Свойства функции.
[image: image1.wmf]33

(12)(12)

xx

y

x

-+-+

=

          В 9 классе учащиеся более систематизировано подходят к функциональному анализу. Появились новые классы функций, рассматриваются новые свойства функций, усложняются графики за счёт основных преобразований элементарных графиков. На занятиях кружка мы рассматриваем задания, в которых основной способ решения связан с применением некоторых свойств функций (монотонность, ограниченность, чётность). Большую помощь при планировании занятий мне оказывают методические рекомендации, изданные Московским городским институтом усовершенствования учителей. Авторы – составители М. Л. Галицкий, А. М. Гольдман и Л. И. Звавич предложили планирование учебного материала для 9 класса с углубленным изучением математики. На одном из занятий мы разбирали контрольную работу «Свойства функции», которая содержит шесть заданий, два (а в некоторых вариантах три) задания содержат в условии параметры, и это для детей дополнительная трудность. Решение одного варианта я хочу предложить.

Контрольная работа №3.

Вариант 1.
№1. Выясните, является ли функция 
[image: image12.jpg]


 чётной или нечётной.
Решение: заметим, что областью определения заданной функции являются все действительные числа, кроме 0. Следовательно, область определения симметрична относительно начала координат. Рассмотрим выражение у(-х): 
[image: image2.wmf]333333

(12)(12)(12)(12)(12)(12)

()().

xxxxxx

yxyx

xxx

----+--+-+-+

-===-=-

-

 Значит, функция 
[image: image3.wmf]33

(12)(12)

xx

y

x

-+-+

=

 является нечётной.
Ответ: функция 
[image: image4.wmf]33

(12)(12)

xx

y

x

-+-+

=

 является нечётной.
№2. При  каком  значении  а  функция  у=х2+ах-2  убывает  на  промежутке  (-∞; 3] и возрастает на промежутке  [3; +∞)?
Решение: так как старший коэффициент в квадратичной зависимости равен 1 (больше нуля), то её графиком является парабола с ветвями, направленными вверх. Для нахождения промежутком монотонности нужно найти хmin. С одной стороны хmin=3, а через коэффициенты хmin=-а/2. Значит, -а/2=3, откуда а=-6.
Ответ: а=-6.
№3. Найдите функцию, обратную функции у=2-3х.
Решение: у прямой и обратной функций меняются местами область определения и область значений. Графики этих двух функций симметричны относительно прямой, заданной уравнением у=х.

Прямая функция: у=2-3х, обратная функция х=2-3у, откуда у=
[image: image5.wmf]2

.

3

x

-


Ответ:  у=
[image: image6.wmf]2

.

3

x

-


№4. Функция у=f(х), определённая на множестве действительных чисел, является чётной; известно, что f(х)=х2-3х+2 при х≥0. Постройте график функции у= f(х) и с его помощью определите:

а) нули функции;
б) интервалы знакопостоянства;

в) промежутки монотонности;

г) экстремумы функции;

д) наибольшее и наименьшее значения функции;

[image: image10.png]13

1]

1

10]


е) множество значений функции.

         Задайте эту функцию одной формулой.

Решение: а) нули функции: ±1 и ±2;
б) y>0 при х∈(-∞; -2)∪(-1; 1)∪(2; +∞);   y<0 при х∈(-2; -1)∪(1; 2);

в) у возрастает на промежутках: [-1,5; 0] и [1,5; +∞), у убывает на промежутках (-∞; -1,5] и [0; 1,5];

г) уmin=у(-1,5)=у(1,5)=-0,25;  уmax=у(0)=2;

д) унаим=-0,25, унаиб – не определено (бесконечность);

е) Е(у)= [-0,25; +∞).
Ответ: функцию можно задать формулой: у=х2-3
[image: image7.wmf]x

+2.

№5. Постройте график функции у=f(х) и с его помощью укажите количество решений уравнения f(х)=с в зависимости от с, если у=
[image: image8.wmf]1

.

2

x

x

-

-


Решение: формулу у=f(х) можно записать в виде: у=
[image: image9.wmf]1

1.

2

x

+

-


[image: image11.png]13

1]

1

10]


Ответ: решение уравнения f(х)=с:

нет корней при с<0;

один корень при с=1;

два корня при 0<c<1 и c>1.
№6*. Решите уравнение:  2х+х3-(1-х)3=3.

Решение: запишем уравнение 2х+х3-(1-х)3=3 в виде х3+(х-1)3=3-2х. Рассмотрим две функции р(х)=х3+(х-1)3 и  у(х)=3-2х. Так как функция р(х) возрастающая, а функция у(х) убывающая, то уравнение р(х)=у(х) не может иметь более одного корня. Очевидно, что для х=1, уравнение р(х)=у(х) превращается в верное числовое равенство: 1=1. Следовательно, уравнение 2х+х3-(1-х)3=3 имеет единственный корень х=1.

Ответ: 1.
_1375290190.unknown

_1375292186.unknown

_1375294002.unknown

_1375294169.unknown

_1375293783.unknown

_1375292141.unknown

_1375289918.unknown

