	10 класс. Тема: "Критические точки функции, максимумы и минимумы"

	

	

	[image: image1.png]

	1. Ярмарка.

1. Почему функция y=1/x не имеет точек экстремумов?

2. Функция y(x) непрерывна в точке x=4, причем y(x)>0 на (1;4) и y'(x)<0 на (4;7). Является ли точка x=4 точкой минимума?

3. График производной. Верно ли, что точки х=-1, х=1, х=2 являются точками максимума?
[image: image2.png]

4. Является ли y(2) наименьшим значением функции, если функция y(x) задана на [-1;3]?
[image: image3.png]y=fix

5. D(y)=[1;5]. Назвать критические точки функции.
[image: image4.png]

Ответы:

1. Производная имеет отрицательный знак.

2. х=4 - точка максимума.

3. Верно, если х=2.

4. Нет. Наименьшее значение в точке х=-1.

5. х=2, х=4.

2. Лото, домино, пасьянс.

Эти игры проводятся в группах одновременно.

ЛОТО.

1. y(x) = 5x - x2, y'(x)=? при x=-5

2. y(x) = -4x2+5, y'(x)=? при x=2

3. y(x) = 1/x, y'(x)=? при x=-1/3

4. y(x) = [image: image5.png]

, y'(x)=? при x=1

5. y(x) = (x - 1/2)2, y'(x)=? при x=0

6. y(x) = (x + 1/2)2, y'(x)=? при x=2

7. y(x) = (x - 3)2, y'(x)=? при x=2

8. y(x) = (x - 7)2, y'(x)=? при x=5

9. y(x) = (x + 5)2, y'(x)=? при x=-5

10. y(x) = 4x2 - 3, y'(x)=? при x=2

Ответы: 15; -16; 16; -9; 0,5; -1; 5; -2; -4; 0.
Ложные ответы: -15; -0,5; 4; 1.

ПАСЬЯНС.

cu'

(u'v - uv')/v2
1/(2[image: image6.png]

)

x'

(cu)'

u'v + uv'

([image: image7.png]

)'

nxn-1
(u/v)'

(u + v)'

-1/x2
(xn)'

0

u' + v'

(1/x)'

2x

c'

(uv)'

1

(x2)'

ДОМИНО.

Начальная карточка:

(x2)'

x

0

2 x

-sin x

cos x

(ctg x)'

1/cos2 x

-1/x2
([image: image8.png]

)'

(1/x)'

x'

(uv)'

6x2
x'

0

(x2/2)'

(1/x)'

1

c'

(tg x)'

(cos x)'

1/(2[image: image9.png]

)

1

(2x3)'

3x2
(sin x)'

-1/x2
-1/sin2 x

c'

u'v + uv'

(x3)'

	3. Презентация команд.

а) Характеристика точек минимума, максимума, критической,

б) Характеристика точки х=0 на графике функции.

Желательно иметь 6 групп. Можно вести встречное обсуждение вопросов. Например, первая группа отвечает вопрос ?1, а четвертая, имеющая такой же вопрос, по этому вопросу является оппонентом. Вопрос ?2 отвечать наоборот. Каждая группа получает задания и готвится, затем начинается обсуждение.

Задания группам:

1 группа.

1.Характеристика точки минимума.

2.Характеристика точки х=0 на графике функции.

[image: image10.png]

2 группа.

1.Характеристика точки максимума.

2.Характеристика точки х=0 на графике функции.

[image: image11.png]

3 группа.

1.Характеристика критической точки.

2.Характеристика точки х=0 на графике функции.

[image: image12.png]y=fx)

4. Творчество.

Индивидуальная работа в группах.

Задание: Найти экстремумы функции.

1. y = x3 + 6x2 - 15x - 3

2. y = x3 - 6x2 - 15x + 7

3. y = x/4 + 9/x

4. y = x/4 + 4/x

5. y = 2[image: image13.png]

 - x

6. y = 8x - x4/4

Ответы:

1. xmax = -5, xmin = 1, ymax = -127, ymin = -11.

2. xmax = -1, xmin = 5, ymax = 17, ymin = -73.

3. xmax = -6, xmin = 6, ymax = -3, ymin = 3.

4. xmax = -4, xmin = 4, ymax = -2, ymin = 2.

5. xmax = 1, ymax = 1.

6. xmax = 2, ymax = 12.

5. Наши ошибки.

Каждая группа получает задание и обсуждает его. Затем начинается защита решений.

1. Функция возрастает на [-7; 2) и (2; 8], значит она возрастает на [-7; 8]. Верно ли?

2. Производная функции в точке х0 равна 0, значит х0 - критическая точка. Верно ли?

3. Производная функции не существует в точке х0, значит х0 - критическая точка. Верно ли?

4. Критическая точка является точкой экстремума. Верно ли?

5. Точка экстремума является критической точкой. Верно ли?
	

