Удальцова Н.В. учитель математики МОУ Николо-Кормской СОШ Рыбинского района Ярославской области

Приложение 1

Проект изучения темы «Функции»

Данная тема является начальным этапом в обеспечении систематической функциональной подготовки учащихся. Учащиеся получают первое представление о способах задания функции. Функ​ция трактуется как зависимость одной переменной от другой. В данной теме начинается работа по формирова​нию у учащихся умения находить по формуле значение функ​ции по известному значению аргумента, выполнять то же за​дание по графику и решать по графику обратную задачу.

Функциональные понятия получают свою конкретизацию при изучении линейной функции и ее частного вида - пря​мой пропорциональности.

Формирование всех функциональных понятий и выработ​ка соответствующих навыков, а также изучение конкретных функций сопровождаются рассмотрением примеров реальных зависимостей между величинами, что способствует усилению прикладной направленности курса алгебры.

Учебник Ю.Н. Макарычева

	Наименование темы уроков

	Число часов

	Повторение

	Учебное оборудование

	Типы уроков

	Определение функции. Область определения функции. Способы задания функции.

	2
	Изображение чисел точками координатной прямой
	Кодотранспаранты «Алгебра функции»
	1 – урок ознакомления с новым материалом

2 – урок закрепление изученного

	Вычисление значений функции по формуле.

	2
	
	
	3 – урок применения знаний и умений

4 – урок проверки и коррекции знаний и умений

	График функции.

	2
	Декартовы координаты на плоскости; координаты точки.
	
	1 – урок ознакомления с новым материалом

2 – урок закрепление изученного

	Линейная функция и ее график.

Функция у = кх + в ее график
	4
	Аксиома о существовании единственной прямой, проходящей через 2 точки
	Кодотранспаранты «Построение графиков функций»
	1 – урок ознакомления с новым материалом

2 – урок закрепление изученного

3 – урок применения знаний и умений

4 – урок проверки и коррекции знаний и умений

	Прямая пропорциональность.

Функция у = кх ее график.

	2
	
	Диафильм «Прямые и параболы»
	

	Взаимное расположение графиков линейных функций.

	4
	Аксиома параллельности
	Кодотранспаранты «Свойства функции»
	1, 2 – урок ознакомления с новым материалом

и закрепления изученного

3 – урок проверки и коррекции знаний и умений

4- урок обобщения и систематизации знаний

	Контрольная работа № 3 на тему «Линейная функция и ее график». (45минут)
	1
	
	
	1- контроль знаний

	Резерв (на разработку проекта «Линейная функция – миф или реальность»)
	1
	
	
	Урок исследования реальных процессов

СD: серия «Все задачи школьной математики» - Алгебра 7-9 класс

СD: серия «Школьная программа на домашнем компьютере» - Алгебра не для отличников

СD: серия «Открытая математика» Функции и графики
Технологическая карта изучения темы: «Функции»

ЦЕЛЕПОЛАГАНИЕ

Основная цель – познакомить учащихся с основны​ми функциональными понятиями и с графиками функций у = kx + b (b
[image: image1.wmf]¹

0), у =kх.
	Урок №1

Тема: Определение функции. Область определения функции.

Цель:
· введение понятия «функции»

· введение понятия обл. определения функции, аргумент, зависим (независ) переменные

· определение является ли зависимость функциональной
	Урок №2

Тема: Способы задания функции.

Цель:
· задание функции разными способами

	Урок №3

Тема: Вычисление значений функции по формуле

Цель:
· вычисление значения функции, заданной формулой, таблицей, графиком по ее аргументу;

	Урок №4

Тема: Вычисление значений функции по формуле

Цель:
· нахождение значения аргумента по значению функции, заданной графиком или таблицей или формулой;

	Урок №5

Тема: График функции.

Цель:
· определение свойства функции по ее графику,
· построение графика по свойствам функции

	Урок №6

Тема: График функции.

Цель:
· чтение графиков,
· построение графика по свойствам функции

	Урок №7

Тема: Линейная функция и ее график.

Цель:
· выработка алгоритма построения прямой
· построение графика линейной функции
	Урок №8

Тема: Линейная функция и ее график.

Цель:
· закрепление приобретенных знаний,
· отработка навыка построения прямых

	Урок №9

Тема: Функция у = кх + в ее график

Цель:
· отработка навыка построения прямых
	Урок №10

Тема: Функция у = кх + в ее график

Цель:
· отработка навыка построения прямой

	Урок №11

Тема: Прямая пропорциональность.

Функция у = кх ее график.

Цель:
· выработка алгоритма построения графика прямой пропорциональности

· построение графика
	Урок №12

Тема: Прямая пропорциональность.

Функция у = кх ее график.

Цель:
· установление зависимости от знака коэффици​ента к на расположение в координатной плоскости графика функции у = кх

	Урок №13

Тема: «Взаимное расположение графиков линейных функций».

Цель:
· установление зависимости от значений к и в взаим​ного расположения графиков двух функций вида у = кх+в.
	Урок №14

Тема: «Взаимное расположение графиков линейных функций».

Цель:
· установление зависимости от значений к и в взаим​ного расположения графиков двух функций вида у = кх+в.

	Урок №15

Тема: Взаимное расположение графиков линейных функций.

Цель:
· обобщение и систематизация полученных знаний
	Урок №16

Контрольная работа № 3 на тему

 «Линейная функция и ее график».
Цель:
· контроль знаний

	Урок №17

Тема: «Работа над проектом»

Цель:
· Использование приобретенных знаний и умений в практической деятельности и повседневной жизни
	Урок №18

Тема: «Работа над проектом»

Цель:
· применение полученных знаний в нестандартной ситуации

Развивающие цели урока связаны с деятельностью по общему развитию учащихся, предполагающей развитие не только интересов, но и способностей. Развитие обучающихся протекает непрерывно.

Развивающие цели, поставленные при изучении данной темы:
· развитие умений сравнивать, обобщать, логически излагать мысли;

· развитие умения преодолевать трудности при решении математических задач;

· развитие познавательных способностей;

· развитие письменной и устной речи;

· развитие навыка самоконтроля.
· способствовать развитию прикладных умений учащихся
Процесс воспитания учащихся на уроке не прерывается ни на мгновение. Механическое распределение воспитательных целей к каждому уроку невозможно. Учитель должен уметь продумывать и выделять к предстоящему уроку все возможности воспитания учащихся: использование дополнительного материала, фабул задач, методов и форм организации учебной деятельности учащихся.

Воспитательные цели:
· формирование таких качеств личности как: организованность, ответственность, правдивость, трудолюбие;

· содействовать воспитанию культуры и дисциплины труда, добросовестного отношения к делу;

· содействовать формированию умения взаимодействия в группе;

· формирование умения самостоятельно работать над поставленной задачей.

Требования к уровню математической подготовки учащихся по данной теме
· Учащиеся должны уметь:
· определять координаты точки на плоскости, строить точки с заданными координатами;

· находить значения функции, заданной формулой, таблицей, графиком по ее аргументу; находить значение аргумента по значению функции, заданной графиком или таблицей;

· определять свойства функции по ее графику;

· описывать свойства изученных функций, строить их графики.

Использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:

· выполнения расчетов по формулам, для составления формул, выражающих зависимости между реальными величинами; для нахождения нужной формулы в справочных материалах;

· моделирования практических ситуаций и исследовании построенных моделей с использованием аппарата алгебры;

· описания зависимостей между физическими величинами соответствующими формулами, при исследовании несложных практических ситуаций;

· интерпретации графиков реальных зависимостей между величинами.

Общеучебные умения и навыки
Общеучебные умения и навыки

1. Учебно-организационные:
— определять наиболее рациональную последова​тельность индивидуальной и коллективной деятель​ности;

— оценивать свою работу и деятельность однокласс​ников;

— вносить необходимые изменения в содержание учебной задачи;

— организовать деятельность в группах и парах.

2. Учебно-информационные:
— подбирать и группировать материал по определен​ной теме;

— создавать тексты различных типов;

— владеть различными способами изложения текста

— составлять сложный план;

— комментировать текст;

— формулировать проблемные вопросы;

— качественно и количественно описывать объект;

— формировать программу эксперимента.

3. Учебно-логические:
— определять объект анализа;

— выявлять связи соподчинения и зависимости меж​ду компонентами объекта;

— классифицировать информацию по различным признакам;

— различать компоненты доказательства;

— уметь доказывать и опровергать;

— самостоятельно вырабатывать алгоритм действий;

— устанавливать межпредметные связи.

4. Учебно-коммуникативные:
— владеть приемами риторики;

— уметь вести дискуссию, диалог;

— выслушивать и объективно оценивать другого;

— вырабатывать общее решение.

Обучающие цели математического образования

	Общие категории целей
	Примеры обобщенных типов целей

	
	I уровень
	II уровень
	III уровень

	1. Знание
Запоминание и вос​произведение изученно​го материала

	Ученик знает изученные терми​ны, факты, правила, основные формулы, частные приемы и ал​горитмы, формулировки простей​ших предложений

	Ученик знает определения поня​тий и формулировки свойств, свя​зи и отношения между ними, обобщенные приемы учебной дея​тельности

	Ученик знает структуры и си​стемы отношений, принципы, методы, обобщенные приемы учебной деятельности, приемы их переноса

	2. Понимание
Готовность к преобразо​ванию изученного из од​ной формы в другую, к его интерпретации

	Ученик узнает и воспроизводит изученные термины, факты, фор​мулы, формулировки теорем и задач, их краткую запись и ил​люстрацию, доказательства, пра​вила, цели учебных заданий, ал​горитмы и частные приемы их решения, приводит примеры, ил​люстрирующие абстрактные поня​тия и их свойства

	Ученик интерпретирует словес​ный и графический материал, ис​пользуя специальные символы и приемы, приводит контрпримеры, подводит объект под понятие или свойство, различает определения и свойства, выделяет ситуации применимости частных и специ​альных приемов учебной деятель​ности

	Ученик преобразует словесный и графический материал в ма​тематические выражения и об​ратно, используя обобщенные связи между объектами и обоб​щенные приемы, выводит след​ствия, выделяет идеи и методы рассуждений, перестраивает из​вестные и находит новые при​емы учебной деятельности

	3. Умения и навыки
Выполнение действий, составляющих прием учебной деятельности, под активным контро​лем внимания или автоматизированно

	Ученик решает простейшие зада​чи по данным формулам, алгорит​мам, частным приемам, по образ​цу или по указаниям извне, использует основные математиче​ские инструменты, приборы и таб​лицы в заданных условиях, чита​ет учебник, находя ответы на вопросы по тексту с помощью из​вне и по образцу

	Ученик решает типовые и при​кладные задачи в стандартных си​туациях, самостоятельно исполь​зуя алгоритмы и частные приемы, таблицы, справочники, компью​тер, использует для самообразо​вания дополнительную литерату​ру, выделяет главное в учебном тексте, самостоятельно отвечает на вопросы

	Ученик решает типовые и при​кладные задачи в нестандарт​ных ситуациях, самостоятель​но используя обобщенные приемы, справочники, ком​пьютер, проводит несложные исследования средствами мате​матики, использует для само​образования различные источ​ники информации и формы

Развивающие цели математического образования

	Общие категории

	Примеры обобщенных типов целей

	целей

	I уровень

	II уровень

	III уровень

	1. Внимание

	
	Ученик может сосредоточиться

	

	Избирательная направ​ленность и сосредото​ченность сознания на объекты деятельности

	непроизвольно, не на всем уроке, без внешних помех, на одном объек​те или задании, недолго, не углуб​ляясь в работу, не замечая своих и чужих глупых ошибок и новых де​талей в изучаемом материале

	сознательно, в течение урока, без усилий, в типичных условиях, на нескольких заданиях сразу, уг​лубляясь в работу, не делая глу​пых ошибок, замечая ошибки по существу и новые детали

	направленно в течение дня, бы​стро и без ошибок, в любых условиях выполняя любое ко​личество заданий, замечая но​вые детали и используя при​емы организации внимания

	2. Восприятие

	Ученик

	Отражение информации из внешнего мира при ее непосредственном воз​действии на органы чувств

	внимательно слушает, наблюдает, читает, узнает и различает объ​екты изучения, создает предмет​ный образ одного объекта, реаги​рует на проверку («подчиненный отклик»)

	создает целостные и осмысленные образы группы объектов, исполь​зуя специальные приемы воспри​ятия величины, формы, простран​ства, реагирует на проверку («добровольный отклик»)

	быстро создает обобщенные константные точные, полные, надежные образы группы объ​ектов, кодирует новую инфор​мацию, используя обобщенные приемы, проявляет удовлетво​рение от реагирования

	3. Память

	
	Ученик использует

	

	Запоминание, сохране​ние и припоминание изученной информации

	механическое, эмоциональное, непроизвольное, наглядно-образ​ное запоминание, сохранение - кратковременное, небольшого числа объектов, воссоздание в па​мяти на уровне узнавания

	точное, словесно-логическое, про​извольное запоминание, сохране​ние долговременное, группы объ​ектов, воссоздание из памяти волевым усилием с использовани​ем основных приемов запомина​ния

	обобщенно-смысловое, предна​меренное оперативное запоми​нание большого количества объектов, воссоздание из памя​ти без затруднений с использованием обобщенных приемов запоминания

	4. Представление и воображение

	Ученик отражает или создает образы объектов

	Отражение изучаемых и создание новых образов объектов

	непроизвольно (пассивно), визу​ально, статично, по образцу или по описанию, на уровне узнава​ния деталей небольшого количе​ства объектов

	произвольно (активно), абстракт​но, полно, с изменением положе​ния группы объектов или их ча​стей, по ассоциации или аналогии

	осмысленно, творчески и оригинально, точно и четко, абстрактно-логически, с изменением структуры объекта и нескольких изменений

	5. Мышление

	Ученик выполняет умственные действия

	Анализ (расчленение объекта на составляю​щие его части)

	с помощью извне или по образцу:

разбивает изучаемый материал на составляющиие части, объект на элементы, выделяет связи меж​ду ними

	с помощью частных приемов:

осознает структуру изучаемого материала, использует анализ для его изучения, решения задач и коррекции

	с помощью обобщенных приемов:

осознает принципы организа​ции материала из отдельных частей, видит скрытые ошиб​ки и упущения

	Синтез (соединение в единое целое частей или свойств объекта)

	комбинирует элементы для полу​чения целого (формулировки, пе​ресказа прочитанного, плана дей​ствий)

	составляет план решения учебной задачи (план ответа, доклада, до​казательства и т. д.)

	использует знания из разных тем, разделов и областей для решения новых проблем

	Сравнение (установле​ние сходства и различия объектов по каким-либо признакам)

	выявляет общие и различные, су​щественные и несущественные свойства объектов

	осознает структуру сравнения, ус​танавливает сходство и различие объектов по данному основанию

	находит различные основания для сравнения и самостоятель​но их использует

	Обобщение (объедине​ние объектов или их свойств в одну общ​ность по основным при​знакам)

	эмпирически отличает общие и существенные свойства объектов от несущественных

	объединяет объекты с общими су​щественными свойствами в одно множество, используя конкрет​ные свойства

	определяет словом (символом) новый обобщенный объект или его свойство

	Общие категории

	Примеры обобщенных типов целей

	целей

	I уровень

	II уровень

	III уровень

	Абстрагирование (выде​ление одних признаков (существенных) объекта и отвлечение от других (несущественных)

	отвлекается от конкретной приро​ды объектов, понимает смысл по​нятий числа и фигуры

	отвлекается от конкретных чисел и величин, понимает смысл бук​венной и знаковой символики

	отвлекается от конкретных за​висимостей, понимает смысл понятий «модель» и «опера​ция»

	Конкретизация (уста​новление всех возмож​ных связей и отношений объекта или его свойст​ва)

	приводит примеры изучаемых аб​страктных объектов и их свойств

	находит способ конструирования объектов, иллюстрирующих дан​ное понятие или свойство

	интерпретирует абстрактные математические модели и опе​рации

	Классификация (распре​деление объектов по группам и подгруппам)

	воспроизводит изученную класси​фикацию объектов и их свойств

	относит единичные объекты и их свойства к соответствующему клас​су, используя свойства объектов

	самостоятельно распределяет объекты и их свойства по груп​пам и подгруппам

	Систематизация (со​единение объектов в си​стемы по сходству основ​ных признаков)

	имеет представление о системе изучаемого материала

	составляет группы (системы) объ​ектов (понятий, их свойств, за​дач, правил)

	разделяет весь изучаемый ма​териал (раздела, темы) на со​ставные части

	0перирование понятия​ми (формулировка определений, сравнение и классификация, установление отношений между понятиями')

	узнает и правильно воспроизводит изученные определения понятий, выделяет в них основные части (термин, родовое понятие и видо​вые отличия)

	отличает определения понятий от других предложений, знает основ​ной общий прием определения по​нятия, выполняет подведение под понятие

	выводит следствия из опреде​ления, формулирует определе​ния разными способами и до​казывает их равносильность, используя соответствующие СИМВОЛЫ

	8. Мировоззрение
	Ученик осознает, что

	Система взглядов на объективный мир и ме​сто человека в нем

	возникновение и развитие мате​матики связано с практической деятельностью людей

	математические понятия и их свойства — это модели различных объектов и процессов реального мира

	математика - метод познания и описания реальной действи​тельности и создания общей картины мира

	9. Умение учиться
	Ученик

	Система общеучебных, учебно-организационных, учебно-информационных и учебно-интеллектуаль​ных умений

	иг​ровой и т. п. учебной деятельно​сти, выполняет режим дня, орга​низует свою учебную деятельность и ее контроль по образцу или с помощью извне, работает с учеб​ником и решает учебные задачи с помощью учителя или памяток, ориентируется на внешний контроль, оценку и коррекцию

	принимает цели познавательной деятельности, устанавливает по​рядок на рабочем месте, проявля​ет собственные мотивы учебы, со​ставляет личный план учебной деятельности и реализует его, ис​пользуя общеучебные приемы учебной деятельности, приемы са​моконтроля, взаимооценки и взаимокоррекции

	самостоятельно ставит цели учебной деятельности, прояв​ляет потребность в учебе, со​ставляет личный план самооб​разования, самостоятельно находит средства его реализа​ции, использует обобщенные приемы самообразования, са​моконтроля, самооценки и кор​рекции, разумно чередует различные виды деятельности

Воспитательные цели математического образования

	Общие категории целей

	Примеры обобщенных типов целей

	
	I уровень

	II уровень

	III уровень

	
	
	Ученик проявляет

	

	1. Познавательный ин​терес

	случайный, ситуативный, неус​тойчивый интерес, непосредствен​ный к конкретным объектам

	устойчивый, осознанный, избира​тельный интерес к содержанию деятельности

	длительный и интенсивный интерес к способам деятельно​сти, преодолевая трудности в удовлетворении новых интере​сов

	2. Патриотизм и нацио​нальное самосознание

	понимание роли российских уче​ных в развитии науки

	знание истории развития россий​ской науки

	знание роли российских уче​ных в истории развития госу​дарства

	3. Нравственные качест​ва личности

	нравственные знания, положи​тельное эмоциональное отноше​ние к окружающим, принятие ценностных ориентации извне

	нравственное поведение и готов​ность к помощи в самовоспита​нии, предпочтение ценностных ориентации, инициативу

	стремление осознать способы самовоспитания, проектирова​ние своей личности, самостоя​тельность позиции и убежден​ность

	4. Восприятие прекрас​ного

	понимание красоты и изящества математических объектов

	понимание красоты и изящества математических рассуждений

	фантазию и воображение, ин​туицию, творчество в области математики

	5. Общая культура

	знание примеров, показывающих роль математики в искусстве

	представление о математике как части человеческой культуры

	эрудицию, культуру математи​ческой учебной деятельности

Содержание образования:

· Определение функции

· Область определения функции.

· Способы зада​ния функции.

· График функции.

· Функция у = kx + b и ее гра​фик.

· Функция у =kх и ее график.

· Взаим​ное расположение графиков двух функций вида у = кх+в
	Содержание образования
	Тренировочные упражнения

	
	Обязательный уровень
	Уровень повышенной трудности
	Примерное содержание домашних работ

	1
	Определение функции
	252-258

261, 263, 265, 267, 268, 270
	255, 256, 354, 364

266, 272, 273
	254, 256, 256

262, 264, 269, 271

	2
	Область определения функции.
	
	
	

	3
	Способы зада​ния функции
	
	
	

	4
	График функции.
	280-285, 287,288
	277, 278, 284, 285, 289, 290, 291
	279, 282, 286, 288

	5
	Функция у = kx + b и ее гра​фик.
	296-302, 304, 3008, 310, 311,
	296-298, 369, 377
	298,301, 303, 305, 309, 312

	6
	Функция у =kх и ее график
	319-321, 323, 328, 330
	317, 318, 325-327, 331
	322, 324, 329

	7
	Взаим​ное расположение графиков двух функций вида у = кх+в
	335
	336, 338, 340, 342, 343, 345-347
	337, 339, 341, 344

Диагностика

	Элемент содержания
	Требования к обязательному уровню усвоения
	Примеры заданий для составления диагностических работ

	Числовая

функция.

	Применять терминологию: «ар​гумент», «значе​ние функции» при решении задач.

Вычислять значе​ния функции, за​данной неслож​ной формулой.

	1) Площадь прямоугольника со сторонами 9 см и х см равна 8 см2. Выразите фор​

мулой зависимость S от х. Вычислите площадь прямоугольника для значения аргумента х=4; 6,5.

2) Поезд, двигаясь со скоростью 70 км/ч ,

проходит за t ч расстояние S км. Задайте формулой зависимость S от t. Вычислите значение функции соответствующее

значению аргумента, равному 2,4.

3) Пусть а см - длина ребра куба, а V см3- его объем. Задайте формулой зависимость V от а. Для двух любых значений

аргумента вычислите соответствующие им значения функции.

1) Функция задана формулой:

а)у=0,4х; б) у= -4х+8;

Вычислите значения у при х = -5; 2.

2) Функция задана формулой: а)у=3.х-9; Вычислите значение функции при дан​ном значении аргумента, равном 0,7.

	Область определения и

область значений функ​ции.

	Указывать об​ласть определения и область значений функции, заданной графиком или таблицей

Находить область

определения функции, задан​ной несложной

формулой.
	1) На рисунке показана зависимость температуры воздуха от времени в течение суток:

а) Укажите, какая из переменных является

независимой, а какая зависимой?

б) Укажите область определения и об​ласть значений функциональной зависимости.

2) В таблице указана зависимость стоимости проезда (т) в пригородном поезде от номера зоны (п), к которой относится

станция:

n
1

2

3

4

m
5

10

15

20

Укажите область определения и область
значения функции

Найдите область определения функций:

у=-5х+6

	Способы задания функ​ции.

	Знать различные

способы задания

функции: формулой, графиком, таблицей.

Вычислять значе​ния функции, заданной различ​ными способами.

	1) Сторона квадрата а см, площадь S см .

Задайте зависимость площади квадрата

от его стороны формулой и вычислите площадь квадрата, если сторона 1,2 см.

2) В таблице показана зависимость высоты

сосны у (в метрах) от ее возраста х (в годах).

х
20

40

60

80

100

120

у
10

20

25

28

30

31

Укажите аргумент, значения функции.

Какое значение функции соответствует

аргументу х=40; 80; 120? Во сколько раз увеличилась высота сосны с 20 до 100 лет?

3) на рисунке изображен график движения туристов от станции до лагеря. Используя график, ответьте на вопросы:

Через сколько часов после выхода туристы прошли 11 км?

Сколько прошли туристыот первого привала до второго?

[image: image32.jpg]ner?
3) Ha pucynke u3obpaxen rpaduk JBixeHus
TYPHCTOB OT CTaHUMM A0 nareps. Hcnons3ys
rpaQuK, OTBETHTE Ha BOMPOCKHI:
a) Yepes CKOBKO YacoB MOCIE BHIXOAA Ty-
pucTsl npouumy 11km?
0) CkobKO KHJIOMETPOB MPOLLTH TYPHCTBI
OT NEPBOro MpHBaja 0 BTOPOro?
B) CKOJIBKO KWJIOMETPOB MPOLLTH TYPHCTHI
OT CTaHIHM 10 slareps?
S (kMA
. Vi
18
16 p &
14 //
12 A
10 /
8 5 -
6
4
2
0 =1 % % S - § ()
['padux Crpouts rpaduku | [Toctpoiire rpaduk dyHKLmu:
OYHKUUH, GyHKumii: npaMoi . : 1
v ofparHoii mpo- a) y=x; 6)y=—§x,
MOPUHOHATBHOCTH, o 1 5.
dimint o B) y= —3x; r)y= 5 x+2;
y=X’, JHHEHHOH M 1) y= —2x+3: €)= 3 .
KBapaTUYHOMN x
byHkumn. %) y= — % : 3) y=x;
u) y=x"; K) y=x"—4;
n) y= —x*+1; M) y=x’-2x;
H) y=x’—6x+5; 0) y= —x"+2x+3.
CaoticTea Haxonurs HynH | Beruucnure Hynu §ynkumn:
byHKUMH, JMHEHHON W KBaj- a) y=2x+7, 6) y=x"-8x;
paTuuHOli (yHK- B) y= —x*+9; r) y=x"-5x+4;
LMK 10 opMye. 1) y=x—4; e) y=x"+10x+25.
Mo rpaduxy ynk- | 1) Mo rpaduxy dyHxunu onpenemre:
n yKasbiBaTh a) 3Hauenue pyHKuud y npu x=1; —0,5;
3HayueHHe QyHKuHH 0) 3HaueHue X, IpH KOTOPOM y=3;
no H3BECTHOMY B) HYJIH OyHKLUM;
SHAYCHMIO - ;- apry- r) IPOMEXYTKH, B KOTOPBIX y>0 1 y<0;
MEHTa ¥ Haobopor, A) BO3pACcTaeT WK yOBIBaET PyHKIMA.
NPOMEXYTKH BO3-

40

Сколько прошли туристы от станции до лагеря?

	График функции
	Строить графики функций: прямой пропорциональности, линейной функции.

	Постройте график функции:

 а) у=х б) у=
[image: image2.wmf]х

3

1

 в) у= -3х

г) у=-2х+3 д) у=
[image: image3.wmf]х

3

1

+2

	Свойства функции.

	Находить нули линейной и по формуле.

По графику функ​ции указывать значение функции по известному значению аргу​мента и наоборот

.

	Вычислите нули функции

у=-2х+6

1) По графику функции определите: а) значение функции у при х=1; -0,5;

б) значение х, при котором у=3;

в) нули функции;

2) По графику функции определите

а) значение у при х=3

б) значение х, при котором

у=4

[image: image33.jpg]h
10 iX:i 3

C T L e Rl

K‘
~

T NN

	Обязательный минимум
	Дополнительный материал

	Декартовы координаты на плоскости; координаты точки.

Понятие функции.

Чтение графиков функций.

Область определения функции.

Способы задания функции

График функции

Функции, описывающие прямую и обратную пропорциональную зависимости, их графики.

Линейная функция, ее график

геометрический смысл коэффициентов
условие параллельности прямых

Примеры графических зависимостей, отражающих реальные процессы

 Уравнение прямой, угловой коэффициент прямой

	возрастание и убывание функции, наибольшее и наименьшее значения функции, нули функции, промежутки знакопостоянства (в 7 классе изучаться не должен)

Параллельный перенос графиков вдоль осей координат

Основные понятия, термины и символы, вводимые при изучении темы
	Понятие
	Термин
	Обозначения, символы

	Функция или функциональная зависимость – это такая зависимость, когда каждому значению независимой переменной соответствует единственное значение зависимой переменной
	Функция

Функциональная зависимость

	у = f(x)

	Аргумент – независимая переменная

	Аргумент

Независимая переменная
	х

	Значения зависимой переменной называют значениями функции
	Зависимая переменная

Значения функции
	у

	Область определения функции – все значения, которые принимает независимая переменная
	Область определения функции

	D(у)

	 График функции – множество всех точек координатной плоскости, абсциссы которых равны значениям аргумента, а ординаты – соответствующим значениям функции
	График функции

	

	Прямая пропорциональность – функция, которую можно задать формулой вида у=кх, где х – независимая переменная, к- не равное нулю число
	Прямая пропорциональность
	у=кх

	Линейная функция – функция, которую можно задать формулой вида у=кх+в, где х – независимая переменная, к и в – некоторые числа

	Линейная функция

	у=кх+в

у=кх

у=в

	График линейной функции - прямая
	Прямая
	у=кх+в

	Угловой коэффициент прямой – число к графика функции у=кх+в

	Угловой коэффициент

	к

Курсивом обозначены вновь вводимые обозначения, понятия, факты, доказательства

Карта учителя

Функции.

	№
	Ф.И. уч-ся
	Функции и их графики
	Линейная функция
	Зачет

п/р №2
	к/р №3

	
	
	Д/р№1

Применять терминологию: «ар​гумент», «значе​ние функции» при решении задач.
	Д/р№2 Вычислять значе​ния функции, аргумента за​данной формулой.

	Д/р№3 Указывать об​ласть определения и область значений функции, заданной графиком или таблицей или простой формулой

	Д/р№4

Строить графики функций по заданным условиям
	п/р№1
	Д/р№5
Строить графики линейной функции
	Д/р№6

Опреднлять по графику значение функции, значение аргумента
	Д/р№7

Определение принадлежности точки графику,нахождение пересечения прямой с осями и др. прямой
	Д/р№8
Строить графики прямой пропорциональности
	Д/р№9

Определение взаимного расположения прямых
	
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Карта учащегося

	№
	Содержание

	Образцы заданий
	Отметка о выполнении диагностической работы
	Подпись учителя
	Домашняя работа
	Отметка о выполнении
	Подпись учителя

	
	
	Обязательный уровень
	Уровень повышенной трудности
	
	
	
	
	

	1
	Определение функции

Область определения функции.

Способы зада​ния функции.
	1) Площадь прямоугольника со сторонами 9 см и х см равна 8 см2. Выразите фор​мулой зависимость S от х. Вычислите площадь прямоугольника для значения аргумента х=4; 6,5.

2) Поезд, двигаясь со скоростью 70 км/ч ,

проходит за t ч расстояние S км. Задайте формулой зависимость S от t. Вычислите значение функции соответствующее

значению аргумента, равному 2,4.

3) Пусть а см - длина ребра куба, а V см3- его объем. Задайте формулой зависимость V от а. Для двух любых значений

аргумента вычислите соответствующие им значения функции.

4) Функция задана формулой:

а)у=0,4х; б) у= -4х+8;

Вычислите значения у при х = -5; 2.

5) Функция задана формулой: а)у=3.х-9; Вычислите значение функции при дан​ном значении аргумента, равном 0,7.

	Скорость автомобиля равна 90 км/ч. Выразите время движения автомобиля t как функцию от пути S. Найдите значение функции при S=15 км? Каков должен быть путьS, чтобы время движения составило 1,5ч?

	
	
	254, 256, 256

262, 264, 269, 271

	
	

	2
	График функции
	1) Сторона квадрата а см, площадь S см .

Задайте зависимость площади квадрата

от его стороны формулой и вычислите площадь квадрата, если сторона 1,2 см.

2) В таблице показана зависимость высоты

сосны у (в метрах) от ее возраста х (в годах).

х
20

40

60

80

100

120

у
10

20

25

28

30

31

Укажите аргумент, значения функции.

Какое значение функции соответствует

аргументу х=40; 80; 120? Во сколько раз увеличилась высота сосны с 20 до 100 лет?

3) на рисунке изображен график движения туристов от станции до лагеря. Используя график, ответьте на вопросы:

Через сколько часов после выхода туристы прошли 11 км?

Сколько прошли туристыот первого привала до второго?

Сколько прошли туристы от станции до лагеря?
[image: image34.jpg]yi V/
I 1
0]
17 7 7 7
A
Puc. 8 Puc. 9 Puc. 10

4) На рисунке

[image: image35.jpg]<]
S

I,MUH

—fon

— N
s e
(s
~
i)

i I T’#rﬁ"]

| 1

0)
Puc. 7

[image: image36.jpg]"
|

N

Opews cyTon)

2| 1411618

He v a o
3o ‘ ediiedounor

изображены два графика. Один из них изобра​жает процесс наполнения бака водой, другой — вытекания воды из бака. По каждому графику ответьте на вопросы:

1) сколько литров воды было в баке первоначально;

2) сколько литров воды было в баке через 1 мин, через 3 мин, через 5 мин после открытия крана;

3) через сколько минут после открытия крана в баке оказалось 20 л воды;

4) какой процесс изображен на графике: наполняется бак водой или вода выливается из бака?

4. Используя графики на рисунке 7, определите:

1) сколько литров воды наливается в бак каждую минуту;

2) сколько литров воды выливается из бака каждую минуту;

3) задайте формулой зависимость количества воды в баке от времени.
	Изобразите на координатной плоскости множество точек, координаты которых удовлетворяют условиям:
[image: image4.wmf]1

4

-

£

£

-

х

 и
[image: image5.wmf]0

4

£

£

-

у

 EMBED Equation.3 [image: image6.wmf]
Найдите значения функции, соответствующие значениям аргумента, равным 1; 0; -6:
[image: image7.wmf]ï

î

ï

í

ì

<

-

³

-

=

0

,

3

3

1

,

0

,

3

3

х

х

х

х

у

[image: image8.wmf]î

í

ì

>

£

=

0

,

0

,

7

2

х

х

х

у

	
	
	279, 282, 286, 288

	
	

	3
	Функция у = kx + b и ее гра​фик.

Функция у =kх и ее график.

	Постройте график функции:

 а) у=х б) у=
[image: image9.wmf]х

3

1

 в) у= -3х

г) у=-2х+3 д) у=
[image: image10.wmf]х

3

1

+2

Вычислите нули функции

у=-2х+6

1) По графику функции определите: а) значение функции у при х=1; -0,5;

б) значение х, при котором у=3;

в) нули функции;

2) По графику функции определите

а) значение у при х=3

б) значение х, при котором

у=4
[image: image37.png]

	Заполните пропуски в таблице, вычислив значения в, х, у
х

2

-2

7

у=3х+в

-1

5

-4

Постройте график функции:

1). а) у=
[image: image11.wmf]3

1

х

-

-

-1; 2) а) у=2(х-3), где х
[image: image12.wmf]³

0;
 б) у=
[image: image13.wmf]3

6

2

-

х

 б) у=
[image: image14.wmf]),

8

(

2

1

х

-

 где
[image: image15.wmf]0

£

х

в)
[image: image16.wmf]î

í

ì

³

+

<

=

0

,

4

0

,

4

х

х

х

у

г)
[image: image17.wmf]î

í

ì

³

-

<

+

=

0

,

1

0

,

1

х

х

х

х

у

На рисунке 3 изображены графики функций у = 2х, у =- 2х, у=х+2. Рассмотрите располо​жение прямых в координатной плоскости и укажите, какая фор​мула соответствует каждой из них.

[image: image18.jpg]N

Fop

)]
1

6. Задайте прямую пропор​циональность формулой, если из​вестно, что ее график проходит через точку: а) А(2; 9); б) В(3; -7).

	
	
	298,301, 303, 305, 309, 312
322, 324, 329

	
	

	4
	Взаим​ное расположение графиков двух функций вида у = кх+в

	1. Постройте в одной системе координат графики функций
[image: image19.wmf]1

3

1

+

-

=

х

у

 ,
[image: image20.wmf]2

3

1

-

-

=

х

у

,
[image: image21.wmf]х

у

3

1

-

=

Ответьте на вопросы:

1) чему равен угловой коэффициент каждой прямой;

2) каково взаимное расположение графиков функций;

3) каковы координаты пересечения каждого графика с осями координат?

2. Постройте в одной системе координат графики функций у=х-2, у=-2х-2, у=-2. Ответьте на вопросы:

1) в какой точке каждый график пересекает ось у, ось х;
2) каково взаимное расположение графиков?

3. В одной системе координат постройте графики функций, вычислив координаты точек пересечения графиков с осями: у=3х-6, у=-3х-6, у=3х+6, у=-3х+6, Укажите пары параллельных прямых.

4. Пересекаются ли графики функций у=2х-4, у=-4х+2, у=2х-3, у=2х+3? В том случае, когда графики пересекаются, постройте их. Опре​делите по графику координаты точки пересечения и проверьте результаты вычислением.

	1) запишите уравнение прямой, параллельной прямой у=-4х и пересекающей ось у в точке (0;3)

2) Задайте формулой линейную функцию, если известны уг​ловой коэффициент к соответствующей прямой и координаты точ​ки А, через которую она проходит:

а) к=
[image: image22.wmf]3

2

, А (-6;-3) б) к=-4, А (2; 7).

3) Постройте прямую, если ее угловой коэффициент равен -0,5 и она проходит через точку (- 6; 4). Задайте формулой ли​нейную функцию, график которой параллелен указанной прямой и пересекает ось у в точке (0; 5).

4)Ученик допустил ошибки при построении графиков функций

У=
[image: image23.wmf],

4

1

х

 у=-3х и у=2х+4
Докажите, что графики построены неверно (попробуйте решить задачу, не прибегая к вычислениям и к построению прямых).

	
	
	337, 339, 341, 344
	
	

Зачёт № 1 (6 по общей нумерации)
Координаты и графики
	Отметка

	«Зачет»

	«4»

	«5»

	Обязательная часть

	6 баллов

	7 баллов

	7 баллов

	Дополнительная часть

	
	3 балла

	8 баллов

Обязательная часть

Изобразите на координатной прямой промежуток (№ № 1, 2):

1. х
[image: image24.wmf]³

1,5. 2. -5
[image: image25.wmf]£

х
[image: image26.wmf]£

 -1.

3. По условию у = -1-х, связывающему координаты точек, составьте таблицу значений переменных х и у. Постройте соответствующий график.

4. Какие из точек: А(0; 1); В (0;-1); С(2:-3); К (2; 3) принадлежат графику зависимости х - у = -1? Запишите координаты еще двух точек, принадлежащих этому графику.

По графику изменения температуры воздуха в течение одного дня ответьте на вопросы (№ № 5—7):

5. В какое время суток температура в этот день была равна - 2° С ?

6. Какова была минимальная температура в этот день?

7. Когда в течение суток температура повышалась?

Дополнительная часть

8. (3 балла). Изобразите на координатной плоскости множество точек, координаты которых удовлетворяют условиям:
[image: image27.wmf]1

4

-

£

£

-

х

 и
[image: image28.wmf]0

4

£

£

-

у

9. (3 балла). Заполните пропуски в таблице, вычислив значения в, х и у :
	х

	1

	
	-1

	-5

	

	у = 4х + в

	
	3

	7

	
	-4

10. (5 баллов). Постройте график зависимости:

[image: image29.wmf]ï

î

ï

í

ì

>

£

£

-

-

<

=

3

,

3

,

3

3

,

,

3

,

3

х

х

х

х

у

11. (5 баллов). Опишите алгебраически прямоугольник, симметричный относительно оси абсцисс прямоугольнику, заданному условиями:
[image: image30.wmf]4

1

-

£

£

-

х

 и
[image: image31.wmf]0

4

£

£

-

у

Зачёт № 2 (7)
Линейная функция и ее график.

	Отметка

	«Зачет»

	«4»

	«5»

	Обязательная часть

	6 баллов

	7 баллов

	7 баллов

	Дополнительная часть

	
	3 балла

	8 баллов

Обязательная часть

Для функции, заданной формулой у =2х - 3,

ответьте на следующие вопросы (№ № 1 - 4):

1. Найдите значение у при х=3.

2. Чему равно значение х, при котором у = 9?

3. Определите, проходит ли график функции через точки А(0;-3) и В (4; 6).

4. Вычислите координаты точек, в которых график функции пересекает оси координат.

5. График какой из данных функций изображен на рисунке?

а) у=2х:
б) у= х+2
в) у=2

6. Постройте график функции у= 2х - 4. Пользуясь построенным графиком (задание № 6), ответьте на вопросы (№ № 7, 8):

7. Чему равно значение у при х=3?
8. Укажите несколько значений х, при которых функция принимает отрицательные значения.

Дополнительная часть

9. (3 балла). Запишите уравнение прямой, параллельной прямой у = - 4х и пересекающей ось у в точке (0; 3).

10. (3 балла). Заполните пропуски в таблице, вычислив значения в, х и у :
	х

	2

	
	
	-2

	7

	у = 3х + в

	
	-1

	5

	-4

	

11. (5 баллов). Скорость автомобиля равна 90 км/ч. Выразите время движения автомобиля t как функцию от пути ,S. Найдите значение функции при S = 15 км? Каков должен быть путь S, чтобы время движения составило 1,5 ч?

12. (5 баллов). Определите, пересекаются ли графики функций:

а)у=2х-4 и у =-4х+2;

б) у =:2х-3 и у =2х+3?

Для пересекающихся прямых вычислите координаты их точки пересечения.

Контрольная работа №3

(демонстрационный вариант)

1. Функция задана формулой у=5х+18.

 Определите: а) значение у, если х=0,4; б) значение х при котором у = 3;
 в) проходит ли график функции через точку С(-6; -12).

2. а) Постройте график функции у=2х+ 4. б) Укажите с помощью графика, чему равно значение у при х =-1.5.

3. В одной и той же системе координат постройте графики функций: а) у=-0,5х; б) у=5.
4. Найдите координаты точки пересечения графиков функций у=-14х+32 и у= 26х-8.

5. Задайте формулой линейную функцию, график которой па​раллелен прямой у=2х+9 и проходит через начало координат.
Конспекты уроков №7, 8 и приложения к ним можно посмотреть по ссылке http://festival.1september.ru/articles/514389/
Литература:

1. Гусева И.Л., Пушкин С.А. Сборник текстовых заданий для тематического и итогового контроля. Алгебра. 7 класс. – М.: «Интеллект-Центр», 2007-160с.
2. Филиппова Н.А. и др. Предложения к уровню обязательной подготовки выпускников. Математика (основная школа). – Ярославль: Городской центр развития образования, 2002, 68 с.
3. Филиппова Н.А. и др. Тематические и итоговые зачеты. Алгебра 7-9 классы. – Ярославль: Городской центр развития образования и Научно-педагогический центр «Образование для всех» г. Москва, 2006, 44 с.

4. Миндюк М.Б., Миндюк Н.Г. Разноуровневые дидактические материалы по алгебре. 7 класс.- М : Генжер, 2006.

5. Жохов В.И. и др. Примерное планирование учебного материала по математике, 5-9 классы- М.: Вербум-М, 2008
PAGE
44

_1241019569.unknown

_1241055912.unknown

_1241055995.unknown

_1241056553.unknown

_1249657811.unknown

_1241056360.unknown

_1241055966.unknown

_1241019719.unknown

_1241019791.unknown

_1241019610.unknown

_1241018519.unknown

_1241019470.unknown

_1241019533.unknown

_1241019386.unknown

_1241013667.unknown

_1241014035.unknown

_1241018427.unknown

_1241014304.unknown

_1241013691.unknown

_1241010114.unknown

_1241010115.unknown

_1241010170.unknown

_1240740936.unknown

