

ИЗУЧЕНИЕ ФУНКЦИЙ В 7 КЛАССЕ

Учитель математики МОУ гимназии №4
Ворошиловского района г. Волгограда
Перфильева Е.В.

Цели проекта:

- Познакомить учащихся с понятием «функция».
- Научить учащихся использовать функциональную терминологию.
- Познакомить с основными способами задания функции.
- Выработать умение читать графики функций.
- Ввести понятия линейной функции, прямой пропорциональности.
- Рассмотреть взаимное расположение графиков линейных функций.

X CM

$$x = 2, \quad S = 2^2 = 4$$

$$x = 3, \quad S = 3^2 = 9$$

$$x = 4, \quad S = 4^2 = 16$$

$$x = 4,5, \quad S = (4,5)^2 = 20,25$$

$$x = 10, \quad S = 10^2 = 100$$

$$S = x^2$$

В альбомах «Наш малыш» наблюдения за ростом ребенка оформляют в виде графиков

- 1) Каков рост ребенка при рождении, в 3 месяца, в 5 месяцев?
- 2) В каком возрасте рост ребенка составлял 60 см, 75 см, 90 см?

Стоимость проезда в маршрутном такси зависит от расстояния

Тулака - Центральный рынок	Тулака - Красный Октябрь	Тулака - Спартановка
9 рублей	15 рублей	20 рублей

Определение функции

Функция – **зависимость**, при которой **каждому** значению независимой переменной соответствует **единственное** значение зависимой переменной

Обозначение функции:

$$y = f(x), \quad y = g(x)$$

Независимая переменная –
аргумент

Зависимая переменная –
значение функции

Область определения и область значений функций

Область определения функции – множество значений аргумента (независимой переменной)

Обозначение: $D(y)$

Множество значений функции – множество значений зависимой переменной

Обозначение: $E(y)$

**Зависимости заданы графиками.
Укажите те из них, которые являются
функциями.**

1)

2)

3)

4)

Назовите те функции, область определения которых составляют все числа

$$a) y = x + 5$$

$$d) y = 2x$$

$$b) y = \frac{5}{x}$$

$$e) y = \frac{x - 4}{x + 3}$$

$$в) y = x(x - 8)$$

$$г) y = \frac{2x + 1}{x(x + 1)}$$

$$ж) y = \frac{x - 5}{2}$$

Определите координаты точек

График функции

Графиком функции называется множество точек координатной плоскости, абсциссы которых равны значениям аргумента, а ординаты – соответствующим значениям функции.

График температуры воздуха в Москве 19 октября 1978 года

- В какое время суток температура воздуха была равна 4°C , 2°C , 0°C , -6°C ?
- Когда температура была положительной? отрицательной?
- Какова минимальная и максимальная температура воздуха?
- Когда в течение суток температура повышалась? понижалась?

Отъехав от стоянки, водитель через некоторое время увидел внезапно выбежавшего на дорогу щенка, резко снизил скорость, а затем продолжил движение, увеличивая скорость.

- Какова наибольшая скорость автомобиля в течение первых 10 секунд движения ?
- Сколько времени автомобиль двигался с постоянной скоростью ?
- Через сколько секунд после начала движения водитель нажал на тормоз ?

Линейная функция

- **Линейной функцией** называется функция, которую можно задать формулой вида $y=kx+b$, где x – независимая переменная, k и b – некоторые числа.
- **Графиком** линейной функции является **прямая**.

Прямая пропорциональность

Прямой пропорциональностью называется функция, которую можно задать формулой вида $y = kx$, где x – независимая переменная, k – некоторое число.

Из данных формул выберите те, которые задают линейную функцию. Назовите значения k и b .

$$a) y = -3x - 5$$

$$e) y = 5$$

$$б) y = x^2 + 9$$

$$ж) y = -\frac{x}{3}$$

$$в) y = 12 - x$$

$$г) y = -2x$$

$$з) y = 2x^2 + 3x$$

$$д) y = x(x + 4)$$

$$1) y = 1,3x;$$

$$2) y = 2x + 1;$$

$$3) y = 5 - x;$$

$$4) y = -x;$$

$$5) y = \frac{1}{3}x;$$

$$6) y = 1 - 3x;$$

$$7) y = 8x.$$

- ▣ Являются ли эти функции линейными?
- ▣ Назовите значения k и b для каждой из этих функций.
- ▣ Разделите эти функции на 2 группы и сформулируйте условие, по которому это сделали.

$$y = kx + b$$

$$y = 2x + 1;$$

$$y = 5 - x;$$

$$y = 1 - 3x.$$

$$y = kx$$

$$y = 1,3x;$$

$$y = -x;$$

$$y = \frac{1}{3}x;$$

$$y = 8x.$$

На рисунке изображен график линейной функции. Какой формулой она задана?

- 1) $y = -2x + 2;$
- 2) $y = -x + 3$
- 3) $y = -2x - 1;$
- 4) $y = 2x + 2;$
- 5) $y = 2x - 2.$

В одной системе координат постройте графики функций. Проанализируйте взаимное расположение графиков и найдите связь между формулой и расположением прямой. Сделайте вывод.

1 ряд

$$y = 4x;$$

$$y = \frac{7}{8}x;$$

$$y = 2,5x;$$

$$y = -3x;$$

$$y = -1,5x;$$

$$y = -\frac{3}{7}x.$$

2 ряд

$$y = 2x + 3;$$

$$y = 2x - 1,5;$$

$$y = 2x + 9;$$

$$y = 2x;$$

$$y = 2x - \frac{3}{5}.$$

3 ряд

$$y = 4x + 5;$$

$$y = 1,2x + 5;$$

$$y = -x + 5;$$

$$y = -0,25x + 5;$$

$$y = 5.$$

Если $k > 0$, то график расположен в **первой и третьей** координатных четвертях, если $k < 0$, то во **второй и четвертой**.

Если **угловые коэффициенты** прямых (k), являющихся графиками линейных функций, **равны**, то прямые **параллельны**.

Графики линейных функций с **одинаковыми значениями b** пересекаются в **одной точке $(0; b)$** .