III. Соревнования команд
1) Блиц-викторина.

 Вопросы первой команде:

а) Любое число можно изобразить точкой на числовой прямой. Что называется модулем числа «а»?
б) |x| = 17. Чему равно значение «x»?

в) Задайте линейную функцию с числом k<0, b>0.

г) Что является графиком прямой пропорциональности?

д) |x| = 7, a |-x| =?

е) y = |x - 3|. Чему равен подмодульный нуль?

ж) Назовите числовые промежутки, которые получаются при раскрытии модуля функции
y = |x - 3|?

з) Какова область определения линейной функции?

Вопросы второй команде:

а) Дайте определение модуля числа.

б) | x | = -8. Что вы можете сказать о решениях этого уравнения?

в) Задайте формулой прямую пропорциональность, график которой проходит через вторую и четвёртую четверти.

г) Что является графиком линейной функции?

д) Сколько подмодульных нулей вы сможете найти для функции

 y = |2x - 5| + |x - 3| + |x + 10| ?

е) y = |6 - x|, назовите промежутки, которые получаются при раскрытии модуля?

ж) Если область определения функции состоит не из всех чисел, то что будет являться графиком линейной функции?

з) Какова область определения линейной функции?

 2) Угадай формулу. (На доске таблицы с графиками функций)
[image: image1.png]&
&
&
o
IS
o

»
12345676810

[image: image2.png]»
6578543240 12345678810

[image: image3.png]7

g »
6578543240 123456786810

[image: image4.png]2345676810

0687854324

[image: image5.png]

[image: image6.png]12345676810

|

EEEEFEPEE]

[image: image7.png]2345678810

o
<
M
@
@
a

[image: image8.png]»
6578543240 12345678810

[image: image9.png]»
6578543240 123456786810

[image: image10.png]»
G575 a324f\l 2345678810

Рис. 5
Вопрос: Какая формула относится к какому графику?
1-ая команда 2-ая команда
y = |x| + 1 y = |3x|

y = -|x| y = |x/3|

y = |2x| y = |3x| + 1

y = |x| - 1 y = - |3x|

y = |x| y = |3x| - 2

Для каждой из функций укажите номер графика и назовите алгоритм построения любого из данных графиков.

 3) Конкурс капитанов:

 1-ая команда 2-ая команда

Вопрос: Каков алгоритм построения графика???
 y = |- |x| + 7| y = |2 - |2x||

 Ответ: 1) y = |x| Ответ: 1) y = |2x|

 2) y = - |x| 2) y = - |2x|

 3) y = - |x| + 7 3) y = - |2x| + 2
 4) y = |- |x| + 7| 4) y = |2 - |2x||

4) Умеешь ли ты строить графики разными способами?

Дана функция y = | x – 3 |. Построить график функции.

 1-ая команда 2-ая команда

(построение графика в (построение графика

 промежутках) путём зеркального отобра-

 жения)

 Построение: Построение:

1. x = 3 (подмодульный нуль) 1) Строим график y = x - 3

2. x < 3, y = - (x – 3) = - x + 3 2) Отображаем относительно

 x ≥ 3, y = x – 3 оси OX ту часть графика, кото-

 рая лежит в области отрица-

 тельных значений y.

[image: image11.png]¥

»
S678810

[image: image12.png]1

> »
125345676810

Y0
yo0=x-3

Рис. 6
5) Какое это «произведение искусства»? (Домашнее задание)
 На доске нарисована таблица:
	Функция
	Область определения
	Аналитическое выражение

	F1
	4 ≤ y ≤ 6

	x = 1

	F2
	4 ≤ y ≤ 6

	x = -1

	F3
	-1 ≤ х ≤ 1

	y = | x | + 5

	F4
	4.5 ≤ y ≤ 5

	x = 0.5

	F5
	4.5 ≤ y ≤ 5

	x = - 0.5

	F6
	-0.5 ≤ x ≤ 0.5

	y = - | x | + 4.5

	F7
	-0.25 ≤ x ≤ 0.25

	y = 4

	F8
	-1 ≤ x ≤ 0

	y = - 3x + 1

	F9
	-0.5 ≤ x ≤ 0

	y = 2x + 1

	F10
	-0.5 ≤ x ≤ 7

	y = 0

	F11
	6 ≤ x ≤ 7

	y = - x + 7

	F12
	3 ≤ x ≤ 6

	y = x/3 - 1

	F13
	0 ≤ y ≤ 2

	x = 3

	F14
	1 ≤ x ≤ 3

	y = - x + 5

Построив графики следующих функций в прямоугольной системе координат, вы получите некое «произведение искусства»
 Ответ:
[image: image13.png]o

IS

o

&

&

©

Xr05
08
YCO=hdet S
igmd
om0t
oozt
g0
oo
o3
Hyr3
igres

Рис. 7
6) Подведение итогов соревнований

