9 класс, учитель Макарова Т.Д.
Понятие квадратичной функции. Её свойства и график».
Тип урока: обобщение ЗУН учащихся по теме «Квадратичная функция, её свойства и график».
Цели урока:
· Образовательные:
совершенствовать знания по следующим направлениям:
1. нахождение вершины квадратичной функции;
2. построение графика квадратичной функции;
3. графическое решение квадратных уравнений.

1)
· Воспитательные:
 воспитывать аккуратность при построении чертежей и работе на доске, умение работать в группе.
· Развивающие:
развивать вычислительные навыки и пространственное мышление учащихся, мыслительные операции.

Оборудование: чертёжный инструмент; проектор; интерактивная доска (экран).

Ход урока.
1.Организационный момент.
Учитель знакомит с целями урока, рассказывает план урока. Учащиеся в тетрадях записывают тему урока, подписывают листочки с тестами. На дом ребятам было задано по желанию выполнить построения кусочной функции. У них должно было получиться лицо клоуна. Учитель проверяет работы, показывает классу, предлагает самим придумать рисунки, сделанные с помощью параболы. (В тексте в скобках указывается, какую мыслительную операцию учитель развивает с помощью данного задания).

1. Устная работа. (Обобщение, пространственное мышление).
· Какая функция называется квадратичной? (Функция вида у=ах2+bх+с называется квадратичной).
· Выясните вверх или вниз направлены ветви параболы? (Анализ)
 у=4х2-5х+1 у=-3х2+6х-4 у=12х -5 х2-1 у= 7+8х+9х2
· Не выполняя построения графика функции у=-3х2 -6х+1, ответьте на вопросы: (синтез)
· Какая прямая служит осью параболы? (х0=-1)
· Каковы координаты вершины параболы? (-1;4)
· Чему равно наименьшее и наибольшее значение функции? (унаибольшее=4; унаименьшее не существует).

Тест 1.
Установите соответствие между квадратичной функцией и координатами вершины.
Вариант 1.							Вариант 2.
у=3х2-12х+10		(-4;-6)				у=х2+6х+8		(-1;6)
у=-х2+4х+5		(2;-2)				у=-2х2+8х-5		(2;3)
у=х2+8х+10		(2;9)				у=-4х2-8х+2		(-3;-1)

Весь класс выполняет этот тест на заготовленных карточках, двое работают на створках доски. Затем проводят стрелки на интерактивной доске, класс проверяет это задание. (Сравнение).

 (
х
у
-1
0
1
1
-2
-3
)Задание 1. Постройте график функции: у= -х2+2х+3. Найдите наибольшее и наименьшее значение функции на отрезке [0;2], на полуинтервале (1;3].
(Анализ)
Решение.

х0= -= у0=-1+2+3=4		
(1;4) – вершина параболы.
[0;2] : унаибольшее=4 (при х=1);
	 унаименьшее =3 (при х=0 и х=2).
(1;3] : унаибольшее=не существует
 унаименьшее =0 (при х=3).

Задание 2. Найдите значение коэффициента с и постройте график функции у=х2-6х+с, если известно, что наименьшее значение функции равно 1.
(Перенос знаний в новую ситуацию)
Решение.

х0= -= 9-18+с=1;
 с=10.
Итак, задана функция 	у=х2-6х+10.
у0=9-18+10=1.
(3;1) – вершина параболы.
Ответ: с=10.

Самостоятельная работа. (Аналогия, сравнение)
Вариант 1								Вариант2.
№ 1. Постройте график функции			№ 1. Постройте график функции у=3х2+6х+1.
у=2х2+4х+1. Найдите наибольшее и 	 Найдите наибольшее и наименьшее значение
наименьшее значение функции на 	 функции на отрезке [-1;-2].
отрезке [-3;0].
Ответ: унаибольшее=7 (при х=-3);			Ответ: унаибольшее=1 (при х=-2);
	 унаименьшее =-1 (при х=-1).			 унаименьшее =--2 (при х=-1).

№ 2. Найдите значение коэффициента	с	№ 2. Найдите значение коэффициента с
функции у=-3х2+6х+с, если известно, функции у=2х2+4х+с, если известно, что
 что наибольшее значение функции равно 4. наименьшее значение функции равно -1.
Решение.						Решение.

х0= -= ; -3+6+с=4;		х0= -= ; 2-4+с=-1;
 с=1.	с=1.
 Сравните, чем отличаются предложенные функции в первом варианте? (Направление ветвей, смещение вершины параболы, шириной парабол).

Задание 3.
Решите графически уравнение: х2-2х-8=0. (У доски работают двое учащихся и выполняют одно и тоже задание разными способами). (Сравнение)
Решение.
х2-2х=8;

у= х2-2х; х0= -= ;
у=8. у0=1-2=-1.
 (1;-1) – вершина параболы.
Ответ: -2; 4.

 (
х
у
0
)
Задание 4. (Анализ).
При каких значениях р уравнение х2+6х+8=р:
а) не имеет корней;
б) имеет один корень;
в) имеет два корня.

(Парабола заранее построена на интерактивной доске, учащиеся записывают только ответ).
Назовите свойства изображённой параболы.

Тест 2. (Анализ, абстрагирование).
На рисунках представлены графики квадратичных функций. При каких значениях х функция отрицательна (у<0) или положительна (у>0). Верный ответ отметьте знаком "+".

(В конце задания анализируются ответы и сравниваются с верными, изображёнными на доске)
Вариант 1.
	
	у<0
	у<0
	у>0
	у>0
	у<0

	
	
	
	
	
	

	(-1;1)
	
	
	
	
	

	
(-∞;0) (1;∞)
	
	
	+
	
	

	(-∞;∞)
	
	+
	
	
	

	(-1;0)
	
	
	
	+
	

	
(-∞;-1) (-1;∞)
	+
	
	
	
	

	Нет значений х
	
	
	
	
	+

	Вариант2.

	
	у<0
	у>0
	у>0
	у<0
	у<0

	
	
	
	
	
	

	(-1;1)
	
	
	
	
	

	
(-∞;0) (1;∞)
	
	
	+
	
	

	(-∞;∞)
	+
	
	
	
	

	(-1;0)
	
	+
	
	
	

	
(-∞;-1) (-1;∞)
	
	
	
	+
	

	Нет значений х
	
	
	
	
	+

Тест проверяется на доске.

Итог урока.
Домашнее задание: № 497, № 501, № 524. Собираются тесты, выставляются оценки.

image3.wmf
3

2

6

=

oleObject4.bin

oleObject5.bin

image4.wmf
1

6

6

=

-

-

oleObject6.bin

oleObject7.bin

image5.wmf
1

4

4

=

-

-

oleObject8.bin

oleObject9.bin

image6.wmf
1

2

2

=

oleObject10.bin

image7.emf

0 х

у

- 1 1

image8.emf

0

х

у - 1

1

- 1

image9.emf

0

х

у

1

- 2

image10.emf

0

х

у

- 1

2

image11.emf

0

х

у

- 1 1

1

image1.wmf
а

b

2

oleObject1.bin

image2.wmf
1

2

2

=

-

-

oleObject2.bin

oleObject3.bin

