 Исследовательская работа
«Построение графиков

функций, аналитическое выражение которых содержит знак абсолютной величины»

 2008

Оглавление.

I. Введение--1

II. Основная часть.---1-13

 1. Историческая справка--- -3-4

 2. Геометрическая интерпретация понятия |а|---------------------------- -4-5

 3. График функции у=f |(х)|---5-8

 4. График функции у = | f (х)| --8-10

 5. График функции у=|f |(х)| | -- ---- --10-13

III. Заключение.---13

IV. Список литературы ---14
I. Введение.

Построение графиков функций одна их интереснейших тем в школьной математике. Один из крупнейших математиков нашего времени Израиль Моисеевич Гельфанд писал: «Процесс построения графиков является способом превращения формул и описаний в геометрические образы. Это – построение графиков – является средством увидеть формулы и функции и проследить, каким образом эти функции меняются. Например, если написано
[image: image1.wmf]2

х

у

=

, то вы сразу видите параболу; если
[image: image2.wmf]4

2

-

=

х

у

, вы видите параболу, опущенную на четыре единицы; если же
[image: image3.wmf]2

4

х

у

-

=

, то вы видите предыдущую параболу, перевернутую вниз. Такое умение видеть сразу формулу, и ее геометрическую интерпретацию – является важным не только для изучения математики, но и для других предметов. Это умение, которое остается с вами на всю жизнь, подобно умению ездить на велосипеде, печатать на машинке или водить машину».

Хотя уравнения с модулями мы начали изучать уже с 6-го – 7-го класса, где мы проходили самые азы уравнений с модулями, я выбрала именно эту тему, потому что считаю, что она требует более глубокого и досконального исследования. Я хочу получить более широкие знания о модуле числа, различных способах построения графиков, содержащих знак абсолютной величины.

Цель работы: изучить соответствующие теоретические материалы, выявить алгоритм построения графиков функций, аналитическое выражение которых содержит знак абсолютной величины.

Объект исследования: линейные функции, аналитическое выражение которых содержит знак абсолютной величины.

Методы исследования: построение графиков функций.

II. Основная часть.
1. Историческая справка.

В первой половине ХVII века начинает складываться представление о функции как о зависимости одной переменной величины от другой. Так, французские математики Пьер Ферма (1601-1665) и Рене Декарт (1596-1650) представляли себе функцию как зависимость ординаты тоски кривой от ее абсциссы. А английский ученый Исаак Ньютон (1643-1727) понимал функцию как изменяющуюся в зависимости от времени координату движущейся точки.
 Термин "функция" (от латинского function – исполнение , совершение) впервые ввел немецкий математик Готфрид Лейбниц(1646-1716). У него функция связывалась с геометрическим образом (графиком функции). В дальнейшем швейцарский математик Иоганн Бернулли(1667-1748) и член Петербургской Академии наук знаменитый математик XVIII века Леонард Эйлер(1707-1783) рассматривали функцию как аналитическое выражение. У Эйлера имеется и общее понимание функции как зависимости одной переменной величины от другой.

 Слово «модуль» произошло от латинского слова «modulus», что в переводе означает «мера». Это многозначное слово (омоним), которое имеет множество значений и применяется не только в математике, но и в архитектуре, физике, технике, программировании и других точных науках.

В архитектуре - это исходная единица измерения, устанавливаемая для данного архитектурного сооружения и служащая для выражения кратных соотношений его составных элементов.

В технике - это термин, применяемый в различных областях техники, не имеющий универсального значения и служащий для обозначения различных коэффициентов и величин, например модуль зацепления, модуль упругости и .т.п.

Модуль объемного сжатия(в физике)-отношение нормального напряжения в материале к относительному удлинению.
 Определение. Модуль числа a или абсолютная величина числа a равна a, если a больше или равно нулю и равна -a, если a меньше нуля:

[image: image4.wmf]|

|

,

;

,

.

a

a

если

a

a

если

a

=

³

-

<

ì

í

î

0

0

 Из определения следует, что для любого действительного числа a, [image: image5.wmf]|

|

.

a

³

0

2. Геометрическая интерпретация понятия модуля |а|

Каждому действительному числу можно поставить в соответствие точку числовой прямой, это точка будет геометрическим изображением данного действительного числа. Каждой точке числовой прямой соответствует её расстояние от начало отсчета, или длина отрезка, начало которого в точке начала отсчета, а конец – в данной точке. Длина отрезка всегда рассматривается как величина неотрицательная. Геометрической интерпретацией действительного числа служит вектор, выходящий из начала отсчета и имеющий конец в точке, изображающей данное число. Длина этого вектора будет геометрической интерпретацией модуля данного действительного числа.

[image: image6]
 -а 0 а

 3. График функции у=f |(х)|

у=f |(х)| - четная функция, т.к. | х | = | -х |, то f |-х| = f | х |

График этой функции симметричен относительно оси координат.

Следовательно, достаточно построить график функции у=f(х) для х>0,а затем достроить его левую часть, симметрично правой относительно оси координат.

[image: image27.wmf]3

2

Например, пусть графиком функции у=f(х) является кривая, изображенная на рис.1, тогда графиком функции у=f |(х)| будет кривая, изображенная на рис.2.

 Рис.1

[image: image7]
 Рис.2.

1. Построить график функции у= |х|

1) Если х≥0, то |х| =х и наша функция у=х, т.е. искомый график совпадает с биссектрисой первого координатного угла.

2) Если х<0, то |х|= -х и у= -х. При отрицательных значениях аргумента х график данной функции – прямая у= -х, т.е. биссектриса второго координатного угла.

Таким образом, искомый график есть ломанная, составленная из двух полупрямых. (Рис.3)

Из сопоставления двух графиков: у=х и у= |х|, я сделала вывод, что второй получается из первого зеркальным отображением относительно ОХ той части первого графика, которая лежит под осью абсцисс. Это положение вытекает из определения абсолютной величины.

[image: image8]
Можно ли применять этот метод построения графиков дл квадратичной функции, для графиков обратной пропорциональности, содержащие абсолютную величину? Для этого я рассмотрела несколько функций, и сделала для себя вывод.

 2. Например: у=
[image: image9.wmf]4

1

х2 - |х| -3

а) Строю у=
[image: image10.wmf]4

1

х2 -х -3 для х>0.

Квадратичная функция, графиком является парабола, ветви которой направлены вверх, т.к. а =
[image: image11.wmf]4

1

, а > 0
1. х0 = -
[image: image12.wmf]2

4

1

2

1

2

=

×

-

-

=

а

в

 у0 =-4

(2; -4) – координаты вершины параболы.

2. х=0, у= -3

(0; - 3) координаты точки пересечения графика функции с осью ОУ.

3. у =0,
[image: image13.wmf]4

1

х2 -х -3 = 0

 х2 -4х -12 = 0 Имеем, х1= - 2; х2 = 6.

(-2; 0) и (6; 0) – координаты точки пересечения графика функции с осью ОХ.

Если х<0, ордината точки требуемого графика такая же, как и у точки параболы, но с положительной абсциссой, равной |х|. Такие точки симметричны относительно оси ОУ(например, вершины (2; -4) и -(2; -4).

Значит, часть требуемого графика, соответствующая значениям х<0, симметрична относительно оси ОУ его же части, соответствующей значениям х>0.

б) Поэтому достраиваю для х<0 часть графика, симметричную построенной относительно оси ОУ.

[image: image14]
Вывод: Для построения графика функции у=f |(х)|

1. Достаточно построить график функции у=f(х) для х>0;

2. Строить для х<0 часть графика, симметричную построенной относительно оси ОУ. (Рис.4)
 4. График функции у = | f (х)|

 По определению абсолютной величины, можно данную функцию рассмотреть как совокупность двух линий:

у=f(х), если f(х) ≥0; у = - f(х), если f(х) <0

Для любой функции у = f(х), если f(х) >0, то | f (х)| = f(х), значит в этой части график функции у = | f (х)| совпадает с графиком самой функции у=f(х). Если же f(х) <0, то | f (х)| = - f(х),т.е. точка (х; | f (х)|) симметрична точке (х; f (х)) относительно оси ОХ. Поэтому для получения требуемого графика отражаем симметрично относительно оси ОХ «отрицательную» часть графика.

1. Построить график функции у= | х2 – х – 6 |.

а) Построить график функции у= х2 – х – 6 . Квадратичная функция, графиком является парабола, ветви направлены вверх, т.к. а = 1, а >1.

 х0 = -
[image: image15.wmf]2

1

2

1

2

=

-

-

=

а

в

у0 = -
[image: image16.wmf]25

,

6

4

25

-

=

 (1/2; - 6,25) координаты вершины

х=0; у = -6 (0; -6) координаты точки пересечения с осью ОУ.

у= 0, х2 – х – 6=0

 х1 = -2; х2 = 3. (-2;0) и (3;0) –координаты точек пересечения с осью ОХ

б) Часть графика, расположенного в нижней полуплоскости, отобразить симметрично оси ОХ. (Рис.5)

[image: image17]
Вывод: Для построения графика функции у=|f(х) |

1.Построить график функции у=f(х) ;

2. На участках, где график расположен в нижней полуплоскости, т.е., где f(х) <0, строим кривые, симметричные построенным графикам относительно оси абсцисс.

(Рис.6, 7.)

[image: image18]

[image: image19]

 5. График функции у=|f |(х)| |

Применяя, определение абсолютной величины и исследуя, графиков функции

у = | 2 · |х | - 3|

у = | х2 – 5 · |х| |

у = | |х3 | - 2 |, я нашла алгоритм построения графиков.

 Для того чтобы построить график функции у=|f |(х)| | надо:

1. Построить график функции у=f(х) для х>0.

2. Построить кривую графика, симметричную построенной относительно оси ОУ, т.к. данная функция четная.

3. Участки графика, расположенные в нижней полуплоскости, преобразовывать на верхнюю полуплоскость симметрично оси ОХ.

1. у = | 2 · |х | - 3|

1) Строю у = 2х-3, для х>0. (1; -1) (
[image: image20.wmf]2

3

; 0)

2) Строю прямую, симметричную построенной относительно оси ОУ.

3) Участки графика, расположенные в нижней полуплоскости, отображаю симметрично относительно оси ОХ. Рис.8

[image: image21]
2. у = | х2 – 5 · |х| |

а) Строю график функции у = х2 – 5 х для х>0.
Квадратичная функция, графиком является парабола, ветви направлены, т.к. а=1, а>0

х0 = -
[image: image22.wmf]5

,

2

2

5

2

=

-

-

=

а

в

;
 у0 = 6,25 -12,5 = -6,25 (2,5; -6,25) – координаты вершины

х=0; у=0; (0; 0) – координаты точки пересечения с осью ОУ

у=0;
[image: image23.wmf] х2 – 5 х =0 (0; 0) и (5; 0) – координаты точек пересечения с осью ОХ.

х1 =0; х2=5
(Рис.9)

[image: image24]
б) Строю часть графика, симметричную построенной относительно оси ОУ

в) Часть графика, расположенные в нижней полуплоскости, преобразовываю на верхнюю полуплоскость симметрично оси ОХ.

3. у =| |х|3 | - 2 |

 а) Строю у=х3 -2 для х > 0.

 х1= 0; у1= -2

 у2 = 0; х3 -2 =0

 х2 =
[image: image25.wmf]3

2

 б) Строю часть графика, симметричную построенной относительно оси ОУ

 в) Часть графика, расположенные в нижней полуплоскости, преобразовываю на верхнюю полуплоскость симметрично оси ОХ. (Рис.10)

[image: image26]
III. Заключение.
При выполнении исследовательской работы я делала такие выводы:
- сформировала алгоритмы построения графиков функций, аналитическое выражение которых содержит знак абсолютной величины.

Алгоритм построения графика функции у=f |(х)|

 1.Построить график функции у=f(х) для х>0;

2.Построить для х<0 часть графика, симметричную построенной относительно оси ОУ.
Алгоритм построения графика функции у=|f(х) |

1.Построить график функции у=f(х) ;

2. На участках, где график расположен в нижней полуплоскости, т.е., где f(х) <0, строить кривые, симметричные построенным графикам относительно оси абсцисс.
Алгоритм построения графика функции у=|f |(х)| |

1. Построить график функции у=f(х) для х>0.

2. Построить кривую графика, симметричную построенной относительно оси ОУ, т.к. данная функция четная.

3. Участки графика, расположенные в нижней полуплоскости, преобразовывать на верхнюю полуплоскость симметрично оси ОХ.

 - приобрела опыт построения графиков таких функций, как:

 у=f |(х)|; у = | f (х)|; у=|f |(х)| |;

 - научилась работать с дополнительной литературой и материалами, производить отбор
 научных сведений;

 - приобрела опыт выполнения графических работ на компьютере.
Список литературы:
1. И. М.Гельфанд, Е.Г. Глаголева. Функции и графики. Издательство «Наука»

2. Р.А. Калнин. Алгебра и элементарные функции. Издательство «Наука»

3. М.К. Потапов, С.Н. Олехник. Конкурсные задачи по математики, Москва. «Наука»

4. Ю. Н.Макарычев, Н.Г. Миндюк. Дополнительные главы к школьному учебнику.

Москва, «Просвещение».
у

0

х

0

у

х

х

у

х

у

Рис 3.

0

6

-6

-3

х

у

Рис.4

0

6

-6

-2

3

х

у

Рис.5

у

х

Рис.6

у

х

Рис.7

0

у

х

-3/2

3/2

-3

3

Рис.8

1

-1

-6

-6

0

5

5

Рис.9

-2

0

1

2

� EMBED Equation.3 ���

2

-2

у

х

Рис.10

_1258999340.unknown

_1259088115.unknown

_1282413217.unknown

_1282413259.unknown

_1259236701.unknown

_1259252243.unknown

_1282413165.unknown

_1259251685.unknown

_1259236670.unknown

_1259080810.unknown

_1259080887.unknown

_1259000786.unknown

_1258999088.unknown

