Приложение 1.

Инструкция по проведению компьютерного урока
по алгебре и началам анализа (10 кл., химико-биологический профиль)
«Геометрические преобразования графиков
 тригонометрических функций».

(время работы- 2 урока)

Компьютерная программа «Advanced Grapher» (Построение графиков) позволяет строить графики по заданным формулам. При этом можно изменять цвет, начертание (сплошная, пунктирная линия) и толщину линий графика.

Чтобы построить график функции, заданной формулой, нужно правой кнопкой мыши щелкнуть на окно «Графики», которое, обычно, находится слева от окна построения. В появившемся меню выбрать «Добавить график», щелкнуть по кнопке «*». Откроется окно, в котором формулой можно задать функцию, нажать кнопку «ОК» и график будет построен. Чтобы изменить цвет построенной линии, нужно щелкнуть правой кнопкой мыши на окне «Список графиков». В открывшемся меню выбрать пункт «Свойства». С помощью этого же меню график можно удалить. Полученный график можно приблизить, удалить из поля зрения, сдвинуть в сторону и задать необходимый масштаб для просмотра. Для этого нужно воспользоваться кнопками:

[image: image1]
Здание 1. Построй график функции y = sin(x). Выдели его красным цветом. В этой же системе координат построй график функции y = sin(x)+1. Рассмотри взаимное расположение графиков этих функций. Здесь же построй график функции y = sin(x)-2. И рассмотри взаимное расположение y = sin(x) и y = sin(x)-2. Запиши в тетрадь ответ на вопрос: с помощью каких геометрических преобразований можно из графика y = sin(x) получить графики y = sin(x)+m, где m- любое число? Удали все графики.
Задание 2. Проделай тоже самое с графиками функций y = cos(x), y = cos(x)-3, y = cos(x)+4. Запиши в тетрадь ответ на вопрос: как из графика y = cos(x) можно получить графики y = cos(x)-3 и y = cos(x)+4? Удали все графики. Дополни схему № 1 и запиши ее в тетрадь:

f(x) параллельный перенос по ОУ, f(x)+m
 если ‌
[image: image2.wmf]...

,

0

то

m

ñ

 если
[image: image3.wmf]...

,

0

то

m

á

Задание 3. Построй график функции y = sin(x). Выдели его зеленым цветом. Здесь же построй
[image: image4.wmf])

3

14

.

3

sin(

+

=

x

y

 и
[image: image5.wmf]).

3

14

.

3

sin(

-

=

x

y

Рассмотрев взаимное расположение этих графиков ответь письменно на вопрос: с помощью каких преобразований можно получить графики
[image: image6.wmf])

3

sin(

p

+

=

x

y

и
[image: image7.wmf])

3

sin(

p

-

=

x

y

 из графика y = sinx?

Дополни схему № 2, запиши ее в тетрадь.

f(x) параллельный перенос по ОХ, f(x+m)

 если ‌
[image: image8.wmf]...

,

0

то

m

ñ

 если
[image: image9.wmf]...

,

0

то

m

á

Здание 4. Простой график а) y = sin(x) синим цветом, б) y = sin (2x).Сравни, устно сделай вывод о взаимном расположении этих графиков, в) построй график функции y = sin(0,5x), сравни с y = sin(x). Устно сделай вывод. Дополни схему №3 и запиши ее в тетрадь.

f(x) сжатие, растяжение по ОХ, f(аx)

если ‌ 0< а <1 то происходит…
 если а > 1, то…

Задание 5. С помощью любых тригонометрических функций проверь истинность схемы № 4, запиши ее в тетрадь, зарисуй полученные графики.

f(x) растяжение, сжатие по ОУ, kf(x)

 если 0‌ < k < 1, то происходит сжатие,
 если k > 1, то происходит растяжение.

Здание 6. Подтверди своим примером схему № 5:

 f(x) симметрия относ. ОХ, -f(x)

Запиши схему в тетрадь и свой пример.

Задание 7. Для построения графика y =
[image: image10.wmf])

(

x

f

из графика y = f(x) нужно следовать следующему алгоритму:

1) построй y = f(x);
2) часть графика, расположенного в нижней полуплоскости, отобрази в верхнюю. Все, что находится в верхней полуплоскости и есть график функции
[image: image11.wmf])

(

x

f

y

=

. Запиши этот алгоритм в тетрадь. Построй в тетради с помощью этого алгоритма
[image: image12.wmf]x

y

sin

=

. Проверь правильность выполнения задания с помощью компьютерной программы. Для этого введи формулу y = aвs (sinx).

Здание 8. Сдай тетрадь учителю, заверши работу на компьютере.
PAGE
2

_1260276709.unknown

_1260276760.unknown

_1260277595.unknown

_1260278856.unknown

_1260278905.unknown

_1260278655.unknown

_1260277536.unknown

_1260276629.unknown

_1260276642.unknown

