[image: KeyCoMath-Logo-normal][image: EU_flag_LLP_EN-01]

Thinking in Functions

Introduction to the topic of functions

Dorothea Huber

Intention

In this learning environment, pupils should work extensively with functional relations and their graphs.
According to Kröpfl (2007), the two main ideas of functions are the dependence of a variable of one or more variables and the course of the function. The course of the function is expressed in the changes which are noticeable in the value table and the graph of the function. In daily life, rather few functions are fundamental types of functions. The pupils are provided with a general introduction to the field of functions. At this point they will not be acquainted with linear and quadratic functions as special types of functions.

Background of Subject Matter

In this learning environment, the pupils become acquainted with the different types of functions, especially those which cannot be described in a functional equation. They learn that some graphs do not portray a function. Additionally, they hear about continuous and discrete functions. Furthermore, they repeat percentage calculation and the formula for the area of a rectangle and study graphs of functions according to their rate of change.

The following thematic aspects will be considered:
· Time-Distance-Functions (linear and quadratic functions)
· Functions describing the process of filling a container (Volume Water level)
· Power functions
· Exponential functions

Methodical Advice

In order to guide and help the pupils more easily (e.g. with the ultrasound scanner), most of the lesson is organised according the market place method. Here it is very important to assist especially weaker pupils. A possible course of the lessons could be:

1st lesson

At first, a personal graph of the pupils‘ well-being on the day before is drawn by the pupils themselves. A few interesting graphs are presented in class.
Then the class is separated. One part is working in groups of two on stall 2 “walking along graphs”. The other half of the class is working with the ultrasound scanner. This scanner measures the distance of an object in relation to the time. The teacher assists the students with the first measurements. This stall consists of tasks of varying difficulty and the solutions can be checked by the pupils themselves.

At stall 2 “walking along graphs“, students walk along Time-Distance-Graphs in groups of two. Aid is a chair. There is also an impossible graph. The pupils should recognize that this cannot be the graph of a function. The homework deals with the “hoisting of a flag”.

2nd lesson

The pupils continue the work in the market place. At stall 3 they measure the water level of an Erlenmeyer flask in relation to the volume. At the end of this task, the pupils should be able to match graph and container. Stall 4 “rectangles” deals with indirect proportional functions. The formula for the area of a rectangle is repeated. Stall 5 is an example for a direct exponential function.

3rd lesson

The work in the market place is completed. The ideas and results of individual stalls can be discussed in class if necessary.

Practical Experience

The following observations have been made in class:
· Instead of the expected argument “it is not possible to be in two places at once“, “time cannot stand still“ is used to argue the impossible graph.
· Especially the course of functions is regarded in this approach.
· Regularity in the loss of drawing pins is not recognized.

Performance Rating

The acquired content, knowledge, and skills can be tested in an exam in the following manner:

· Describing graphs of movement
· Identifying/ describing the water level of a graph
· Similar Distributions: e.g. time speed, time pages read
· Experiment: folding a sheet of paper repeatedly in the middle. Recognizing the number of paper layers in relation to the number of foldings as a functional relation and being able to depict this.

Pupils‘ Solutions

For Stall 3 “Filling Containers“

[image: Scannen0013]

[image: Scannen0014]

Examples from the Test

 (
Distance

from
 School
)[image: Scannen0015]

[image: Scannen0016]

Bibiliography

Büchter A., Henn H.-W. (Hrsg.) (2008): Der Mathe-Koffer, Friedrich Verlag

Kröpfl, B. (2007): Höhere mathematische Allgemeinbildung am Beispiel von Funktionen, Profil Verlag, München Wien

Mathematik 5 bis 10, Heft 8|2009, Friedrich-Verlag

http://www.nawi-aktiv.de/umaterial/labor/laborgeraetequiz_zuordnung.htm

http://www.individualisierung.org/_neu/download/funktionen_pool1.pdf

Introduction to Thinking in Functions

Personal graph of my well-being

Draw yesterday’s graph of your well-being.

 (
5
)
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/7/79/Face-smile.svg/48px-Face-smile.svg.png]
 (
4
)

 (
3
)

 (
2
)

 (
1
)
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/d/df/Face-plain.svg/48px-Face-plain.svg.png]
 (
0
)
 (
8 PM
) (
6 PM
) (
4 PM
) (
2 PM
) (
10 AM
) (
12 PM
) (
8 AM
) (
6 AM
)
 (
-1
)

 (
-2
)

 (
-3
)

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/0/06/Face-sad.svg/48px-Face-sad.svg.png] (
-4
)

 (
-5
)

(see: Mathematik 5 bis 10, Heft 8|2009, Friedrich-Verlag)

Working in the Market Place

1	Market Stall “Ultrasound Scanner“

Move your hand away from the ultrasound scanner and draw the graph.

Move your hand closer to the ultrasound scanner. Draw the graph and think about which quantity should be measured on the x-axis and which quantity on the y-axis.

In which way do you have to move your hand in order to generate the following graph? Try.

In which way do you have to move your hand in order to generate the following graph? Try.

2	Market Stall “Walking along Graphs“

Choose a wall and walk along the graphs. The graphs should describe your distance to the wall in relation to the time. Additionally, you should describe your movements in words. If it is not possible to put some graphs into practice, give reasons for this.
 (
Distance
Time
)	 (
Distance
Time
)

 (
Distance
Time
)	 (
Distance
Time
)

 (
Distance
Time
)	 (
Distance
Time
)

(see: Mathematik 5 bis 10, Heft 8|2009, Friedrich-Verlag)

3	Market Stall “Filling Containers“

For this experiment, an Erlenmeyer flask, a ruler, and a graduated cylinder are necessary.

Check how the water level changes when the Erlenmeyer flask is evenly filled with water. Represent your findings graphically. Label the x-axis volume and the y-axis water level.
[image: http://www.nawi-aktiv.de/umaterial/labor/Erlenmeyerkolben.JPG]

(see: http://www.nawi-aktiv.de/umaterial/labor/laborgeraetequiz_zuordnung.htm)

Find the graph which describes the process of filling the containers.

(see: Mathematik 5 bis 10, Heft 8|2009, Friedrich Verlag)

Describe the relation between container and graph. Find examples of your own.

4	Market Stall “Rectangles“

Take a sheet of paper and cut out four different rectangles with areas of 9 cm²!

Draw a coordinate system in which you can compare the connection between the side lengths of possible rectangles. The axes should be labelled with the two side lengths a and b of the rectangle. (Scale: 1 square 1 cm)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

With which formula can you calculate the second side length if one side is given?

Glue the rectangles on the chart in an appropriate manner.

Does the graph intersect the axes? Give reasons.

If you have completed stall 5 already: Which differences and similarities can you discover between the two graphs?

5	Market Stall “Loss of Drawing Pins“

When you let drawing pins fall to the floor, some will land on their backs while others will land on their sides. Now your task is to investigate according to which rule this happens. You will need 100 drawing pins and a paper cup for throwing the pins.

Throw the drawing pins to the floor and sort out the ones lying on their sides. Note down the number of the rest of the pins. Repeat the experiment with the remaining pins four times.

Represent your findings graphically. Label the x-axis with “number of throws” and the y-axis with “number of remaining drawing pins“.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Are there regularities? Which ones?

If you have completed stall 4 already: Which differences and similarities can you discover between the graphs?

(see: Mathekoffer, Friedrich-Verlag)

Homework

1	Hoisting a Flag

The nine figures partially describe the hoisting of a flag. You may have noticed that this process can be done quite differently. Some people quickly hoist the flag, others take small breaks, etc. Describe, if possible, how the hoisting of the flag happens in each figure.
 (
Time
) (
Time
) (
Time
) (
Time
) (
Time
) (
Time
) (
Time
) (
Time
) (
Time
) (
Height
) (
Height
) (
Height
) (
Height
) (
Height
) (
Height
) (
Height
) (
Height
) (
Height
)[image:]

(see: http://www.individualisierung.org/_neu/download/funktionen_pool1.pdf)

 (
Distance
)[image:]2	Bikerace

The diagram describes a bike race.
Comment on the race like a radio reporter.

 (
Time
)

Test about Functions

Task 1

Peter, Paula und Maria are classmates and live on the same street. Their school is located at the end of the street. Every morning they walk to school, which starts at 7:50 AM. The graph shows where they were yesterday morning at different times. What happened? (It does not have to be an exciting story but it has to be clear that you are able to read graphs.)
 (
Distance

from
 School
)
 (
Time
) (
7.50 Uhr
)[image: peterpaulundmary]

Task 2

Draw the graph which describes
the process of filling the container.

Task 3

[bookmark: _GoBack]What do the graphs of linear functions look like? What can be seen in their value tables?

Draw the graph of:

[image: C:\Users\Dorothea\AppData\Local\Temp\geogebra.png]

Task 4

Determine the functional equations of the graphs.

image3.jpeg
—
“‘“*W
!
|
adion e
75&9.&_%&
oird | or| stelies
KRt

- e
' dom| Guoghen |tine

|
T

|
|
Adnm‘h.l ist,

|
=
~

2 |

Hres

1
|
;
|
i
\
|

ChTnRUSE
B
-
‘/ /

|
_L!‘ne
F s

~

4
b?-m
B9 ¥
_w_t\sl " | Lo
e
_clie
|
S
J Bt _al |
|
g |

J

|
\

|
o

/I

I

|

-
'S 1;' ‘7

oar
Gl
|
|

Al
el
=k
it
=

I
=
|
NRC
|
EEEa
\
|_ncht sal |
|
IS =
S_Mr\v__#;h i
e
]
—
aln | Sleilen |
|
an_{
e

A\
Shelta,
iEsa
e
s

!
Yalter i3h) jdoan

z
/N
G
i

7
\

|
¥
|

=

|
|
3
|
d
rige. |
wesn| o) ein
|| b)e
—

n)
g
_L-'n?g
s
targ

image4.jpeg
760@/"’\ dos G\f,ii(lu VO b(@\\r &J/\W\O‘\ff L\f\(o((wie. be\'m 5(16\/\%{6(
o, ok b K m lsghon ok R ca
S : i L&%m‘\ T &E‘CL\V'%‘—? U)OSS*}' Wingis =
= Gl mv}g&;‘”‘" Gl d““ﬂw&’v\nel\e/. do es
Unen o bre'&g ish. Also cfeiah e Wassespiegel lomasame well meh,

Lok ascoflion e \8F das GG Walen Sl und. sban bieit
o es ‘e -ngd&d/\(\', do tst die kurve totsh sheil und b flads
daes S wesk shnal und dann Lusgsan @il Sst dag, G tmme-

—lemin | dowan (8 andh dhie Kore immer geich dheil. Bosammenfassant
e wman Sagon e Blache die Wwve, desto it st das G et
e sheler cie korve, desto schmale ieh dag, Gefa. Voo sSehng 6,
doss i G Qechwodis ssfollt s,

image5.jpeg
% A Entfernung von der Schule

QMR yen To0PS Xediarcn

A M afion NaC el Ho0s Ty Ot CconNen Se.
Sn NN exu0S Led QRIEN TSN EN A Pele

DoCex QX\QQS SDO&QS‘QSX\ N V\Q\\Eﬁ N‘QO\G\\S
oo . aue SRANEA e TaX AN k(\fevex RO 0.

QW woen NS S ex A0S TONOENECY T WL,

mgL% 2P O oedh o3 00 g;ose.kgﬁg cem 0¥ 00ch
’ch& Qf@(‘(\m*u\& M .10 mm; mJS% ex dos

image6.jpeg
(3). a) Wie sehen die Graphen von linearen Funktionen aus? Was beobachtet man bei den

Wertetabellen von linearen Funktionen?

(rogaess 4504 LMueomen Guoadhe e aoead e mat ®uuen
o0de dongersesih . B ey sede lolfie benlor ey
; du&b/g cue 1&&&\&@“ 0«& A y—Aclune
MR LQ%\)\N\»Q,(%\&

AN O

image7.png

image8.png

image9.png

image10.jpeg

image11.emf

image12.png

image13.png
A Entfernung von der Schule
__-- Paula

image14.png
<

image1.png

image2.png
- Lifelong
* * .
Y4 Learning
* Programme

