Задание 1. Разработать методику работы с математическим понятием «возрастание и убывание функции».
Мордкович А.Г. Алгебра. 9 класс. В 2.ч. Ч.1. Учебник для учащихся общеобразовательных учреждений/ А.Г. Мордкович, П.В. Семенов. – 12-е изд., перераб. – М.: Мнемозина, 2010. – 224 с.: ил.
Алгебра. 9 класс. В 2 ч. Ч.2. Задачник для учащихся общеобразовательных учреждений / [А.Г. Мордкович, Л. А. Александрова, Т.Н. Мишустина и др.]; под ред. А.Г. Мордковича. – 12-е изд., испр. – М.: Мнемозина, 2010. – 223 с.: ил
1) Профессиональный этап.
1.1 Формулировка определения из учебника:
Функцию называют возрастающей на множестве , если для любых двух элементов х1 и х2 множества Х, таких, что x1<x2, выполняется неравенство .
Функцию называют убывающей на множестве , если для любых двух элементов х1 и х2 множества Х, таких, что x1<x2, выполняется неравенство .
Иными словами, функция возрастает, если большему значению аргумента соответствует большее значение функции; функция убывает, если большему значению аргумента соответствует меньшее значение функции.
1.2 Логико-математический анализ определения:
Термин – возрастающая функция на множестве (убывающая функция на множестве);
Род – функция;
Видовые отличия:
1) x1<x2;
2) ,;
3) – для возрастающей функции. (. – для убывающей функции)
Это определение через ближайший род и видовые отличия. Видовые отличия соединяются союзом «если…, то …», значит определение по форме записано в виде импликации.
Выполним действия подведения объектов под определение, результаты занесем в таблицу.

	№
	Зависимость
	Функция («+» да, «-» нет)
	x1<x2
(«+»да, «-» нет)
	,

(«+»да, «-» нет)

	
(«+»да, «-» нет)

	Вывод: данный объект – это возрастающая функция
(«+»да, «-» нет)

	1
	
	+
	+
	+
	+
	+

	2
	
	+
	+
	+
	-
	-

	3
	,
x>0
	+
	+
	+
	+
	+

[image:][image:][image:]

2
1

3

2) Подготовительный этап.
Перед введением понятия возрастания и убывания функции необходимо актуализировать следующие знания и умения:
· Понятие функции, ее области определения и области значения;
· Примитивные представления о возрастании и убывании функции, которые были получены в 7-8 классе;
· Умение решать числовые неравенства, опираясь на их свойства.
Задания подготовительного этапа:
1) [image:][image:][image:]Выбрать рисунки, на которых изображена функциональная зависимость, обосновать ответ. Что называют областью определения функции? Что называют областью значений функции?

2) [image:][image:]На каком из графиков температура воздуха увеличивается, а на каком уменьшается с течением времени? Приведите примеры природных явлений, когда происходит увеличение (уменьшение) значения функции с течением времени.

3) Какие ошибки допущены при решении неравенства:

-5x-1>4
-5x>4-1
-5x>3
x>-0.6
4) Введение определения.
На доске (экране) изображен чертеж:
[image:]
Сегодня вы более подробно познакомитесь с понятием возрастания и убывания функции .
Рассмотрите рисунок, на котором изображена зависимость высоты подъема альпиниста от времени .
Пунктирная линия разбивает график на 2 части.
Рассмотрим первую часть графика, когда альпинист идет к вершине.
Заполните таблицу:
	
	A
	B

	X
	1
	2

	Y
	150
	230

Что вы можете сказать про значения Х? (они увеличивается)
Что вы можете сказать про значения Y? (они тоже увеличиваются)
Что происходит с графиком функции, когда альпинист идет к вершине? (он возрастает)?
Сделайте вывод.
(если Х и Y увеличиваются, то график функции возрастает).
Если сравнить координаты точек А и В, то какие неравенства получатся? (1<2 и 150<230).
Заменим абсциссу точки А на х1, а абсциссу точки В на х2. Тогда Ординаты точек А и В, соответственно, f(x1) и f(x2).
Что мы получим, если подставим буквенные выражения вместо чисел в неравенства?
(x1<x2;)
Сформулируйте ранее сделанный вывод используя данные неравенства. (если x1<x2 и , то функция возрастает)
Рассмотрите вторую часть графика.
Заполните таблицу:
	
	C
	D

	X
	5
	6

	Y
	290
	130

Что вы можете сказать про значения Х? (они увеличивается)
Что вы можете сказать про значения Y? (они уменьшаются)
Что происходит с графиком функции, когда альпинист идет к вершине? (он убывает)?
Сделайте вывод.
(если Х увеличивается, а Y уменьшается, то график функции убывает).
Если сравнить координаты точек C и D, то какие неравенства получатся? (5<6 и 290>130).
Заменим абсциссу точки C на х1, а абсциссу точки D на х2. Тогда Ординаты точек C и D, соответственно, f(x1) и f(x2).
Что мы получим, если подставим буквенные выражения вместо чисел в неравенства?
(x1<x2;)
Сформулируйте ранее сделанный вывод используя данные неравенства. (если x1<x2 , а , то функция убывает)
Обратимся к учебнику и сформулируем более точное определение возрастающей и убывающей функции. (читают определение из учебника, сравнивают его со своим определением, обращают внимание на то, что точки берутся из области определения функции)
5) Усвоение определения.
На этапе усвоения определения понятия возрастания и убывания функции нужно решить две задачи:
· Выучить определение;
· Научиться применять его для проверки, является функция возрастающей или убывающей.
Задание 1. Используя свойства числовых неравенств, докажите, что заданная функция возрастает:
· Y=3x
· Y=2x+3
· Y=x2, x>0
При решении данных заданий, обращаем внимание на то, что мы изначально полагаем что x1<x2, и оба значения х принадлежат области определения.
Чего не хватает, чтобы мы могли воспользоваться определением? (значений функции в точках x1,x2)
 Как их получить? (используя свойства числовых неравенств).
Выполнив преобразования неравенств, обращаемся к определению возрастающей и убывающей функций.
Задание 2. Используя свойства числовых неравенств, докажите, что заданная функция убывает:
· Y=-3x
· Y=-2x+3
· Y=x2, x>0
[bookmark: _GoBack]При решении данных примеров делаем вывод, что есть функции, которые возрастают (убывают) при любом x. Такие функции называются возрастающими (убывающими) без указания области определения. А есть функции, которые убывают или возрастают только на какой-либо части своей области определения. Исследование функции на возрастание и убывание также называют исследованием функции на монотонность.
Задание 3.
· Приведите пример возрастающей функции;
· Приведите пример убывающей функции;
· Приведите пример функции, которая убывает только при х>0;
· Приведите пример функции, которая возрастает только при x<0;
· Схематично изобразите график функции, которая убывает на двух интервалах области определения и возрастает на только на одном.
6)Закрепление определения.
Закрепление понятия возрастания и убывания функции происходит при изучении функций (их свойств и графиков):

Так же определение закрепляется при решении заданий на доказательство возрастания или убывания функции, заданий на определение свойств функции, исследования функции на монотонность.
Примеры задач на закрепление:
1) Исследуйте функцию на монотонность.
Решение:
Обозначим .
Пусть x1<x2. Применим свойства числовых неравенств:
x1+2<x2+2
(x1+2)3<(x2+2)3 функция возрастает.
2) Постройте график функции y=(x-2)-2. Найдите промежутки убывания и возрастания функции
Решение: y=(x-2)-2=1/(x-2)2 . Построим график по точкам.
[image:]
По графику видно, что функция возрастает при х<2() и убывает при x>2().

[image:]
[image:]

[image:][image:]

[image:][image:][image:]
image4.png

image5.png

image6.png
il

image7.png
T
reuncparypa

t speun

image8.png
T
Teuncparypa

t spen

image9.png

image10.png
0967664324 12346678910

image11.png
3. YUCJIOBLIE DYHKLIMM

§10. CBOMCTBA dYHKUMI

B 7-m n 8-M Kjaccax Bbl M3y4YWJIM HEKOTOPHIE CBOMCTBa
(dyuxuuit. Ceifyuac Mbl uX cobepeM BMecTe, B OUH maparpad, HamoM-
HUM HX CyTh ¥ I€OMETPHYECKHH CMBICI U JOTOBOPHUMCSH O TOM, B Ka-
KOM mopsjke GyAeM [epeuYrcIAaTh 9TH CBOCTBAa IPU YTeHUH rpadura
(pyuruyyu. OGpaTuTe BHUMaHUE: BO BCeX ONPeeJeHHAX (PUrypupyeT
MMCJIOBOE MHOXeCcTBo X, ABIAIOIIEECA MOAMHOXECTBOM 00JacTH
onpeaenenua ¢yuruuu: X < D(f). Ha npakTuke uaine Bcero BCTpe-
yaloTcs ciaydyau, Korga X — YHCJIOBOH IPOMEXYTOK (OTPe30oK, HH-
TEPBAJ, JYY U T. A.).

OnQegeneHwe 1. ®yukmuio y = f(x) Ha3HLIBAIOT BO3pacTaloLWeit
ua mMHoxecrBe X C D(f), eciu nus n100bIX ABYX 9J€MEHTOB X, M X,
mHOMKecTBa X, TaKMX, UTO X, < X,, BHIIOJHSIETCHA HEPaBEHCTBO

flx,) < f(x,).

Onpesnenenune 2. ®yuxunuio y = f(x) HasbBAIOT yGbIBarOWEi
wa muoxectse X C D(f), ecin nis M00BIX ABYX 2€MEHTOB X, ¥ X,
mHOMecTBa X, TaKUX, YTO X, < X,, BBHIIOJHAETCA HEPaBEHCTBO

f(x,) > f(x,).

WHbIMU clI0BaMU, QYHKYUA 603pacmaem, eciu Gonbuemy 3Hayue-
HUM0 apeymenma coomeemcmayem 06 0J b U e e 3HAYeHUe PYHKYUU;
(hyHKYUA YObieaem, ecau 00LbULeMY 3HAYEHUIO ApZYMeHma coomeem-
cmeyem M e Hb U ee 3HAYEHUEe PYHKYUU.

B 7-m u 8-M Kjaccax Mbl HCIIOIb30BaJU ClEAyIOIee T'eoMeTPH-
“eCKOe MCTOJIKOBaHME NOHATHI BO3PAacTaHUA WIM yOBIBAaHUA (DYHK-
1\M: ABUTafAch 10 rpaduKy Bodpacraiomeil GpyHKIUK cleBa Halpaso,
mbl Kak 6bl mopgHMMaeMcs B TopKy (puc. 84); aBurasack mo rpaduxy
yObIBamoIeit GyHKLIUYU cjleBa HANpaBo, KaK Obl CILyCKaeMcd C I'OPKH
(puc. 85).

OOBIYHO TePMHHBI «Bo3pacTaomag GyHKIUA», «yObIBaomas
(hpyHKIMA» O0'BEAMHAIOT OOIMM Ha3BaHMEM MOHOTOHHaA GyHKuUMA, a
ncciaegoBaHve GYHKIUM Ha Bo3pacTaHue MJIM yObIBaHHE HA3bIBAIOT
uccanedoearuem QYHKYUU HA MOHOMOHHOCMb.

OTMeTUM ellle OZHO OOCTOATENBCTBO: €CIM (YHKIUA BO3pacTaeT
(1au yObIBaeT) B CBOe ecTeCTBEHHOI 00J1aCTH OIpeJeleHNs, TO OOBIYHO

| Mopakosi, 9 k1., 4. | 97

image12.png
3. YACTIOBBIE PYHKLIMM

Puc. 84 Puc. 85

TOBOPAT, YTO (PYHKIMA Bodpacramolnasa (MM yosiBapoInas) — 6es yka-
3aHMA YMCJIOBOro MHO)KecTBa X.

IIpumep 1. HccnenosaTs Ha MOHOTOHHOCTH (DYHKIIMIO

y=5-2x.

Pem e nue. Beegem ob6osnauenue: f(x) = 5 — 2x. BogeMeM mpo-
M3BOJIbHBIE 3HAYEHHA apryMeHTa X, M X,, ¥ mycTh X, < x,. Toraa mo
CBOMCTBAM YMCIIOBBEIX HEDABEHCTB (MBI C BAMM M3ydYalHu MX B Kypce
anre6psl 8-ro Kiacca) OyAeM HMeTh:

-2x, > -2x,;
5—2x, > 5~ 2x,.

Tlocnennee mepaBeHCTBO O3Hauaet, uto f(x,) > f(x,).

Hrak, us x, < x, cnepyer f(x,) > f(x,), a aTo o3Hauaer, 4TO 3aAaH-
HaA QyHKIKA yObIBaeT (Ha BCeil YMCIOBOM IPAMOIT). [C)}

image13.emf

image14.emf

image15.emf

image16.emf

image17.png
Ol NNABJIEHME

TIPERMICIIOBHE HIIF YUMTEIIM toviuvernerueeuneenceanconsesnersscenceanessssercsanessnes 3

Fnasa 1. PALUMOHAJIbHbIE HEPABEHCTBA W WX CMCTEMbI

§ 1. JluHeiiHble ¥ KBaZpaTHbIE HEPABEHCTBA 5
§ 2. PanuoHanbHBIE HEPaBEHCTBA 12
§ 3. MHoxkecTBa U olepanyy Haj HUMH . 23
§ 4. CucreMsl HEPaBEHCTS 40
OcHOGHbLe pe3yabmamut ... 48
Ffnasa 2. CUCTEMbl YPABHEHWA
§ 5. OCHOBHBIE IIOHATHSL evuerusrrucrrncerersersermnersesesessnsesneressssersssnnes 49
§ 6. MeToAb! pEIIEHUA CHCTEM YPABHEHHIT ..cevvivniiniirniiuniinnnenennennes 68
§ 7. Cucremsl ypaBHeHMI! KaK MaTeMaTHYeCKHe MOXEIH
PeaJbHBIX CHUTyaIuit 75
OcHOGHble pe3yabmambt ... 82
Fnasa 3. YWYCJIOBbIE ®YHKLIUM
§ 8. Onpenenenue uncioBoit dyHknuu. O6JIaCTh OIpeAETEeHNUs,
obacTh 3HAYEHUH (PYHKIUU 83
§ 9. CmocoGbl 3afanns QYHKIHHY . .91
§ 10. CpoiicTBa QYHKIUR ..vvvevennes .97
§ 11. YeTHble U HeueTHble QYHKIMH110
§ 12. dyukuun y = x" (n € N), Ux cBoiicTBa ¥ rpaQUKH . .115
§ 13. ®dyuknuu y = x* (n € N), ux cBoiicTBa U rpadUKu .122
§ 14. Oyskuus y = \3/; , ee CBOMCTBa M rpaduk ..128
OCHOGHBLE PESYLOIMAMBL +vveerrrrserrsuerrssenssssiasssosenssssesssenessnenenes 135
Fnasa 4. MPOrPECCUMM
§ 15. Ynciosele 1OCIEA0BATEILHOCTH136
§ 16. Apudmernueckas Iporpeccus ..145

222

image1.png
25346678910
A

image2.png
x

>
088765432 545678310
1 x2

image3.png

