2

Тема Функция.
Введение.

1. При исследовании различных явлений природы, каких-либо других объектов одни измеряемые величины оказываются неизменными, а другие меняются.

Первые из них называются постоянными или константами (const), а вторые – переменными.

Пример. Окружность может иметь любой радиус, но всегда отношение длины окружности к ее диаметру будет равно π.
2. Некоторые меняющиеся величины тесно связаны между собой.
Примеры.

· Меняя ребро куба, мы изменяем его объём, причём
[image: image1.wmf]3

,0.

Va

гдеа

=>

· Увеличивая время при постоянной скорости, мы пройдём большее расстояние, причём
[image: image2.wmf].

SVt

=×

Итак, в первом примере
[image: image3.wmf]3

;(),

V

зависитотатоестьVаa

=

 Во втором примере
[image: image4.wmf];(),

S

зависитотtтоестьStVt

=×

3. Некоторые изменяемые величины не так связаны между собой.

 Примеры.
· Вес человека зависит от его роста, но чему равен вес человека ростос 171 см не скажет никто,

· Выбор имени зависит от даты рождения, но как назовут ребёнка родившегося 12 апреля? Не знаем.
4. Мы будем изучать только такие переменные величины, между которыми существует зависимость, поволяющая узнать единственное значение одной из них, как только известны значения остальных.

Упражнения.
1. Зависит ли объём куба лт площади его поверхности? Если зависит, то какой вид имеет эта зависимость?

2. Найдите зависимость площади квадрата от длины его диагонали.
3. Найдите зависимость радиуса круга от его площади.

4. Тело находится в точке на расстоянии
[image: image5.wmf]0

S

 от точки О и начинает прямолинейное движение со скоростью
[image: image6.wmf]V

. Найдите зависимость между временем движения
[image: image7.wmf]t

 и расстоянием, на котором оказалось наше тело от точки О.
5. При изменении радиуса круга R меняется площадь
[image: image8.wmf]S

вписанного в него квадрата. Найдите зависимость между R и
[image: image9.wmf]S

.

6. Скокость разбега прыгуна в длину
[image: image10.wmf]V

м/с. Зависит ли длина прыжка от скорости?

Чему равна длина прыжка при скорости 9м/с?

§1. Понятие функции.
Определение. Функцией называется правило (закон), по которому каждому элементу x из множеста Х ставится в соот ветствие единственный элемент y из множества.Y.

[image: image11.wmf]!:()

f

функцияxXyYyfx

¬®"Î$Î=

х – аргумент функции или независимая переменная, а
[image: image12.wmf]0

x

 некоторое фиксированное значение аргумента);

[image: image13.wmf]0

y

– значение функции, соответствующее фиксированному значению аргумента
[image: image14.wmf]0

x

(то есть
[image: image15.wmf]00

()

yfx

=

– значение функции в точке
[image: image16.wmf]0

x

).

Так как при изменении аргумента х значения функции, как правило, меняются, то
[image: image17.wmf]y

часто называют зависимой переменной.
Множество Х называется областью определения функции и обозначается
[image: image18.wmf]()

f

Df

илиD

Множество всех значений функции f , которые она принимает на всех элементах множества Х , называют множеством значений функции (или областью её значений) и обозначают
[image: image19.wmf]()

f

Ef

илиE

.

Комментарий к определению. На самом деле всё не совсем так. В 10-ом классе мы узнаем бинарные отношения и чуть другое определение функции. Но и наше определение вполне «пригодно к употреблению».

Примеры.
1.

2.

3.

Очень важное замечание.

[image: image20.wmf]f

D

всегда равно Х

[image: image21.wmf]f

EY

Ì

, но не обязательно равно ему.

Например,
[image: image22.wmf]2

.

yx

=

 EMBED Equation.DSMT4 [image: image23.wmf]f

DR

=

,
[image: image24.wmf]0

f

ER

+

=

 Наша функция переводит все вещественные числа

 в вещественные, но на неотрицательные вещественные.
Обозначение функции:
[image: image25.wmf],,...

fF

j

Как принято говорить, если, например, задана функция
[image: image26.wmf]3

()

fxxx

=-

.
· Дана функция f, равная
[image: image27.wmf]3

xx

-

;

· Дана функция
[image: image28.wmf]3

()

fxxx

=-

;

· Дана функция
[image: image29.wmf]3

yxx

=-

;

· Дана функция
[image: image30.wmf]3

xx

-

Аргументы обычно обозначают: x, y, z, t, u, v… .
Упражнения.
1. В круг радиуса R вписали прямоугольник, одна из сторон которого равна х. Является ли площадь прямоугольника функцией от х?

2. В круг радиуса R вписан равнобедренный треугольник с основанием а. Найдите площадь треугольника.
3. Функция ставит каждому числу его приближённое значение по недостатку с точностью 1/100.

Найдите
[image: image31.wmf]11

(2),(10,24),(8),(121),()

33

fffff

p

-

.

4. Парашютист
[image: image32.wmf]0

t

 секунд падает свободно, а затем
[image: image33.wmf]1

t

 со скоростью
[image: image34.wmf]0

V

 м/с. Выразите путь парашютиста как функцию времени.

_1414607968.unknown

_1414610353.unknown

_1414610969.unknown

_1414611527.unknown

_1414611816.unknown

_1414611872.unknown

_1414611760.unknown

_1414610981.unknown

_1414610788.unknown

_1414610897.unknown

_1414610615.unknown

_1414610170.unknown

_1414610277.unknown

_1414610320.unknown

_1414610186.unknown

_1414608776.unknown

_1414608823.unknown

_1414608257.unknown

_1414606427.unknown

_1414607827.unknown

_1414607929.unknown

_1414607539.unknown

_1414604859.unknown

_1414606228.unknown

_1414605965.unknown

_1414606088.unknown

_1414604613.unknown

_1414604713.unknown

_1414604450.unknown

