Учитель математики МОУ «Ронгинская

средняя общеобразовательная школа»

Липина Зинаида Илларионовна

Урок по алгебре и началам анализа
в 10 классе на основе кейс-метода (сетевой проект).
Тема: Преобразование графиков тригонометрических функций

Целевая установка урока: научить применять преобразования графиков при построении графиков тригонометрических функций. Научиться строить графики гармонических функции.
Задачи урока:
Образовательная область: Систематизация знаний и умений учащихся по теме: «Преобразование графиков функций вида: y = f(x) + m, y = f(x + t), y = аf(x), y = f(кx)», Приобретение новых навыков построения и чтения графиков тригонометрических функций, ознакомление с гармонической функцией .

Развивающая область: Развитие умения работать с имеющейся информацией в необычной ситуации; развитие логического мышления, памяти и других значимых качеств личности учащихся; развитие самостоятельной творческой исследовательской деятельности, развитие способности к самооценке .
Воспитательная область: Воспитание графической культуры, умения видеть красоту математики, уважительного отношения друг к другу. Повышение интереса к предмету.

Тип урока: формирование новых знаний

Межпредметные связи: информатика, физика.

Формы, методы, приёмы работы: фронтальная беседа, работа учащихся в группах с кейсом.
Тип кейса: обучающий, время выполнения 45 мин.
Ресурсы: мультимедийный проектор, презентация, раздаточный материал: кейсы (задания) для групп, цветные карандаши, шаблоны графика y = sinx.

Ход урока.

1. Организационный момент.

Учитель приветствует учащихся, проверяет готовность к уроку. Сообщает тему и цель урока. Тема нашего урока «Преобразование графиков функций». Ребята, мы с вами сегодня будем работать с кейсом. Класс разбит на две группы.(Каждая группа выбирает себе старшего). На уроках физики вы изучаете гармонические колебания. Мы с вами сегодня на уроке будем строить график гармонического колебания.

2. Актуализация знаний. Повторить преобразования вида y = f(x) + m, y = f(x + t), y = аf(x), y = f(кx). (С помощью компьютерной презентации)
3. Представление кейса. Учитель знакомит ребят с правилом работы с кейсом в группах.

Этапы работы с кейсом.

	Этапы
	Цель этапа

	1. Знакомство с конкретным случаем.
	Понимание проблемной ситуации и ситуации принятия решения

	2. Поиск: оценка информации, полученной из материалов задания, и самостоятельно привлеченной информации
	Научиться добывать информацию, необходимую для поиска решения и оценивать ее

	3. Обсуждение: обсуждение возможностей альтернативного решения
	Развитие альтернативного мышления

	4. Резолюция: нахождение решения в группах
	Сопоставление и оценка вариантов решения

	5. Диспут: отдельные группы защищают свое решение
	Аргументированная защита решений

	6. Сопоставление итогов: сравнение решений, принятых в группах
	Оценить взаимосвязь интересов в которых находятся отдельные решения

4. Работа учащихся с кейсом. Нахождение решений.

5. Защита каждой группой своих решений.

6. Оценка решений. Каждая группа оценивает работу другой группы

7. Проект решений. Записывается в тетрадь как общий вывод.

8. Итог урока. Ответы на вопросы. Оценивание.
9. Домашнее задание.

Содержание кейса. 1 группа.
1. Повтори правила преобразования вида y = f(x) + m, y = f(x + t), y = аf(x), y = f(кx)

2. Дана функция: y = a sin(kx + t) Ответь на вопросы: какое преобразование задает параметр: 1) а, 2) к, 3) t. Преобразуем функцию: y = a sin (k(x+t/k))
3. Изучи алгоритм построения графика:

а) исходная функция для построения данного графика у = sinх.

 Б) у = sinkx. Подумай, каким преобразованием получить график данной функции из графика исходной функции, если к [image: image2.png]

1; 0 [image: image4.png]

к [image: image6.png]

 1
 В) y = a sinkx. Что означает коэффициент а? Какое преобразование применишь, если а [image: image8.png]

1; 0 [image: image10.png]

а [image: image12.png]

 1
Г) y = a sin(kx + t). Что означает параметр t. Какое преобразование выполнишь?

4. По данному алгоритму построй график функции y = 3sin(2x – п/3)

Для построения функции поможет таблица (приложение 1).
5. Ответь на вопросы: как изменится решение, если а = -3? а=1/3; к=1/2; к=-1/2
6.Сделай вывод. Как построить график гармонической функции.

7. Дома построишь график с данными параметрами.

Оценивание работы фиксируется в листе достижений (приложение2).

Содержание кейса. 2 группа.

1. Повтори правила преобразования вида y = f(x) + m, y = f(x + t), y = аf(x), y = f(кx)

2. Дана функция: y = acos(kx + t) Ответь на вопросы: какое преобразование задает параметр: 1) а, 2) к, 3) t. Преобразуем функцию: y = a cos (k(x+t/k))
3. Изучи алгоритм построения графика:

а) исходная функция для построения данного графика у = cosх.

 Б) у = coskx. Подумай, каким преобразованием получить график данной функции из графика исходной функции, если к [image: image14.png]

1; 0 [image: image16.png]

к [image: image18.png]

 1
 В) y = a coskx. Что означает коэффициент а? Какое преобразование применишь, если а [image: image20.png]

1; 0 [image: image22.png]

а [image: image24.png]

 1
Г) y = a cos(kx + t). Что означает параметр t. Какое преобразование выполнишь?

4. По данному алгоритму построй график функции y = 2cos(3x – п/3)

Для построения функции поможет таблица

5. Ответь на вопросы: как изменится решение, если а = -2? а=1/2; к=1/3; к=-1/3
6.Сделай вывод. Как построить график гармонической функции.

7. Дома построишь график с данными параметрами.

Оценивание работы фиксируется в листе достижений (приложение2).

Приложение 1.
Основные приемы преобразования графиков элементарных функций

[image: image25.png]e
Ne | Hcxomman Koneunziit
n/m | dyrxima IpeoGpasosante rpadmra BHA

DYHKIMK
L{y= f(x) CMECTHTB N0 OCH OPAMHAT HA (eIMHHUI y= f(x) +q
2. | y= f(x) | Cmecrars no ocu aGernice ua b emmmu y=flx-b)
1). PacTaAHyTb BAONE OCH OPAHHAT OT OCH
a6eumce 8 K pas, ecu k >1; y=k(x)
3. ly=f(x) 2). CxaTh B0 OCH OPHMHAT K ocu abcimcc k>0
i >0
B;paz,ec!m o<k <1 k=1
). CoxaTs BAOSK OCY aBCIVICE K OCH OPIMHAT
| B k pas, ecmn k>1; y=f(kx)
4. | y=f(x) 2). PactaHyTb BAONL OCH aOCIHCC OT OCH k>0,
1
opAEHaT B i pas, ecm 0<k <1 k=1
= OT00pa3sHTE CUMMETPHUHO OTHOCHTENBHO OCH -
50 =1 | oo y==fx)
_ OTo0pasHTh CHMMETPHYHO OTHOCHTENBHO OCH = f{—
6 | y=f(x) opniar y=f{-x)
- O106pa3nTh CHMMETPHYHO OTHOCHTEIBHO —f(—
y=rx Hauana KoopaHHaT y=-ftx
CoxpaHuTs 4aCTh rpadiKa, PacTIONOKEHEYIO
BBILIE M Ha OcH abeIice, a YacTh rpaduka,
8. | y=f(x) | pacnonoxennyio mixe ocu abeumce y= I S (x)|
‘ OTOOPA3HTh CHMMETPUHHO OTHOCHTEIbHO
ock abenace
Coxpanus 1aCTh TPadHKa, PACHONOKSHRHYIO
_ npaBee M HA OCH OPAMHAT (JIEBYIO 4aCTh =
o | =S 0T6POCHTE) B OTOGPA3HTL €8 CHMMETPHMHO y=f (|x|)
_— OTHOCHTEJIBHO OCH OpPAKWHAT
‘I 10. | y=7(x) | Dpeospmosame 9, ¥ = f(x]) ripeotpmoannes | y = | H (le)l

Приложение 2.

Лист достижений группы

	Лист достижений группы № ______

Лидер группы __

Учащиеся группы___

Количество набранных баллов группы

Повторение(1 балл за ответ)________________________________

 I этап работы в группе (поиск, обсуждение)
Количество набранных баллов_____________________________

II этап работы в группе (нахождение решений)

Количество набранных баллов каждого___________

Итоговый балл группы_____________________________________

