§ 3.1 变化率与导数 教学设计
 东莞市麻涌中学 授课老师：潘巧玲

一、内容和内容分析

本节内容选自课标实验教材人教A版，是导数的起始课，主要内容有变化率问题和导数的概念。
导数是微积分中的核心概念，它有极其丰富的实际背景和广泛的应用。在本章的学习中，学生将学习导数的有关知识，体会其中蕴含的思想方法，感受其在解决实际问题中的作用，了解微积分的文化价值。

大纲教材中导数概念学习的起点是极限，这种建立概念的方式具有严密的逻辑性和系统性，但学生很难理解极限的形式化定义，因此也影响了对导数本质理解。
 课标教材则不介绍极限的形式化定义及相关知识，而是通过列表计算、直观地把握函数变化趋势（蕴涵着极限的描述性定义），这种直观形象的方法中蕴含了逼近的思想，这样定义导数的优点是：

1.使学生将更多精力放在导数本质的理解上；

2.学生对逼近思想有了丰富的直观基础和一定的理解；
二、学习目标
1.理解平均变化率的概念

2.会利用瞬时速度的定义求物体在某一刻的瞬时速度

3.理解导数的概念和实际意义，体会导数的思想及其内涵，培养学生解决问题的能力、转化能力及数形结合的思想

三、重点难点
教学重点：使学生知道瞬时变化率就是导数，体会导数思想及其内涵。

教学难点：1.体会从平均变化率到瞬时变化率
 2.理解导数的概念，将导数多方面意义联系起来。
四、教学问题诊断分析

1．吹气球是很多人具有的生活经验，运动速度是学生非常熟悉的物理知识，但是如何从具体实例中抽象出共同的数学问题的本质是本节课教学的关键之一。对于吹气球问题要用函数的观点分析变化过程中的自变量和函数值，自然地引导学生建立半径r关于体积V的函数关系式；在吹气过程中要注意观察或者想象，并把实际操作转化为相应的数学语言，比如当吹入差不多大小相同的一口气时，是指气球的体积的增量相同等。

2．对于利用平均速度解决瞬时速度的问题还是第一次，很难做到一次到位，因此，“从平均变化率向瞬时变化率的过渡”是本节课的一个难点；同时，这个问题所涉及到的“逼近”思想，学生虽然在必修1“二分法”的学习中已经有所接触，但是没有经过反复练习，运用起来还是有一定难度，所以，“逼近”思想的渗透、“逼近”方法的应用将是本节课的一个难点。
基于上述分析本节课的教学难点是：帮助学生理解气球平均变化率问题和“逼近”的思想方法的应用。

五、教学过程分析
1．创设情境、引入新课

教师介绍：微积分的创立是数学发展的里程碑，它的发展和广泛应用开创了向近代数学过渡的新时期，为研究变量和函数提供了重要方法和手段。在本章开始，简单地介绍一下为微积分的创立做出巨大贡献的两位科学家牛顿和莱布尼茨。而导数的概念是微积分的核心概念之一，它有着及其丰富的实际背景和广泛应用。那么我们先来研究变化率与导数的问题，引出新课。

设计意图：充分挖掘章引言的教学价值，概述了微积分的创立史及它的地位，体会微积分的产生对人类文化发展的价值，从而激发学生的学习兴趣与欲望。
2．实例探索，引出概念
问题1：大家可能有过吹气球的经验。在吹气球的过程中，可以发现，随着气球内空气容量的增加，气球的半径增加越来越慢。这个过程中的自变量和函数值分别是什么？试建立它们之间的函数关系，从数学角度如何描述上述变化过程呢？。
设计意图：通过分析生活实例，提炼数学模型，为归纳函数平均变化率概念提供具体背景。
师生活动：回忆吹气球的过程，引导建立半径
[image: image57.png]

关于体积
[image: image2.wmf]V

的函数关系：
[image: image3.wmf]3

3

()

4

V

rV

p

=

，为接下来的问题做铺垫。
问题2：观察动画蜡笔小新吹气球，计算
(1)当
[image: image4.wmf]V

从0增加到1L时，气球的半径增加了
气球的平均膨胀率为

(2)当
[image: image5.wmf]V

从1增加到2L时，气球的半径增加了
气球的平均膨胀率为
 设计意图：从一般到特殊，归纳出当气球的空气容量从
[image: image6.wmf]1

V

增加到
[image: image7.wmf]2

V

时，
气球的平均膨胀率。

师生活动：通过观察和计算，用数据解释上述现象，当球的体积增大时，半径增大越来越小。将气球平均膨胀率转化为平均变化率的问题，建立计算公式：
[image: image8.wmf]21

21

()()

rVrV

VV

-

-

。
问题3：阅读“高台跳水”问题，计算
[image: image9.wmf]00.5

t

££

和
[image: image10.wmf]12

t

££

的平均速度
[image: image11.wmf]v

-

(1)
(2)
[image: image1.wmf]r

设计意图：分析实例，抽象数学模型，为归纳函数平均变化率概念提供又一重要背景。建立计算公式：
师生活动：通过观察和计算，并抽象出其中的平均变化率的计算公式：
[image: image12.wmf]21

21

()()

htht

v

tt

-

=

-

。

3．分析归纳，得到概念

问题4 对比问题2“气球的平均膨胀率”和问题3“高台跳水”中的平均变化率计算关系式，他们有什么共同特点?对于一般函数f(x),如何计算其平均变化率？

设计意图：让学生结合两个实例，对比、分析，抽象概括出一般形式，经历由特殊到一般的数学过程。

师生活动：学生讨论，分析，归纳根据前面的实例，得到结论：
[image: image49.wmf]]

2

02+,2

(2)(2)4.913.1

2(2)

4.913.1

tt

hhttt

v

tt

t

-

é

D<D

ë

-+DD+D

==

-+D-D

=-D-

时

，

在

这

段

时

间

内

[image: image50.wmf]21

21

()()

htht

v

tt

-

-

=

-

定义：一般地,函数y=f(x)中，式子 称为函数f(x)从x1到x2的平均变化率，则: 。
[image: image51.wmf][

]

2

0,2,2+

(2)(2)4.913.1

(2)2

4.913.1

tt

hthtt

v

tt

t

-

D>D

+D---D

==

+D-D

=-D-

时

在

这

段

时

间

内

注：习惯上，用
[image: image13.wmf]x

D

表示
[image: image14.wmf]21

xx

-

，
[image: image15.wmf]x

D

看作相对于
[image: image16.wmf]1

x

的一个“增量”，并非
[image: image17.wmf]D

与
[image: image18.wmf]x

相乘，是一个整体符号
[image: image52.wmf]21

21

()()

htht

v

tt

-

-

=

-

问题5：观察函数f(x)的平均变化率 ，结合直线的斜率分析平均变化率的几何意义是什么?
设计意图：从几何角度得到平均变化率的几何意义，体现数形结合的思想。

师生活动：学生观察图像，得到平均变化率即反映了割线AB 的斜率。

4．继续探索，展示内涵

问题6：回顾问题3，用平均速度描述运动员的运动状态会出现悖论：运动员在运动，但平均速度是0。那么如何求运动员的瞬时速度呢？可以t=2时刻的瞬时速度为例进行研究。

设计意图：帮助学生体会从平均速度到瞬时速度的过渡，理解学习瞬时速度的必要性和合理性。
师生活动：考察
[image: image19.wmf]2

t

=

附近的平均速度，
	[image: image53.wmf]]

2

02+,2

(2)(2)4.913.1

2(2)

4.913.1

tt

hhttt

v

tt

t

-

é

D<D

ë

-+DD+D

==

-+D-D

=-D-

时

，

在

这

段

时

间

内

	[image: image54.wmf][

]

2

0,2,2+

(2)(2)4.913.1

(2)2

4.913.1

tt

hthtt

v

tt

t

-

D>D

+D---D

==

+D-D

=-D-

时

在

这

段

时

间

内

	
[image: image20.wmf]0.01,

tv

-

D=-=

当

时

	
[image: image21.wmf]0.01,

tv

-

D==

当

时

	
[image: image22.wmf]0.001,

tv

-

D=-=

当

时

	
[image: image23.wmf]0.001,

tv

-

D==

当

时

	
[image: image24.wmf]0.0001,

tv

-

D=-=

当

时

	
[image: image25.wmf]0.0001,

tv

-

D==

当

时

	
[image: image26.wmf]0.00001,

tv

-

D=-=

当

时

	
[image: image27.wmf]0.00001,

tv

-

D==

当

时

	
[image: image28.wmf]0.000001,

tv

-

D=-=

当

时

	
[image: image29.wmf]0.000001,

tv

-

D==

当

时

可以看出，当增量△t趋近于0时平均速度越来越接近于瞬时速度。并指出为了表述方便，数学中用简洁的符号来表示，即
[image: image30.wmf]0

(2)(2)

lim13.1

t

hth

t

D®

+D-

=-

D

问题7：运动员在某个时刻
[image: image31.wmf]t

0

的瞬时速度如何表示呢？
设计意图：将问题6的研究一般化，从特殊到一般，符合学生的认知规律,提高了他们的思维能力。
师生活动：用
[image: image32.wmf]0

t

代替2,通过类比得到
[image: image33.wmf]00

0

()()

lim

t

httht

t

D®

+D-

D

。
问题8：对于一般函数
[image: image34.wmf]()

fx

在
[image: image35.wmf]0

xx

=

处的瞬时变化率如何表示呢？
设计意图：引导学生舍弃具体问题的实际意义，抽象得出函数在某点处的瞬时变化率，即导数，帮助学生实现认识上的飞跃。

师生活动：在前面两个问题的基础上提出导数的概念：
一般地，函数
[image: image36.wmf]()

fx

在
[image: image37.wmf]0

xx

=

处的瞬时变化率是：
[image: image38.wmf]

00

00

(

Δ

)()

limlim

xx

fxxfx

y

xx

D®D®

+-

D

=

DD

称为函数 y = f (x) 在 x = x0 处的导数, 记作
[image: image39.wmf]'

0

()

fx

或
[image: image40.wmf]0

'

xx

y

=

5．自主归纳，提升认识
问题9：通过本节课的学习你有哪些收获？
设计意图：通过小结帮助学生自行构建知识体系，理清知识脉络，更好地理解本节课的知识和思想方法。
师生活动：在学生自主小结的基础上揭示函数思想、逼近思想方法，概念形成过程中的抽象概括。
六、目标检测设计
1．将原油精炼为汽油、柴油、塑料等不同产品，需要对原油进行冷却和加热。如果在第
[image: image41.wmf]()

xh

时候，原油温度（单位：
[image: image42.wmf]c

°

）为
[image: image43.wmf]2

()715(08)

fxxxx

=-+££

。

(1)计算第2h和第6h时，原油温度的瞬时变化率，并说明它的意义。
(2)计算第3h和第5h时，原油温度的瞬时变化率，并说明它的意义。
2．已知一个物体运动的位移
[image: image44.wmf]()

m

与时间
[image: image45.wmf]()

ts

满足关系
[image: image46.wmf]2

()25

Sttt

=-+

 (1)求物体第5秒和第6秒的瞬时速度。
(2)求物体在
[image: image47.wmf]t

时刻的瞬时速度。
(3)求物体
[image: image48.wmf]t

时刻运动的加速度，并判断物体作什么运动？
设计意图：目的是让学生学会用数学的眼光去看待物理模型，建立各学科之间的联系，更深刻地把握事物变化的规律。

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

2

[image: image55.wmf]21

21

()()

fxfx

y

xxx

-

D

=

-D

[image: image56.wmf]21

21

()()

fxfx

xx

-

-

_1481903399.unknown

_1481905409.unknown

_1481907381.unknown

_1482252812.unknown

_1482252933.unknown

_1482253073.unknown

_1482253072.unknown

_1482252863.unknown

_1482252869.unknown

_1482252843.unknown

_1481907383.unknown

_1481907384.unknown

_1481907382.unknown

_1481906690.unknown

_1481906756.unknown

_1481907380.unknown

_1481906589.unknown

_1481905274.unknown

_1481905374.unknown

_1481905392.unknown

_1481905352.unknown

_1481903439.unknown

_1481903443.unknown

_1481904888.unknown

_1481903415.unknown

_1480911544.unknown

_1480911548.unknown

_1481441298.unknown

_1481441333.unknown

_1481548177.unknown

_1481903324.unknown

_1481538677.unknown

_1481441314.unknown

_1480911550.unknown

_1480911552.unknown

_1480911551.unknown

_1480911549.unknown

_1480911546.unknown

_1480911547.unknown

_1480911545.unknown

_1342899999.unknown

_1342900003.unknown

_1342900006.unknown

_1342900012.unknown

_1480911543.unknown

_1342900011.unknown

_1342900004.unknown

_1342900000.unknown

_1342899994.unknown

_1342899997.unknown

_1342899993.unknown

