

Распознавание графиков функций

(подготовка к ЕГЭ по математике)

Тренажер подготовила
Любченко Л. А. учитель МОУ СОШ № 16
Краснодарского края

Распознавание графика функции.

- Иногда, можно правильно распознать график функции, используя только знание основных свойств изучаемых в школе функций и правил преобразования графиков функций.
- Можно взять конкретные значения x и y из графика, подставить в функцию. Если получится верное равенство значит график функции проходит через эту точку.
- Но лучше использовать и то и другое.

1. На одном из рисунков изображен эскиз графика функции $y = \ln x$ Укажите номер этого рисунка.

Решим 1-м способом:

Подсказка
а

1) Из свойств логарифма
 $x > 0, y \in (-\infty; +\infty)$

2)

$$y = \ln x = \log_e x$$

$$e \approx 2,7 > 1$$

Следовательно функция
возрастает.

1. На одном из рисунков изображен эскиз графика функции $y = \ln x$ Укажите номер этого рисунка.

Решим 2-м способом:

Подсказка
а

1) Если $x=1$,
то $y = \ln 1 = 0$
Значит график
проходит
через точку
(1;0)

Можно иначе
2) Если $y=1$, то
 $y = \ln x = \log_e x$
 $x \approx 2.7 > 1$
т.к. $1 = \ln e$
Следовательно
Значит график
функции
возрастает
через точку
(e;1)

2. График какой функции изображен на рисунке?

Подсказка

$$\log_a 1 = 0$$

1) Значит это
логарифм $y = \log_a x$

2) Значит это $y = \log_2 x$
 $1 = \log_2 2$

2) Можно иначе.

Функция возрастает,
следовательно
основание $a > 1$.

~~1) $y = \log_{0,5} x$~~

2) $y = \log_2 x$

~~3) $y = (0,5)^x$~~

~~4) $y = 2^x$~~

$$a = 2$$

3. Укажите номер этого рисунка, на котором изображен эскиз графика функции $y = e^x$

Решим 1-м способом:

Подсказка
а

1) Из свойств $y = a^x$
 $x \in (-\infty; +\infty)$
 $y = a^x > 0$

2) $a = e \approx 2,7 > 1$

Следовательно
функция
возрастает.

3. Укажите номер этого рисунка, на котором изображен эскиз графика функции $y = e^x$

Решим 2-м способом:

Подсказка
а

1

2

3

4

1) При $x=0$, $y=1$.
Значит два графика
не подходят

2) При $x=1$,
 $y = e \approx 2,7$

Можно иначе.
 $e \approx 2,7 > 1$

Следовательно
функция
возрастает.

4. График какой функции изображен на рисунке?

Подсказка

а

$$-1 \leq y \leq 1$$

1) Это синусоида с амплитудой 1

2) При $x=0$, $y=0$

$$y = \sin(2 \cdot 0) = \sin 0 = 0$$

$$y = -\cos(2 \cdot 0) = -\cos 0 = -1$$

1) ~~$y = 2 \cos x$~~ 2) ~~$y = -\cos(2x)$~~

3) $y = \sin(2x)$ 4) ~~$y = -2 \sin x$~~

4. График какой функции изображен на рисунке?

Подсказка
а

$y = 2^x$ возрастает, т.к. $2 > 1$

$y = \left(\frac{1}{3}\right)^{-x} = 3^x$ возрастает, т.к. $3 > 1$

$y = 2^{-x} = \left(\frac{1}{2}\right)^x$ убывает, но и

$y = \left(\frac{1}{3}\right)^x$ убывает.

3) При $x=0$, $y=1$ для обеих $2^1 = 2$ функций.

$y = \left(\frac{1}{3}\right)^{-1} = 3^1 = 3$

~~1 $y = 2^{-x}$~~ ~~2 $y = 2^x$~~

3 $y = \left(\frac{1}{3}\right)^x$ ~~4 $y = \left(\frac{1}{3}\right)^{-x}$~~

Самостоятельная работа по
теме «Решение неравенств с
помощью графиков функций»

2 варианта

1. График какой функции изображен на рисунке?

1 вариант

2 вариант

1 $y = \frac{1}{x-1}$

2 $y = \frac{1}{x} - 1$

3 $y = \frac{1}{x+1}$

4 $y = -\frac{1}{x+1}$

2. График какой функции изображен на рисунке?

1 вариант

2 вариант

1 $y = \operatorname{ctg} x$ 2 $y = -\operatorname{ctg} x$

3 $y = -\operatorname{tg} x$ 4 $y = \operatorname{tg} x$

3. Укажите номер рисунка, на котором изображен эскиз графика функции

1 вариант

$$y = \log_{\frac{1}{2}}(x - 2)$$

2 вариант

$$y = \log_2(x + 2)$$

1

2

3

4

4. График какой функции изображен на рисунке?

1 вариант

2 вариант

- 1 $y = \cos x + 1$ 2 $y = 2 \cos x$ 3 $y = -2 \sin x$ 4 $y = \sin x + 1$