ПРИЛОЖЕНИЕ 2
(1 ЭТАП УРОКА. ТЕОРЕТИЧЕСКИЙ ОПРОС. ИГРА «МАТЕМАТИЧЕСКИЕ КАРТЫ»)
7 класс
1. Что такое функция?

 Если каждому значению независимой переменной соответствует единственное значение зависимой переменной, то зависимость одной переменной от другой называется функциональной зависимостью или функцией.

2. Что называется областью определения?

 Все значения, которые принимает независимая переменная, образуют область определения функции.

3. Что называется областью значений функции?

 Все значения, которые принимает зависимая переменная, образуют множество значений функции.

4. Какими способами задается функция?

 Способы задания функции: описание, формула, таблица, график.
5. Что такое график функции?

 Графиком функции называется множество всех точек координатной плоскости, абсциссы которых равны значениям аргумента, а ординаты – соответствующим значениям функции.
6. Какая функция называется линейной?

 Линейной функцией называется функция, которую можно задать формулой вида
[image: image1.wmf]в

кх

у

+

=

,где х - независимая переменная, к и в – некоторые числа.
7. График линейной функции.

 Графиком линейной функции является прямая.
8. Какую функцию называют прямой пропорциональностью?
 Прямой пропорциональностью называется функция, которую можно задать формулой вида

у = кх, где х – независимая переменная, к – неравное 0 число.
9. График прямой пропорциональности.
 Графиком прямой пропорциональности является прямая, проходящая через начало координат.

8 класс
10. Какая функция называется обратной пропорциональностью?
 Обратной пропорциональностью называется функция, которую можно задать формулой вида

[image: image2.wmf]х

к

у

=

, где х – независимая переменная, к – неравное 0 число.

11. Что является графиком прямой пропорциональности?
 Кривую, являющуюся графиком обратной пропорциональности, называют гиперболой.

12. Приведите пример обратной пропорциональности.

[image: image3.wmf].

1

,

1

,

8

,

12

х

у

х

у

х

у

х

у

-

=

=

-

=

=

1

13. Какова область определения функции
[image: image4.wmf]x

y

=

?
 Областью определения функции
[image: image5.wmf]x

y

=

служит множество неотрицательных чисел.
14. Какова область значений функции
[image: image6.wmf]x

y

=

?
 Областью значений функции
[image: image7.wmf]x

y

=

служит множество неотрицательных чисел.
15. Что представляет собой график функции
[image: image8.wmf]x

y

=

?
График функции
[image: image9.wmf]x

y

=

представляет собой ветвь параболы, которая симметрична относительно прямой у = х правой ветви параболы
[image: image10.wmf]2

х

у

=

.
9 класс
16. Какая функция называется возрастающей на промежутке?
 Функция называется возрастающей в некотором промежутке, если большему значению аргумента из этого промежутка соответствует большее значение функции.
17. Какая функция называется убывающей на промежутке?
 Функция называется убывающей в некотором промежутке, если большему значению аргумента из этого промежутка соответствует меньшее значение функции.
18. Какая функция называется квадратичной?
 Квадратичной функцией называется функция, которую можно задать формулой вида

[image: image11.wmf]c

bx

ax

y

+

+

=

2

, где х – независимая переменная, а, в и с – некоторые числа, причем а≠ 0 .
19. Что представляет собой график квадратичной функции?
 Графиком квадратичной функции является парабола.
20. Как построить график квадратичной функции?
 1)Найти координаты вершины параболы и отметить ее в координатной плоскости;

 2)построить еще несколько точек, принадлежащих параболе;

 3)соединить отмеченные точки плавной линией.
21. Какая функция называется четной?
 Функция у = f(x) называется четной, если область ее определения симметрична относительно нуля и для любого значения аргумента х верно равенство f(-x) = f(x).
22. Какая функция называется нечетной?
 Функция у = f(x) называется нечетной, если область ее определения симметрична относительно нуля и для любого значения аргумента х верно равенство f(-x) = - f(x).

23. Основное свойство четной функции.
 График любой четной функции симметричен относительно оси ординат.
24. Основное свойство нечетной функции.

 График любой нечетной функции симметричен относительно начала координат.
25. Какая функция называется степенной?

 Функция, заданная формулой
[image: image12.wmf]n

х

у

=

,где х – независимая переменная, а п – натуральное число, называется степенной функцией с натуральным показателем.

2

10 класс
26. Какие тригонометрические функции вы знаете?
.
[image: image13.wmf]x

y

sin

=

,
[image: image14.wmf]x

y

cos

=

,
[image: image15.wmf]tgx

y

=

,
[image: image16.wmf]ctgx

y

=

27. Что такое периодическая функция?
 Функцию f называют периодической с периодом Т≠0, если для любого х из области определения значение этой функции в точках х, х – Т, х + Т равны, т.е. f(х+Т) = f(x) = f(x-Т).
28. Приведите пример периодических функций.

[image: image17.wmf]x

y

sin

=

,
[image: image18.wmf]x

y

cos

=

,
[image: image19.wmf]tgx

y

=

,
[image: image20.wmf]ctgx

y

=

29. Что такое экстремум функции?
 Значения функции в точках экстремума называют соответственно максимумами и минимумами функции (общее название – экстремум функции).

11 класс
30. Признак возрастания (убывания) функции.
 Если
[image: image21.wmf]0

)

(

ñ

¢

x

f

 в каждой точке интервала I, то функция f возрастает на I. Если
[image: image22.wmf]0

)

(

á

¢

x

f

 в каждой точке интервала I, то функция f убывает на I.
31. Какую точку называют критической точкой функции?
 Внутренние точки области определения функции, в которых ее производная рана 0 или не существует, называются критическими точками этой функции.
32. Признак максимума (минимума) функции.
 Если функция f непрерывна в точке
[image: image23.wmf]0

х

, а
[image: image24.wmf]0

)

(

ñ

¢

x

f

на интервале (а;
[image: image25.wmf]0

х

) и
[image: image26.wmf]0

)

(

á

¢

x

f

 на интервале (
[image: image27.wmf]0

х

;в), то точка
[image: image28.wmf]0

х

 является точкой максимума функции f, при
[image: image29.wmf]0

)

(

á

¢

x

f

на (а;
[image: image30.wmf]0

х

) и
[image: image31.wmf]0

)

(

ñ

¢

x

f

 на (
[image: image32.wmf]0

х

;в) – точкой минимума функции f.
33. Сформулируйте правило нахождения наибольшего и наименьшего значений функций на отрезке.
 Нужно вычислить значения функции во всех критических точках и на концах отрезка, и затем из полученных чисел выбрать наибольшее и наименьшее.

34. Дайте определение показательной функции.

 Функция, заданная формулой
[image: image33.wmf]x

a

y

=

 (где а>0, а≠ 1), называется показательной функцией с основанием а.
35. Дайте определение логарифмической функции.
 Функция, заданная формулой
[image: image34.wmf]x

y

a

log

=

, называется логарифмической функцией с основанием а.
36. Опишите схему исследования функции с помощью производной.
1)Область определения;

2)четность, нечетность, периодичность;

3)точки пересечения с осями;
4)промежутки знакопостоянства;

5)промежутки возрастания и убывания;

6)точки экстремума и значения f в этих точках;

7) «особые точки» и большие по модулю х.
3
_1233767655.unknown

_1233767661.unknown

_1233772475.unknown

_1233773708.unknown

_1233773995.unknown

_1233773450.unknown

_1233770265.unknown

_1233767659.unknown

_1233767660.unknown

_1233767657.unknown

_1233767651.unknown

_1233767652.unknown

_1233767654.unknown

_1233767649.unknown

_1233767650.unknown

_1233767648.unknown

