[bookmark: _GoBack]Задачи на нахождение производной степенной функции.              Мастер – класс по алгебре, 11 класс.
Цель мастер-класса : познакомить аудиторию со структурой и особенностями преподавания темы «Производная степенной функции» в 11 классе по учебнику Г.К.Муравина «Алгебра и начала анализа, 11»
Литература: 
1) «Алгебра и начала анализа», Г.К.Муравин. Учебник для 11 класса общеобразовательных учреждений.
2) «Алгебра и начала анализа, 11», Г.К.Муравин, Методические рекомендации.
Тип урока : Урок актуализации знаний.
 Цель урока : 1) повторить правила нахождения производной суммы, произведения, частного и формулу производной степенной функции;
2) выработать навыки применения формулы для производной сложной функции.
Задачи урока: 1) воспитывать самостоятельность, культуру общения, компетентность;
2) содействовать развитию мышления, речи и памяти.
Оборудование: компьютер, проектор, экран.
Ход урока.
1. Организационный момент.
Формулировка темы, целей и задач урока.
2. Актуализация знаний. Повторение опорного материала.
а) теоретическая часть.
Ответить на вопросы:
1. Что называется производной  функции у(х) ?

Ответ.  Производной функции у(х) называется предел разностного отношения изменения функции к изменению аргумента, при условии, что изменение аргумента стремится к нулю, т.е.   
2. Сформулируйте правила  дифференцирования.     Ответ.


3. Запишите формулу производной степенной функции. Ответ. 

4. Производная сложной функции. Ответ. 
б) практическая часть. (устная работа)
Производные некоторых наиболее часто встречающихся функций:


                        
 Задание. Найдите производные следующих функций:


                                          
3. Самостоятельная работа (дифференцированная)
 Найдите производные функций
Вариант 1 – на «3»             Вариант 2 – на «4»                Вариант 3 – на «5»
Вариант 1                  Вариант 2                           Вариант 3

                                                                                
5. Работа с учебником. (при наличии времени) :

№118. Проверьте, является ли функция f(x) производной функции g(x), если  


а)                           г)                                               


№131. Найдите      ,  если 


	
6. Итог урока:     - вывод;     - рефлексия.

7. Домашнее задание:
     - информация по домашнему заданию;
       - инструктаж по выполнению.

image3.wmf
1

)

(

-

×

=

¢

n

n

x

n

x


oleObject3.bin

image4.wmf
[

]

[

]

[

]

¢

×

¢

=

¢

)

(

)

(

))

(

(

x

v

v

u

x

v

u


oleObject4.bin

image5.wmf
х

х

2

1

)

(

=

¢


oleObject5.bin

image6.wmf
3

2

3

3

1

)

(

х

х

×

=

¢


oleObject6.bin

image7.wmf

oleObject7.bin

image8.wmf
2

1

1

х

х

-

=

¢

÷

ø

ö

ç

è

æ


oleObject8.bin

image9.wmf
(

)

k

b

kx

=

¢

+


oleObject9.bin

image10.wmf
х

у

х

у

х

у

х

у

х

у

х

у

х

у

х

у

3

4

4

5

12

)

9

4

(

7

6

7

3

5

2

1

1

-

=

=

÷

ø

ö

ç

è

æ

-

=

-

=

-

=

=

=

=

-


oleObject10.bin

image11.wmf
(

)

(

)

(

)

2

3

4

2

3

2

2

4

2

1

3

5

12

4

3

6

1

+

-

=

+

=

-

+

=

-

=

+

=

-

=

х

у

х

х

у

х

х

у

х

у

х

х

у

х

у


oleObject11.bin

image12.wmf
х

у

х

у

х

у

х

у

х

у

х

у

х

у

х

у

1

2

4

7

2

1

3

2

3

5

)

2

7

(

3

3

,

2

-

=

+

=

-

=

-

=

=

=

-

=

=


oleObject12.bin

image13.wmf
5

2

1

1

7

3

6

)

3

2

(

3

9

4

6

7

+

=

=

-

=

=

=

+

=

=

=

=

-

х

у

х

у

х

у

х

у

х

у

х

у

х

у

х

у

х

у


oleObject13.bin

image14.wmf
(

)

2

7

2

3

2

1

4

2

3

5

1

5

2

3

4

5

х

у

х

у

х

у

х

у

х

у

х

у

-

-

=

-

=

-

=

=

÷

ø

ö

ç

è

æ

-

=

=

-


oleObject14.bin

image15.wmf
(

)

1

1

)

(

1

1

)

(

2

+

-

=

+

=

x

x

x

g

x

x

x

f


oleObject15.bin

image16.wmf
(

)

1

)

(

1

1

)

(

2

2

2

2

-

=

-

+

-

=

x

x

x

g

x

x

x

f


oleObject16.bin

image17.wmf
(

)

(

)

(

)

1

12

2

)

3

1

)

6

2

)

2

2

2

2

3

+

×

-

=

-

=

+

+

=

х

х

у

в

х

х

у

б

х

х

у

а


oleObject17.bin

image18.wmf
)

1

(

у

¢


oleObject18.bin

image1.wmf
х

x

y

х

x

y

х

у

х

D

-

D

+

=

¢

®

D

)

(

)

(

)

(

lim

0


oleObject1.bin

image2.wmf
2

,

)

(

)

(

)

(

v

v

u

v

u

v

u

const

c

u

c

u

c

v

u

v

u

v

u

v

u

v

u

¢

×

-

×

¢

=

¢

÷

ø

ö

ç

è

æ

-

¢

×

=

¢

×

¢

×

+

×

¢

=

¢

×

¢

+

¢

=

¢

+


oleObject2.bin

