Задания
Привал «Ромашка»
Найдите производную функции.
1.
[image: image92.jpg]Pucynox 18

.

2.
[image: image2.wmf]2

cos

3

5

sin

2

p

+

+

=

x

x

y

.

3.
[image: image3.wmf]1

2

2

+

+

=

x

x

y

.

4.
[image: image4.wmf]÷

ø

ö

ç

è

æ

-

=

3

2

4

p

x

ctg

y

.

5.
[image: image5.wmf]1

3

+

=

x

y

.

6.
[image: image6.wmf]x

x

x

y

sin

cos

2

cos

-

=

.

7.
[image: image7.wmf]x

x

x

y

2

sin

+

=

.

8.
[image: image8.wmf](

)

6

2

8

5

+

-

=

x

x

y

.

9.
[image: image9.wmf](

)

5

3

1

1

x

y

-

=

.

10.
[image: image10.wmf](

)

3

3

2

x

x

y

+

=

.

Привал «Касательная»

1. Дана функция
[image: image11.wmf]x

x

y

1

-

=

.
Составьте уравнение касательной к графику этой функции в точке с абсциссой
[image: image12.wmf]1

=

x

.
2. Дана функция
[image: image13.wmf]1

5

3

2

2

3

+

+

+

=

x

x

x

y

.

Составьте уравнение касательной к графику этой функции в точке с абсциссой
[image: image14.wmf]1

-

=

x

.
3. Дана функция
[image: image15.wmf]1

2

3

2

+

+

=

x

x

y

.
Составьте уравнение касательной к графику этой функции в точке с абсциссой
[image: image16.wmf]2

-

=

x

.
4.
Дана функция
[image: image17.wmf]3

6

4

2

-

+

=

x

x

y

.
Составьте уравнение касательной к графику этой функции в точке с абсциссой
[image: image18.wmf]0

=

x

.
5.
Дана функция
[image: image19.wmf]3

2

2

-

-

=

x

x

y

.
Составьте уравнение касательной к графику этой функции в точке
[image: image20.wmf]2

-

=

x

.
6. Определите, под каким углом кривая
[image: image21.wmf]x

y

sin

=

 пересекает ось Ох в точке
[image: image22.wmf]p

=

x

.
7. Найдите координаты точки, в которой касательная к параболе
[image: image23.wmf]12

2

-

-

=

x

x

y

 образует угол в 45° с осью Ох.
8.
Определите точки, в которых касательная к графику функции

[image: image24.wmf](

)

2

9

-

=

x

y

образует тупой угол с положительным направлением оси абсцисс.

9.
На параболе
[image: image25.wmf]8

2

2

-

-

=

x

x

y

 найдите точку, в которой касательная к ней параллельна прямой
[image: image26.wmf]0

4

4

=

+

-

y

x

.
10.
Дана кривая
[image: image27.wmf]1

2

+

-

=

x

y

.
Найдите точку ее графика, в которой касательная параллельна прямой
[image: image28.wmf]3

2

+

=

x

y

.
11. Найдите острый угол между параболами
[image: image29.wmf]2

x

y

=

 и
[image: image30.wmf]2

2

x

y

-

=

 в точке их пересечения, имеющей положительную абсциссу.

Привал «Физика»

1. Материальная точка движется прямолинейно по закону

[image: image31.wmf]1

3

8

4

3

+

-

=

t

t

s

.
Найдите ускорение точки в конце первой секунды.
2. Материальная точка движется прямолинейно по закону

[image: image32.wmf]4

2

3

+

-

=

t

t

s

.

Найдите ускорение точки в конце шестой секунды.
3.
 Материальная точка движется прямолинейно по закону

[image: image33.wmf]5

90

16

2

3

+

+

=

t

t

s

.

Найдите ускорение точки в момент времени t = 2 c.
4. Тело постоянной массы движется по закону

[image: image34.wmf]1

2

2

+

=

t

s

.

Найдите ускорение тела в момент времени t = 0.

5. Найдите силу F (F = та), действующую на материальную точку массой т, движущуюся прямолинейно по закону

[image: image35.wmf]t

t

s

-

=

2

2

в момент времени t = 2 с.

6. Тело брошено с земли вертикально вверх с начальной скоростью v0=10 м/с. Определите, через сколько секунд тело достигнет наивысшей точки подъема, если

[image: image36.wmf]2

2

0

gt

t

v

h

-

=

 (считать
[image: image37.wmf]2

10

ñ

ì

g

»

).
7. Тело брошено вертикально вверх с высоты 20 м со скоростью 20 м/с. Определите, какой наибольшей высоты достигнет тело, если

[image: image38.wmf]2

2

0

0

gt

t

v

h

h

-

+

=

 (считать
[image: image39.wmf]2

10

ñ

ì

g

»

).

8. Известно, что тело массой т = 5 кг движется прямолинейно по закону

s = t2 + 2. Найдите кинетическую энергию тела через 2 с после начала движения.

9. Изменение силы тока I в зависимости от времени t задано уравнение

[image: image40.wmf]t

t

I

5

2

2

-

=

.

Найдите скорость изменения силы тока в момент t = 10 с.

10.
Две материальные точки движутся прямолинейно по законам:

[image: image41.wmf]1

6

5

,

2

2

1

+

-

=

t

t

s

,
[image: image42.wmf]3

2

5

,

0

2

2

-

+

=

t

t

s

.

В какой момент времени скорости их равны?

11. Две материальные точки движутся прямолинейно по законам:

[image: image43.wmf]2

6

2

1

+

-

=

t

t

s

,
[image: image44.wmf]5

4

2

+

=

t

s

.

В какой момент времени скорость первой станет в два раза больше скорости второй?

Привал «Функции»

Исследуйте функцию и постройте ее график.
1.
[image: image45.wmf]4

5

2

+

-

=

x

x

y

.
2.
[image: image46.wmf]x

x

y

12

3

-

=

.

3.
[image: image47.wmf]x

x

y

+

-

=

3

.
4.
[image: image48.wmf]x

x

y

3

3

-

=

.
5.
[image: image49.wmf]5

3

3

+

+

-

=

x

x

y

.
6.
[image: image50.wmf]16

6

2

3

+

-

=

x

x

y

.

7.
[image: image51.wmf]4

6

2

3

+

-

=

x

x

y

.

8.
[image: image52.wmf]3

5

2

3

-

-

+

=

x

x

x

y

.

9.
[image: image53.wmf]8

9

6

2

3

+

+

+

=

x

x

x

y

.

10.
[image: image54.wmf]1

12

3

2

2

3

-

-

-

=

x

x

x

y

.

[image: image1.wmf]3

1

2

+

-

=

x

x

y

Привал «График»
[image: image74.jpg]

На рисунках 5-16 изображены графики функций.

Укажите:
а)
промежутки, где производная функции положительна;
б)
критические точки функции;
в)
точки экстремума функции.

Привал «Меткий стрелок»

1. Найдите наибольшее и наименьшее значения функции

[image: image55.wmf]1

5

5

3

4

5

+

+

-

=

x

x

x

y

на отрезке [- 1; 2].
2. Составьте уравнение касательной к графику функции

[image: image56.wmf]3

4

2

2

3

-

-

+

=

x

x

x

y

в точке с абсциссой х = – 2.
3. Постройте график функции

[image: image57.wmf]x

x

x

y

+

-

=

2

3

2

.
4. Найдите наибольшее и наименьшее значения функции

[image: image58.wmf]5

2

2

4

+

-

=

x

x

y

на отрезке [- 2; 2].
5. Гипотенуза прямоугольного треугольника равна 8см.

Найдите длину каждого катета, если площадь треугольника должна быть наибольшей.
6. Напишите уравнение касательной к кривой

[image: image59.wmf]5

2

2

4

+

-

=

x

x

y

в точках ее пересечения с осью Ох.
7. Докажите, что из всех прямоугольников с площадью 400 см2 квадрат имеет наименьший периметр.
8. Найдите высоту равнобедренного треугольника с боковой стороной 12 см, имеющего наибольшую площадь.

9. Назовите по следующим данным промежутки возрастания, убывания, точки максимума и минимума функции:
а)
x

[image: image60.wmf](

)

2

;

-

¥

-

-2

[image: image61.wmf](

)

0

;

2

-

0

[image: image62.wmf](

)

¥

;

0

[image: image63.wmf])

(

'

x

f

-
0
+
0
-

[image: image64.wmf])

(

x

f

- 1

3

б)
x

[image: image65.wmf](

)

1

;

7

-

1
(l; 6)
6
(6; 7)

[image: image66.wmf])

(

'

x

f

+
0
-
0
+

[image: image67.wmf])

(

x

f

10

- 3

в)
x
(- 3; 0)
0
(0;4)
4
(4; 8)
8

[image: image68.wmf](

)

+¥

;

8

[image: image69.wmf])

(

'

x

f

+
0
-
0
+
0
-

[image: image70.wmf])

(

x

f

- 3

- 5

6

10. Какая из следующих схем
[image: image75.jpg]

верно отражает знак производной функции
[image: image71.wmf])

(

'

x

f

y

=

, если график функции
[image: image72.wmf])

(

x

f

y

=

 изображен на рисунке 17?

[image: image76.jpg]“
o

4
QM?
86 -4 20 3

-2

11. Укажите на графике функции y = f(x) (рис. 18) точки оси абсцисс, в которых f ‘(x)=0
12. Постройте эскиз графика функции
[image: image73.wmf])

(

x

g

y

=

 для которой точка х = – 3 является точкой максимума, а точка х = 4 – точкой минимума.

[image: image77.jpg]=20 10 12

-2

Привал «Теория»

1. Что называется приращением независимой переменной и приращением функции?
2. Какая функция называется дифференцируемой в точке и на отрезке? Сформулируйте зависимость между непрерывностью и дифференцируемостью функции.
3. Из каких операций складывается общее правило нахождения производной функции? Как вычислить частное значение производной?

4. Сформулируйте определение сложной функции. Как найти ее производную?
5. Каков геометрический смысл производной? Как геометрически определить значение производной в точке?
6. В чем заключается механический смысл производной?
7. Определение производной второго порядка и механический смысл.
8. Сформулируйте определение возрастающей и убывающей функций. Каковы знаки приращений аргумента и функции в интервалах возрастания и убывания? В чем заключается признак возрастания и убывания функции?
9. В чем состоят необходимый и достаточный признаки существования экстремума? Перечислите порядок операций для отыскания максимума и минимума функции с помощью первой производной.

10.
Как отыскивается наибольшее и наименьшее значения функции на данном отрезке?

[image: image78.jpg]

[image: image79.jpg]12

[image: image80.jpg]1012

[image: image81.jpg]10 12

[image: image82.jpg]

[image: image83.jpg]

[image: image84.jpg]

[image: image85.jpg]

[image: image86.jpg]

[image: image87.jpg]

[image: image88.jpg]

[image: image89.jpg]“
o

A

g

B 6 -4 -20 2. 4.6 8
i -2

Pucynox 5

Pucvuoxk 11

5
2

1 6 8 10 13 ¥

Pucynok 6 Pucynox 7

Pucynok 9 Pucynox 10

i QJ\A& -lo‘iz\y 5%

Pucynok 12 Pucynok 13

[image: image90.jpg]Pucynox 14 Pucynox 15 PucyHox 16

[image: image91.jpg]Pucynox 17

_1226907165.unknown

_1226916710.unknown

_1226920793.unknown

_1226927464.unknown

_1226927743.unknown

_1226927876.unknown

_1226928227.unknown

_1226928769.unknown

_1226928812.unknown

_1226929073.unknown

_1226928353.unknown

_1226927924.unknown

_1226927837.unknown

_1226927806.unknown

_1226927587.unknown

_1226927651.unknown

_1226927547.unknown

_1226920965.unknown

_1226921221.unknown

_1226926632.unknown

_1226921005.unknown

_1226920871.unknown

_1226920926.unknown

_1226920836.unknown

_1226917326.unknown

_1226920706.unknown

_1226920746.unknown

_1226920560.unknown

_1226916862.unknown

_1226917289.unknown

_1226916806.unknown

_1226908199.unknown

_1226910539.unknown

_1226916166.unknown

_1226916616.unknown

_1226916465.unknown

_1226916529.unknown

_1226916244.unknown

_1226910611.unknown

_1226908312.unknown

_1226910295.unknown

_1226908223.unknown

_1226907982.unknown

_1226908132.unknown

_1226908163.unknown

_1226908099.unknown

_1226907822.unknown

_1226907925.unknown

_1226907549.unknown

_1226903266.unknown

_1226903953.unknown

_1226904059.unknown

_1226907098.unknown

_1226907141.unknown

_1226907029.unknown

_1226907066.unknown

_1226903984.unknown

_1226903671.unknown

_1226903911.unknown

_1226903591.unknown

_1226903040.unknown

_1226903139.unknown

_1226903218.unknown

_1226903106.unknown

_1226902804.unknown

_1226902909.unknown

_1226902692.unknown

