高中数学辅导网 http://www.shuxuefudao.com/

课 题： 平均变化率

教学目标：

1. 通过大量实例的分析，经历由平均变化率过渡到瞬时变化率的过程，了解导数概念的实际背景，体会导数的思想及其内涵。
2. 通过函数图像直观地导数的几何意义。

3. 体会建立数学模型刻画客观世界的“数学化”过程，进一步感受变量数学的思想方法。

教学重难点：

 导数概念的实际背景，导数的思想及其内涵。导数的几何意义

教学过程：

 一、问题情境
1、情境：

 某市2008年4月20日最高气温为33.4℃，而4月19日和4月18日的最高气温分别为24.4℃和18.6℃，短短两天时间，气温陡增14.8℃，闷热中的人们无不感叹：“天气热得太快了！”
	时间
	4月18日
	4月19日
	4月20日

	日最高气温
	18.6℃
	24.4℃
	33.4℃

该市2007年3月18日到4月18日的日最高气温变化曲线:
[image: image6.wmf]B

C

B

C

x

x

y

y

-

-

[image: image1]
问题1：你能说出A、B、C三点的坐标所表示意义吗？
问题2：分别计算AB、BC段温差
结论：气温差不能反映气温变化的快慢程度
问题3：如何“量化”（数学化）曲线上升的陡峭程度？
曲线AB、BC段几乎成了“直线”， 由此联想如何量化直线的倾斜程度？

[image: image7.wmf]x

y

D

D

=

 (1)连结BC两点的直线斜率为kBC=
[image: image8.wmf]t

t

V

1

.

0

2

5

)

(

-

´

=

[image: image9.emf](10)(0)

100

VV





= 一 0.25(cm 3 /s)

二、建构数学
一般地,函数f(x)在区间[x1，x2]上的平均变化率为：

说明：
(1)平均变化率是曲线陡峭程度的“数量化”，曲线的陡峭程度是平均变化率的“视觉化”

(2)用平均变化率量化一段曲线的陡峭程度是“粗糙不精确的”，但应注意当x2—x1很小时，这种量化便由“粗糙”逼近“精确”。
例1、某婴儿从出生到第12个月的体重变化如图所示，试分别计算从出生到第3个月与第6个月到第12个月该婴儿体重的平均变化率；由此你能得到什么结论？

[image: image10.wmf])

/

(

0

0

3

s

cm

n

t

nt

t

V

=

-

-

=

D

D

[image: image2]
(1)1kg/月
(2)0.4kg/月
结论：该婴儿从出生到第3个月体重增加的速度比第6个月到第12个月体重增加的速度要快。

变式：甲、乙两人跑步，路程与时间关系如图1及百米赛跑路程与时间关系分别如图2所示，试问：

（1）在这一段时间内甲、乙两人哪一个跑的较快？

（2）甲、乙两人百米赛跑，问快到终点时，谁跑的较快？

 [image: image11.emf](1) 求自变量的增量

21

xxx



[image: image3][image: image12.emf](2) 求函数的增量

21

()() yfxfx



[image: image4]
图1 图2
[image: image13.emf](3) 求平均变化率

y

x







21

21

()() fxfx

xx





[image: image14.wmf]B

C

B

C

x

x

y

y

-

-

例2、水经过虹吸管从容器甲中流向容器乙，t s后容器甲中水的体积 （单位： ）计算第一个10s内V的平均变化率。
解:在区间[0,10]上，体积V的平均变化率为
[image: image15.wmf]21

21

()()

fxfx

xx

-

-

注：负号表示容器甲中水在减少
变式1：
　一底面半径为r cm，高为h cm的倒立圆锥容器，若以n cm3/s的速率向容器里注水，求注水前t s容器里水的体积的平均变化率.

解：设注水ts时，容器里水的体积Vcm3[image: image16.wmf]x

y

D

D

=

[image: image5]
[image: image17.emf]�路程�乙�甲�

t

�

o

由题意知 V=nt ，在[0,t]内容器里水的体积的平均变化率为:

由此可见当t越来越大时，容器里水的体积的平均变化率保持不变。

[image: image18.emf]�乙�甲�

100m

�

y

�

t

�

0

�

t

�

o

[image: image19.wmf]t

t

V

1

.

0

2

5

)

(

-

´

=

例3、已知函数 ，分别计算 在下列区间上的平均变化率：

（1）[1，3]；（3）[1，1.1]；

（2）[1，2]；（4）[1，1.001]。
(1)函数f(x)在[1,3]上的平均变化率为4
(2)函数f(x)在[1,2]上的平均变化率为3
(3)函数f(x)在[1,1.1]上的平均变化率为2.1
(4)函数f(x)在[1,1.001]上的平均变化率为2.001
[image: image20.wmf]3

cm

例3引申： 已知函数

问题(1)求函数在[1,a] (a>1)上的平均变化率；

(1)函数在[1,a] (a>1)上的平均变化率为a+1
问题(2)当a趋近于1时，函数在[1,a] 上的平均变化率有何趋势？
(2)当a趋近于1时，函数在[1,a] 上的平均变化率趋近于2

[image: image21.emf](10)(0)

100

VV





= 一 0.25(cm 3 /s)

求函数y = f(x)在区间[x1，x2]上的平均变化率的步骤：

[image: image22.wmf])

/

(

0

0

3

s

cm

n

t

nt

t

V

=

-

-

=

D

D

[image: image23.wmf]h

y

x

r

小结：
问题1：本节课你学到了什么？
①函数的平均变化率的概念；

②利用平均变化率来分析解决实际问题

问题2、解决平均变化率问题需要注意什么？
 ① 分清所求平均变化率类型

 (即什么对象的平均变化率)

 ② 两种处理手段 ：

(1)看图 (2)计算
问题3、本节课体现了哪些数学思想方法？
 ①数形结合的思想方法

 ②从特殊到一般、从具体到抽象的推理

 方法

10

2

T (℃)

C (34, 33.4)

0

B (32, 18.6)

A (1, 3.5)

30

20

10

2

34

30

20

 t(d)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

9

12

3.5

6.5

8.6

11

3

6

W(kg)

T(月)

� EMBED Equation.3 ���

� EMBED Word.Document.8 \s ���

� EMBED Equation.3 ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

京翰教育1对1家教 http://www.zgjhjy.com/

[image: image24.wmf]2

()

fxx

=

[image: image25.wmf]()

fx

[image: image26.emf](3) 求平均变化率

y

x







21

21

()() fxfx

xx





[image: image27.emf](2) 求函数的增量

21

()() yfxfx



[image: image28.emf](1) 求自变量的增量

21

xxx



_1290857332.doc

[image: image1.wmf](10)(0)

100

VV

-

-

= 一0.25(cm3/s)

_1225977039.unknown

_1290859462.doc
(1)求自变量的增量

[image: image1.wmf]21

xxx

D=-

_1253106798.unknown

_1290859551.doc
(2)求函数的增量

[image: image1.wmf]21

()()

yfxfx

D=-

_1253106847.unknown

_1290859578.doc
(3)求平均变化率

[image: image1.wmf]y

x

D

=

D

 EMBED Equation.DSMT4 [image: image2.wmf]21

21

()()

fxfx

xx

-

-

_1225976438.unknown

_1253106876.unknown

_1290858090.unknown

_1290855909.unknown

_1290856606.unknown

_1290855630.unknown

