ПРИЛОЖЕНИЕ №1

РЕШЕНИЕ УРАВНЕНИЯ (НЕРАВЕНСТВА СИСТЕМЫ)

 ГРАФИЧЕСКИМ МЕТОДОМ

1.Определить, можно ли преобразовать каким- нибудь способом уравнение (неравенство) к виду f(x)=g(x) (f(x) < g(x)). .

2.Если п.1 имеет место, выполнить преобразования, выбрав f(x) и g(x) наиболее простого вида.

3.Построить графики функций y=f(x) и y=g(x) в одной и той же системе координат.

4.Наити абсциссы точек пересечения графиков, каждая из них есть x0 -корень данного уравнения.

5.Найти промежутки оси абсцисс (связанные с x0), для которых график функции y=f(x)

расположен выше графика функции y=g(x) , каждый из них есть решение данного неравенства.

6. Найти координаты точек x0-y0, каждая пара есть решение системы уравнений

7. Записать ответ.

ПОСТРОЕНИЕ ГРАФИКА ФУНКЦИИ.

В зависимости от того, что известно о функции, построить её график одним из следующих способов:

А. По точкам (на основании определения графика):

1. Задать таблицу возможно большего количества пар соответствующих значений аргумента и функции, удобных для вычислений (или использовать микрокалькулятор).

2. Построить в выбранной системе координат точки с координатами, соответственно равными значениям аргумента и функции.

3. Соединить полученные точки плавной линией.

Б. По характеристическим точкам (если они существуют и общий вид графика известен, например у прямой или параболы):

1. Найти (вычислить координаты) и построить в выбранной системе координат характеристические точки графика данной функции.

2. Зная общий вид графика, соединить точки известной линией.

В. Путём сдвига и деформации графика известной функции y=f(x), связанной с данной некоторыми соотношениями, по правилам:

1. y=f(x)+b – параллельный перенос графика y=f(x) на вектор r(0;b).

2. y=f(x+a) – параллельный перенос графика y=f(x) на вектор r(-a;0).

3. y=k(x) – умножение ординаты графика y=f(x) на k (при k > 1 – растяжение,

при 0 < k < 1 – сжатие к оси абсцисс).

4. y=-f(x) (частный случай предыдущего при k= -1) – симметрия графика y=f(x) относительно оси абсцисс.

5. y=f(kx) –деление ординаты графика y=f(x) на k (при k > 1 – сжатие, при 0 < k < 1 – растяжение к оси ординат).

6. y=f(-x) (частный случай предыдущего при k= -1) – симметрия графика функции y=f(x) относительно оси ординат.

7. y=|f(x)| –симметрия относительно оси абсцисс тех участков графика функции y=f(x), которые расположены ниже её.

8. y=f(|x|) –симметрия относительно оси ординат графика y=f(x), построенного на положительной полуоси абсцисс.

9. x=f(y) – симметрия относительно биссектрисы первого и третьего координатных углов.

Г. На основе общего исследования свойств функции и её графика с помощью производной (установление точек экстремума, промежутков монотонности, вогнутости и выпуклости кривой и точек её перегиба).

PAGE
2

