Тема урока: «Правила нахождения первообразных»
Цели урока:

1) вспомнить правила нахождения первообразных;
2) научиться распознавать ситуации применения соответствующего правила нахождения первообразных;
3) выявить трудности, которые возникли у учащихся при нахождении первообразных;
4) из множества первообразных научиться находить ту, график которой проходит через данную точку, и выявить трудности, которые возникли у учащихся при выполнении этого вида заданий.
Тип урока: совершенствования умений.
План урока:

1. Актуализация знаний о правилах вычисления первообразной через распознавание этих правил по формуле заданной функции.
2. Самостоятельная работа по нахождению общего вида первообразных с предварительным обсуждением возможных затруднений учащихся.
3. Нахождение первообразной, график которой проходит через данную точку.
4. Постановка домашнего задания и подведение итогов урока.

Ход урока:
1. Актуализация знаний о правилах вычисления первообразной через распознавание этих правил по формуле заданной функции.
Учитель: На прошлом уроке мы рассматривали правила нахождения первообразных.

Обратите внимание: на доске записаны некоторые функции:
1) f(x) = ½ x – 2;

2) f(x) = 2cosx
;
3) f(x) = 8 – 5x + 10х2
;
4) f(x) = x + 3;
5) f(x) = (4 – 3х)9;

6) f(x) = -4sin3x;
7) f(x) = 12 + 15x;

8) f(x) = 4x; 9) f(x) = x – 2 + х2
Назовите номера тех примеров, первообразная которых находится только по одному из правил:

а) по правилу суммы;
б) по правилу умножения на постоянный множитель;
в) по правилу сложной функции.
И почему? Поясните свой ответ.
Учащиеся: а) Только по первому правилу находятся первообразные функций № 4 и № 9, так как здесь встречается только сумма или разность табличных функций. (Учащиеся называют ответы).
б) Только по второму правилу находятся первообразные функций № 2 и № 8, так как табличные функции умножаются на некоторое число. (Учащиеся называют ответы).
в) Только по третьему правилу находятся первообразные функций № 1 и № 5, так как данные функции являются сложными, а внутренние функции – линейные. (Учащиеся называют ответы).
Учитель: А какие правила нужны для функции под номером три?
Учащиеся: Первообразная этой функции находится и по первому, и по второму правилу. (Учащиеся называют ответ).
Учитель: А какие правила нужны для функции под номером шесть?

Учащиеся: Первообразная этой функции находится и по второму, и по третьему правилу. (Учащиеся называют ответ).
Учитель: А какие правила нужны для функции под номером семь?

Учащиеся: Первообразная этой функции находится и по первому, и по второму правилу. (Учащиеся называют ответ).
Учитель: Итак, давайте ещё раз вспомним, в каких случаях решаем по первому правилу?
Учащиеся: Если встречаются сумма или разность функций.
Учитель: Попробуйте проговорить это правило словами.
Учащиеся: Первообразная суммы (разности) равна сумме (разности) первообразных.

Учитель: В каких случаях решаем по второму правилу?

Учащиеся: Когда функция умножается на некоторое число.

Учитель: Попробуйте проговорить это правило словами.
Учащиеся: Если функция умножается на некоторое число, то и её первообразная умножается на это число.
Учитель: В каких случаях решаем по третьему правилу?

Учащиеся: Когда дана сложная функция, а ее внутренняя функция является линейной.

Учитель: Попробуйте проговорить это правило словами.

Учащиеся: Первообразная сложной функции, внутренняя функция которой является линейной, равна первообразной внешней функции, делённой на коэффициент линейной функции (коэффициент перед аргументом х).
2. Самостоятельная работа по нахождению общего вида первообразных с предварительным обсуждением возможных затруднений учащихся.
Учитель: На доске записаны примеры:
1) f(x) = x2 – cosx;

2) f(x) = -3;

3) f(x) = 10 sinx;
4) f(x) = -2sin4x;

5) f(x) = 5x4 + x2 –

[image: image1.wmf]х

1

;
6) f(x) = (3x – 1)2;
7) f(x) =.
Ваша задача самостоятельно найти общий вид первообразных данных функций и выявить для себя, где вы затрудняетесь, т.к. после этого будет самостоятельная работа.
Учащиеся:

1) F(x) = x3/3 – sinx + C;

2) F(x) = -3x + C;
3) F(x) = -10cosx + C;
4) F(x) = ½ cos4x + C;
5) F(x) = x5 + x3/3 – 2
[image: image3.wmf]х

;
6) F(x) = (3x – 1)3/9 + C;
7) F(x) =
[image: image4.wmf]3

6

-

х

/3 + C.
Обсуждаются трудности, которые возникли у учащихся в ходе решения данного вида задания. Многие учащиеся не обратили внимание на формулировку задания: найти общий вид первообразных. Были ошибки и со знаками. В связи с этим повторялись способы самопроверки с помощью производной.
Учитель: А теперь проведём небольшую самостоятельную работу на 10 минут по карточкам.

Общее задание: Найдите все первообразные функций.
Вариант-1:

Вариант-2:
1) у = 2;

1) у = -3;
2) у = x – 2;

2) у = 2x – 4;
3) у = 3x3+4x3;

3) у =6x5 + 8x;
4) у = -5x + 3;

4) у = x + 9;
5) у =1/x2 – 2x;

5) у = 1/x3 – 12x11;
6) у = 8(11 – 3x)5;

6) у = 7(4 – 7x)6;
7) у = 3(1 – 4x);

7) у = 2(4x + 1);
8) у = cos(3x – 4);

8) у = sin(5x – 7);
9) у = 6/(5x – 7)2;

9) у = 4/(9x + 3)4;
10) у = 4/sin2(10 – 5x).

10) у = 3/cos25x.
3. Нахождение первообразной, график которой проходит через данную точку.
Учитель: Теперь наша задача разобраться, умеем ли мы решать более сложные задания. Откройте учебники и посмотрите № 345 и № 347. Что требуется в этих заданиях?

Учащиеся: Для функции f найти первообразную, график которой проходит через точку М.
Учитель: Как решаются задания данного вида?
Учащиеся:

1) находим общий вид первообразных;
2) находим С, используя координаты заданной точки;
3) записываем ответ: искомую первообразную.
Учитель: Чем отличаются сегодняшние задания от тех, которые мы выполняли раньше?

Учащиеся: В данных заданиях для нахождения первообразной надо применять правила.

Учитель: Поднимите руку, кто может выполнить эти задания самостоятельно. Проверьте потом себя, сверив свои решения с нашими.
Итак, задание (а) №345 решаем у доски (один человек у доски), проговаривая каждый шаг.

Учащиеся: а) f(x) = 4x + 1/x2, M(-1; 4).
1) F(x) – ?

F(x) = 2x2– 1/x + C.
2) C – ?

4 = 3 + C, C = 1

3) Ответ: F(x) = 2х2 – 1/х + 1.
Учитель: Далее выполняем №345(б) и №347 (двое учеников без комментариев выполняют задания у доски).

Учитель: Теперь давайте подведём итог. Какой вид задания выполняли?

Учащиеся: Задания, в которых требовалось найти первообразную, график которой проходит через заданную точку.

Учитель: Как выполняются задания данного вида?
Учащиеся:

1) находим общий вид первообразных;
2) находим С, используя координаты заданной точки;
3) записываем ответ: искомую первообразную.
Учитель: Кто выполнял задания самостоятельно и не допустил ошибок? (учащиеся поднимают руки). У кого были ошибки при самостоятельной работе? В чем ошиблись? (учащиеся перечисляют). Что надо делать, чтобы избежать в будущем подобных ошибок? (учащиеся дают советы самим себе или друг другу). Кто не смог без помощи доски выполнить задание? В чем были трудности? Что делать, чтобы их преодолеть?

4. Постановка домашнего задания и подведение итогов урока.

Учитель: Посмотрите № 345(в, г), № 346. Есть ли вопросы по их выполнению? (пауза). Вы видите, что данные функции не такие простые. Как будете себя контролировать при нахождении первообразных? (Учащиеся: с помощью производных). Есть ли функции, которые надо перед нахождением первообразной каким-то образом преобразовать? (учащиеся выделяют случаи, когда требуется использовать определение степени с отрицательным целым показателем, некоторые называют и те случаи, когда используется определение степени с дробным показателем).
Учитель: Просмотрите задания сегодняшнего урока, с какими видами заданий работали?

Учащиеся: Когда требуется применение нескольких правил; когда требуется найти общий вид первообразных; когда требуется найти первообразную, график которой проходит через заданную точку.

Учитель: Кто чувствует, что распознает, по какому правилу нужно находить первообразную? (учащиеся поднимают руки). Что справится с более сложными заданиями? (учащиеся поднимают руки). В каких заданиях нужно потренироваться? (учащиеся называют свои задания).
Проверить свои итоги урока вы можете при решении домашнего задания.
Найдите все первообразные функций.

Вариант-1:

Вариант-2:

1. у = 2;

1) у = -3;
2. у = x – 2;

2) у = 2x – 4;
3. у = 3x3+4x3;

3) у =6x5 + 8x;
4. у = -5x + 3;

4) у = x + 9;
5. у =1/x2 – 2x;

5) у = 1/x3 – 12x11;
6. у = 8(11 – 3x)5;

6) у = 7(4 – 7x)6;
7. у = 3(1 – 4x);

7) у = 2(4x + 1);
8. у = cos(3x – 4);

8) у = sin(5x – 7);
9. у = 6/(5x – 7)2;

9) у = 4/(9x + 3)4;
10. у = 4/sin2(10 – 5x).

10) у = 3/cos25x.

Найдите все первообразные функций.

Вариант-1:

Вариант-2:

1. у = 2;

1) у = -3;
2. у = x – 2;

2) у = 2x – 4;
3. у = 3x3+4x3;

3) у =6x5 + 8x;
4. у = -5x + 3;

4) у = x + 9;
5. у =1/x2 – 2x;

5) у = 1/x3 – 12x11;
6. у = 8(11 – 3x)5;

6) у = 7(4 – 7x)6;
7. у = 3(1 – 4x);

7) у = 2(4x + 1);
8. у = cos(3x – 4);

8) у = sin(5x – 7);
9. у = 6/(5x – 7)2;

9) у = 4/(9x + 3)4;
 10. у = 4/sin2(10 – 5x).

10) у = 3/cos25x.

Найдите все первообразные функций.

Вариант-1:

Вариант-2:

1. у = 2;

1) у = -3;
2. у = x – 2;

2) у = 2x – 4;
3. у = 3x3+4x3;

3) у =6x5 + 8x;
4. у = -5x + 3;

4) у = x + 9;
5. у =1/x2 – 2x;

5) у = 1/x3 – 12x11;
6. у = 8(11 – 3x)5;

6) у = 7(4 – 7x)6;
7. у = 3(1 – 4x);

7) у = 2(4x + 1);
8. у = cos(3x – 4);

8) у = sin(5x – 7);
9. у = 6/(5x – 7)2;

9) у = 4/(9x + 3)4;
 10. у = 4/sin2(10 – 5x).

10) у = 3/cos25x.
_1429466384.unknown

_1429466385.unknown

_1429466386.unknown

_1429466383.unknown

