Раздаточный материал.
	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности .

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

	Свойства функции.

1. Область определения функции.

2. Область значений функции.

3. Нули функции.

4. Интервалы знакопостоянства.

5. Интервалы монотонности.

6. Наибольшее и наименьшее значения.

7. Ограниченность функции.

8. Непрерывность.

Чётные и нечётные функции.
	Функции
	Определение
	Свойство графика и особенность его построения
	Пример графика

	Чётная
	Функция f называется чётной, если для любого значения х из её области определения выполняется равенство
f (-х) = f (х)
	 График чётной функции
 симметричен относительно оси ординат.
 Для построения такого графика достаточно построить его часть для х≥0, а затем отразить полученный график симметрично
относительно оси ординат.
	

	Нечётная
	Функция f называется нечётной, если для любого значения х из её области определения выполняется равенство
f (-х) = - f (х)
	 График нечётной функции
 симметричен относительно начала координат.

 Для построения такого графика достаточно построить его часть для х≥0, а затем отразить полученный график симметрично относительно начала координат.
	

 Определение.
 Симметричное множество – это множество, содержащее вместе с

 каждым элементом «х» и противоположный ему элемент «- х».

Алгоритм исследования функции на чётность.

1. Установить, симметрична ли область определения функции:
а) если нет, то функция не является ни чётной, ни нечётной.
б) если да, то перейти к шагу 2 алгоритма.

2. Составить выражение для f(-х).

3. Сравнить f(-х) и f(х):

· если f(-х) = f(х), то функция чётная;

· если f(-х) = - f(х), то функция нечётная;

· если f(-х) ≠ f(х) и f(-х) ≠ - f(х), то функция не является ни чётной, ни нечётной.

	Вариант 1

1. Является ли симметричным заданное множество:

 а) [-7;7]; б) (∞; -2); в) (-4; 4] ?
 а)________, б)________, в)________.
	Вариант 2

1. Является ли симметричным заданное множество:

 а) [-2;2]; б) (∞; 0], в) (0; 7) ?

а)________, б)________, в)________.

	2. Исследуйте на чётность функцию.
	2. Исследуйте на чётность функцию.

	а)
[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf]2

2

)

(

х

х

x

h

+

=

;

1.D (h) =

2.h(-х) =

3.
	б) g (х) = х· (5 – х2).

	 а) h (х) = х2· (2х – х3),

1.D (h) =

2.h(-х) =

3.

	 б) g(х) =
[image: image3.wmf]4

2

2

3

х

х

-

.

	3. На рис. построен график у = f(х), для всех х, удовлетворяющих условию х ≥ 0. Постройте график функции у = f(х), если у = f(х) –чётная функция.

[image: image19.wmf]У

X

0

1

2

1

3

	3. На рис. построен график у = f(х), для всех х, удовлетворяющих условию
[image: image20.wmf]У

X

0

-

1

1

-

3

-

1

 х ≤ 0. Постройте график функции у = f(х), если у = f(х) – нечётная функция.

	Заполните таблицу

	Функция
	Область

определения
	Нули

функции
	Промежутки

знакопостоянства

	Координаты точек пересечения графика с Оу

	
	
	
	у > 0
	у < 0
	

	
[image: image4.wmf]3

10

3

2

+

-

+

=

х

х

х

у

	
	
	
	
	

	
[image: image5.wmf]10

3

3

2

-

+

+

=

х

х

х

у

	
	
	
	
	

	
[image: image6.wmf]10

3

3

2

2

-

+

+

=

х

х

х

у

	
	
	
	
	

	Заполните таблицу

	Функция
	Область

определения
	Нули

функции
	Промежутки

знакопостоянства

	Координаты точек пересечения графика с Оу

	
	
	
	у > 0
	у < 0
	

	
[image: image7.wmf]3

10

3

2

+

-

+

=

х

х

х

у

	
	
	
	
	

	
[image: image8.wmf]10

3

3

2

-

+

+

=

х

х

х

у

	
	
	
	
	

	
[image: image9.wmf]10

3

3

2

2

-

+

+

=

х

х

х

у

	
	
	
	
	

	Заполните таблицу

	Функция
	Область

определения
	Нули

функции
	Промежутки

знакопостоянства

	Координаты точек пересечения графика с Оу

	
	
	
	у > 0
	у < 0
	

	
[image: image10.wmf]3

10

3

2

+

-

+

=

х

х

х

у

	
	
	
	
	

	
[image: image11.wmf]10

3

3

2

-

+

+

=

х

х

х

у

	
	
	
	
	

	
[image: image12.wmf]10

3

3

2

2

-

+

+

=

х

х

х

у

	
	
	
	
	

Домашнее задание.

а) №11.11, 11.21, 11.22;
б)Доказательство геометрического смысла свойства чётности (учебник стр114).
в) *** Задание из варианта ЕГЭ
 1. Нечётная функция у = f(х) определена на всей числовой прямой. Для всякого неотрицательного значения переменной х значение этой функции совпадает со значением функции

g (х) = х(х+1)(х+3)(х-7). Найдите значение функции h (х) =
[image: image13.wmf])

(

)

(

)

(

)

(

x

g

x

f

x

g

x

f

-

+

 при х = 3.

Домашнее задание.

а) №11.11, 11.21, 11.22;
б)Доказательство геометрического смысла свойства чётности (учебник стр114).
в) *** Задание из варианта ЕГЭ
 1. Нечётная функция у = f(х) определена на всей числовой прямой. Для всякого неотрицательного значения переменной х значение этой функции совпадает со значением функции

g (х) = х(х+1)(х+3)(х-7). Найдите значение функции h (х) =
[image: image14.wmf])

(

)

(

)

(

)

(

x

g

x

f

x

g

x

f

-

+

 при х = 3.

Домашнее задание.

а) №11.11, 11.21, 11.22;
б)Доказательство геометрического смысла свойства чётности (учебник стр114).
в) *** Задание из варианта ЕГЭ
 1. Нечётная функция у = f(х) определена на всей числовой прямой. Для всякого неотрицательного значения переменной х значение этой функции совпадает со значением функции

g (х) = х(х+1)(х+3)(х-7). Найдите значение функции h (х) =
[image: image15.wmf])

(

)

(

)

(

)

(

x

g

x

f

x

g

x

f

-

+

 при х = 3.

Домашнее задание.

а) №11.11, 11.21, 11.22;
б)Доказательство геометрического смысла свойства чётности (учебник стр114).
в) *** Задание из варианта ЕГЭ
 1. Нечётная функция у = f(х) определена на всей числовой прямой. Для всякого неотрицательного значения переменной х значение этой функции совпадает со значением функции

g (х) = х(х+1)(х+3)(х-7). Найдите значение функции h (х) =
[image: image16.wmf])

(

)

(

)

(

)

(

x

g

x

f

x

g

x

f

-

+

 при х = 3.

Домашнее задание.

а) №11.11, 11.21, 11.22;
б)Доказательство геометрического смысла свойства чётности (учебник стр114).
в) *** Задание из варианта ЕГЭ
 1. Нечётная функция у = f(х) определена на всей числовой прямой. Для всякого неотрицательного значения переменной х значение этой функции совпадает со значением функции

g (х) = х(х+1)(х+3)(х-7). Найдите значение функции h (х) =
[image: image17.wmf])

(

)

(

)

(

)

(

x

g

x

f

x

g

x

f

-

+

 при х = 3.

Домашнее задание.

а) №11.11, 11.21, 11.22;
б)Доказательство геометрического смысла свойства чётности (учебник стр114).
в) *** Задание из варианта ЕГЭ
 1. Нечётная функция у = f(х) определена на всей числовой прямой. Для всякого неотрицательного значения переменной х значение этой функции совпадает со значением функции

g (х) = х(х+1)(х+3)(х-7). Найдите значение функции h (х) =
[image: image18.wmf])

(

)

(

)

(

)

(

x

g

x

f

x

g

x

f

-

+

 при х = 3.

� EMBED Unknown ���

� EMBED Unknown ���

[image: image21.wmf]У

X

0

1

2

1

3

[image: image22.wmf]У

X

0

-

1

1

-

3

-

1

_1287431872.unknown

_1287431874.unknown

_1288468486.unknown

_1417465631.vsd
X-Axis

Y-Axis

10

_1417467485.vsd
X-Axis

Y-Axis

10

_1287775038.unknown

_1287431873.unknown

_1287151766.unknown

_1287151259.unknown

