江苏省仪征中学2024—2025学年度第一学期高二数学学科导学案
5.1.2 瞬时变化率——导数（1）
研制人：陆烽琴 审核人：鲁媛媛
班级： 姓名： 学号： 授课日期：

【课标表述】
经历由平均变化率过渡到瞬时变化率的过程，体会变化率的广阔的背景（如人口增长，运动速度）.

一、学习目标
1．理解并掌握曲线在某一点处的切线的概念；
2．会求物体在某一时刻的瞬时速度和瞬时加速度，理解平均速度、瞬时速度、瞬时加速度
的含义及相互关系
3．理解导数概念实际背景，培养学生解决实际问题的能力和转化问题的能力
重点、难点：导数的概念及其几何意义、物理意义.

二、课前自学
（一）切线的含义
1．什么叫做平均变化率？有什么作用？

2．如何精确地刻画曲线上某一点处的变化趋势呢？

如何找到经过曲线上一点P处最逼近曲线的直线呢？（联系上节课例题3）

4．切线的定义：

注：这种方法称为“割线逼近切线法”
（二）曲线上一点处的切线斜率的求法：

（三）瞬时速度
1．平均速度：

2．瞬时速度：

3．求瞬时速度的步骤：

（四）瞬时加速度
1．平均加速度：
2．瞬时加速度：

三、问题探究

例1．已知，求曲线在处的切线斜率.

变式：（1）求在点(1,1)处的切线的斜率.

（2）已知f(x)=， 求曲线y=f(x)在x=1处的切线的方程.

例2. 设一辆轿车在公路上做加速直线运动, 假设ts时的速度为v(t)=t2+3 , 求t=t0s时轿车的加速度.

例3. 已知一物体的运动方程是s= , 求此物体在t=1和t=4时的瞬时速度.

四、反馈练习
课本练习1.2

五、小结
1. 切线的含义；
2. 曲线上一点处的切线斜率的求法；
3. 瞬时速度和瞬时加速度的求法；
4. 无限逼近的数学思想.

[bookmark: _GoBack]
26
image3.wmf
()

yfx

=

oleObject4.bin

image4.wmf
2

x

=

oleObject5.bin

image5.wmf
2

1

()

fx

x

=

oleObject6.bin

image6.wmf
x

oleObject7.bin

image7.wmf
a

oleObject8.bin

image8.wmf
2

2

32(03)

293(3)(3)

tt

tt

ì

+£<

ï

í

+-³

ï

î

oleObject1.bin

image1.wmf
l

oleObject2.bin

image2.wmf
2

()

fxx

=

oleObject3.bin

