Исследование функций

(Урок математики в IX классе)

Светлана ВИНОКУРОВА,
учитель математики высшей квалификационной категории средней школы № 2 п.г.т. Актюбинский Азнакаевского района

Цели урока.
Образовательные:
· повторение и закрепление приобретённых знаний;
· умение применять математические знания к решению практических задач.

Развивающие:
· расширение кругозора учащихся;
· развитие приёмов умственной деятельности, памяти, внимания, умения сопоставлять, анализировать, делать выводы;
· повышение информационной культуры учащихся, интереса к предмету;
· развитие познавательной активности, положительной мотивации к предмету;
Воспитательные:
· воспитание ответственности, самостоятельности, умения работать в коллективе;
· показать математику как интересную науку, превратить занятие в необычный урок, где может проявить себя каждый ученик;
· воспитание уважения друг к другу, к старшему поколению.

Тип урока: урок развития умений и навыков.

Формы организации работы на уроке: индивидуальная, групповая, парная.

Используемые на уроке средства ИКТ: презентация в POWER POINT, универсальные (компьютер, проектор).
Учебник: Мордкович А.Г. Алгебра. 9 кл.: Учеб. для общеобразоват. учреждений. – М.: Мнемозина, 2002. – 192 с.

Мордкович А.Г., Мишутина Т.Н., Тульчинская Е.Е. Алгебра. 9 кл.: Задачник для общеобразоват. учреждений. – М.: Мнемозина, 2004. – 143 с.
Урок с использованием обучающих структур СИМАЛТИНИУС РЕЛЛИ ТЕЙБЛ, МИКС-ФРИЗ-ГРУПП, МОДЕЛЬ ФРЕЙЕР.
Ход урока.

I. Организационный момент. (Дети сидят в группе по 4 человека)
– Ребята, здравствуйте. Давайте поприветствуем друг друга и пожелаем всем успеха.

II. Проверка домашнего задания.

№ 3 в, г, 4 в, г, 6 (устно)

– Скажите, пожалуйста, какую тему мы с вами изучали на предыдущих уроках? (Чётные и нечётные функции, свойства функции, способы задания функции.)
– Сейчас мы повторим и обобщим изученное. Сегодня на уроке мы будем исследовать функции по алгоритму. Вспомним, какое последнее свойство мы с вами изучили? (Чётность функции.)
Разминка СИМАЛТИНИУС РЕЛЛИ ТЕЙБЛ

Задание 1. Сейчас вы должны вспомнить о том, какая функция называется чётной. Пишут участники под номером 1 и 3. Какая нечётной –пишут участники под номером 2 и 4 в своих листочках одновременно и по окончанию передают партнёру по плечу. (Работа с партнером по плечу.)
Проверим, что у вас получилось. Отвечает стол № 2 участник под №…, Отвечает стол № 1 участник под №…
Задание 2. Все чётные функции пишут участники под номером 2 и 4, все нечётные функции пишут участники под номером 1 и 3 в своих листочках одновременно и по окончанию передают партнёру по плечу.

f(х) =
[image: image1.wmf]2

2

1

х

 , f(х) = х 3 , f(х) = | х|, f(х) = 2х – 3 , f(х) =
[image: image2.wmf]х

6

, f(х)=
[image: image3.wmf]1

+

х

Работа с партнером по плечу.

Теперь проверьте правильность выполненного задания друг у друга.

Проверим, что у вас получилось. Отвечает стол № 3 участник под №…, Отвечает стол № 4 участник под №…
Оцените друг друга и оценки поставьте в оценочный лист.

Подведём итог: все ли функции вы записали? Почему не записали? Есть функции, которые не являются ни чётными, ни нечётными.
II. Закрепление ранее изученного материала.

Вспомним свойства функции.
1. D(f) – область определения

2. Е(f) – область значения

3. f(х) = 0, при х = … – нули функции

4. f(х) ›0; f(х)‹ 0 – промежутки знакопостоянства

5. Промежутки возрастания и убывания

6. Ограниченность сверху, снизу

7. Наибольшее, наименьшее значение функции

8. Функция непрерывна.

9. Чётность и нечётность функции

Работа с учебником у доски.

Стр. 61 № 29 в – нахождение области определения функции.
IV. Физкультминутка.

Используется МИКС-ФРИЗ-ГРУПП – обучающая структура, в которой ученики смешиваются под музыку, при прекращении музыки дети замирают и задается вопрос, ответ на этот вопрос означает, что им нужно встать в группу из стольких человек, каков ответ.

Вопросы:

1. При каком значении х не имеет смысл выражение у = 1/3 – х?

2. Найдите наименьшее значение функции у = 2х² на отрезке [– 1; 2].

3. Каким по счёту находится зелёный цвет в радуге?

Закрепление ранее изученного материала. (Продолжение работы у доски)

Стр. 72 № 18а, 19а – доказать, что функция возрастает или убывает.
Стр. 71 № 11а – найти наибольшее и наименьшее значение функции на отрезке.
(Оценки в оценочный лист)

V. Самостоятельная работа. МОДЕЛЬ ФРЕЙЕР

Рассмотреть понятие «Квадратичная функция». Участники рассматривают понятие квадратичной функции, записывают свойства функции, примеры и антипримеры, т.е. исследуют функцию.

[image: image4.emf]МОДЕЛЬ ФРЕЙЕР



определение свойства



примеры противоположные



примеры

Квадратичная

функция

Модели оцениваются.

VI. Подведение итогов урока. Домашнее задание.
Стр. 73 № 10. 27 построить и прочитать график функции.
Творческое задание. Придумать задание для другой группы для устной разминки.

VII. Рефлексия.

Выберите каждый начало предложения и закончите его.

Сегодня я узнал…

Было интересно…

Было трудно…

Теперь я могу…

Я почувствовал, что…

Я научился…

Я попробую…

Меня удивило…

Мне захотелось…
Спасибо за урок.
_1286477265.unknown

_1286477426.unknown

