
§3.1.1变化率问题
[自学目标]:

[image: image80.png]

了解导数概念的实际背景

[重点]:气球[image: image2.png]2R (ZXXK.COM) R BT

膨胀率和高[image: image3.png]2R (ZXXK.COM) R BT

台跳水问题的理解
[难点]:平计算均变化率[image: image4.png]2R (ZXXK.COM) R BT

的
[教材助读]:[来源:Z#xx#k.Com]
1、我们把式子 称为函数
[image: image5.wmf]()

fx

从
[image: image6.wmf]1

x

到
[image: image7.wmf]2

x

的平均变化率
2、习惯上用
[image: image8.wmf]x

D

表示 ，即
[image: image9.wmf]x

D

= 可把
[image: image10.wmf]x

D

看作是相对于
[image: image11.wmf]1

x

的一个增量，可以用
[image: image12.wmf]1

xx

+D

代替
[image: image13.wmf]2

x

，类似地，
[image: image14.wmf]y

D=

 。于是平均变化率可表示为
 [预习自测]
问题1 气球膨胀率
 我们都吹过气球回忆一下吹气球的过程,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.从数学角度,如何描述这种现象呢?

气球的[image: image15.png]2R (ZXXK.COM) R BT

体积
[image: image16.wmf]V

(单位:
[image: image17.wmf]L

)与半径
[image: image18.wmf]r

(单位:
[image: image19.wmf]dm

)之间的函数关系是
[image: image20.wmf]3

3

4

)

(

r

r

V

p

=

如果将半径
[image: image21.wmf]r

表示为体积
[image: image22.wmf]V

的函数,那么
[image: image23.wmf]3

4

3

)

(

p

V

V

r

=

思考: 当空气容量从V1增加到V2时,气球的平均膨胀率是多少?
问题2 高台跳水
[image: image1.png]2R (ZXXK.COM) R BT

在高台跳水运动中,运动员相对于水面的高度
[image: image24.wmf]h

(单位:
[image: image25.wmf]m

)与起跳后的时间
[image: image26.wmf]t

(单位:
[image: image27.wmf]s

)存在函数关系
[image: image28.wmf]10

5

.

6

9

.

4

)

(

2

+

+

-

=

t

t

t

h

.如何用运动员在某些时间段内的平均速
[image: image29.wmf]v

度粗略地描述其运动状态?

探究: 计算运动员在
[image: image30.wmf]49

65

0

£

£

t

这段时间里的平均速度,并思考以下问题:
(1)运动员在这段时间内使静止的吗？

(2)你认为用平均速度描述运动员的运动状态有什么问题吗？

[来源:学,科,网]
(二)平均变化率概念

1.上述问题中的变化率可用式子
[image: image31.wmf]1

2

1

2

)

(

)

(

x

x

x

f

x

f

-

-

表示,
称为函数
[image: image32.wmf])

(

x

f

从
[image: image33.wmf]1

x

到
[image: image34.wmf]2

x

的平均变化率.
2.若设
[image: image35.wmf]1

2

x

x

x

-

=

D

,
[image: image36.wmf])

(

)

(

1

2

x

f

x

f

f

-

=

D

(这里
[image: image37.wmf]x

D

看作是对于
[image: image38.wmf]1

x

的一个“增量”
可用
[image: image39.wmf]x

x

D

+

1

代替
[image: image40.wmf]2

x

,同样
[image: image41.wmf])

(

)

(

1

2

x

f

x

f

y

f

-

=

D

=

D

)

则平均变化率为
[image: image42.wmf]=

D

D

=

D

D

x

f

x

y

 EMBED Equation.3 [image: image43.wmf]x

x

f

x

x

f

x

x

x

f

x

f

D

-

D

+

=

-

-

)

(

)

(

)

(

)

(

1

1

1

2

1

2

思考: 观察函数
[image: image44.wmf])

(

x

f

的图象

平均变化率
[image: image45.wmf]=

D

D

x

f

 EMBED Equation.3 [image: image46.wmf]1

2

1

2

)

(

)

(

x

x

x

f

x

f

-

-

表示什么?

[image: image47][image: image48.wmf]请你将预习中未能解决的问题和有疑惑的问题写下来，待课堂上与老师和同学探究解决。

 [合作探究 展示点评]
探究一：平均变[image: image49.png]2R (ZXXK.COM) R BT

化率的概念
例1 已知函数
[image: image50.wmf]x

x

x

f

+

-

=

2

)

(

的图象上的一点
[image: image51.wmf])

2

,

1

(

-

-

A

及

临近一点
[image: image52.wmf])

2

,

1

(

y

x

B

D

+

-

D

+

-

则
[image: image53.wmf]=

D

D

x

y

 .

探究二：求函数在某点处附近的平均变化率.

 例2 求
[image: image54.wmf]2

x

y

=

在
[image: image55.wmf]0

x

x

=

附近的平均变化率.

[当堂检测]
1.质点运动规律为
[image: image56.wmf]3

2

+

=

t

s

,则在时间
[image: image57.wmf])

3

,

3

(

t

D

+

中相应的平均速度为多少?

[image: image58.png]2R (ZXXK.COM) R BT

2.物体按照
[image: image59.wmf]4

3

)

(

2

+

+

=

t

t

t

s

的规律作直线运动,求在
[image: image60.wmf]s

4

附近的平均变化率.
[来源:Zxxk.Com]
[image: image61]
[image: image62] [image: image63.png]2R (ZXXK.COM) R BT

 [image: image64.png]2R (ZXXK.COM) R BT

 [image: image65.png]2R (ZXXK.COM) R BT

[拓展提升]
1．计算函数
[image: image66.wmf]2

()

fxx

=

从
[image: image67.wmf]1

x

=

到-
[image: image68.wmf]1

xx

=+D

的平均变化率，其中
[image: image69.wmf]x

D

的值为：

（1）2；（[image: image70.png]2R (ZXXK.COM) R BT

2）1；（3）0.1；[image: image71.png]2R (ZXXK.COM) R BT

（4）0.01[image: image72.png]2R (ZXXK.COM) R BT

；

（5）思考：当
[image: image73.wmf]x

D

越来越小时，函数
[image: image74.wmf]()

fx

在区间
[image: image75.wmf][

]

1,1

x

+D

上的平均变化率有怎样的变化趋势？

2.求函数
[image: image76.wmf]2

()

fxx

=

在
[image: image77.wmf]1,2,3

x

=

附近的平均变化率，取
[image: image78.wmf]x

D

都为
[image: image79.wmf]1

3

，在哪一点附近平均变化率最大？

[来源:Zxxk.Com][来源:学科网]
t

h

o

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567945.unknown

_1234567947.unknown

_1234567949.unknown

_1234567950.unknown

_1234567951.unknown

_1234567948.unknown

_1234567946.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

