
Równania asymptot funkcji homograficznej

Wprowadzenie
Przeczytaj
Prezentacja mul�medialna
Sprawdź się
Dla nauczyciela

Na powyższych wykresach można zauważyć, że krzywe będące wykresami niektórych
funkcji zbliżają się do pewnych prostych. Proste te nazywamy asymptotami. Nie są one

Źródło: dostępny w internecie: pxhere.com, domena publiczna.

Równania asymptot funkcji homograficznej



częścią wykresu, są pomocne przy szkicowaniu wykresów funkcji. W tym materiale
dokładnie omówimy asymptoty funkcji homograficznej.

Twoje cele

Rozpoznasz asymptotę funkcji.
Wyznaczysz asymptoty wykresu funkcji , na podstawie wykresu tej
funkcji.
Wyznaczysz asymptoty wykresu funkcji , na podstawie wzoru
funkcji.
Wyznaczysz asymptoty wykresu funkcji na podstawie wzoru

funkcji.
Wyznaczysz asymptoty wykresu funkcji na podstawie wykresu

funkcji.
Wyznaczysz asymptoty wykresu funkcji na podstawie wzoru funkcji.
Wyznaczysz asymptoty wykresu funkcji na podstawie wykresu funkcji.

f(x) =

a

x

x ≠ 0

f(x) =

a

x

x ≠ 0

f(x) =

a

x−p

+ q

f(x) =

a

x−p

+ q

f(x) =

ax+b

cx+d

f(x) =

ax+b

cx+d

Przeczytaj

Definicja: asymptota krzywej

Prosta jest asymptotą danej krzywej, jeśli dla punktu oddalającego się nieograniczenie
wzdłuż krzywej odległość tego punktu od prostej dąży do zera. Asymptota funkcji to
asymptota krzywej stanowiącej wykres funkcji.

Przykład 1

Poniższy rysunek przedstawia wykres funkcji .

Wyznaczymy równania asymptot.

Rozwiązanie

Wykres funkcji posiada dwie asymptoty: pionową – o równaniu (zielona
przerywana linia) oraz poziomą – o równaniu (pomarańczowa przerywana linia).

Reguła: 1

Wykres każdej funkcji postaci , dla i posiada dwie asymptoty –
pionową o równaniu , oraz poziomą o równaniu .

Zauważmy, że funkcja nie jest określona dla i właśnie prosta o równaniu jest
asymptotą pionową. Podobnie funkcja nie przyjmuje wartości i prosta jest

f(x) =

2

x

x = 0

y = 0

f(x) =

a

x

a ≠ 0 x ≠ 0

x = 0 y = 0

x = 0 x = 0

y = 0 y = 0

asymptotą poziomą.

Przykład 2

Wyznaczymy równania asymptot wykresu funkcji .

Rozwiązanie

Wykres funkcji powstaje w wyniku translacji wykresu funkcji
o wektor . Przesunięciu ulegają również asymptoty.

Równanie asymptoty pionowej: .

Równanie asymptoty poziomej: .

Poniższy rysunek przedstawia opisaną sytuację.

Ważne!

Zauważmy, że wraz z przesunięciem asymptot zmianie uległa dziedzina i zbiór wartości
funkcji.

Reguła: 2

Asymptotami wykresu funkcji są proste o równaniach:

f(x) =

4

x−3

− 2

f(x) =

4

x−3

− 2 g(x) =

4

x

[3,−2]

x = 3

y = −2

D

g

= R ∖ {3}

ZW

g

= R ∖ {−2}

f(x) =

a

x−p

+ q

javascript:void(0);

 – asymptota pionowa,
 – asymptota pozioma.

Zauważmy, że funkcja nie jest określona dla i właśnie prosta o równaniu jest
asymptotą pionową. Podobnie funkcja nie przyjmuje wartości i prosta jest
asymptotą poziomą.

Przykład 3

Wyznaczymy równania asymptot wykresu funkcji na podstawie jej wykresu.

Rozwiązanie

Równanie asymptoty pionowej: .

Równanie asymptoty poziomej: .

Przykład 4

Wyznaczymy równania asymptot wykresu funkcji .

Rozwiązanie

Zgodnie z regułą 2:

równanie asymptoty pionowej: ,

równanie asymptoty poziomej: .

x = p

y = q

x = p x = p

y = q y = q

x = −1

y = 4

f(x) = −

1

x+5

+ 3

x = −5

y = 3

Przykład 5

Wyznaczymy równania asymptot wykresu funkcji .

Rozwiązanie

Aby wyznaczyć asymptoty wykresu funkcji należy wzór funkcji
przekształcić do postaci kanonicznej:

.

Równanie asymptoty pionowej: .

Równanie asymptoty poziomej: .

Słownik
translacja

przesunięcie równoległe

f(x) =

−4x−5

x+2

f(x) =

−4x−5

x+2

f(x) =

−4x−5

x+2

=

−4(x+2)+3

x+2

= −4 +

3

x+2

x = −2

y = −4

Prezentacja mul�medialna

Polecenie 1

Zapoznaj się z prezentacją mul�medialną oraz rozwiązaniami zadań. Na ich podstawie wykonaj
Polecenie 2 i 3.

Zasób interaktywny dostępny pod adresem https://zpe.gov.pl/a/DUvMpmLR5

https://zpe.gov.pl/a/DUvMpmLR5

Polecenie 2

Polecenie 3

Asymptotami wykresu funkcji są proste o równaniach:f(x) =

3x−5

2x+4

y = −2

y =

3

2

y =

5

3

y =

2

3

y = 3

x =

3

2

x = −4

x = −2

Połącz w pary wzory funkcji ze wzorami asymptot wykresów tych funkcji.

f(x) =

−4x+2

x−2

, x = 2 y = −4

f(x) =

2x−3

x+4

, x = 4 y =

1

2

f(x) =

x−3

2x−8

, x = −2 y = 4

f(x) =

−4x+8

−x−2

, x = −4 y = 2

















Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Asymptota pionowa wykresu funkcji ma równanie:f(x) =

2

x+3

− 3

y = −3

y = 3

x = −3

x = 3

Ćwiczenie 2

Asymptota pozioma wykresu funkcji ma równanie:f(x) = −

5

x−2

− 2

y = 2

x = −2

x = 2

y = −2

















輸

輸

Ćwiczenie 3

Wskaż równania wszystkich asymptot wykresu funkcji:

y = 1

x = −1

y = −1

x = 1









醙

Ćwiczenie 4

Pogrupuj funkcje ze względu na równania asymptot. Kliknij w odpowiedź, aby wyświetlić listę
i wybrać odpowiednią grupę lub przeciągnij odpowiedź do odpowiedniej grupy.

Funkcje, których asymptota ma równanie :

Funkcje, których asymptota ma równanie :

x = 4

y = 4

f(x) =

1

x

+ 4 f(x) =

2

x−4

f(x) =

1

x+4

+ 4

f(x) = −

1

x−4

− 4

Ćwiczenie 5

Uzupełnij zdania. Kliknij w lukę, aby wyświetlić listy i wybrać prawidłową odpowiedź lub
przeciągnij odpowiednią odpowiedź w lukę.

Asymptotą pionową wykresu funkcji jest prosta o równaniu .

Asymptotą poziomą wykresu tej funkcji jest prosta o równaniu .

f(x) =

−7

x+5

x = 5 x = −7 y = 0 x = −5 y = −7 x = 0

醙

醙

Ćwiczenie 6

Na postawie wykresu wskaż wzór funkcji.

g(x) =

1

x+3

+ 3

g(x) = −

1

x+3

+ 3

g(x) = −

1

x−3

+ 3

g(x) =

1

x−3

+ 3

Ćwiczenie 7
Wyznacz równania asymptot wykresu funkcji .

Równanie asymptoty poziomej: .

Równanie asymptoty pionowej: .

f(x) =

x+3

x−3

y =

x =









醙

醙

Ćwiczenie 8
Połącz w pary wzory funkcji ze wzorami asymptot wykresów tych funkcji.

g(x) =

5x+23

x−5

x = 0

f(x) =

−5x−23

x+5

y = −5

w(x) =

−1

x+5

x = 5

h(x) =

5x−1

x

y = 0

Ćwiczenie 9

Wyznacz równania asymptot wykresu funkcji . Narysuj wykres tej funkcji.f(x) =

−2x+4

x−1

難

難

Dla nauczyciela

Autor: Gabriela Pendyk

Przedmiot: Matematyka

Temat: Równania asymptot funkcji homograficznej

Grupa docelowa:

III etap edukacyjny, liceum, technikum, zakres rozszerzony

Podstawa programowa:

V. Funkcje. Zakres podstawowy.

Uczeń:

13) posługuje się funkcją , w tym jej wykresem, do opisu i interpretacji zagadnień
związanych z wielkościami odwrotnie proporcjonalnymi, również w zastosowaniach
praktycznych.

Kształtowane kompetencje kluczowe:

kompetencje w zakresie rozumienia i tworzenia informacji;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii;
kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Cele operacyjne:

Uczeń:

wyznacza równania asymptot na podstawie wzoru funkcji homograficznej w postaci
kanoniczej;
wyznacza równania asypotot na podstawie wykresu funkcji homograficznej;
wyznacza równania asymptot na podstawie wzoru funkcji homograficzej w postaci
ogólnej.

Strategie nauczania:

konstruktywizm.

Metody i techniki nauczania:

f(x) =

a

x

dyskusja;
burza mózgów;
lekcja odwrócona.

Formy pracy:

praca w grupach;
praca indywidualna.

Środki dydaktyczne:

komputery z dostępem do Internetu;
projektor multimedialny;
tablica interaktywna/tablica, pisaki/kreda.

Przebieg lekcji

Faza wstępna:

1. Uczniowie zapoznają się z sekcją „Wprowadzenie”.
2. Nauczyciel podaje temat i cele zajęć.
3. Uczniowie przypominają najważniejsze informacje dotyczące rysowania

i przekształcania wykresów funkcji homograficznej.

Faza realizacyjna:

1. Nauczyciel dzieli uczniów na 5 grup. Każda grupa ma zapoznać się z jednym
przykładem z sekcji „Przeczytaj”, a następnie przedstawić przykład pozostałym
uczniom.

2. Nauczyciel w razie potrzeby pomaga uczniom w wyjaśnianiu zagadnienia.
3. Następnie uczniowie pracują indywidualnie – zapoznają się z prezentacją

multimedialną i wykonują wskazane polecenia oraz rozwiązują ćwiczenia 1 – 4 w sekcji
„Sprawdź się”. W razie pytań nauczyciel wyjaśnia niejasności.

Faza podsumowująca:

1. Wybrani uczniowie prezentują rozwiązania ćwiczeń interaktywnych wskazanych
przez nauczyciela.

2. Uczniowie określają, co było dla nich trudne lub niezrozumiałe, a nauczyciel udziela
wyjaśnień.

3. Nauczyciel omawia przebieg zajęć, ocenia aktywność uczniów.

Praca domowa:

Uczniowie mają za zadanie wykonać ćwiczenia 5 – 8 zawarte w sekcji „Sprawdź się”.

Materiały pomocnicze:

Przesunięcia wykresu funkcji wzdłuż osi układu współrzędnych
Wykres funkcji

Wskazówki metodyczne:

Prezentację multimedialną można wykorzystać jako powtórzenie i utrwalenie
wiadomości z działu funkcja homograficzna.
Prezentację multimedialną można również wykorzystać w realizacji lekcji „Różne
rodzaje asymptot”.

y =

a

x

file:///a/DOxgZwRzU
file:///a/DMjeeayJi

