Урок 2 РЕШЕНИЕ ЗАДАЧ С ПОМОЩЬЮ ГРАФИКА
ФУНКЦИИ у = sin х
Цели: формировать умения решать графически уравнения вида sin x = g(x); строить графики кусочных функций, в записи которых встречается функция у = sin х, а также описывать функцию по её графику.
Ход урока
I. Организационный момент.
II. Устная работа.
1. Не выполняя построения, ответьте, принадлежит ли графику функции у = sin х точка:
а) (0; 1);		 б) [image:]	в) [image:]	г) [image:]
д) [image:] е) (–; 0);	ж) [image:]	з) (2; 1).
2. Задайте формулами функции, графики которых изображены на рисунках.
[image:]
[image:]
[image:]
[image:]
[image:]
III. Формирование умений и навыков.
Упражнения, выполняемые на этом уроке, можно разбить на группы.
1-я группа. Графическое решение уравнений.
2-я группа. Использование функциональной символики.
3-я группа. Кусочные функции и чтение графика функции.
1-я группа.
№ 10.11 (а; б), № 10.12 (а), № 10.13 (а).
Графический метод решения уравнений приводит учащихся к ситуации, когда график функции строится не ради графика, а для решения другой задачи – решения уравнения. Иными словами, построение графика является не целью, а средством, помогающим решить уравнение. Это способствует и непосредственному изучению функции, и ликвидации неприязненного отношения учащихся к графикам и функциям.
Решение:
№ 10.11 (а).
[image:]
Построим графики функций у = sin х (синусоида) и у = х +  (прямая, проходящая через точки (0; ) и (–; 0)).
[image:]
Построенные графики пересекаются в одной точке (–; 0). Проверим полученный корень: [image:] 0 = 0 – верно, значит, – – корень.
Ответ: х = –.
№ 10.13 (а).
[image:]
ОДЗ: х –  0
	 х  
[image:]
Графиком функции [image:] является график функции [image:] сдвинутый на  вправо.
[image:]
Построенные графики пересекаются в одной точке (; 0). Проверим полученный корень:
[image:] 0 – 0 = 0; 0 = 0 – верно, значит,  – корень.
Ответ: .
2-я группа.
№ 10.14 (а; б), № 10.15.
Учащиеся часто не могут исследовать функцию на четность и нечетность, так как не знают определение и не понимают смысла записи f(–х). Данные упражнения направлены на осознанное употребление функциональной символики.
Решение:
№ 10.14.
[image:] значит, у = f(х) – нечетная.
[image:][image:] значит, у = f(х) – нечетная.
№ 10.15.
[image:]
[image:]
3-я группа
№ 10.16 (а), № 10.17, № 10.18.
Для правильного формирования у школьников самого понятия функции у = sin х необходимо рассмотреть кусочные функции.
Решение:
№ 10.16 (а).
[image:]
№ 10.17.
[image:]
[image:]
б) (См. график функции).
в) 1) [image:]
 2) Общего вида.
 3) На [image:] – убывает, на [image:] – возрастает.
 4) Ограничена снизу.
 5) унаим = –1, унаиб – не существует.
 6) Непрерывна на D(f).
 7) [image:].
 8) На [image:] – выпукла вниз; на [image:] – выпукла вверх.
№ 10.18.
[image:]
б) (См. график функции).
в) 1)[image:]
 2) Общего вида.
 3) На [image:] – убывает; на [image:] – возрастает.
4) Ограничена сверху.
5) унаиб = 1, унаим – не существует.
6) Имеет разрыв в точке х = 0.
7) [image:]
8) На (–; 0) и на [0; ] выпукла вверх.
IV. Итоги урока.
Вопросы учащимся:
– Назовите D(f) и E(f) функции у = sin х.
– Назовите этапы решения уравнения графическим методом.
– Какая функция называется кусочной?
Домашнее задание: № 10.11 (в; г), № 10.12 (б), № 10.13 (б), № 10.14 (в; г), № 10.16 (б).
image7.png

image8.png

image9.png

image10.png

image11.png
Sin x =x+ 7

y=sinx, y=x+m

image12.png

image13.png

image14.png
sinx— -7 =0;
sinx=r-7

image15.png
y=sinx,y=+x-7x

image16.png
y=

image17.png
y =4/x,

image18.png

image19.png
sing—~m-m=0.

image20.png
a) f (-x) = —x+ sin (-x)

sinx = —(x+sinx) = -7 (x),

image21.png
6) / (=x)= (-x)”sin(~x)* = —(x)* sinx® = —(x*-sinx*) =

image22.png

image23.png
sin® x —sin x + sin® x+

J (sinx) =2 (sinx)® - sinx +1=

image24.png
+cos’ x =3sin’ + cos’ x — sinx =3 (1- cos’ x) + cos’ x —sinx =

—2cos x—sinx.

—3cos x + cos x —sin

image25.png
2, com x <0
inx, com x20.

image26.png
) sinx, eemt -z <x <0
)=
VX, eemt x >0.

image27.png
ool
F(©)=sin0=0
Fy=ai=1
fy=r =x.

)

image28.png
|-+ .

image29.png

image30.png

image31.png
E(N=|-L+»)

image32.png

image33.png
[o; +0)

image34.png
el e

sinx, eemr 0<x<m

9 rep-L--os

£ (©0)=sin0=0;
fW)=sin1;

image35.png
D(f) =~ 7].

image36.png

image1.png

image37.png

image38.png
E(f)=(-«1].

image2.png

image3.png

image4.png

image5.png

image6.png

