高中学生数学逻辑推理思维，是指学生在对高中数学感性认识的基础上，运用比较、分析、综合、归纳、演绎等思维的基本方法，理解并掌握高中数学内容而且能对具体的数学问题进行推论与判断，从而获得对高中数学知识本质和规律的认识能力。高中数学的数学逻辑推理思维虽然并非总等于解题，但我们可以这样讲，高中学生的数学逻辑推理思维的形成是建立在对高中数学基本概念、定理、公式理解的基础上的；发展高中学生数学思维最有效的方法是通过解决问题来实现的。
下面我结合《导数的概念》的教学设计谈谈如何在课堂中如何培养学生的逻辑推理能力：

一．创设情景

（一）平均变化率

（二）探究：计算运动员在
[image: image33.png]At <ORf, 7E[2+Az, 2]IRERHAI

At > 08, 7E([2,2+Ar [IREBRHAIA

B(D)=hR+A) 4988 +13.1A¢

S _ARtAD-@) _ -49M 1311

2-(2+A1) —&r (2+A0)-2 At
=—494-131 =-4.9A1-13.1

0018y, Ar=-13.051, A= 0.018F, Ar=-13.051;

~0.001R, As=-13.0951; 5 A7 =0.001Ry, Ar=-13.0951;

—0.001RY, Ar=—13.09951, 5 A7 =0.001RY, Ar=—13.09951,

~0.0001RF, Ar=13.09995 5 A7 =0.0001RY, Ar=—13.099951,

—0.000018F, A =-13.099951, { ZAs = 0.000018F, Af = ~13.099951;

这段时间里的平均速度，并思考以下问题：
⑴运动员在这段时间内使静止的吗？

⑵你认为用平均速度描述运动员的运动状态有什么问题吗？

探究过程：如图是函数h(t)= -4.9t2+6.5t+10的图像，结合图形可知，
[image: image2.wmf])

0

(

)

49

65

(

h

h

=

，

[image: image1.wmf]49

65

0

£

£

t

所以
[image: image3.wmf])

/

(

0

0

49

65

)

0

(

)

49

65

(

m

s

h

h

v

=

-

-

=

，

虽然运动员在
[image: image4.wmf]49

65

0

£

£

t

这段时间里的平均速度为
[image: image5.wmf])

/

(

0

m

s

，但实际情况是运动员仍然运动，并非静止，可以说明用平均速度不能精确描述运动员的运动状态．

二．新课讲授

1．瞬时速度

我们把物体在某一时刻的速度称为瞬时速度。运动员的平均速度不能反映他在某一时刻的瞬时速度，那么，如何求运动员的瞬时速度呢？比如，
[image: image6.wmf]2

t

=

时的瞬时速度是多少？考察
[image: image7.wmf]2

t

=

附近的情况：

思考：当
[image: image8.wmf]t

D

趋近于0时，平均速度
[image: image9.wmf]v

有什么样的变化趋势？

结论：当
[image: image10.wmf]t

D

趋近于0时，即无论
[image: image11.wmf]t

从小于2的一边，还是从大于2的一边趋近于2时，平均速度
[image: image12.wmf]v

都趋近于一个确定的值
[image: image13.wmf]13.1

-

．

从物理的角度看，时间
[image: image14.wmf]t

D

间隔无限变小时，平均速度
[image: image15.wmf]v

就无限趋近于史的瞬时速度，因此，运动员在
[image: image16.wmf]2

t

=

时的瞬时速度是
[image: image17.wmf]13.1/

ms

-

为了表述方便，我们用
[image: image18.wmf]0

(2)(2)

lim13.1

t

hth

t

D®

+D-

=-

D

表示“当
[image: image19.wmf]2

t

=

，
[image: image20.wmf]t

D

趋近于0时，平均速度
[image: image21.wmf]v

趋近于定值
[image: image22.wmf]13.1

-

”

小结：局部以匀速代替变速，以平均速度代替瞬时速度，然后通过取极限，从瞬时速度的近似值过渡到瞬时速度的精确值。

2 导数的概念
从函数y=f(x)在x=x0处的瞬时变化率是:

[image: image23.wmf]00

00

()()

limlim

xx

fxxfx

f

xx

D®D®

+D-

D

=

DD

我们称它为函数
[image: image24.wmf]()

yfx

=

在
[image: image25.wmf]0

xx

=

出的导数，记作
[image: image26.wmf]'

0

()

fx

或
[image: image27.wmf]0

'

|

xx

y

=

，即

[image: image28.wmf]00

0

0

()()

()lim

x

fxxfx

fx

x

D®

+D-

¢

=

D

说明：（1）导数即为函数y=f(x)在x=x0处的瞬时变化率

 （2）
[image: image29.wmf]0

xxx

D=-

，当
[image: image30.wmf]0

x

D®

时，
[image: image31.wmf]0

xx

®

，所以
[image: image32.wmf]0

0

0

0

()()

()lim

x

fxfx

fx

xx

D®

-

¢

=

-

h

t

o

_1228070495.unknown

_1228073228.unknown

_1228136720.unknown

_1228137177.unknown

_1234108418.unknown

_1234108433.unknown

_1228136875.unknown

_1228136854.unknown

_1228136697.unknown

_1228136709.unknown

_1228073497.unknown

_1228136625.unknown

_1228073268.unknown

_1228073114.unknown

_1228073148.unknown

_1228070839.unknown

_1227961370.unknown

_1228065206.unknown

_1228065430.unknown

_1228065133.unknown

_1228065181.unknown

_1228026322.unknown

_1227943002.unknown

_1227961362.unknown

_1227942666.unknown

