

Учитель математики Копылова Светлана Геннадьевна, МОУ СОШ №96 

02.12.2014 год
Урок алгебры в 9В классе.
Тема урока: «Определение числовой функции .Свойства функции».
 1. Тип урока: 
комбинированный; содержит следующие учебно-воспитательные дидактические моменты: организационный момент, этап проверки домашнего задания, устная работа, закрепление темы, этап проверки усвоения знаний в виде игры-эстафеты, итог урока.
2. Цели урока:
· систематизировать и обобщить знания о свойствах функции, развивать навыки построения и прочтения графиков функций, умение работать с тестовыми заданиями;
· развивать логическое мышление, умение делать обобщения и выводы;
· воспитывать сознательное отношение к учебе, познавательную активность.
3. Оборудование:
1. мультимедиа проектор;
2. карточки с заданиями для игры,
3. Интерактивная доска,
4. Электронный учебник «Алгебра-9» Кирилла и Мефодия
4. Актуальность:
· задания по данной теме встречаются в тестах единого государственного экзамена по математике в 9 классе (в новой форме) и 11 классе;
· чтение графиков функций имеет большое практическое значение.
5. Конечный результат: 
ученики должны правильно находить область определения функции,нули функции, промежутки, в которых функция сохраняет знак, промежутки возрастания и убывания функции, область значений функции.
Ход урока
1. Организационный момент.
2. Проверка домашнего задания.
3. Устная работа.
- Дайте определение функции.
- Что называется областью определения функции?
- Что называется областью значения функции?
- Что называется графиком функции?
- Дайте определение функции, возрастающей в промежутке.
4. Работа по теме.
Данный этап проводится с использованием мультимедийной установки.
Один учащийся записывает ответы на доске,остальные в тетради.
4(а). Найдите область определения функции,изображенной на рис.1.
[image: http://festival.1september.ru/articles/500591/Image1031.gif]
1) [-1;3]
2) [0;6]
3) [-2;6]
4) [0;3]
4(б). Найдите область значения функции,изображенной на рис.1.
1) [-1;3]
2) [0;6]
3) [-2;6]
4) [0;3]
4(в). По графику функции у = f(x), изображенном на рис.1, найдите нули функции.
1) 1
2) 1;1
3) 1;4
4) 4 
4(г). На одном из рисунков изображен график функции, возрастающей на промежутке [0;2]. Укажите этот рисунок.
[image: http://festival.1september.ru/articles/500591/Image1032.gif]
4(д). На одном из рисунков изображен график функции, убывающей на промежутке [3;7]. Укажите этот рисунок.
[image: http://festival.1september.ru/articles/500591/Image1033.gif]
4(е). На рисунке изображен график функции у = f(x).Из приведенных утверждений выберите верное.
[image: http://festival.1september.ru/articles/500591/Image1034.gif]
f(-1) < f(2)
функция у = f(x) убывает на промежутке (-[image: http://festival.1september.ru/articles/500591/img1.gif];3]
f(0) = 2
функция принимает наименьшее значение при х =1.
4(ж). Используя график функции у = f(x), определить,какое утверждение верно:
[image: http://festival.1september.ru/articles/500591/Image1035.gif]
1) f(3) > f(2)
2) функция у = f(x) возрастает на промежутке [2;+ [image: http://festival.1september.ru/articles/500591/img1.gif])
3) функция принимает наибольшее значение при х =2
4) f(0) = -1
5. Систематизируем наши знания и запишем план исследования функции:
а) Область определения функции;
б) Нули функции;
в) Промежутки, в которых функция принимает положительные и отрицательные значения;
г) Промежутки возрастания (убывания) функции;
д) Область значений функции.
Заметим, что составленный нами план в дальнейшем будет меняться по мере изучения свойств функций.
Далее предлагается по данному плану исследовать функцию.
К доске приглашается учащийся.
Постройте график функции у = f(x), где
[image: http://festival.1september.ru/articles/500591/img2.gif]
[image: http://festival.1september.ru/articles/500591/Image1036.gif]
а) Областью определения функции является вся числовая прямая;
б) Нули функции при х = -31/3; х = 0; х = 31/3;
в) Функция принимает положительные значения в каждом из промежутков (-[image: http://festival.1september.ru/articles/500591/img1.gif];-31/3) и (31/3;+[image: http://festival.1september.ru/articles/500591/img1.gif])
Функция принимает отрицательные значения в каждом из промежутков (-31/3;0) и (0;31/3)
г) Функция является возрастающей в каждом из промежутков [-2;0] и [2;+ [image: http://festival.1september.ru/articles/500591/img1.gif])
Функция является убывающей в каждом из промежутков (-[image: http://festival.1september.ru/articles/500591/img1.gif];-2]и [0;2].
д) Областью значений функции является промежуток [-4; +[image: http://festival.1september.ru/articles/500591/img1.gif])
6. Проверка усвоения знаний проводится в виде игры-эстафеты. 
Учащиеся сидят на своих местах. Перед началом эстафеты всему классу предлагается в тетрадях выполнить задание №56. Все учащиеся заняты решением, но работа прерывается, если подошла очередь участия в эстафете. 
Карточки с заданием подготовлены заранее. Они выдаются учащимся, сидящим за последними столами. В карточке 5-6 заданий, место для краткого решения и подписи учеников.
Учащийся решает задание №1 и передает лист впереди сидящему. Следующий ученик проверяет решение первого, ставит знак “+”, подпись и приступает к заданию №2. Если в решении предыдущего учащегося допущена ошибка, её необходимо исправить и только потом поставить знак “+”. Игра заканчивается, когда все карточки сданы учителю. Победившую группу (некоторых учащихся) можно оценить.
I Вариант.
	№п/п
	Задание и его решение
	Фамилия ученика

	1
	Найдите все х, при которых значения функции у = 2х+6 отрицательны.
	

	2
	Найдите область определения функции у = 1/[image: http://festival.1september.ru/articles/500591/img3.gif](7-2х)
	

	3
	Найдите нули функции у = (2х+3)/(х-2)
	

	4
	Найдите область значения функции у = [image: http://festival.1september.ru/articles/500591/img3.gif]х -3
	

	5
	Среди заданных функций укажите возрастающие:
у = 2х; у = 5х-1; у = 3-х; у = [image: http://festival.1september.ru/articles/500591/img3.gif]х
	

	6
	Найдите наименьшее значение функции у = 0,5х2-5
	


II Вариант.
	№п/п
	Задание и его решение
	Фамилия ученика

	1
	Найдите все х, при которых значения функции у = -3х-2 положительны.
	

	2
	Найдите область определения функции у = [image: http://festival.1september.ru/articles/500591/img3.gif](5-2х)
	

	3
	Найдите нули функции у = 1/х +4
	

	4
	Найдите область значения функции у = х2+4
	

	5
	Среди заданных функций укажите убывающие:
у = х2; у = 2х-3; у = 4-х; у = [image: http://festival.1september.ru/articles/500591/img3.gif]х
	

	6
	Найдите наименьшее значение функции у = -0,25х2+3
	


7. Итог урока.
8. Домашнее задание: п.2, контрольные вопросы 1-6на стр. 16, №37, 39


image4.gif


image5.gif


image6.gif


image7.gif
=, eonmu -2 Sx S 2
fx)= 13%-10, ccnuz > 2
3-10, ecnu x < -2


image8.gif


image9.gif


image1.gif


image2.gif
h

+
i
i
i

i i 1
DRSS P e B

D TS ——

H

f a st e Bas mat stk S


image3.gif
S S

~


