Схема исследования функции (9 класс)
1. [image: image1.png]

Область определения функции (все допустимые значения аргумента – х):
D(y) = [–7; 7]

Если функция не существует в точке а (например, знаменатель дроби равен нулю в этой точке), то х = а – вертикальная асимптота графика функции.

2. Область значений функции (все допустимые значения функции – у): E(y) = [–6; 6]

3. Чётность/нечетность функции: y – нечетная функция, так как f(–x)= –f(x) и её график симметричен относительно начала координат (у чётной функции f(–x) = f(x) и график симметричен относительно оси Оу).

4. Нули функции (точки пересечения с осью Ох): y = 0 при x = –5; 0; 5.
Точки пересечения с осью Оу: х = 0 при у = 0.
5. Промежутки знакопостоянства (участки графика лежащие выше/ниже оси Ох):
у > 0 при x([–7; –5), (0;5); y < 0 при x((–5;0), (5;7].

6. Промежутки возрастания/убывания функции (где график «идёт вверх/вниз» при движении слева направо по Ох):
y(при x([–2;2], y(при х([–7; –2], [2;7].

7. Наибольшее и наименьшее значения функции: унаим = –6; унаиб = 6.
8. Ограниченность функции (сверху; снизу; и сверху, и снизу): функция ограничена.

9. Непрерывность функции: функция непрерывна (или функция не является непрерывной).
10. Выпуклость функции (вверх / вниз): у(при x([–7; –5], [0; 5]; у(при х([–5; 0], [5; 7].
Схема исследования функции (9 класс)
1. Область определения функции (все допустимые значения аргумента – х):
D(y) = [–7; 7]

Если функция не существует в точке а (например, знаменатель дроби равен нулю в этой точке), то х = а – вертикальная асимптота графика функции.

2. Область значений функции (все допустимые значения функции – у): E(y) = [–6; 6]

3. Чётность/нечетность функции: y – нечетная функция, так как f(–x)= –f(x) и её график симметричен относительно начала координат (у чётной функции f(–x) = f(x) и график симметричен относительно оси Оу).

4. Нули функции (точки пересечения с осью Ох): y = 0 при x = –5; 0; 5.
Точки пересечения с осью Оу: х = 0 при у = 0.
5. Промежутки знакопостоянства (участки графика лежащие выше/ниже оси Ох):
у > 0 при x([–7; –5), (0;5); y < 0 при x((–5;0), (5;7].

6. Промежутки возрастания/убывания функции (где график «идёт вверх/вниз» при движении слева направо по Ох):
y(при x([–2;2], y(при х([–7; –2], [2;7].

7. Наибольшее и наименьшее значения функции: унаим = –6; унаиб = 6.
8. Ограниченность функции (сверху; снизу; и сверху, и снизу): функция ограничена.

9. Непрерывность функции: функция непрерывна (или функция не является непрерывной).
10. Выпуклость функции (вверх / вниз): у(при x([–7; –5], [0; 5]; у(при х([–5; 0], [5; 7].

