 Строим графики с удовольствием.

Доклад учителя математики Песковой Т.А. на ШМО математиков от 11.09.2012г., протокол №2
Построение графиков функций традиционно вызывает сложности у учеников. Что надо помнить при построении графиков: график любой функции имеет характерные точки, обычно это точки минимума или максимума функции, точки пересечения с осями координат, значения независимой переменной, не принадлежащие области определения функции.
При построении графиков известных функций таких, как линейной, квадратичной,
дробно-рациональной некоторые из этих точек видны из формулы функции.
Рассмотрим это на примерах:
1. построение графика линейной функции:

Из вида линейной функции
[image: image1.wmf]b

ax

y

+

=

 мы знаем точку пересечения графика с осью ОУ: х=0, у=b. Вторую точку ищем удобную. Самопроверка – по коэффициенту
[image: image2.wmf]a

, который определяет наклон прямой к оси ОХ.
2. построение графика квадратичной функции:
 График квадратичной функции симметричен относительно прямой, параллельной оси ОY и проходящей через вершину параболы. Знак коэффициента а показывает направление ветвей параболы. Это упрощает построение графика функции.
Квадратичная функция может быть задана в виде:
	
[image: image3.wmf]
[image: image4.wmf]c

bx

ax

y

+

+

=

2

1. (0,с) – точка пересечения с осью OY,

2.
[image: image5.wmf])

4

;

2

(

a

D

a

b

-

-

- координаты вершины,
3.Нахождение дискриминанта позволяет понять, надо ли искать нули функции как дополнительные точки для графика.
	
[image: image6.wmf]n

m

x

a

y

+

-

=

2

)

(

1. (m , n) – координаты вершины,

2. дополнительная точка
[image: image7.wmf]))

(

;

(

0

0

x

y

x

3. Этот вид тоже легко позволяет понять по значению
[image: image8.wmf]a

n

-

, стоит ли искать нули функции как дополнительные точки графика.

 Если проанализировать эти две схемы, то видно, что одна точка графика видна из вида формулы, и надо найти еще одну точку, чтобы достаточно точно построить график. Что еще полезно знать при построении: при удалении по оси ОХ на единицу от вершины значение функции изменяется на значение коэффициента а.
 Иногда функция может быть задана в виде:
[image: image9.wmf])

)(

(

c

x

b

x

a

y

-

-

=

. Здесь легко определить нули функции: (b;0) и (c;0), а Х координата вершины равна
[image: image10.wmf]2

c

b

+

 , Х вершины находится посередине между нулями функции и не надо раскрывать скобки.
3. построение графика дробно-рациональной функции:
График дробно-рациональной функции симметричен относительно точки пересечения его асимптот.
Дробно-рациональная функция может быть задана в виде:

	
[image: image11.wmf]
[image: image12.wmf]b

a

x

k

y

+

-

=

[image: image13.wmf]
[image: image14.wmf]

 EMBED Equation.3 [image: image15.wmf]
1. асимптоты:
[image: image16.wmf]b

x

a

y

=

=

,

,

2. знак k определяет в каких четвертях, относительно асимптот, находится график функции,
3. три точка для x>b,
4. для x<b точки графика симметричны относительно точки с координатами (a, b)
	
[image: image17.wmf]d

cx

b

ax

y

-

-

=

1. асимптоты:
[image: image18.wmf]c

d

x

c

a

y

/

,

/

=

=

,

2. точки пересечения с осями координат:
 ось ОХ: Y=0, точка (b/a;0),

ось OY: X=0, точка (0;b/d),
3. посчитать удобные дополнительные точки.

Конечно, чтобы строить графики с удовольствием, надо их строить. И это самое трудное заставить ученика их построить, сломить их предубеждение, что это трудно. Тем более, что ученики редко сталкиваются с заданиями, где нужно применить графические методы.

 Для привлечения внимания можно показать построение ряда графиков линейных функций с модулем:

[image: image19.wmf]|

|

|

|

|,

|

|

|

,

|

|

|,

|

|,

|

b

x

a

x

y

b

x

a

x

y

b

a

x

y

a

x

y

x

y

-

-

-

=

-

+

-

=

+

-

=

-

=

=

 ,
а потом показать пример применения графиков для решения задания с параметром.
Графиками этих функций являются ломаные прямые и ломаются они в точках, где значение подмодульного выражения равно нулю. Поэтому,

1. надо посчитать координаты точки перелома, где значение модуля равно нулю,

2. посчитать координаты одной точки справа и слева от точки перелома.
Этого будет достаточно для построения графика линейной функции с модулями.

Задание:

найти все значения параметра
[image: image20.wmf]a

, при которых уравнение
[image: image21.wmf]0

|

4

|

|

2

|

=

+

+

+

-

a

x

x

имеет два корня
_1434364401.unknown

_1434567736.unknown

_1434570897.unknown

_1434573472.unknown

_1434573613.unknown

_1434573900.unknown

_1434571638.unknown

_1434568050.unknown

_1434559538.unknown

_1434560132.unknown

_1434565251.unknown

_1434559617.unknown

_1434364418.unknown

_1381728746.unknown

_1381730732.unknown

_1434364187.unknown

_1381730251.unknown

_1381726788.unknown

_1381727703.unknown

_1381726739.unknown

