Лекция
1 часть

Производная – одно из фундаментальных понятий математики. Оно возникло в XVII веке в связи с необходимостью решения ряда задач из физики, механики и математики, но в первую очередь следующих двух: определение скорости прямолинейного движения и построения касательной к прямой. Независимо друг от друга И. Ньютон и Г. Лейбниц разработали аппарат, которым мы и пользуемся в настоящее время. И. Ньютон в основном опирался на физическое представление о мгновенной скорости движения, считая его очевидным и сводя к нему другие случаи производной, а Г. Лейбниц использовал понятие бесконечно малой. Исчисление созданное Ньютоном и Лейбницем, получило название дифференциального исчисления. С его помощью был решен целый ряд задач теоретической механики, физики и астрономии. В частности, используя методы дифференциального исчисления, ученые предсказали возвращение кометы Галлея, что было большим триумфом науки XVII века. С помощью тех же методов математики изучали в XVII и XVIII веках различные кривые, нашли кривую, по которой быстрее всего падает материальная точка, научились находить кривизну линий. Большую роль в развитии дифференциального исчисления сыграл Л. Эйлер, написавший учебник “Дифференциальное исчисление”. Основные понятия дифференциального исчисления долгое время не были должным образом обоснованы. Однако в начале XIX века французский математик О. Коши дал строгое построение дифференциального исчисления на основе понятия предела. Применяемая сейчас система обозначений для производной восходит к Лейбницу и Лагранжу. В настоящее время понятие производной находит большое применение в различных областях науки и техники.

 -Заполните первый столбец таблицы, затем второй, третий, четвертый:

	V (Знал)
	- (Противоречит вашим знаниям)
	+ (Узнал)
	? (Непонятно)

	
	
	
	

 - Какое ключевое слово вы можете подобрать для первой части лекции?

Вопросы к первой части:

1. Каковы причины возникновения понятия производная?

2. Как называется раздел, который создали И. Ньютон и Г. Лейбниц?

3. Кто дал строгое обоснование данной теории?

 -На какое суждение вы нашли подтверждение?
2 часть

 Задача 1. На станции метро расстояние от тормозной отметки до остановки первого вагона равно 80 м. С какой скоростью поезд метро должен подойти к тормозной отметке, если дальше он двигается равнозамедленно с ускорением 1,6 м/с2.

Для решения этой задачи нужно найти скорость движения поезда в момент прохождения тормозной отметки, т.е. мгновенную скорость в этот момент времени. Тормозной путь вычисляется по формуле s =
[image: image1.wmf]2

t

2

а

, где а – ускорение, t- время торможения. В данном случае s = 80, а=1,6, поэтому 80 = 0,8 t2 , откуда t=10 с. По формуле υ= а t находим мгновенную скорость υ=1,6۰10=16, т.е. υ=16 м/с.

От мгновенной скорости зависит решение многих практических задач. Например, от скорости вхождения в воду спортсмена, прыгающего с вышки, зависит глубина его погружения; от скорости запуска спутника зависит выход его на заданную орбиту. При нахождении мгновенной скорости используется средняя скорость движения за малый промежуток времени. Рассмотрим, как связаны между собой средняя и мгновенная скорости движения. Пусть точка движется вдоль прямой и за время t от начала движения проходит путь s(t), т.е. задана функция s(t).

Зафиксируем какой-нибудь момент времени t и рассмотрим промежуток времени от t до t+h, где h-малое число. За время от t до t+h точка прошла путь длиной
s(t+h) - s(t).
Средняя скорость движения точки за этот промежуток времени равна отношению

υср.=
[image: image2.wmf]h

 t).

s(

-

h)

 t

s(

+

. Из курса физики известно, что при уменьшении h это отношение приближается к некоторому числу, которое называется мгновенной скоростью в момент времени t и обозначается υ(t). Число υ(t) называют пределом данного отношения при h, стремящемуся к 0, и записывают так:

υ(t)=
[image: image3.wmf]0

h

lim

®

[image: image4.wmf]h

 t).

s(

-

h)

 t

s(

+

. Этот предел называют производной функции s(t) и обозначают

 s ′(t)(читается: « Эс штрих от тэ»).

В математике принято обозначать t=х0, h=∆х, s(t) = f(x). Тогда получим
f ′(x)=
[image: image5.wmf]0

х

lim

®

D

 EMBED Equation.3 [image: image6.wmf]х

).

f(x

-

х)

f(x

0

0

D

D

+

.
Если функция f(x) имеет производную в точке х0 , то эта функция называется дифференцируемой в этой точке. Если функция f(x) имеет производную в каждой точке некоторого промежутка, то говорят, что эта функция имеет производную на этом промежутке. Операция нахождения производной называется дифференцированием.
Основные правила дифференцирования.
Обозначения: С - постоянная, х – аргумент; u, v, w – функции от х, имеющие производные.
Производная алгебраической суммы функций
[image: image7.wmf](

)

w

v

u

w

v

u

¢

-

¢

+

¢

=

¢

-

+

 (1)
Производная произведения двух функций
[image: image8.wmf](

)

u

v

v

u

uv

¢

+

¢

=

¢

 (2)
Производная произведения постоянной на функцию
[image: image9.wmf](

)

u

C

Cu

¢

=

¢

 (3)
Производная частного (дроби)
[image: image10.wmf]2

v

u

v

v

u

v

u

¢

-

¢

=

¢

÷

ø

ö

ç

è

æ

 (4)
Частные случаи:
[image: image11.wmf]u

C

C

u

¢

=

¢

÷

ø

ö

ç

è

æ

1

(5)
1.
[image: image12.wmf]v

v

C

v

C

¢

-

=

¢

÷

ø

ö

ç

è

æ

2

 (6)
Формулы дифференцирования

[image: image13.wmf]0

=

¢

С

(7)

[image: image14.wmf]1

=

¢

х

(8)

[image: image15.wmf](

)

1

-

=

¢

n

n

nx

х

(9)

[image: image16.wmf]2

1

1

x

x

-

=

¢

÷

ø

ö

ç

è

æ

(10)

[image: image17.wmf](

)

x

x

2

1

=

¢

(11)
 -Заполните первый столбец таблицы, затем второй, третий, четвертый:

	V (Знал)
	- (Противоречит вашим знаниям)
	+ (Узнал)
	? (Непонятно)

	
	
	
	

2. - Какое ключевое слово вы можете подобрать для второй части лекции?

Вопросы ко второй части:

3. С каким понятием физики связано понятие производной?

4. Как называют υ(t)?
5. Как называют это число по отношению к s(t)?
6. Переведите на язык математики формулу.
7. Как называют операцию нахождения производной?
8. Какие правила дифференцирования вам стали известны?
 -На какое суждение вы нашли подтверждение?
3 часть
Дифференциальное исчисление - широко применяемый для экономического анализа математический аппарат.

В экономике производная характеризует интенсивность изменения экономических процессов относительно времени или других факторов, выступающих в качестве независимой переменной. Например, если непрерывная функция Q =f(x) выражает количество произведенной продукции за время t, а величина
[image: image18.wmf]t

Q

q

ср

D

D

=

 есть средняя производительность труда за время
[image: image19.wmf]t

D

, то величина

[image: image20.wmf]t

Q

q

t

D

D

=

®

D

lim

0

 характеризует производительность труда в момент времени t0

· Если рассматривать издержки производства у как функцию количества выпускаемой продукции Q, то при приросте продукции ΔQ, вызывающем дополнительные издержки Δу, то величина
[image: image21.wmf]Q

у

D

D

 есть среднее приращение издержек производства единицей дополнительной продукции, а выражение
[image: image22.wmf]Q

у

Q

D

D

®

D

lim

0

 характеризует предельные издержки производства единицы дополнительной продукции.

· Большое значение имеет такое понятие, как эластичность функции.

Эластичностью функции f(x) в точке x0 называют предел

 [image: image23.png]Ay Ax
Bym)= iii“n[T 7]

 называют коэффициентом эластичности.

Спрос - это количество товара, востребованное покупателем. Ценовая эластичность спроса ED -это величина, характеризующая то, как спрос реагирует на изменение цены. Если │ED│>1, то спрос называется эластичным (повышение цены товара ведет к снижению выручки за счет уменьшения спроса), если │ED│<1, то неэластичным (повышение цены товара ведет к росту выручки). В случае ED=0 спрос называется совершенно неэластичным, т. е. изменение цены не приводит ни к какому изменению спроса. При ED=1 спрос нейтральный и изменение цены товара не влияет на вырочку. Напротив, если самое малое снижение цены побуждает покупателя увеличить покупки от 0 до предела своих возможностей, говорят, что спрос является совершенно эластичным. В зависимости от текущей эластичности спроса, предприниматель принимает решения о снижении или повышении цен на продукцию.

-Заполните первый столбец таблицы, затем второй, третий, четвертый:

	V (Знал)
	- (Противоречит вашим знаниям)
	+ (Узнал)
	? (Непонятно)

	
	
	
	

- Какое ключевое слово вы можете подобрать для третей части лекции?

1. Вопросы к третьей части:
2. Что характеризует производная в экономике?

3. Привести примеры функций и их производных в экономике.
4. Какая величина характеризует спрос в экономике?
5. Когда спрос является эластичным?
 -На какое суждение вы нашли подтверждение?
Задание. Найдите производные следующих функций:
№ 1. 1)
[image: image24.wmf]4

3

х

у

=

; 2)
[image: image25.wmf]5

2

-

=

х

у

; 3)
[image: image26.wmf]3

1

4

х

у

=

; 4)
[image: image27.wmf]5

2

5

-

=

х

у

; 5)
[image: image28.wmf]5

3

5

х

у

=

№ 2. 1)
[image: image29.wmf]3

2

2

1

х

у

=

; 2)
[image: image30.wmf]3

2

3

х

х

у

=

; 3)
[image: image31.wmf]3

2

2

х

х

у

=

№ 3. 1)
[image: image32.wmf]5

2

4

2

3

-

+

+

=

х

х

х

у

; 2)
[image: image33.wmf](

)

(

)

1

1

)

(

2

3

+

+

-

=

x

x

x

x

f

; 3)
[image: image34.wmf]1

1

2

2

-

+

=

х

х

у

_1320781290.unknown

_1320781579.unknown

_1320781800.unknown

_1320782012.unknown

_1320782013.unknown

_1320782032.unknown

_1320781848.unknown

_1320781903.unknown

_1320781969.unknown

_1320781801.unknown

_1320781676.unknown

_1320781730.unknown

_1320781772.unknown

_1320781618.unknown

_1320781503.unknown

_1320781536.unknown

_1320781466.unknown

_1296922289.unknown

_1320781272.unknown

_1320780991.unknown

_1320781075.unknown

_1320781147.unknown

_1320781214.unknown

_1320781034.unknown

_1320695500.unknown

_1320694695.unknown

_1320694954.unknown

_1320695339.unknown

_1320695408.unknown

_1320695022.unknown

_1320694863.unknown

_1296922404.unknown

_1296922386.unknown

_1210345097.unknown

_1296921907.unknown

_1296921922.unknown

_1210345277.unknown

_1210336949.unknown

_1210337645.unknown

_1210334449.unknown

