Технологическая карта учебного занятия
1. Группа: 18 ДО специальности 44.02.01 Дошкольное образование (углубленная подготовка) Дата проведения урока: 04.02.2020г

2. Учебный дисциплина / Междисциплинарный курс / ОУП.04. Математика
2. Тема учебного занятия: «Показательная и логарифмическая функция их свойства и применение»
	Цель учебного занятия:
	· Обеспечение усвоения обучающимися знаний о показательной функции и логарифмической функции, и их свойствах;

Формирование умения строить графики показательной и логарифмической функций

	Тип учебного занятия
	комбинированный

	Планируемые образовательные результаты
	По окончанию изучения темы урока обучающийся:

· должен уметь распознавать логарифмическую и показательную функции, знать свойства этих функций;

· должен уметь применять изученные свойства при решении практических задач

	Технологии, формы и методы обучения
	информационно-коммуникационные, развития исследовательских навыков, дифференцированного подхода в обучении.

	Образовательные ресурсы
	Учебник «Алгебра и начала математического анализа10-11» под редакцией А.Н. Колмогорова, Алгебра и начала анализа, 10-11 Башмакова, раздаточный материал

	Оборудование
	Компьютер, мультимедийный проектор, мультимедийная презентация, чертёжные инструменты

	Основные понятия
	Функция, показательная функция, логарифмическая функция, область определения и область значений функции, экстремумы, экспонента, график показательной и логарифмической функции, асимптота

Организационная структура учебного занятия

	Этапы учебного занятия
	Задачи этапа, выполнение которых приведет к достижению планируемых результатов
	Деятельность преподавателя
	Деятельность обучающихся
	Формы организации взаимодействия
	Формируемые ОК и ПК

	1.Организационный момент
	Подготовка обучающихся к уроку, подготовка их рабочих мест

Создать благоприятный психологический настрой на работу
	Приветствие, проверка подготовленности к учебному занятию, организация внимания обучающихся
	Готовятся на урок, настраивают себя на позитивную работу на уроке, включаются в деловой ритм урока
	Коллективная
	ОК.1, ОК.2, ОК.8

	2. Актуализация знаний
	Актуализация опорных знаний и способов действий.
	Проверка домашнего задания. Разгадывание кроссворда
	Участвуют в работе по проверке домашнего задания, в беседе с преподавателем отвечают на поставленные вопросы, находят ответы на вопросы кроссворда
	Индивидуальная
	ОК.1-ОК.4, ОК.8, ОК.9

	3. Целеполагание
	Обеспечение мотивации учения обучающимися, принятие ими тему и целей урока
	Мотивирует обучающихся, вместе с ними определяет цель урока; акцентирует их внимание на значимость темы.
	Записывают дату в тетрадь, определяют тему и цель урока
	Коллективная
	ОК.1-ОК.4, ОК.8, ОК.9

	4.Открытие нового знания
	Введение понятия показательной/ логарифмической функции
	Демонстрация презентации, где на каждом этапе преподаватель поясняет пошагово введение новых понятий: показательная/ логарифмическая функция, взаимообратные функции, их свойства. Акцентирует внимание на записи и чтении определения и основных свойств.

Педагог дает возможность обучающимся самостоятельно дополнить свойства этих функций, на основе схемы исследования функций
	При просмотре данной презентации, обучающиеся, вместе с преподавателем изучают определение, свойства показательной/логарифмической функции, читают графики функций, сравнивают их свойства, записывают в тетради основные положения
	Индивидуальная
	ОК.1-ОК.4, ОК.8, ОК.9, ОК11

	5.Первичное закрепление знаний
	Показать разнообразие задач на применение свойств показательной/ логарифмической функции.
	Организация и контроль за процессом решения задач, комментирование ответов
	Работают в парах над поставленными задачами.
	Групповая (в парах- четверках)
	ОК.1-ОК.4, ОК.8, ОК.9, ОК11

	Физкультминутка
	Смена деятельности.
	Сменить деятельность, обеспечить эмоциональную разгрузку обучающихся.
	Обучающиеся сменили вид деятельности и готовы продолжить работу.
	Коллективная
	ОК.1-ОК.4, ОК.8, ОК.9

	6. Этап первичное осмысление и закрепление знаний.

	Дать качественную оценку работы группы/ подгрупп и отдельных обучаемых.
	Выявляет качество и уровень усвоения знаний, а также устанавливает причины выявленных ошибок.
	Обучающиеся анализируют свою работу, выражают вслух свои затруднения и обсуждают правильность решения задач.
	Индивидуальная
	ОК.1-ОК.4, ОК.8, ОК.9, ОК11

	7. Повторение
	Заполнить кластер Применение показательной функции
	Задание на заполнение кластера: показ схемы кластера
	Заполнение кластера
	Индивидуальная
	ОК.1-ОК.4, ОК.8, ОК.9, ОК11

	8.Контроль и оценка, рефлексия
	Дать количественную оценку работы обучающихся
	Подводит итоги работы подгрупп и группы в целом.
	Обучающиеся сдают карточки самооценивания и жетоны.
	Коллективная
	ОК.1-ОК.4, ОК.8, ОК.9

	9. Домашнее задание, инструктаж по его выполнению
	Обеспечение понимания обучающимися содержания и способов выполнения домашнего задания
	Дает комментарий к домашнему заданию
	Учащиеся записывают «» домашнего задания.
	Коллективная
	ОК.1-ОК.4, ОК.8, ОК.9

Ход урока.

1. Организационный. момент. Проверка готовности обучающихся к уроку, объявление темы, цели и задач урока (от вас на уроке требуется внимательность, наблюдательность, умение логически мыслить, «зарабатывать жетоны», которые в конце урока вы можете поменять на оценку)
2. Проверка домашнего задания (разгадывание кроссворда) Вам предстоит сегодня много рассуждать, делать выводы, спорить
Кроссворд
	
	
	
	1
	
	
	
	
	
	
	
	
	
	

	
	2
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	3
	
	
	
	
	
	
	
	
	

	
	
	
	
	4
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	5
	
	
	
	
	
	
	

	
	
	6
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	7
	
	
	
	
	
	
	

	
	8
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	9
	
	
	
	
	
	
	

	
	
	
	10
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	11
	
	
	
	
	
	
	
	
	

	
	
	
	
	12
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	

В случае если верно будут отгаданы слова кроссворда по горизонтали, по вертикали отгадаем ключевое слово нашего сегодняшнего урока. (Все слова кроссворда должны быть в именительном падеже единственного числа)
1. Как называется n в записи аn?

2. График квадратной функции

3. Как называется n в записи
[image: image1.wmf]n

а

?

4. Как называется запись 3х+5=0?

5. Спасательный сигнал студента с урока?

6. Как называется функция, если для любого х из области определения функции выполняется равенство f(\x) =f(x)…?
7. Тригонометрическая функция
8. Независимая переменная функции

9. Показатель степени, в которую нужно возвести основание, а, чтобы получить число b, называется … числа b по основанию, а

10. Это число в переводе с латинского языка означает ничего, пусто
11. Тригонометрическая функция

12. Множество точек (x; y) координатной плоскости, где y =f(x), а х «пробегает» всю область определения функции…

13. Соответствие, при котором каждому числу из множества D сопоставляется по некоторому правилу единственное число y, зависящее от x, называется …
Проверка ответов слайд 5
	
	
	
	1с
	т
	е
	п
	е
	н
	ь
	
	
	
	

	
	2п
	а
	р
	а
	б
	о
	л
	а
	
	
	
	
	

	
	
	
	
	3п
	о
	к
	а
	з
	а
	т
	е
	л
	ь

	
	
	
	
	4у
	р
	а
	в
	н
	е
	н
	и
	е
	

	
	
	
	
	
	
	з
	в
	о
	н
	о
	к
	
	

	
	
	6ч
	ё
	т
	н
	а
	я
	
	
	
	
	
	

	
	
	
	
	
	
	т
	а
	н
	г
	е
	н
	с
	

	
	8а
	р
	г
	у
	м
	е
	н
	т
	
	
	
	
	

	
	
	
	
	
	
	л
	о
	г
	а
	р
	и
	ф
	м

	
	
	
	10н
	о
	л
	ь
	
	
	
	
	
	
	

	
	
	
	
	11с
	и
	н
	у
	с
	
	
	
	
	

	
	
	
	
	12г
	р
	а
	ф
	и
	к
	
	
	
	

	13ф
	у
	н
	к
	ц
	и
	я
	
	
	
	
	
	
	

3 Объявление темы, цели и задач урока. Актуализация опорных знаний, познавательного интереса к изучаемой теме (Приём критического мышления) таблица «Знаем – Хотим узнать – Узнаем» (З – Х – У).
З – знаем Х – хотим узнать, у – узнаем (заполняется обучающимися индивидуально в тетрадях)
	З – что мы знаем
	Х – что мы хотим узнать
	У – что мы узнали, и что нам осталось узнать

	Функция, область определения функции/ область значений функции, способы задания функции
	Показательную и логарифмическую функцию и их свойства
	Определение показательной и логарифмической функции

	Возрастание, убывание функции, экстремумы функции
	Построение графиков показательной и логарифмической функции
	Применение функций на практике

	Степенную функцию, тригонометрические функции
	
	Решение показательных и логарифмических уравнений (неравенств)

Подведение итога опроса

Слово «функция» происходит от латинского слова (лат. functio — «исполнение, совершение осуществление»), слайд 6
Более строгое математическое определение функции звучит так: Функция - это зависимость переменной у от переменной х, при которой каждому значению переменной х соответствует единственное значение переменной у.
 Переменную х называют независимой переменной или аргументом функции, так как её значения выбираются произвольно, а переменную у называют зависимой, так как значения у зависят от х, вычисляются по определенному правилу f при заданном значении

Зачем же нужно изучать функции?

· -с помощью функций люди описывают различные явления, происходящие в природе и обществе.

· -* с помощью линейной функции описывается зависимость пройденного пути от времени движения при равномерном движении (s=s(t) при v=const);

· с помощью обратной пропорциональности описывается: зависимость плотности вещества от объёма тела
[image: image2.wmf]V

m

=

r

 и т.д.
В жизни мы часто сталкиваемся с зависимостями между величин. Оценка контрольной работе зависит от количества и правильности выполненных заданий, стоимость покупки от количества купленного товара и цен. Одни зависимости носят случайный характер, другие постоянны.

Проблемная ситуация

Мы с вами сейчас посмотрим несколько видов функций. Ваша задача дать название функции такого вида. слайд 7
Рост древесины происходит по закону A=A0*akt
A- изменение количества древесины во времени; A0- начальное количество древесины; t-время, к, а- некоторые постоянные.

Давление воздуха убывает с высотой по закону:P=P0*a-kh
P- давление на высоте h,
P0 - давление на уровне моря,
а- некоторая постоянная.

Изменение количества бактерий N=5t

N-число колоний бактерий в момент времени t
 t- время размножения

Что общее объединяет эти процессы?
Слайд 7 - схожесть вида формулы, задающей закон у=с·акх при k=c=1 функция принимает вид y= ах и эту функцию называют показательной
4 Усвоение новых знаний (работа по учебнику) Найдите определение и основные свойства показательной функции. стр. 218п.35(2).

В учебнике приведены только 3 основных свойства, какие еще свойства можно отметить, если вспомнить схему исследования функций
Свойства функции:
1. D(f) – область определения функции.
2. E(f) – область значений функции

3. Чётность или нечётность функции

4. Промежутки возрастания, убывания функции.
5. Ограниченность функции.
6. Наибольшие, наименьшие значения функции.
7. Непрерывность функции.
8. Выпуклость функции.
Исходя из этого, какие свойства можно добавить для показательной функции:

Определение показательной функции. Основные свойства, график показательной функции, экспонента слайд 8 -12
Рассматривая графики на слайде 6 сравнить основания
[image: image3.wmf]x

y

)

3

2

(

=

,
[image: image4.wmf]x

y

)

3

1

(

=

и сделать вывод: Чем больше основание, тем более пологий график.
Поэтическая минутка. Стихотворение Показательная функция читает Горячева Ксения
ПОКАЗАТЕЛЬНАЯ ФУНКЦИЯ
Слушайте, слушайте внимательно!

 И тогда признаете обязательно
Самая важная – функция показательная!
Экспонента – имя линии моей!
Хоть нет как у параболы, ветвей,
Я – положительна! И это всем нам видно.
И жмусь к оси Ох одним концом я безобидно,
Вторым концом я устремляюсь ввысь!
А ну-ка, степенная, доберись!
Давно сравнили нашу скорость роста.
Ты по сравнению со мной – малютка просто!
Я монотонна, это правда:
Иль возрастаю иль спускаюсь вниз.
о помнить вам еще о том бы надо,
Что в свойстве этом есть один сюрприз:
Я – обратима! Это ли не счастье –
В логарифмическую обратиться в одночасье.
Скажу о точке ноль и единице:
Х оть график мой и быстро вверх стремиться,
В любом он случае через нее проходит –
Она все графики в пучок единый сводит.
Н. Будлянская

Асимптотой графика функции у=f(x) называется прямая, график которой неограниченно приближается к графику функции при неограниченном удалении произвольной точки M(x;y), принадлежащей f(x) на бесконечность (положительную или отрицательную), никогда не пересекая график функции.
5.Первичная проверка понимания учащимися нового материала слайд 14--21
[image: image65.wmf]7

4..

yx

=

[image: image66.wmf]3.2;

x

y

=

[image: image67.wmf]2

2.;

yx

=

[image: image68.wmf]1.2;

yx

=

Задание А1 Из предложенного списка функций, выбрать ту функцию, которая является показательной
Задание А2 Найдите графики для каждой функции

[image: image69.wmf]1

2.;

3

x

y

æö

=

ç÷

èø

слайд 15
[image: image70.wmf]1

1.;

2

x

y

æö

=

ç÷

èø

[image: image71.wmf]4.2.

x

y

-

=

[image: image72.wmf]3.2;

x

y

=

Задание А3 График какой из данных функций здесь приведен? Укажите эту функцию.

[image: image73.wmf]1

3.

2

x

y

-

æö

=

ç÷

èø

[image: image74.wmf]1

4.1.

2

x

y

æö

=-

ç÷

èø

слайд 16

Задание А4 Выберите функцию возрастающую на R слайд 17
[image: image75.wmf]1

3.;

2

x

y

-

æö

=

ç÷

èø

[image: image76.wmf]2.101;

x

y

=+

[image: image77.wmf]1.5;

x

y

=

[image: image78.wmf](

)

2.1;;

-+¥

Физминутка.

[image: image79.wmf](

)

4.;1.

-¥-

[image: image80.wmf][

)

3.0;;

+¥

Задание А5 Выберите функцию убывающую на R слайд 18
[image: image81.wmf](

)

1.0;;

+¥

[image: image82.png]3aoanue A3

Jas rpadik GyHKIIIL YKaKITe 5Ty (yHKIIIO.

 Задание А6 Решите уравнения: слайд 19

[image: image5.wmf]1

)

2

1

(

.

5

0

2

.

4

16

)

2

1

(

.

3

1

5

.

2

9

3

.

1

-

=

=

=

=

=

x

х

x

х

х

[image: image6.wmf]решения

нет

и

х

х

х

.

5

4

2

.

3

0

.

2

2

.

1

-

=

=

=

Задание В1 Укажите область значений функции
[image: image7.wmf]1

)

3

1

(

-

=

x

y

 слайд 20
[image: image83.wmf]1.2;

yx

=

[image: image84.wmf]2

2.;

yx

=

[image: image85.wmf]7

4..

yx

=

[image: image86.wmf]3.2;

x

y

=

Задание В2 Какое из указанных чисел входит в область значений функции
[image: image8.wmf]4

2

+

=

х

y

 слайд 21
1. 2
2. 2

3.. 3

4. 5
Решение: для любого
[image: image9.wmf]R

х

Î

[image: image10.wmf])

;

4

(

)

(

4

4

4

2

0

2

+¥

=

>

>

+

>

y

E

y

х

х

Ответ: 4
1. Практическое применение показательной функции (сообщения студентов (Шелепа Елизавета Анисимова Анна)
Показательная функция является основополагающей при изучении таких тем, как «Термодинамика», «Электромагнетизм», «Ядерная физика», «Колебания», используется для решения некоторых задач судовождения.

Показательная функция применяется при описании процессов природы и общества. Приведём несколько примеров таких процессов.

1. Все, наверное, замечали, что если снять кипящий чайник с огня, то сначала он быстро остывает, а потом остывание идет гораздо медленнее. Дело в том, что скорость остывания пропорциональна разности между температурой чайника и температурой окружающей среды. Чем меньше становится эта разность, тем медленнее остывает чайник. Если сначала температура чайника равнялась То, а температура воздуха T1, то через t секунд температура Т чайника выразится формулой: T=(T1-T0)e-kt+T1, где k - число, зависящее от формы чайника, материала, из которого он сделан, и количества воды, которое в нем находится.

2. При падении тел в безвоздушном пространстве скорость их непрерывно возрастает. При падении тел в воздухе скорость падения тоже увеличивается, но не может превзойти определенной величины.

Рассмотрим задачу о падении парашютиста. Если считать, что сила сопротивления воздуха пропорциональна скорости падения парашютиста, т.е. что F=kv , то через t секунд скорость падения будет равна:
[image: image11.wmf])

1

(

m

kt

e

k

mg

v

-

=

, где m - масса парашютиста. Через некоторый промежуток времени
[image: image12.wmf]m

kt

e

станет очень маленьким числом, и падение станет почти равномерным. Коэффициент пропорциональности k зависит от размеров парашюта. Данная формула пригодна не только для изучения падения парашютиста, но и для изучения падения капли дождевой воды, пушинки и т.д.

3. Много трудных математических задач приходится решать в теории межпланетных путешествий. Одной из них является задача об определении массы топлива, необходимого для того, чтобы придать ракете нужную скорость v. Эта масса М зависит от массы m самой ракеты (без топлива) и от скорости v0, с которой продукты горения вытекают из ракетного двигателя. Если не учитывать сопротивление воздуха и притяжение Земли, то масса топлива определиться формулой:
[image: image13.wmf])

1

(

0

-

=

v

v

e

m

M

(формула К.Э.Циолковского). Например, для того чтобы ракете с массой 1,5 т придать скорость 8000 м/с, надо при скорости истечения газов 2000 м/с взять примерно 80 т топлива.

4. Если при колебаниях маятника, гири, качающейся на пружине, не пренебрегать сопротивлением воздуха, то амплитуда колебаний становится все меньше, колебания затухают. Отклонения точки, совершающей затухающие колебания, выражается формулой:
[image: image14.wmf])

2

(sin

p

j

+

=

t

Ae

s

kt

. Так как множитель е-kt уменьшается с течением времени, то размах колебаний становится все меньше и меньше.

5. Когда радиоактивное вещество распадется, его количество уменьшается. Через некоторое время остается половина первоначального количества вещества. Этот промежуток времени to называется периодом полураспада. Вообще через t лет масса m вещества будет равна:
[image: image15.wmf]0

)

2

1

(

0

t

t

m

m

=

, где m0 - первоначальная масса вещества. Чем больше период полураспада, тем медленнее распадается вещество. Явление радиоактивного распада используется для определения возраста археологических находок, например, определен примерный возраст Земли, около 5,5 млрд. лет, для поддержания эталона времени.

Также с помощью показательной функции описываются процессы размножения живых организмов, явления «затухания» и «органического роста».

Данные процессы носят общее название процессов органического изменения величин.

Вывод преподавателя Как видите, во всех приведенных выше исследованиях использовалась показательная функция и ее свойства.

Вот некоторые из Нобелевских лауреатов, получивших премию за исследования в области физики с использованием показательной функции:

Пьер Кюри - 1903 г.

Ричардсон Оуэн - 1928 г.

Игорь Тамм - 1958 г. Россия
Альварес Луис - 1968 г.

Альфвен Ханнес - 1970 г.

Вильсон Роберт Вудро - 1978 г.

Жорес Алферов – 2000 г. Россия

Показательная функция также используется при решении некоторых задач судовождения, например, функцию е-x используют в задачах, требующих применения биноминального закона (повторение опытов), закона Пуассона (редких событий), закона Релея (длина случайного вектора).

Вывод: Показательная функция применяется при описании процессов природы и общества, а также свойства показательной функции применяются при решении математических задач
7 Завершение первой части урока составление синквейна или кластера про показательную функцию (подгруппам).

[image: image87.png]3a0auueA2

Vkaxire BIIT TPa 1(PIIKa 1A ()\ HKITIIT

1. y=xn" 2. y=0,48"

 Например,
СИНКВЕЙН:
Показательная функция

Неограниченная, монотонная
Исследовать, применять, решать уравнения
Свойства зависят от величины основания показательной функции

Замечательная (экспонента)

Вернемся к вашим таблицам З-Х-У. что-то у вас изменилось в таблицах (заслушивание ответов, обучающихся). Итог первой части. Подсчет жетонов.

2. Вторая часть урока. Актуализация познавательного интереса к изучаемой теме Логарифмическая функция

На столах у вас лежат карточки с вопросами. Все они начинаются со слов «Верите ли вы, что…»

Ответ на вопрос может быть только «да» или «нет». Если «да», то справа от вопроса в первом столбце поставьте знак «+», если «нет», то знак «-». Если сомневаетесь - поставьте знак «?».

 Работайте в парах. Время работы 3 минуты. (Приложение №2)
	№ п/п
	Вопросы:
	А
	Б
	В

	Верите ли вы, что…

	1.
	Ось Оу является вертикальной асимптотой графика логарифмической функции.
	
	
	+

	2.
	Показательная и логарифмическая функции взаимно обратные функции
	
	
	+

	3.
	Графики показательной у=ах и логарифмической функций симметричны относительно прямой у = х.
	
	
	+

	4.
	Область определения логарифмической функции – вся числовая прямая х
[image: image16.wmf]Î

(-∞, +∞)
	
	
	-

	5.
	Область значений логарифмической функции – промежуток

[image: image17.wmf])

;

0

(

+¥

Î

y

	
	
	-

	6.
	Монотонность логарифмической функции зависит от основания логарифма
	
	
	+

	7.
	Не каждый график логарифмической функции проходит через точку с координатами (1; 0).
	
	
	-

	8.
	Логарифмическая кривая это та же экспонента, только по-другому расположенная в координатной плоскости.
	
	
	+

	9.
	Выпуклость логарифмической функции не зависит от основания логарифма.
	
	
	-

	10.
	Логарифмическая функция не является ни чётной, ни нечётной.
	
	
	+

	11.
	Логарифмическая функция имеет наибольшее значение и не имеет наименьшего значения при а > 1 и наоборот при 0 < a < 1
	
	
	-

После окончания работы преподаватель предлагает поделиться своим мнением с группой (2 мин).

Заслушав ответы студентов заполняется первый столбец сводной таблицы на доске.

2. Определение логарифмической функции слайд 42 фрагмент видео
Определение взаимно-обратной функции, взаимное расположение графиков взаимно-обратной функции.
Показательная и логарифмические функции являются взаимно-обратными.
График логарифмической функции симметричен графику показательной функции относительно прямой у = х.

Обучающимся предлагается сделать эскизы графиков при a > 1 для
[image: image18.wmf]x

y

и

а

y

a

x

log

=

=

 в одной и той же координатной плоскости.

Определите область определения, область значений логарифмические функции, зная область определения, область значений показательной функции.
Правильность эскизов проверяется с помощью слайд 43.

9. Практическая работа: построить графики функций
[image: image19.wmf]x

y

2

log

=

, ,

 QUOTE
 (работа в группах). Защита своих функций
[image: image23.wmf]x

y

3

log

=

 QUOTE [image: image24.png]v =log.x

 и
Правильность табличных результатов и графиков проверяется с помощью слайд 44.

	х
	0,25
	0,5
	1
	2
	4
	8

	
[image: image27.wmf]x

y

2

1

log

=

	2
	1
	0
	-1
	-2
	-3

	х
	0,25
	05
	1
	2
	4
	8

	
[image: image28.wmf]x

y

2

log

=

	-2
	-1
	0
	1
	2
	3

	х
	
[image: image29.wmf]3

1

	1
	3
	9
	27

	
[image: image30.wmf]x

y

3

1

log

=

	1
	0
	-1
	-2
	-3

	х
	
[image: image31.wmf]3

1

	1
	3
	9
	27

	
[image: image32.wmf]x

y

3

log

=

	-2
	-1
	0
	1
	2

Практическая работа по теме: « Логарифмическая функция»
[image: image33.wmf]log.

a

yx

=

	№
	Формула
	Возрастающая, где
[image: image34.wmf]1

a

>

	Формула
	Убывающая, где
[image: image35.wmf]01

a

<<

	1
	
[image: image36.wmf]2

log.

yx

=

	[image: image88.wmf]1

1.;

2

x

y

æö

=

ç÷

èø

 y

[image: image89.wmf]1

2.;

3

x

y

æö

=

ç÷

èø

[image: image37.png]

	
[image: image38.wmf]1

2

log.

yx

=

	[image: image90.wmf]3.2;

x

y

=

 y

[image: image91.wmf]4.2.

x

y

-

=

[image: image39.png]

	2
	
[image: image40.wmf]3

log.

yx

=

	[image: image92.wmf]1

1.

4

x

y

æö

=

ç÷

èø

 y

[image: image93.wmf]1

2.

7

x

y

æö

=

ç÷

èø

[image: image41.png]

	
[image: image42.wmf]1

3

log.

yx

=

	[image: image94.wmf]4.10

x

y

-

=

 y

[image: image95.wmf]1

3.

2

x

y

-

æö

=

ç÷

èø

[image: image43.png]

Практическая работа по теме: « Показательная функция»
[image: image44.wmf].

x

ya

=

	№
	Формула
	Возрастающая, где
[image: image45.wmf]1

a

>

	Формула
	Убывающая, где
[image: image46.wmf]01

a

<<

	1
	
[image: image47.wmf]2

x

y

=

	[image: image96.wmf]1.5;

x

y

=

y
[image: image97.wmf]1

3.;

2

x

y

-

æö

=

ç÷

èø

[image: image98.wmf]2.101;

x

y

=+

[image: image48.png]

	
[image: image49.wmf]1

2

x

y

æö

=

ç÷

èø

	[image: image99.wmf]1

4.1.

2

x

y

æö

=-

ç÷

èø

y

[image: image100.wmf](

)

1.0;;

+¥

[image: image101.wmf](

)

2.1;;

-+¥

[image: image102.wmf][

)

3.0;;

+¥

[image: image50.png]

	2
	
[image: image51.wmf]3

x

y

=

	[image: image103.wmf](

)

4.;1.

-¥-

 y

 [image: image52.png]

	
[image: image53.wmf]1

3

x

y

æö

=

ç÷

èø

	y

[image: image54.png]

На слайде 45 задание по графику определить функцию
Обучающимся предлагается сделать эскиз графика функции
[image: image55.wmf]x

y

a

log

=

 и описать его свойства при a > 1(1 вариант) и при 0 < a <1 (2 вариант). Проверка – слайд 44.

После проверки свойств графиков функций, учитель просит учащихся сделать вывод о свойствах логарифмической функции (слайд 46).

Физкультминутка (исходное положение - сидя, каждое упражнение повторяется 3-4 раза):

1.
Откинувшись назад, сделать глубокий вдох, затем, наклонившись вперед, выдох.

2.
Откинувшись на спинку стула, прикрыть веки, крепко зажмурить глаза, не открывая век.

3.
Руки вдоль туловища, круговые движения плечами назад и вперёд.

10. Применение логарифмической функции (Фаизова Венера и Хафизова) Анастасия.

Широкое применение нашла логарифмическая функция в астрономии:

Например, по ней изменяется величина блеска звезд, если сравнивать характеристики блеска, отмеченные глазом и с помощью приборов, то можно составить следующий график:

[image: image57.png]Ane6apan

Kactop

Beci

5 Cemeproft xopons B

Рис 4 –Величина блеска звёзд

Здесь по вертикальной оси отложим блеск звезд в единицах Гиппарха (распределение звезд по субъективным характеристикам (на глаз) на 6 групп), а на горизонтальной - показания приборов.

По графику видно, что объективные и субъективные характеристики не пропорциональны, а прибор регистрирует возрастание блеска не на одну и ту же величину, а в 2,5 раза. Эта зависимость выражается логарифмической функцией.

Ещё одно применение логарифмической функции можно найти, если рассматривать логарифмическую спираль.

[image: image58.png]@ty

Рис 5 Логарифмическая спираль

Спираль, по определению - это плоская линия, образованная движущейся точкой, которая удаляется по определенному закону от начала луча, равномерно вращающегося вокруг своего начала. Если начало спирали выбрать за полюс полярной системы координат, то математически спираль может быть представлена с помощью некоторого полярного уравнения r = f(j), где r - радиус-вектор спирали, j - угол, откладываемый на полярной оси, f(j) - некоторая монотонно возрастающая или убывающая положительная функция. В случае с логарифмической спиралью точка удаляется по экспоненциальному закону (, где a произвольное положительное число).

Если взглянуть на форму многих галактик, то можно обнаружить, что некоторые из них имеют форму логарифмической спирали.

Галактика млечный путь - типичная спиральная галактика.

Но форму логарифмической спирали имеют не только объекты астрономии, но и например: ракушки многих улиток, рога козлов, паутина паука , семечки подсолнуха.

[image: image59.png]

В физике тоже есть немало примеров применения логарифмической функции и логарифмов.

Например, подобно оценке блеска звезд, оценивается громкость шума. Единицей громкости служит «бел», практически его десятая доля – децибел. Последовательные степени громкости 1 бел, 2 бела и т.д. – составляют для нашего слуха арифметическую прогрессию. Физическая сила этих шумов составляет геометрическую прогрессию со знаменателем 10. Разности громкости в 1 бел соответствует отношение силы шумов 10. Это значит, что выраженная в белах громкость шума, равна десятичному логарифму его физической силы.

Заметим, что в физике, при проведении научных, экспериментальных расчетов показательная, логарифмическая функции, экспонента и логарифмы применяются очень широко, но как правило не как описание отдельного процесса или комплекса процессов, а входят в состав сложных уравнений и систем уравнений и формул, описывающих данный процесс.

Также широкое применение нашла логарифмическая функция и в экономике: Например, капитал, приносящий 5%, увеличивается ежегодно в 1,05 раза, не слишком впечатляющее возрастание, если рассматривать его на небольшом промежутке времени (в несколько лет), а если рассмотреть размер этой суммы через десять, сто лет или даже более долгий срок, то увеличение будет более чем значительным.

Задача. Население города возрастает ежегодно на 3%. Через сколько лет население этого города увеличиться в 1,5 раза? Решение на слайде 60
Логарифмическая функция крайне важна в экономике, физике, при проведении научных, экспериментальных расчетов, астрономии и др. Форма логарифмической спирали присуща многим природным объектам

Построить график логарифмической функции
11. Итоговое закрепление. Блиц - опрос – графический диктант, чтобы проверить себя, насколько каждый понял изученный материал (слайд 62). Необходимо ответить только «да» или «нет». Проверяется сразу.

Вопросы:

1. Ось у является вертикальной асимптотой графика логарифмической функции.

2. Графики показательной и логарифмической функций симметричны относительно прямой у = х.

3. Область определения логарифмической функции – вся числовая прямая, а область значений этой функции – промежуток
[image: image60.wmf])

;

0

(

+¥

4. Монотонность логарифмической функции зависит от основания логарифма.

5. Не каждый график логарифмической функции проходит через точку с координатами (1; 0).

6. Логарифмическая кривая это та же экспонента, только по-другому расположенная в координатной плоскости.
7. Выпуклость логарифмической функции не зависит от основания логарифма.

8. Логарифмическая и показательная функции не являются функциями общего вида.

9. Логарифмическая функция имеет наибольшее значение и не имеет наименьшего значения при, а> 1 и наоборот при 0 <a <1.

Проверка: да, да, нет, да, нет, да, нет, да, нет. слайд 63
12.Домашнее задание: Учебник, стр.216-218, 229-231 – учить правила

 № 445(а, б), № 449(б, в), № 504(а, в).

 13. Подведение итогов и результатов работы на уроке (рефлексия).

VIII этап урока. Рефлексия
Выразите ваше отношение к уроку (выбрать смайлик)

	1. Вы считаете, что урок прошел плодотворно, с пользой. Вы научились и можете помочь другим.
	Я доволен собой!

[image: image62.jpg]@
(@

	2. Вы считаете, что научились, но вам еще нужна помощь.
	Я вполне доволен собой!

[image: image63.jpg]e,
1®

	3. Вы считаете, что было трудно на уроке.
	не нужна помощь!

[image: image64.jpg]

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

Применение показательной функции

Радиоактивный распад вещества, его количество и масса;

Сила резания металлов

В теории межпланетных путешествий - задача об определении массы, топлива, необходимого для того, чтобы придать ракете нужную скорость

(формула К.Э. Циолковского

Скорость падения в безвоздушном пространстве

Описание процесса остывания чайника

Задача по заготовке древесины на участке через определенный промежуток времени;

Давление воздуха в зависимости от высоты подъема

_1485453236.unknown

_1511069353.unknown

_1612557604.unknown

_1612903984.unknown

_1612904241.unknown

_1612904291.unknown

_1612903992.unknown

_1612904104.unknown

_1612902916.unknown

_1612903018.unknown

_1612809000.unknown

_1511069358.unknown

_1511069653.unknown

_1511069655.unknown

_1511069656.unknown

_1511069657.unknown

_1511069654.unknown

_1511069651.unknown

_1511069652.unknown

_1511069359.unknown

_1511069356.unknown

_1511069357.unknown

_1511069355.unknown

_1485454517.unknown

_1485458941.unknown

_1511069352.unknown

_1485458599.unknown

_1485453769.unknown

_1485453993.unknown

_1485453439.unknown

_1485453441.unknown

_1485453440.unknown

_1485453400.unknown

_1485453438.unknown

_1219104558.unknown

_1485452112.unknown

_1485452455.unknown

_1485452875.unknown

_1485453071.unknown

_1485452873.unknown

_1485452874.unknown

_1485452699.unknown

_1485452872.unknown

_1485452453.unknown

_1485452454.unknown

_1485452452.unknown

_1219117210.unknown

_1485452109.unknown

_1485452111.unknown

_1485452108.unknown

_1219104601.unknown

_1219018908.unknown

_1219095758.unknown

_1219104528.unknown

_1219019015.unknown

_1219019299.unknown

_1219018819.unknown

_1219018828.unknown

_1219018406.unknown

