Тема: «Квадратичная функция и ее график»
ХОД УРОКА
I Организационный момент
Вводная беседа учителя.
Французский писатель Анатоль Франс (1844-1924) однажды заметил: «Учиться можно только весело…Чтобы переваривать знания, надо поглощать их с аппетитом».
Давайте на уроке будем следовать этому совету писателя, будем поглощать знания с большим желанием, ведь они пригодятся вам всегда. Будьте активны и внимательны.
Сегодня у нас урок - семинар по теме «Квадратичная функция и ее график». Повторяем, обобщаем, приводим в систему изученный материал по данной теме. Ваша задача: показать свои знания, умения и навыки по данной теме при решении задач, при необходимости совершенствовать имеющиеся знания.
II Устная работа
 (слайд 4)
1.
2.
3.
4.
5.
Вопросы:
1) Функция – это одно из важнейших математических понятий. А что же такое функция?
2) Какую переменную называют независимой переменной?
3) А какую – зависимой переменной?
4) Назовите формулу, которой задается квадратичная функция.
5) Как называется график квадратичной функции.
6) Назовите область определения и множество значений квадратичной функции.

№1
Какие из этих графиков не являются графиками функций?
[image: C:\Documents and Settings\Администратор\Рабочий стол\Новая папка\Image1.bmp]Ответ: 4

№2
Найдите соответствия
	
[image: C:\Documents and Settings\Администратор\Рабочий стол\функция разноуровневый урок\для презентации\Рисунок1.wmf]
	

	
	1. у = х2 – 5

	
	2. у = 0,3х2

	
	3. у = – (х – 3)2

	
	4. у = – (х+ 2)2 +5

Ответ: 1 – синий, 2 – красный, 3 – жёлтый, 4 – зеленый
№3
На рисунке изображен график квадратичной функции. Какая из перечисленных формул задает эту функцию?
	[image: C:\Documents and Settings\Администратор\Мои документы\My Pictures\Scan Pictures\20100511\Image3.bmp]
	1) у = – 2х2 +4х – 3

	
	2) у = – 5х2 +10х + 3

	
	3) у = х2 +2х + 3

	
	4) у = 2х2 +4х + 3

	
	

Ответ: 4
№4
На рисунке изображен график квадратичной функции. Какая из перечисленных формул задает эту функцию?
	[image: C:\Documents and Settings\Администратор\Мои документы\My Pictures\Scan Pictures\20100511\Image4.bmp]
	1) у = – х2 –2х + 6

	
	2) у = – х2 +2х + 6

	
	3) у = – х2 –2х + 8

	
	4) у = – х2 +2х +8

	
	

Ответ:1
Что можете сказать о дискриминанте? (D>0)

№5
На рисунке изображён график функции у = ах2 +bх + c. Определите знаки коэффициента а и дискриминанта D.
	[image: C:\Documents and Settings\Администратор\Мои документы\My Pictures\Scan Pictures\20100511\Image5.bmp]
	1) a > 0, D > 0

	
	2) a > 0, D < 0

	
	3) a < 0, D > 0

	
	4) a < 0, D < 0

	
	

Ответ: 2

№6
Установите соответствие между графиками функций и формулами, которые их задают.

[image: http://ege.yandex.ru/media/gia-2013/math/v10/mayh-gia_v10_5.png]
1. y=x2+1
2. y=(x+1)2
3. y=1−x2
4. y=x2−1
А 3	Б	4	В 2

III Решение разноуровневых заданий (с проверкой)
Учитель. Открыли тетради, записали дату и тему урока.
К доске вызываются три ученика, которые работают по карточкам. Задания для карточек разной сложности. Остальные учащиеся работают в своих тетрадях самостоятельно, выполняя задание своей группы. Затем сверяют решение с теми учениками, которые работали у доски.
На рабочем месте обучающегося лежат три карточки. Ученик выбирает себе сам уровень сложности.
Карточка №1 (оценка «3»)
1) С помощью шаблона у=х2 построить график функции у = х2+2;
2) Укажите координаты вершины параболы у = х2 +4х+ 1.
Решение.
х0 = ; х0 = ; у0 = (– 2)2 +4·(– 2) +1 = 4 – 8+1 = – 3.
Ответ: (– 2; – 3).

Карточка №2 (оценка «4»)
1) С помощью шаблона у=х2 построить график функции у = – (х–2)2
2) Найдите координаты точек пересечения параболы у = х2 –3х + 2 с осями координат.
Решение.
Парабола пересекает ось ОУ (х = 0). Если х = 0, то у = 2.
Парабола пересекает ось ОХ (у = 0). Если у = 0, то х2 –3х + 2 = 0; х1 =1; х2 =2.
Ответ: (0;2); (1;0); (2;0).

Карточка №3 (оценка «5»)
1) С помощью шаблона у=х2 построить график функции у = – (х + 2)2 – 3;
2) Найдите наименьшее значение функции у = 2х2 +4х – 3 при х.
Решение.
Графиком функции является парабола, ветви которой направлены вверх. Вершина параболы находится в точке (– 1; –5). На интервале [– 1; +∞) данная функция возрастает. Значит, и на отрезке функция тоже возрастает. Наименьшее значение эта функция примет при наименьшем значении х, т.е. при х = 0. Если х = 0, то у = – 3.
Ответ: – 3.
IV Проверочная работа (карточки)
Приложение (карточки)
	Вариант
	1
	2
	3

	А1
	4
	3
	4

	А2
	2
	1
	2

	А3
	3
	4
	3

	В1
	-1;0,25
	-0,5;1
	-3;0,5

	С1
	[image:]
	[image:]
	[image:]

V Итог урока
Учитель подводит итог урока, оценивает работу учеников и ориентирует в домашнем задании.
VI Домашнее задание
	1 группа
	Дидактический материал для 9 класса по алгебре

	С-8, № 1, 2,3

	2 группа
	Дидактический материал для 9 класса по алгебре

	С-8, № 2,3,4

	3 группа
	Дидактический материал для 9 класса по алгебре

	
С-8, № 2,3,4,5

Для домашней работы предлагаю задания аналогичные тем, что мы делали в классе.
VII Историческая справка
И последний вопрос: Кто из ученых впервые ввёл термин «функция»?
 (показать слайд и дать историческую справку о Лейбнице).
VII Рефлексия
– Сегодня каждый из нас закончил работу с определенным настроением. Какое оно у вас я не знаю, а могу лишь догадываться.
Для того чтобы передать эмоциональное настроение, при работе на компьютере используют смайлики (от англ. smile – улыбка). Оцените свою работу на уроке, используя смайлики. (У детей на столах лежат смайлики).
Учитель предлагает детям прикрепить смайлики в зависимости от того, как они оценивают свой успех на уроке:
: –) – те, кто считает, что хорошо поработал на уроке.
: – ? – те, кто считает, что недостаточно хорошо поработал на уроке.
: – (– те, кто считает, что ему еще нужно работать над данной темой.
Спасибо за работу добросовестную и ответственную, спасибо за труд и умение,
такт и общение.

image5.png

image6.png

image7.png
ol =r(x)

h(x) =g(x) +2

=h(x+3)

p(x)

image8.png

image9.png

image1.png
SIBJIAACTCA 1 PalPrROM @)y AR,

y y y
7
4 ..
p 1 —
1) e tfrra2) 3) -\ 4) 3 .
i+ X - 2
\‘ !

image2.wmf

image3.png
1yJ1 3
apaeT 3Ty QPyHKIHIO

Y

-

image4.png
Ta T hpreew g

=Y

