сопоставления, анализа на

 математическом материале;

 -Формировать основные группы компетентностей учащихся на различных

 этапах урока ;

 -Воспитывать культуру умственного труда.

Тип урока: Урок решения прикладных задач.

Ход урока

І. Проверка домашнего задания – формирование самообразовательной компетентности

(Самостоятельная работа с последующей самопроверкой; содержит задания, аналогичные домашним упражнениям)

	ЗАДАНИЕ
	ОТВЕТ

	ВАРИАНТ – 1
	ВАРИАНТ – 2
	1
	2
	3
	4

	Найти
[image: image1.wmf])

0

(

'

f

, если :
	-2
	-1
	1
	2

	
[image: image2.wmf]x

x

x

f

2

)

(

×

=

	
[image: image3.wmf]1

2

)

(

+

×

=

x

x

x

f

	
	
	
	

	Напишите уравнение касательной к графику функции
[image: image4.wmf])

(

x

f

 в точке с абсциссой
[image: image5.wmf],

0

0

=

x

 если:
	[image: image6.wmf]1

-

=

y

	
[image: image7.wmf]2

=

y

	
[image: image8.wmf]1

=

y

	
[image: image9.wmf]2

-

=

y

	
[image: image10.wmf]1

2

)

(

2

+

=

x

x

f

	[image: image11.wmf]1

2

)

(

2

-

=

x

x

f

	
	
	
	

	Найдите наибольшее(В-1) и наименьшее(В-2) значение функции
[image: image12.wmf]

 EMBED Equation.3 [image: image13.wmf])

(

x

f

 на отрезке
[image: image14.wmf][

]

3

;

0

, если:
	18
	2
	-18
	-2

	
[image: image15.wmf]x

x

x

f

3

)

(

3

-

=

	
[image: image16.wmf]3

3

)

(

x

x

x

f

-

=

	
	
	
	

Ответ: В-1 - 331

 В-2 - 413

ІІ. Актуализация опорных знаний – формирование познавательной компетентности
(Фронтальный опрос)

- Дать определение непрерывной функции в точке.

- Какую функцию называют возрастающей/убывающей?

- Что представляют собой max и min функции?

- Как определить критические точки функции?

ІІІ. Мотивация учебной деятельности – формирование информационной компетентности

Решение многих практических задач часто сводится к определению наибольшего и наименьшего значения функции на отрезке. Ведь и возникновение математического анализа явилось следствием из необходимости решать практические задачи на нахождение оптимальных значений величин, например:

- увеличение урожайности с гектара пашни;

- получение балки с наибольшим прямоугольным сечением из круглого бревна;

- ограждение земельного участка наибольшей площади изгородью заданной длины и т.д.

Поэтому целью нашего урока является систематизация навыков и умений учащихся по применению знаний, полученных в ходе изучения темы «Производная и ее применение» к решению задач этого типа, а так же для решения различных физических задач.

IV. Систематизация навыков и умений по решению практических задач при помощи производной – формирование интеллектуальной, поликультурной, познавательной компетентностей
ЗАДАЧА 1: Заготовленна изгородь длиной 480м. Этой изгородью надо огородить с трех сторон,

 примыкающий к реке, участок. Какова должна быть ширина и длина участка, чтобы его
 площадь была наибольшей при заданной длине изгороди?

(Параллельно с решением данной задачи, составить и записать алгоритм решения задач на нахождение max/min функции – формирование познавательной, самообразовательной и социальной компетентностей)

РЕШЕНИЕ:

[image: image62.emf]S=AB·BC

Пусть АВ=х, тогда ВС= 480-2х

S(х) = х · (480 - 2х) = 480х - 2х2
D(х) = (0;240), т.к. S(х) > 0

 480х – 2х2 > 0

 2х · (240 – х) > 0

 х1 = 0, х2 = 240

 [image: image17.emf]
 0 < х < 240

 S? (x) = 480 - 4x

 S? (x) = 0, 480 - 4x =0

 x = 120

 [image: image18.emf]
 Т.о. Smax = S (120) = 28800м2 при АВ = 120м и ВС = 240м

Ответ: при ширине 120м и длине 240м площадь участка будет наибольшей.

АЛГОРИТМ РЕШЕНИЯ ЗАДАЧ :

- определить исследуемую функцию;

- ввести переменную;

- установить область определения функции;

- вычислить max/min функции на заданном интервале.

ЗАДАЧА 2: Дан прямоугольный лист жести (АВ = 80см, ВС = 50см). Надо вырезать около всех углов

 одинаковые квадраты так, чтобы после загибания оставшихся кромок получилась открытая

 сверху коробка максимальной вместимости.

РЕШЕНИЕ:

[image: image63.emf] V(x) = (80-2x)(50-2x)x = 4x3 – 260x2 – 4000x

 D(V) = (0;25), т.к. V(x) > 0

 (80-2x)(50-2x)x > 0

 x1 = 40, x2 = 25, x3 = 0

 [image: image19.emf]
 0 < x < 25

 V′ (x) = 12x2 – 520x + 4000

 V′ (x) = 0, 12x2 – 520x + 4000 = 0

 3x2 – 130x + 1000 = 0
 D = 4900

 x1 = 10, x2 =
[image: image20.wmf]3

1

33

 x1 Є (0;25)

 [image: image21.emf]
 Vmax (x) = V(10) = 1800см3
Ответ: Объем коробки будет максимальным, если сторона вырезаемого квадрата равна 10см.
ЗАДАЧА 3 : Пусть электрическая лампочка движется с помощью блока вдоль вертикальной прямой ОВ.

 На каком расстоянии от горизонтальной плоскости следует ее разместить, чтобы в точке А

 этой плоскости освещённость была наибольшей (ОА = а, ∟ОАВ =
[image: image22.wmf]j

, ВА = r)?
РЕШЕНИЕ:

[image: image64.emf]
[image: image23.wmf]const

k

r

k

E

=

×

=

,

sin

2

j

 Пусть ВО = х, тогда
[image: image24.wmf]2

2

a

x

r

+

=

,
[image: image25.wmf],

sin

r

x

=

j

 где 0 < х < + ∞

 Значит,
[image: image26.wmf]2

3

2

2

2

)

(

)

(

a

x

x

k

r

r

x

k

x

E

+

×

=

×

=

[image: image27.wmf]2

5

2

2

2

2

2

5

2

2

2

2

2

2

5

2

2

2

2

3

2

2

2

5

2

2

2

3

2

2

2

3

2

2

)

(

2

)

(

3

)

)

(

3

)

(

1

(

2

)

(

2

3

)

(

)'

)

(

(

)

(

'

a

x

x

a

k

a

x

x

a

x

k

a

x

x

a

x

k

x

a

x

kx

a

x

k

a

x

kx

x

E

+

-

×

=

+

-

+

×

=

+

-

+

×

=

=

×

+

×

-

+

=

+

=

-

-

-

[image: image28.wmf]0

)

(

2

,

0

)

(

'

2

5

2

2

2

2

=

+

-

×

=

a

x

x

a

k

x

E

[image: image29.wmf]2

0

2

2

2

a

x

x

a

=

=

-

Т.к. функция Е(х) имеет одну критическую точку, а в условии сказано, что существует положение лампочки, при котором освещенность в точке А наибольшая, то х является искомой точкой.

Ответ: для достижения наибольшей освещенности лампочка должна висеть на высоте
[image: image30.wmf]2

a

.
ЗАДАЧА 4 : Вписать в данный шар радиуса R цилиндр с наибольшей боковой поверхностью

 (рассмотреть два способа решения).

(опережающее задание для учащихся, интересующихся математикой – формирование продуктивной творческой компетентности)

РЕШЕНИЕ :

І способ - геометрический

[image: image65.emf] Sб = 2π
[image: image31.wmf]rl

 , т.к.
[image: image32.wmf],

4

2

2

l

R

r

-

=

 то Sб = 2π
[image: image33.wmf].

4

4

2

2

l

l

R

-

 Рассмотрим и преобразуем выражение :

[image: image34.wmf]2

2

2

4

4

2

2

4

4

4

4

4

2

2

4

2

2

)

2

(

)

4

(

4

4

l

R

R

l

l

R

R

R

R

R

l

l

R

l

l

R

y

-

-

=

+

-

-

=

-

+

-

=

-

=

[image: image35.wmf]y

наибольшее=R4, когда
[image: image36.wmf]

 EMBED Equation.3 [image: image37.wmf]2

,

0

2

2

2

R

l

l

R

=

=

-

 Тогда
[image: image38.wmf]2

R

r

=

, а значит Sб = 2π
[image: image39.wmf]2

2

2

2

R

R

R

p

=

×

×

.

Ответ: наибольшее значение Sб =
[image: image40.wmf]2

2

R

p

, при
[image: image41.wmf]2

,

2

R

r

R

l

=

=

.

ІІ способ - алгебраический

[image: image66.emf] Sб = 2π
[image: image42.wmf]rl

 Т.К.
[image: image43.wmf],

4

2

2

l

R

r

-

=

 это Sб = 2π
[image: image44.wmf].

4

4

2

2

l

l

R

-

 Обозначим
[image: image45.wmf]x

l

=

2

, тогда Sб = 2π
[image: image46.wmf].

4

2

2

x

x

R

-

 Рассмотрим
[image: image47.wmf]4

2

2

x

x

R

y

-

=

, 0< х < 4
[image: image48.wmf]2

R

[image: image49.wmf]0

2

,

0

'

2

'

2

2

=

-

=

-

=

x

R

y

x

R

y

,
[image: image50.wmf](

)

2

2

4

;

0

2

R

R

x

Î

=

 [image: image51.emf]

[image: image52.wmf]y

max =
[image: image53.wmf]4

2

)

2

(

R

R

y

=

, т.о. Sб max = Sб (
[image: image54.wmf]2

2

R

) =
[image: image55.wmf]2

2

R

p

.

Ответ: искомый цилиндр имеет Sб =
[image: image56.wmf]2

2

R

p

.

V. Применение производной в решении физических задач – формирование интеллектуальной, социальной компетентностей
(Самостоятельная работа с одновременным решением за доской, для последующей проверки результата)

ВАРИАНТ - 1 ВАРИАНТ - 2
Материальная точка массой 3кг Материальная точка массой 4кг

движется по прямой согласно движется по прямой согласно

уравнению
[image: image57.wmf]3

2

2

)

(

3

+

-

=

t

t

t

S

 уравнению
[image: image58.wmf]3

2

3

)

(

t

t

t

S

+

=

(S измеряется в метрах, t – (S измеряется в метрах, t - в
в секундах). Найти действующую секундах). Найти действующую

на неё силу в момент времени t=2.
[image: image59.wmf] на неё силу в момент времени t=3

РЕШЕНИЕ: РЕШЕНИЕ:

	
[image: image60.wmf]3

2

2

)

(

3

+

-

=

t

t

t

S

 t=5c

 m=3кг
	F=ma

a=V′(t)

V=S′(t)
	
[image: image61.wmf]3

2

3

)

(

t

t

t

S

+

=

t=3c

m=4кг

	 F-?
	
	F-?

F=ma

a=V′(t)

V=S′(t)
V=6t2-2 V=3+6t2

a=12t a=12t
a(5)=5·12=60(м/с2) а(3)=12·3=36(м/с2)

F=3·60=180(H) F=4·36=144(H)

Ответ: 180Н Ответ: 144Н

VI. Итог урока:

В ходе урока были систематизированы навыки и умения по применению знаний о производной для решения различных типов задач, сводящихся к нахождению оптимальных значений величин; использованию механического смысла производной.

VII. Домашнее задание – формирование самообразовательной и интелектуальной компетентностей

ЗАДАЧА 1 . Вписать в данный конус, радиус основания которого R и высота Н, цилиндр, имеющий

 наибольшую площадь полной поверхности.

 (рассмотреть два способа решения – для ребят, имеющих высокий балл по математике)

ЗАДАЧА 2. Из круглого бревна диаметром 50см требуется вырезать балку прямоугольного сечения

 набольшей площади. Какие должны быть размеры сторон поперечного сечения балки?
_1228157825.unknown

_1228160613.unknown

_1228161018.unknown

_1228161244.unknown

_1228161553.unknown

_1228161765.unknown

_1228161894.unknown

_1228416012.unknown

_1228416023.unknown

_1228415915.unknown

_1228161798.unknown

_1228161680.unknown

_1228161453.unknown

_1228161512.unknown

_1228161293.unknown

_1228161187.unknown

_1228161216.unknown

_1228160707.unknown

_1228160815.unknown

_1228160888.unknown

_1228160991.unknown

_1228160729.unknown

_1228160638.unknown

_1228158796.unknown

_1228158993.unknown

_1228160231.unknown

_1228160253.unknown

_1228159219.unknown

_1228158917.unknown

_1228157979.unknown

_1228158121.unknown

_1228157930.unknown

_1228148668.unknown

_1228148817.unknown

_1228155819.unknown

_1228157685.unknown

_1228148837.unknown

_1228148750.unknown

_1228148776.unknown

_1228148730.unknown

_1228148444.unknown

_1228148609.unknown

_1228148636.unknown

_1228148483.unknown

_1228148520.unknown

_1228148227.unknown

_1228148269.unknown

_1228148178.unknown

