Ну и парабола! Алгебра,9 класс.

Тип урока: Урок закрепления и обобщения знаний по теме «График квадратичной функции»

Цель урока: систематизация и актуализация знаний, умений и навыков, полученных в процессе изучения темы «График функции »
Задачи урока:
Образовательные:
 1.совершенствовать умение строить параболу и работать по графику квадратичной функции,
 2. закрепление практических навыков применения свойств квадратичной функции
3. закрепление методов построения графика квадратичной функции с помощью растяжений и сжатий,
4. обучение учащихся умению доказывать правильность своих выводов и суждений при решении задач.
Развивающие:
 1. формировать умение слушать и наблюдать,
 2. содействие развитию логического мышления и внимания учащихся,
 3. развитие математической речи учащихся.
Воспитательные:
 1. воспитание интереса к предмету посредством использования на уроке ПК, активности, умения общаться,
 2. воспитание нравственного отношения к роли математики в окружающей действительности,
3. помочь осознать ценность коллективной деятельности, развитие взаимопомощи и взаимной поддержки в процессе совместной работы.
 Оборудование: ПК, мультимедийный проектор, чертёжные принадлежности, шаблоны парабол, тесты, карточки с заданиями.

Структура урока.
I этап. Мотивационно – ориентировочный. Организационный момент.
II этап. Актуализация знаний учащихся. Устная работа.
III этап. Основной. Работа над применением ранее изученного к решению задач.
IV этап. Тестирование. Компьютерный вариант.
V этап. Заключительный. Подведение итога урока. Домашнее задание.

Ход урока.

I этап. Мотивационно – ориентировочный Организационный момент..
Вступительное слово учителя. (Приветствие, психологический настрой на работу, постановка целей и задач урока.) Запись даты и темы урока в тетрадях.)

II этап. Актуализация знаний учащихся. Устная работа.

Холодные числа, внешне сухие формулы математики полны внутренней красоты и жара сконцентрированной в них мысли.
Александров Н.К.

Вопрос . Какие функции вы уже изучили?
Ответ. Линейную функцию, графиком которой является прямая,
 функция обратной пропорциональной зависимости, графиком её является гипербола, квадратичная функция, график – парабола.

Число ……... Тема сегодняшнего урока «Ну и парабола!».

Послушайте, какое определение параболы даётся в Кратком этимологическом словаре математических терминов под редакцией Е. Половинкиной и С. Шакировой (Университет Натальи Нестеровой , Москва, 2004) «Парабола – это кривая второго порядка, состоящая из одной бесконечной ветви, каждая точка которой удовлетворяет условию и симметричной относительно оси ». (Краткий этимологический словарь математических терминов под редакцией Е. Половинкиной и С. Шакировой Университет Натальи Нестеровой , Москва, 2004)
А вот какое определение параболы даётся в Энциклопедическом словаре юного математика под редакцией А.П.Савина: «Парабола – это… Энциклопедический словарь юного математика под редакцией А.П.Савина. М. «Педагогика», 1985г., стр.)

А теперь давайте вспомним, как мы определяем параболу.
 Вопрос 1. Что называется параболой?

 Ответ. Параболой называется график квадратичной функции .

 III этап. Основной.

Вопрос 2. Как построить параболу?
 Ответ. а) по схеме; б) с помощью геометрических преобразований- сжатий, растяжений, параллельного переноса и симметричных отображений.

Задание 1. Построить график функции и указать свойства.
(Два ученика на доске строят график предложенной функции разными способами)

Решение. Свойства: 1. ООФ : R

2. МЗФ:

3. Возр. при

 Убыв. при
4. y>0 при x<-1, x>3
 y<0 при -1<x<3
5. Наименьшее зн. у=-4

Задание 2. Построить графики функций:
(индивидуальная работа для ученика у доски)

Задание 3. Построить график функции
(Ученик у доски работает совместно с классом)

IV этап. Тестирование.
Компьютерный вариант.
 Одновременно 5-6 учеников работают за компьютером c тестами или на карточках.

Задание. Постройте графики следующих функций:

Вопрос 3. Всегда ли парабола пересекает оси координат?
Ответ. Ось ОУ всегда, а ось ОХ не всегда.

Вопрос 4. А можно ли не строя график и не проводя исследований узнать, пересекает ли график квадратичной функции ось ОХ?

Ответ. Это можно определить по знаку выражения .

Если >0 , то две точки пересечения графика с ОХ

Если =0 , то одна точка пересечения графика с ОХ

Если <0 , точек пересечения нет.

Задание 4. При каких значениях т функция с осью ОХ пересекается в двух точках?
Решение.

Ответ. При .

Вопрос 5. Как выяснить, принимает ли функция наибольшее или наименьшее значения? Может ли квадратичная функция принимать и наибольшее и наименьшее значения ?
Ответ. Наибольшее или наименьшее значения равны ординате вершины параболы. Если ветви параболы направлены вверх, то функция принимает наименьшее значение, если - вниз, то наибольшее.

Очень часто при решении неравенств приходится использовать свойства параболы. Рассмотрим некоторые неравенства, вызывающие наибольший интерес и затруднения в решениях.

Задание 5. Решить неравенства

 Ответы:

В материалах ЕГЭ в 11 классе и на итоговой аттестации в 9 классе всегда присутствуют задачи на нахождение области допустимых значений функций или выражений. Откройте учебники на стр.103, №219(6)

 Задание № 219 (6) Найдите все значения переменной, при которых

имеет смысл выражение

Решение. Выражение имеет смысл, если одновременно выполняются два условия:

Ответ.

Задание № 205 (1) Сумма двух чисел равна 14. Определите, какое наибольшее значение может иметь произведение этих чисел.
Решение.
Пусть х – первое число, тогда
(14-х) – второе число.
х(14-х)=14х-х= - х+14х– произведение

Рассмотрим функцию . Она принимает наибольшее значение, равное .
Ответ.49.

Задание № 214(1) Какие абсциссы имеют точки графика

 функции , расположенные над точками
 графика функции у=4-х ?
Решение.
 Из рисунка видно, что x<-4, x>2.

 V этап. Заключительный. Подведение итога урока.
На сегодняшнем уроке повторили о квадратичной функции, о её графике, именуемой параболой, поговорили о свойствах, рассмотрели решения некоторых неравенств, обратили внимание на задания, встречающиеся на экзаменах.
 Активными на уроке были …
Немного поработать еще придется …

Домашнее задание.
1) № 205 (2), № 219 (6)
2) Повторить решение квадратных уравнений и разложение квадратного трёхчлена на множители.

[bookmark: _GoBack]
image3.wmf
2

х

у

=

oleObject3.bin

image4.wmf
3

2

2

-

-

=

х

х

у

oleObject4.bin

image5.wmf
4

-

³

у

oleObject5.bin

image6.wmf
1

³

х

oleObject6.bin

image7.wmf
1

£

х

oleObject7.bin

image8.wmf
(

)

(

)

(

)

3

2

2

1

)

5

6

)

1

2

)

2

2

2

-

+

=

+

-

-

=

-

=

х

у

в

х

у

б

х

у

а

oleObject8.bin

image9.wmf
8

8

2

2

+

+

=

х

х

у

oleObject9.bin

image10.wmf
(

)

(

)

(

)

2

3

2

3

2

3

3

2

2

2

2

-

-

=

+

-

=

+

=

+

=

х

у

х

у

х

у

х

у

oleObject10.bin

image11.wmf
ac

b

4

2

-

oleObject11.bin

image12.wmf
ac

b

4

2

-

oleObject12.bin

oleObject13.bin

oleObject14.bin

image13.wmf
1

4

2

+

-

=

тх

х

у

oleObject15.bin

image14.wmf

oleObject16.bin

image15.wmf
(

)

(

)

(

)

4

,

4

0

4

4

0

16

0

1

4

4

,

0

1

4

2

2

2

>

-

<

>

+

-

>

-

>

×

×

-

-

>

+

-

=

m

m

m

m

m

m

D

тх

х

у

oleObject17.bin

oleObject18.bin

image16.wmf
4

,

4

>

-

<

m

m

oleObject19.bin

image17.wmf
0

8

8

2

)

0

8

8

2

)

0

8

8

2

)

0

8

8

2

)

2

2

2

2

£

+

+

+

+

³

+

+

+

+

х

х

г

х

х

в

х

х

б

х

х

а

p

f

oleObject20.bin

image18.wmf
2

)

)

)

2

,

2

)

-

=

-

-

-

х

г

нетрешений

в

любое

х

б

х

х

а

f

p

oleObject21.bin

image19.wmf
2

12

2

+

+

-

-

х

х

х

oleObject22.bin

image20.wmf
î

í

ì

¹

+

³

+

-

-

0

2

,

0

12

2

х

х

х

oleObject23.bin

image21.wmf
î

í

ì

-

¹

£

£

-

2

,

3

4

х

х

oleObject24.bin

image22.wmf
3

2

,

2

4

£

-

-

£

-

х

и

х

p

p

oleObject25.bin

image23.wmf
[

)

(

]

3

;

2

2

;

4

-

È

-

-

oleObject26.bin

image24.wmf
х

х

у

14

2

+

-

=

oleObject27.bin

image25.wmf
49

4

196

)

1

(

4

0

1

4

14

2

=

-

-

=

-

×

×

×

-

-

=

у

oleObject28.bin

image26.wmf
2

2

1

х

у

=

image1.wmf
с

вх

ах

у

+

+

=

2

oleObject29.bin

oleObject1.bin

image2.wmf
(

)

0

,

2

¹

+

+

=

а

с

вх

ах

х

у

oleObject2.bin

