ТЕМА: График функции у= и его свойства.
Цель: Научить строить график функции у = . Познакомить со свойствами графика. Научить различать график обратной пропорциональности.
Оборудование: экран, проектор.
Оборудование для обучающихся: линейка, карандаш.

Ход урока.

1. Организационный момент.
2. Работа устно.
- что такое функция?
- как называется ось Ох?
- как называется ось Оу?
- какими свойствами может обладать любой график?
- с какими графиками мы уже с вами познакомились? (у=, у= х², у= х³, у=кх+L)
- Сопоставить графики:
[image:]
[image:]

 [image:] [image:]

 [image:]
 3. Актуализация знаний: С понятием обратной пропорциональности мы знакомились в 7 классе.
Две величины называются обратно пропорциональными, если при увеличении одной из них в несколько раз другая уменьшается во столько же раз.
Обратная пропорциональность играет большую роль в жизни. Вот, например, чем больше ребенок занимается в различных кружках, тем меньше у него остается времени для отдыха. Или, чем больше человек покупает различных вещей, тем меньше остается у него наличных денег. Или, например, человеку нужно узнать, с какой скоростью ему нужно идти, чтобы пройти данное расстояние и прибыть вовремя. Здесь тоже нужно воспользоваться формулой y=k/x. Эти отношения можно задавать с помощью графика функции.
4. Новая тема (презентация).
Определение: Функция вида у = , где х- переменная, к- любое число, х≠0 называется обратной пропорциональностью.
Графиком обратной пропорциональности является гипербола.
Построить график функции у = и у = . За единичный отрезок взять 2 клетки.

[image: http://pl8.com.ua/wp-content/uploads/2009/04/gragiperbola1_1.gif] [image: http://pl8.com.ua/wp-content/uploads/2009/04/gragiperbola1.gif]

Сделать вывод, как график зависит от к: При к> 0 чем меньше к , тем график ближе к осям координат. При к< 0, чем больше к, тем график ближе к осям.
Составить сравнительную таблицу при к>0 и к<0.

	Свойства
	При к>0
	При к<0

	Область определения
	(-∞;0)U (0; +∞)
	(-∞;0)U (0; +∞)

	Область значений
	(-∞;0)U (0; +∞)
	(-∞;0)U (0; +∞)

	Положительные, отрицательные значения
	(0; +∞)
(- ∞ ;0)
	(-∞; 0)
(0; +∞)

	Убывание, возрастание
	убывающая
	возрастающая

	Расположение по четвертям
	1 и 3 четверти
	2 и 4 четверти

	Ограничение функции
	Не ограничена ни снизу, ни сверху
	Не ограничена ни снизу, ни сверху

	Наибольшее, наименьшее значение
	Наибольшего и наименьшего значения нет
	Наибольшего и наименьшего значения нет

	Точки разрыва
	Х=0
	Х=0

	Асимптоты
	Ось Ох; Ось Оу
	Ось Ох; Ось Оу

	Ось симметрии
	У=х и у = -х
	У = х и у = -х

	Центр симметрии
	Х=0
	Х=0

Найти по таблице по критериям есть различие в графиках (положительные - отрицательные значения, возрастание - убывание и расположение по четвертям).
Найти по таблице по критериям есть сходство в графиках (остальные 8 пунктов).
5. Физкультминутка (презентация).
6. Формирование умения и навыков.
1) Задание (по карточкам, работаем в парах) - 2-3 минуты.
2) Задание по вариантам (10 минут):
Вариант 1 - №812, Вариант 2 - №813
перечислить все свойства графиков. Проверить на доске по таблице свойств. Сделать вывод.
3) Работа с учебником стр.237 рисунок 5.48
- определите по графику ординату точки, если ее абсцисса равна -6, -4, -2, 0, 1, 3, 5
- определите по графику абсциссу точки, если ее ордината равна -8, -4, -2, 0, 1, 6, 11.
	4) Не выполняя построения определите какие из точек (10;1) (-1;10) (5;5) (0;1) (-3;3) принадлежат графику у = ?
7. Итог урока: Вопросы обучающимся:
- с каким графиком мы сегодня познакомились?
- как называется график обратной пропорциональности?
- как график зависит от коэффициента К?
- к каких координатных четвертях расположен график у = ? у = ?
8. Домашнее задание: п.5.6, № 815, 816.

image6.gif

image7.gif

image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

