 Разработка урока на тему:
«Линейная функция и её график»

Цели урока:
Обучающие:
1. 1. Научить учащихся строить графики линейной функции;
1. 2. Заполнять по графику таблицу значений х и у;
1. 3. Изображать схематически график в зависимости от коэффициента k .
Воспитательные:
1. Формирование организационных умений; умений самоконтроля.
Развивающие:
1. Развитие логического мышления учащихся через использование ими специальных методов обучения(анализ, сравнение, обобщение); математической речи; развитие внимания.
План:
1. Организационный момент.
1. Актуализация знаний.
1. Формирование умений и навыков. Изучение новой темы.
1. Закрепление изученного материала: устные упражнения, задачи на построение графиков.
1. Подведение итога урока.
1. Задание на дом.
Ход урока:
Организационный момент.
Актуализация опорных знаний учащихся
Создание проблемной ситуации.
1. а. В координатной плоскости отметьте точки: А(0;6), В(-3;4), С(-4;0), М(2;-5), К(-4;-3).
1. Построить график функции у = -2х+2.
1. Сообщение темы урока.
Формирование умений и навыков. Объяснение материала урока.
1. Составьте выражение к условию задачи:
На складе 500 тонн угля. Ежедневно стали подвозить по 30 тонн. Сколько тонн угля (у) будет на складе через 2, 4, х дней?
У=500+30*2=560;
 У=500+30*4=620;
 У=500+30х.

2.Выполнить задание.
1) На складе было 500 тонн угля. Ежедневно стали увозить по 30 тонн угля. Сколько тонн угля (у) будет на складе через х дней?

Проверьте:
У=500-30х
Вычислите значение у при х=2, х=5.
2) Турист проехал на автобусе 15 километров от пункта А до пункта В, а затем продолжил движение от пункта В в том же направлении, но уже пешком со скоростью 4 км/час. На каком расстоянии (у) от пункта А будет турист через х часов ходьбы?

Проверьте
У=15+4х
Вычислите значение у при х=2, при х=3.
3.Что общего в полученных выражениях?
Сделайте вывод.
Определение линейной функции.
Линейной функцией называется функция вида у = кх+b,
где к, b числа, х - независимая переменная (аргумент), у - зависимая переменная (функция).
Записать в тетрадь определение.
4. Какие из функций являются линейными?

Проверьте: вторая, четвёртая, пятая, шестая
Назовите аргумент, функцию.
5.Найдите значение линейной функции у=2х-1 при заданном значении аргумента
 х= 0, 2, 4, -1.
Заполните таблицу.
Отметьте точки с данными координатами в системе координат.
На какой линии лежат все эти точки? Сделайте вывод.
6.Вывод с записью в тетради.
[bookmark: _GoBack]Графиком линейной функции является прямая линия.
7.Построить график функции у=х-3.
	х
	0
	3

	у
	-3
	

[image:]
 8.Построить графики функций у=х-3; у=5.
 9.Свойства графика функции y=kx, при k=0.
 10.Работа у доски
Решить задания учебника: №302(а,в), №304	
11.Групповая обучающая самостоятельная работа в четырёх вариантах. № 302(б, г, д, е), при необходимости использовать алгоритм построения графика функции и предписания для проверки правильности построения графика (приложение22 и приложение25)
 №302(б, г) №302(д, е)
Постройте график функции, заданной формулой:
б)y=0,2x+5; г) y=x+1,5; д)y=1/2x-3; е)y=-x-3,5;
[image:][image:]
 (
Приложение 22
Алгоритм построения графика линейной функции.
 Чтобы построить график линейной функции нужно:

1. Задать два значения аргумента
х
;
2. Найти два соответствующих значения функции
у
;
3. Построить точки в системе координат;
4. Провести через них прямую линию.
 Приложение25
 Предписание для проверки правильности построения графика линейной функции

1. Возьми значение аргумента
х
, отличное от тех, которые использованы при построении графика;
2. Найди по формуле соответствующее значение функции у;
3. Построй точку с найденными координатами;
4. Проверь, принадлежит ли эта точка графику.
5. Если принадлежит, то график построен правильно, если нет – ищи ошибку
.
)

12.Свойства графика линейной функции при k>0 и k<0.
 13.Покажите схематическое изображение графика функции у=2х-1, у= -3х
 14.№296 дополнительно

Проверьте y=120+0,5x

 Домашнее задание: №303(а,б), №305, №297.
 Итог урока:
1. Какая функция называется линейной?
 Линейной функцией называется функция вида у = кх+b,
где к, b числа, х - независимая переменная (аргумент), у - зависимая переменная (функция).

1. Что является графиком линейной функции?
Графиком линейной функции является прямая линия.

 3. Как построить график линейной функции?
Для построения прямой достаточно отметить две точки и провести через них прямую линию.

image3.wmf
;

)

5

x

y

=

oleObject3.bin

image4.wmf
.

2

1

)

7

x

y

=

oleObject4.bin

image5.wmf
;

5

)

6

=

y

oleObject5.bin

image6.wmf
;

3

4

,

1

)

4

-

=

x

y

oleObject6.bin

image7.wmf
;

5

3

)

2

x

y

-

=

oleObject7.bin

image8.png
104
1R

10

image9.png
>
10

16

image10.png
164

y =-x-3,5

image1.wmf
;

2

3

2

)

1

-

=

x

y

oleObject1.bin

image2.wmf
;

0

)

3

=

-

x

y

oleObject2.bin

