10

Список ресурсов:

Для практиков-наблюдателей, историков:

http://wiki.techn.sstu.ru/index.php/Учебный_проект_Функции_вокруг_нас
http://works.tarefer.ru/50/100185/index.html
http://images.yandex.ru
http://ipklabdo.lanta-net.ru
Для теоретиков:

 http://www.bymath.net/studyguide/fun/sec/fun9.htm
http://ipklabdo.lanta-net.ru/ipk_mediawiki/index.php/Математика_вокруг_нас
http://www.bestreferat.ru/referat-98877.html
http://uztest.ru/plugins/lessons/pazl/moe/tests/fun1/erkennen.html
http://arm-math.rkc-74.ru/p77aa1.html
Для любителей живописи:

http://ru.wikipedia.org/wiki
http://images.yandex.ru/yandsearch
http://www.youtube.com/watch
http://www.grafik.org.ru/hokusai.html
Математические портреты пословиц
Современная математика знает множество функций, и у каждой свой неповторимый облик, как неповторим облик каждого из миллиардов людей, живущих на Земле. Однако при всей непохожести одного человека на другого у каждого есть руки и голова, уши и рот. Точно так же облик каждой функции можно представить сложенным из набора характерных деталей. В них проявляются основные свойства функций. Функции — это математические портреты устойчивых закономерностей, познаваемых человеком. Чтобы проиллюстрировать характерные свойства функций, нам показалось естественным обратиться к пословицам. Ведь пословицы — это тоже отражение устойчивых закономерностей, выверенное многовековым опытом народа.

«Выше меры конь не скачет» Если представить траекторию скачущего коня как график некоторой функции, то высота скачков в полном соответствии с пословицей будет ограничена сверху некоторой «мерой». Это будет знакомый график функции синуса. [image: image92]
[image: image93.jpg]

«Пересев хуже недосева» Урожай лишь до некоторой поры растет вместе с плотностью посева, дальше он снижается, потому что при чрезмерной густоте ростки начинают глушить друг друга. Эта закономерность станет особенно наглядной, если изобразить ее графиком, где урожай представлен как функция плотности посева. Урожай максимален, когда поле засеяно в меру. Максимум - это наибольшее значение функции по сравнению с ее значениями во всех соседних точках. Это как бы вершина горы, с которой все дороги ведут только вниз, куда ни шагни.

«Чем дальше в лес, тем больше дров» Можно изобразить графиком, как нарастает количество дров по мере продвижения в глубь леса - от опушки, где все давным-давно собрано, до чащоб, куда не ступала нога заготовителя. График представляет количество дров как функцию пути. Согласно пословице эта функция неизменно возрастает. Такое свойство функции называется монотонным возрастанием.

[image: image94.jpg]

«Каши маслом не испортишь» Качество каши можно рассматривать как функцию количества масла в ней. Согласно пословице эта функция не уменьшается с добавкой масла. Она, возможно, увеличивается, но может оставаться и на прежнем уровне. Подобного рода функция называется монотонно неубывающей.

«Не круто начинай, круто кончай» и «Горяч на почине, да скоро остыл»
Обе функции, зависящие от времени, возрастающие. Но, как видно, расти можно по-разному. Наклон одной кривой постоянно увеличивается. Рост функции усиливается с ростом аргумента. Такое свойство функции называется вогнутостью. Наклон другой кривой неизменно уменьшается. Рост функции слабеет с ростом аргумента. Такое свойство функции называется выпуклостью.

Нетрудно найти иллюстрации этим понятиям и среди элементарных функций. Показательная функция – вогнутая. Логарифм, корень квадратный - выпуклые. Выпуклую параболу выписывает и снаряд, выпущенный из пушки под углом к горизонту. Вогнутой функцией является гипербола, построенная для положительных значений аргумента. Другая ветвь гиперболы выпуклая.

[image: image95.jpg]

[image: image1.png]PaGota

He KpyTo HaumHa

Bpemsa
, KPYTO KoHYait

Pa6ota

Bpena

T'ops4 Ha MOUMHe, Aa CKOPO OCTbIN

Анализ гравюр японского художника Кацусико Хокусая
Был проведен анализ графических изображений горы Фудзиямы в гравюрах известного японского художника Кацусико Хокусая. Оказывается, что символ Японии – гора Фудзияма (точнее линия горы) имеет функциональную зависимость – в основном параболическую. Данные этого исследования приведены в таблице:
	Гравюра
	Функция

	Побережье Ситиригахама (из серии «36 видов Фудзи»).
	Y = 2/x

	Путники в Ходогая (из серии «36 видов Фудзи»).
	Y = 3/4 x2

	В горах Тотоми (из серии «36 видов Фудзи»).
	Y = 2/x

	Рыбак в Кадзикадзава (из серии «36 видов Фудзи»).
	Y = 2/x

	Храм Хонгандзи в Асакуса (из серии «36 видов Фудзи»).
	Y = 2/x

	Мост на лодках в Сано
	Y = ¼ x2

	Окино Дзиро Саэмон, сражающийся с птицей оборотнем (из книги «Герой Китая и Японии»)
	Y = ¼ x2

	Полет диких гусей (из серии «100 видов Фудзи»)
	Y = 3/4 x2

	Фудзи как подставка для солнца
	Y = 2/x

	Вид Фудзи из бамбуковой рощи
	Y = ¼ x2

	Фудзи сквозь паутину
	Y = -0,7x2

	Волна
	Y = -2/x

	Луна за осенними листьями и водопадом
	Y = -0,7 x2

	Вид на Фудзи из Ситири в провинции Сагами
	Y = ¼ x2

	Большая волна
	Y = -x2

Метод «математическая графика»

Назовем наш метод "математической графика". В чем же состоит предлагаемый метод? При построении "портрета" ученик строит график квадратичной функции, использует такие преобразования как сдвиг, сжатие, растяжение графика. Это, с одной стороны, дает возможность для закрепления знаний о Функции, с другой - помогает школьникам видеть графические законы в окружающей жизни. Конечно же, для построения таких образов предметов необходим некоторый навык.

Где можно применять метод "математической графики?

· При объяснении нового материала (как наглядное пособие). В этом случае целесообразно изготовить плакат. Какой рисунок или набор функций нужно взять - определит тема урока, на котором будет применяться данное наглядное пособие.

· При контроле (в форме игры, упражнений, классной, контрольной работы). Когда учебный материал пройден, и необходимо проверить, как он усвоен учащимися, можно прибегнуть к помощи игры. Игра может не только повысить интерес к знаниям, но и облегчить усвоение, сделать закрепление более простым. Это может быть небольшое задание, которое выполняется с помощью шаблонов. Вторая форма контроля - упражнение (домашнее задание). Здесь важное требование - сознательный подход к выполнению задания. При проведении классной контрольной работы требуется учитывать как индивидуальные способности учащихся (сосредоточенность, медлительность), так и степень готовности к проведению именно такой формы контроля.

· Для внеклассной работы - это и проведение факультативных занятий, использование данного материала для математических викторин, КВН.

В школе стандартный метод предполагает построение графика функции и его преобразований независимо друг от друга. Метод же "математической графики использует построение графика функции и его преобразований в комплексе. Недостатком обучения Функции в школе является отсутствие самоконтроля. Начертив график функции, ученик не уверен в том, правильно ли он это сделал. "Математическая графика" несет в себе элемент самоконтроля. Строя, например, портрет кота, ученик должен следовать логике рисунка, метод предполагает элемент творчества. Заинтересовавшись им, учащиеся смогут и сами строить свои "произведения искусства".

Рисунок 1. С помощью шаблона функции
[image: image2.wmf]2

2

х

у

=

построить следующее изображение: «Цветок»

	 [image: image3.jpg]

	
[image: image4.wmf]6

2

2

+

-

=

х

у

[image: image5.wmf]7

,

0

7

,

0

£

£

-

х

[image: image6.wmf]5

)

1

(

2

2

+

-

-

=

х

у

[image: image7.wmf]1

0

£

£

х

[image: image8.wmf]5

,

5

)

1

(

2

2

+

-

-

=

х

у

[image: image9.wmf]5

,

1

0

£

£

х

[image: image10.wmf]5

)

1

(

2

2

+

+

-

=

х

у

[image: image11.wmf]0

1

£

£

-

х

[image: image12.wmf]5

,

5

)

1

(

2

2

+

+

-

=

х

у

[image: image13.wmf]0

5

,

1

£

£

-

х

[image: image14.wmf]0

=

х

[image: image15.wmf]3

1

£

£

-

у

[image: image16.wmf]2

)

1

(

2

2

+

-

-

=

х

у

[image: image17.wmf]1

0

£

£

х

[image: image18.wmf]2

2

х

у

=

[image: image19.wmf]1

0

£

£

х

(0;6,5), (-0,5;6), (0,5;6)

точки

	Рисунок 2. Построить «портрет» клоуна

[image: image20.jpg]

	
[image: image21.wmf]2

3

1

х

у

=

[image: image22.wmf]8

,

3

8

,

3

£

£

-

х

овал лица

и шляпа

[image: image23.wmf]12

2

1

2

+

-

=

х

у

[image: image24.wmf]8

,

3

8

,

3

£

£

-

х

[image: image25.wmf]8

10

1

2

+

=

х

у

[image: image26.wmf]4

4

£

£

-

х

[image: image27.wmf]3

10

1

2

+

=

х

у

[image: image28.wmf]2

2

£

£

-

х

губы

[image: image29.wmf]2

2

+

=

х

у

[image: image30.wmf]1

1

£

£

-

х

[image: image31.wmf]4

2

+

-

=

х

у

[image: image32.wmf]1

1

£

£

-

х

[image: image33.wmf]6

)

5

,

1

(

2

2

+

-

=

х

у

[image: image34.wmf]2

,

2

8

,

0

£

£

х

глаза

[image: image35.wmf]8

)

5

,

1

(

2

2

+

-

-

=

х

у

[image: image36.wmf]2

,

2

8

,

0

£

£

х

[image: image37.wmf]6

)

5

,

1

(

2

2

+

+

=

х

у

[image: image38.wmf]8

,

0

2

,

2

-

£

£

-

х

[image: image39.wmf]8

)

5

,

1

(

2

2

+

+

-

=

х

у

[image: image40.wmf]8

,

0

2

,

2

-

£

£

-

х

(-1,5;7), (1,5;7), (0;5)

точки

Рисунок 3. Кот

	[image: image41.jpg]

	
[image: image42.wmf]2

20

1

х

у

=

[image: image43.wmf]9

9

£

£

-

х

овал

мордочки

[image: image44.wmf]8

20

1

2

+

-

=

х

у

[image: image45.wmf]9

9

£

£

-

х

[image: image46.wmf]2

20

1

2

+

-

=

х

у

[image: image47.wmf]9

8

£

£

-

х

усы

[image: image48.wmf]2

10

1

2

+

-

=

х

у

[image: image49.wmf]7

7

£

£

-

х

[image: image50.wmf]2

4

1

2

+

-

=

х

у

[image: image51.wmf]5

,

4

5

,

4

£

£

-

х

[image: image52.wmf]5

,

5

)

5

,

2

(

4

1

2

+

-

-

=

х

у

[image: image53.wmf]4

1

£

£

х

глаза

[image: image54.wmf]5

,

4

)

5

,

2

(

4

1

2

+

-

=

х

у

[image: image55.wmf]4

1

£

£

х

[image: image56.wmf]5

,

5

)

5

,

2

(

4

1

2

+

+

-

=

х

у

[image: image57.wmf]1

4

£

£

-

х

[image: image58.wmf]5

,

4

)

5

,

2

(

4

1

2

+

=

=

х

у

[image: image59.wmf]1

4

£

£

-

х

[image: image60.wmf]5

,

2

=

х

[image: image61.wmf]5

,

5

5

,

4

£

£

у

[image: image62.wmf]5

,

2

-

=

х

[image: image63.wmf]5

,

5

5

,

4

£

£

у

[image: image64.wmf]1

)

2

(

2

2

=

+

+

х

у

[image: image65.wmf]3

2

£

£

у

нос

[image: image66.wmf]3

+

=

х

у

[image: image67.wmf]6

4

£

£

х

уши

[image: image68.wmf]3

+

-

=

х

у

[image: image69.wmf]4

6

-

£

£

-

х

[image: image70.wmf]3

5

,

3

+

-

=

х

у

[image: image71.wmf]7

6

£

£

х

[image: image72.wmf]12

5

,

3

-

-

=

х

у

[image: image73.wmf]6

7

£

£

-

х

Функциональные зависимости вокруг нас
В окружающем нас мире много предметов, которые описывают некоторую математическую функцию. Взгляните на рисунок, на нем изображен перевал Парабола (Западный Саян). Рассматривая гравюры известного японского художника Кацусико Хокусая, можно увидеть, что символ Японии - гора Фудзияма - тоже имеет функциональную зависимость.

Заинтересовавшись этой идеей, были исследованы спирали в природе и биологии; эллипсы в астрономии; по параболе летит и брошенный вами камень и пушечное ядро; даже известные пословицы и поговорки можно построить с помощью графика. Современная математика знает множество функций, и у каждой свой неповторимый облик, как неповторим облик каждого из миллиардов людей, живущих на Земле.

Спирали
Спиралями называют такие линии, которые многократно обходят некоторую точку плоскости. Простейшей спиралью является спираль Архимеда, у которой расстояние между витками имеет всюду одинаковую величину.

[image: image74.png]2 r=ap

P,

'l

Pue. 1

 [image: image75.jpg]

[image: image96.jpg]OF
|

[image: image97.png]G0 oaLoanwioy

Tpoagikenme & nec

По спирали Архимеда располагается звуковая дорожка на грампластинке, ее можно увидеть в механизме перематывания ниток на швейной машине, в конденсаторе переменной емкости радиоприемника и во многих других приборах и механизмах. Очень часто встречается логарифмическая спираль. Ее можно видеть на раковинах улиток и линиях расположения семян подсолнечника. Главная особенность логарифмической спирали заключается в том, что она пересекает все лучи, исходящие из центральной точки — полюса, под одним и тем же углом. Если мы, находясь поблизости от Северного полюса начнем все время двигаться на северо-запад, то мы будем кружить вокруг него по логарифмической cпирали.
[image: image98.png]Kauecteo kawm

Konniecteo wacna

Листья на молодых побегах растений располагаются по пространственной спирали. А рассматривая их сверху, обнаружим вторую спираль, поскольку они располагаются еще так, чтобы не мешать друг другу воспринимать солнечный свет. Расстояния между отдельными листьями характеризуются числами ряда Фибоначчи.

[image: image76.jpg]

[image: image77.png]

Биологи заметили, что ночные бабочки пролетают большие расстояния, ориентируясь по параллельным лунным лучам. Они инстинктивно сохраняют постоянный угол между направлением полета и лучом света. Однако, встречая точечный источник света — свечу или лампочку, они начинают лететь по логарифмической спирали, приближаются к источнику света и часто погибают. Здесь инстинкт их подводит. Существуют и другие виды спиралей, например, спираль Корню, названная так в честь открывшего ее французского физика XIX века А.Корню. У этой спирали кривизна возрастает пропорционально пройденному пути. А при строительстве железных и шоссейных дорог возникает необходимость гладко соединять прямолинейные участки дороги с участками, расположенными по дугам окружностей. Спираль Корню идеально подходит для роли связующего участка.

Эллипс

Гиперболу мы встречаем не так часто, как эллипс или параболу. Ее можно определить таким же образом, как и эллипс. Это те точки плоскости, разность которых до двух выбранных точек, называемых фокусами гиперболы, есть величина постоянная. Как и в случае эллипса, эта величина обозначается через 2а, а расстояние между фокусами — через 2с. Характерная особенность гиперболы — то, что она состоит из двух одинаковых частей, кроме того, у нее есть асимптоты — прямые, к которым она стремится, уходя в бесконечность. Используя определение гиперболы, нетрудно изготовить простейший прибор для ее вычерчивания.

[image: image99.png]Ypoxai

£(0)- warchmym

|
|
|
‘ Touka
[REES

MnotHocts noceea

Нужно взять линейку, нитку и три булавки. Две булавки воткнуть в чертежную доску — в этих точках будут фокусы гиперболы. Затем привязать к этим булавкам концы нитки. Третью булавку втыкаем в линейку недалеко от середины нитки (рис.1), но не в середине. Если теперь, прижимая нитку к краю линейки кончиком карандаша, двигать карандаш, держа нитку в натянутом состоянии, то карандаш будет вычерчивать одну из ветвей гиперболы. Как и эллипс, гипербола обладает оптическим свойством — луч, вышедший из одного фокуса, после отражения движется так, как будто он вышел из другого фокуса.

Если нарисовать график обратной пропорциональной зависимости, у == k/х, то полученная кривая будет гиперболой, асимптотами которой являются оси координат.

[image: image78.png]

Вся богатейшая семья механизмов, окружающих современного человека, начиналась когда-то с семи простых машин. Древние знали рычаг, блок, клин, ворот, винт, наклонную плоскость и зубчатые колеса. Эти нехитрые по теперешним представлениям устройства умножали силу человека. Но, во сколько раз выиграешь в силе — во столько же раз проиграешь в расстоянии. Так гласит золотое правило механики, заключающее в себе теорию семи простых машин.
	[image: image79.jpg]

График, приведенный на этой странице, есть наглядное выражение знаменитого правила. По горизонтальной оси отложена сила, с которой, например, нужно давить на плечо рычага, чтобы поднять заданный груз на заданную высоту. По вертикальной оси — расстояние, которое пройдет при этом точка приложения силы. Линия, выражающая такую функциональную зависимость, называется гиперболой. Закон обратной пропорциональности глядит на нас и со шкалы радиоприемника. Вы крутите ручку настройки, и стрелка движется вдоль шкалы, на которой два ряда чисел — метры и мегагерцы, длина волн и их частота. Длина волн растет, частота падает. Но присмотритесь: при любом сдвиге стрелки во сколько раз увеличилась длина волны, во столько же раз упала частота. График гиперболы можно увидеть на лабораторном столе физика, демонстрирующего явления капиллярности. В штативе несколько тонких стеклянных трубочек, расположенных в порядке возрастания диаметров. Известно, что в тонком канале смачивающая жидкость поднимается тем выше, чем меньше его диаметр. Поэтому в самом узком канале жидкость поднялась выше всего, в другом канале, диаметр которого в два раза больше, — в два раза ниже, в третьем, что толще первого в три раза,— в три раза ниже и так далее. А теперь опустим в эту же жидкость клин, образованный двумя стеклянными пластинками, сомкнутыми по вертикальному ребру. В узкую щель между стеклами жидкость устремится, как в капилляр. Высота ее подъема определится шириной зазора. А он увеличивается равномерно по мере удаления от острия клина. Поэтому свободная поверхность жидкости четко вырисовывает гиперболу — график обратной пропорциональности.

Парабола

Параболой называется кривая, точки которой одинаково удалены от некоторой точки, называемой фокусом, и от некоторой прямой, называемой директрисой параболы. Исходя из этого ее определения, легко соорудить чертежный прибор для вычерчивания параболы. Достаточно взять линейку и угольник, закрепить линейку (ее край будет играть роль директрисы будущей параболы) в некоторой точке, которая станет фокусом параболы, воткнуть булавку, к ней прикрепить нитку, второй конец нитки прикрепить к вершине острого угла угольника так, чтобы длина нитки к этому равнялась длине угольника, примыкающего углу. Дальнейшее видно из рисунка. [image: image80.jpg]

[image: image81.png]

[image: image82.jpg]

Легко увидеть у параболы симметрии. Если вращать параболу вокруг этой оси, то получится поверхность, которая играет основную роль в фарах автомобиля.

Такую же поверхность имеют зеркала в телескопах, прожекторах. Дело в том, что лучи света, выходящие из фокуса параболы, отражаясь от нее, дальше движутся по лучам, параллельным оси параболы, и наоборот, поток параллельных лучей (скажем, от далекой планеты или звезды) собирается в фокусе после отражения от такой поверхности. Точно такую же форму принимает жидкость в цилиндрическом сосуде, если этот сосуд вращать вокруг его оси. Использовав для этой цели ртуть, американский физик Роберт Вуд получил идеальное зеркало для телескопа.

По параболе летит и брошенный вами камень и пушечное ядро (правда, если не учитывать сопротивление воздуха), а множество всех точек, до которых может долететь такое ядро при разных углах стрельбы из пушки, также ограничено параболой. И еще одно очень важное свойство — она является графиком квадратичной зависимости: у = kх2.
Струя, как и траектория движения всякого тела, брошенного под углом а к горизонту, имеет форму параболы, тем более вытянутой, чем больше ее начальная скорость. В природе часто встречается параболическая зависимость.
[image: image83.jpg]

[image: image84.jpg]N D

BH/M

AL

ZREEAE NG

 [image: image85.jpg]

 [image: image86.jpg]

 Перевал Парабола Хокусико Хокусай аааааааа

 (Западный Саян) «Большая волна» (гравюра)
[image: image87.jpg]

Кацусико Хокусай «Большая волна»

[image: image88.png]

[image: image89.jpg]LT i
.m'—? fpoer
e Y

Кацусико Хокусай «Паутина»

[image: image90.emf]Победный ветер. Ясный день.

[image: image91.png]

	
	 SHAPE * MERGEFORMAT

[image: image100.png]Touan HixHAR Padk

_1377050707.unknown

_1377050723.unknown

_1377050731.unknown

_1377050736.unknown

_1377050740.unknown

_1377050742.unknown

_1377050744.unknown

_1377050745.unknown

Победный ветер. Ясный день.

image1.jpeg

_1377050743.unknown

_1377050741.unknown

_1377050738.unknown

_1377050739.unknown

_1377050737.unknown

_1377050734.unknown

_1377050735.unknown

_1377050732.unknown

_1377050727.unknown

_1377050729.unknown

_1377050730.unknown

_1377050728.unknown

_1377050725.unknown

_1377050726.unknown

_1377050724.unknown

_1377050715.unknown

_1377050719.unknown

_1377050721.unknown

_1377050722.unknown

_1377050720.unknown

_1377050717.unknown

_1377050718.unknown

_1377050716.unknown

_1377050711.unknown

_1377050713.unknown

_1377050714.unknown

_1377050712.unknown

_1377050709.unknown

_1377050710.unknown

_1377050708.unknown

_1377050691.unknown

_1377050699.unknown

_1377050703.unknown

_1377050705.unknown

_1377050706.unknown

_1377050704.unknown

_1377050701.unknown

_1377050702.unknown

_1377050700.unknown

_1377050695.unknown

_1377050697.unknown

_1377050698.unknown

_1377050696.unknown

_1377050693.unknown

_1377050694.unknown

_1377050692.unknown

_1377050683.unknown

_1377050687.unknown

_1377050689.unknown

_1377050690.unknown

_1377050688.unknown

_1377050685.unknown

_1377050686.unknown

_1377050684.unknown

_1377050679.unknown

_1377050681.unknown

_1377050682.unknown

_1377050680.unknown

_1377050677.unknown

_1377050678.unknown

_1377050676.unknown

