Урок 80

Тип урока: ОНЗ

Тема: «Сокращение дробей»

Автор: Л.А. Грушевская

Основные цели:

1) cформировать понятия сократимой и несократимой дроби, умение сокращать дроби на основе использования основного свойства дроби;

2) повторить и закрепить понятия делителя и кратного, признаки делимости, свойства делимости произведения, чтение и нахождение значений буквенных выражений, тренировать умение строить математические модели текстовых задач.

Оборудование.

Демонстрационный материал:
1) основное свойство дроби (из урока 79, Д-5);

2) образец выполнения заданий из домашней работы:

	№ 115.

[image: image1.wmf]=

=

=

24

9

16

6

8

3

[image: image2.wmf]=

=

=

=

32

8

4

1

8

2

16

4

[image: image3.wmf]=

=

=

=

45

9

30

6

5

1

15

3

	№ 116.

[image: image4.wmf];

12

8

3

2

=

[image: image5.wmf];

12

9

4

3

=

[image: image6.wmf];

9

4

45

20

=

[image: image7.wmf];

5

3

25

15

=

[image: image8.wmf];

42

35

6

5

=

[image: image9.wmf];

4

1

20

5

=

[image: image10.wmf];

11

6

55

30

=

[image: image11.wmf];

14

10

7

5

=

[image: image12.wmf];

36

18

2

1

=

[image: image13.wmf];

10

9

30

27

=

[image: image14.wmf];

11

7

44

28

=

[image: image15.wmf];

18

4

9

2

=

[image: image16.wmf];

9

5

63

35

=

[image: image17.wmf];

13

6

39

18

=

[image: image18.wmf]60

16

15

4

=

18

4

55

4

10

8

2

П
Р
И
Р
О
Д
А
16

10

3

10

4

55

9

Г
О
В
О
Р
И
Т
12

20

11

6

10

5

Я
З
Ы
К
О
М
5
2
9
7
5
2
9
55
6
55
М
А
Т
Е
М
А
Т
И
К
И

3) задания для актуализации знаний:
	а) 8 и 12;
б) 12 и 36;
в) 9 и 10

	7 · 40 · 156

4) пробное задание:
	
[image: image19.wmf]36

27

,
[image: image20.wmf]21

12

10

8

15

7

×

×

×

×

,
[image: image21.wmf]245

140

.

5) план № 1:
	1. Определить на какое число можно разделить числитель и знаменатель дроби.

2. Определить, чем данное число является для числителя и знаменателя.

3. Сформулировать способ сокращения дробей.

6) алгоритм сокращения дробей на НОД:

	1) Найти для числителя и знаменателя их НОД;

2) Разделить числитель и знаменатель на НОД.

7) определение сократимой дроби:

	Дробь
[image: image22.wmf]b

a

 сократима (НОД (a; b) (1

8) определение несократимой дроби:
	Дробь
[image: image23.wmf]b

a

 несократима (НОД (a; b) = 1

9) план № 2:

	1. Определить, как представлены числитель и знаменатель дроби.

2. Определить, на какие числа можно разделить числитель и знаменатель дроби.

3. Сформулировать второй способ сокращения дробей.

10) второй способ сокращения дробей:
	1. Представить числитель и знаменатель в виде произведения чисел.

2. Разделить числитель и знаменатель на общие делители множителей.

11) план № 3:
	1. Вспомнить признаки делимости чисел.

2. Постепенно сократить дробь, используя признаки делимости.

3. Сформулировать третий способ сокращения дробей.

12) сокращение дробей последовательно:
	Делить числитель и знаменатель на числа, используя признаки делимости.

13) образец выполнения задания в парах:

	№ 69

[image: image24.wmf]3

5

5

:

15

5

:

25

15

25

5

:

75

5

:

125

75

125

=

=

=

=

[image: image25.wmf]4

1

5

:

20

5

:

5

20

5

3

:

60

3

:

15

60

15

5

:

300

5

:

75

300

75

=

=

=

=

=

=

№ 70

 3

[image: image26.wmf]14

9

10

7

3

15

=

×

×

 2

 3 1

[image: image27.wmf]7

3

21

5

5

9

=

×

×

 1 7

Раздаточный материал:
1) самостоятельная работа:

	1. Сократи дробь на НОД числителя и знаменателя:
[image: image28.wmf]360

24

.
2. Сократи дробь, используя признаки делимости:
[image: image29.wmf]243

33

.

3. Сократи дробь:
[image: image30.wmf]105

9

3

4

21

×

×

×

2) эталон для самопроверки самостоятельной работы:
	1.

24 = 2 (2 (2(3

360 = 2 (2 (2 (3 (3 (5

НОД (24; 360) = 2 (2 (2 (3 = 24

[image: image31.wmf]15

1

24

:

360

24

:

24

360

24

=

=

	1) Найти для числителя и знаменателя их НОД;

2) Разделить числитель и знаменатель на НОД.

[image: image32.wmf]b

a

c

b

c

a

=

:

:

	2.

[image: image33.wmf]81

11

3

:

243

3

:

33

243

33

=

=

	Делить числитель и знаменатель на числа, используя признаки делимости.

[image: image34.wmf]b

a

c

b

c

a

=

:

:

	3.

 1 1

[image: image35.wmf]105

9

3

4

21

×

×

×

 =
[image: image36.wmf]15

4

3 5
	Разделить числитель и знаменатель на общие делители множителей

[image: image37.wmf]b

a

c

b

c

a

=

:

:

3) карточки для этапа рефлексии:
	1) Я понял, какие дроби называются сократимыми_______________________________________

2) Я понял, какие дроби называются несократимыми_____________________________________

3) Я знаю, какие способы сокращения дробей существуют________________________________
4) Я знаю, как сократить дробь, используя НОД числителя и знаменателя___________________
5) Я знаю, как сократить дробь, используя признаки делимости чисел______________________

6) Я знаю, как сократить дробь, раскладывая числитель и знаменатель на множители_________

7) Я допустил ошибки в самостоятельной работе (перечислить их)_________________________

__

8) У меня не будет затруднений при выполнении домашнего задания_______________________

__

Ход урока

1. Мотивация к учебной деятельности

Цель:

1) включение учащихся в учебную деятельность;

2) организовать деятельность учащихся по установке тематических рамок: продолжить работать с основным свойством дроби.

3) создать условия для возникновения у ученика внутренней потребности включения в учебную деятельность.
Организация учебного процесса на этапе 1:

– Ребята, какую тему вы начали изучать на прошлом уроке? (Основное свойство дроби.)

– Что вы уже узнали? (Числитель и знаменатель можно умножать и делить на одно и то же натуральное число.)

– Сегодня вы продолжите работать с основным свойством дроби.

2. Актуализация знаний и фиксация затруднения в пробном учебном действии.
Цель:

1) организовать актуализацию изученных способов действий, достаточных для построения нового знания: нахождение НОД и НОК методом перебора, методом разложения на простые множители, свойства делимости произведения, основное свойство дроби;

2) зафиксировать актуализированные способы действий в речи;

3) зафиксировать актуализированные способы действий в знаках (эталоны);

4) организовать обобщение актуализированных способов действий;

5) организовать актуализацию мыслительных операций, достаточных для построения нового

знания: анализ, сравнение, обобщение;

6) мотивировать к выполнению пробного действия;

7) организовать самостоятельное выполнение пробного учебного действия;
8) организовать фиксацию индивидуальных затруднений в выполнении учащимися пробного учебного действия или в его обосновании.
Организация учебного процесса на этапе 2:

На доске карточка с основным свойством дроби (Д-1).

− С чего начнёте урок?

− Какие задания я вам подобрала для повторения? (Задания, которые будут необходимы для открытия новых знаний.)

– Какие способы нахождения НОД и НОК вы знаете? (Методом перебора, методом разложения на простые множители.)

На доске карточка с заданиями для актуализации знаний (Д-3).

– Найдите устно НОД и НОК чисел: а) 8 и 12; б) 12 и 36; в) 9 и 10. (НОД (8; 12) = 4;
НОК (8; 12) = 24; НОД (12; 36) = 12; НОК (12; 36) = 36; НОД (9; 10) = 1; НОК (9; 10) = 90.)

– Верно ли, что произведение 7 · 40 · 156 делится на 30? Обоснуйте свой ответ. (Верно, 40 делится на 10, 156 делится на 3.)

- А теперь проверьте задания из домашней работы.

На доску вывешивается образец выполнения двух номеров из домашнего задания (Д-2).

− Проверьте правильность выполнения заданий, в каких местах у вас возникли затруднения, почему вы ошиблись?

− Что вы использовали при выполнении заданий?

− Сформулируйте основное свойство дроби.

− В одном из заданий вы получили равенство:

[image: image38.wmf];

4

1

20

5

=

− В математике дробь
[image: image39.wmf]20

5

 называют сократимой дробью, как вы думаете, почему? (Числитель и знаменатель можно разделить на одно и то же число.)

− Как тогда можно назвать дробь
[image: image40.wmf]4

1

? (Несократимой дробью.)

− Сформулируйте, какие дроби можно назвать сократимыми, а какие несократимыми? (Если числитель и знаменатель дроби можно разделить на одно и то же число, то такая дробь сократимая, а если нет такого числа, на которое можно разделить числитель и знаменатель, то дробь несократимая.)
− Что вы повторили и узнали?

− Какое следующее задание я приготовила?
− С какой целью вы будете работать с пробным заданием?

На доску вывешиваются карточки с пробным заданием (Д-4).

− Запишите, несократимы дроби, равные данным.
− У кого нет ответа?

− Что вы не смогли сделать? (Мы не смогли записать несократимые дроби, равные данным.)

− У кого есть ответы, как вы можете доказать, что выполнили задание правильно?

− Что вы не можете сделать? (Мы не можем доказать, что выполнили задание правильно.)

− Что теперь вы должны сделать?
3. Выявление места и причины затруднения

Цель:
1) организовать восстановление выполненных операций;
2) организовать фиксацию места (шага, операции), где возникло затруднение;
3) организовать соотнесение своих действий с используемыми эталонами (алгоритмом, понятием и т.д.);
4) на этой основе организовать выявление и фиксацию во внешней речи причины затруднения – тех конкретных знаний, умений или способностей, которых недостает для решения исходной задачи и задач такого класса или типа вообще.
Организация учебного процесса на этапе 3:

− Какое задание вы должны были выполнить?

− Как вы действовали?

− Что вы использовали при выполнении задания?

− В каком месте у вас возникло затруднение?

− Почему у вас возникло затруднение? (У нас нет способа получения несократимых дробей, равных данным.)
− Такой способ называется сокращением дробей.

− Что дальше необходимо сделать?

4. Построение проекта выхода из затруднения

Цель:

организовать построение проекта выхода из затруднения:

− учащиеся ставят цель проекта (целью всегда является устранение причины возникшего затруднения);
− учащиеся уточняют и согласовывают тему урока;
− учащиеся определяют средства (алгоритмы, модели, справочники и т.д.);
− учащиеся формулируют шаги, которые необходимо сделать для реализации поставленной цели.
Организация учебного процесса на этапе 4:

− Сформулируйте цель вашей деятельности. (Построить способ сокращения дробей.)

– Сформулируйте тему урока. (Сокращение дробей.)

− Вспомните, какие задания вы выполняли на этапе повторения, и определите, что вам поможет при достижении цели. (Основное свойство дроби.)
− Для каждой из дробей у вас будет отдельный план работы по достижении цели.
5. Реализация построенного проекта

Цель:

1) организовать реализацию построенного проекта в соответствии с планом;
2) организовать фиксацию нового способа действия в речи;
3) организовать фиксацию нового способа действия в знаках (с помощью эталона);
4) организовать фиксацию преодоления затруднения;
5) организовать уточнение общего характера нового знания (возможность применения нового способа действий для решения всех заданий данного типа).
Организация учебного процесса на этапе 5:

Дальнейшую работу организовать в группах.

Первое задание группам:

1. Определить на какое число можно разделить числитель и знаменатель дроби.

2. Определить, чем данное число является для числителя и знаменателя.

3. Сформулировать способ сокращения дробей.
План № 1 фиксируется на доске (Д-5).

Одна из групп представляет свой вариант реализации плана, остальные работают на дополнение и уточнение.

1. Числитель и знаменатель дроби
[image: image41.wmf]36

27

можно разделить на 3.
2. Число 3 является наибольшим общим делителем чисел 27 и 36.

3. Найти НОД числителя и знаменателя дроби и разделить их на найденное число.

На доску вывешивается первый способ сокращения дробей (Д-6).

– Когда же можно сократить дробь? (Если у числителя и знаменателя есть НОД отличный от 1.)

– Дайте определение сократимой дроби
[image: image42.wmf]b

a

, опираясь на понятие НОД (а, b), и запишите его на математическом языке.

По ходу ответов учащихся учитель корректирует их ответы и на доске появляется определение сократимой дроби (Д-7).
− А если у числителя и знаменателя НОД равен 1, вы сможете сократить дробь? (Нет.)
– Дайте определение несократимой дроби
[image: image43.wmf]b

a

, опираясь на понятие НОД (а, b), и запишите его на математическом языке.

По ходу ответов учащихся учитель корректирует их ответы и на доске появляется определение сократимой дроби (Д-8).

− А теперь поработайте со второй дробью.
План № 2.

1. Определить, как представлены числитель и знаменатель дроби.

2. Определить, на какие числа можно разделить числитель и знаменатель дроби.

3. Сформулировать второй способ сокращения дробей.
План фиксируется на доске (Д-9).

[image: image44.wmf]21

12

10

8

15

7

×

×

×

×

Одна из групп представляет свой вариант реализации плана, остальные работают на дополнение и уточнение.

1. Числитель и знаменатель представлены в виде произведения чисел.

2. Числитель и знаменатель можно разделить на 2, на 3, на 7, на 4, на 5.
3. Если числитель и знаменатель представлены в виде произведения множителей, то сократить можно на общие делители множителей.

На доске даётся образец сокращения дробей:

 1 1
1 3 2

[image: image45.wmf]21

12

10

8

15

7

×

×

×

×

 =
[image: image46.wmf]3

1

 2 3 3
1 1

На доску вывешивается второй способ сокращения дробей (Д-10).

− Работаем с третьей дробью.

План № 3.

1. Вспомнить признаки делимости чисел.
2. Постепенно сократить дробь, используя признаки делимости.

3. Сформулировать третий способ сокращения дробей.

План фиксируется на доске (Д-11).

На доске:
[image: image47.wmf]245

140

 =
[image: image48.wmf]7

4

7

:

49

7

:

28

49

28

5

:

245

5

:

140

=

=

=

На доску вывешивается третий способ сокращения дробей (Д-12).

− Какие способы сокращения дробей вы открыли? (На НОД числителя и знаменателя, последовательно, используя признаки делимости, используя разложение числителя и знаменателя дроби на множители.)
− Что теперь необходимо сделать?
6. Первичное закрепление во внешней речи

Цель:
организовать усвоение детьми нового способа действий при решении данного класса задач с их проговариванием во внешней речи: фронтально.
Организация учебного процесса на этапе 6:

№ 68 (2).
Задание выполняется у доски с комментарием.

[image: image49.wmf]720

42

Первый способ:

42 = 2 (3 (7;

720 = 2 (2 (2 (2 (3 (3 (5
НОД (42; 720) = 2 (3 = 6

[image: image50.wmf]120

7

6

:

720

6

:

42

720

42

=

=

Второй способ:

 1
 2

[image: image51.wmf]120

7

10

9

8

7

6

720

42

=

×

×

×

=

 4 3
Третий способ:

[image: image52.wmf]120

7

3

:

360

3

:

21

360

21

2

:

720

2

:

42

720

42

=

=

=

=

№ 69 (а – 1 дробь, б – 1 дробь), 70 (а - две дроби).

Задания выполняются в парах и проверяются по образцу (Д-13).

При самопроверке фиксируются места затруднения и ошибки исправляются.

7. Самостоятельная работа с самопроверкой по эталону

Цель:

1) организовать самостоятельное выполнение учащимися типовых заданий на новый способ действия;

2) организовать соотнесение работы с эталоном для самопроверки (в случае, когда учащиеся начинают осваивать процедуру грамотного самоконтроля возможно соотнесение работы с подробным образцом);
3) организовать вербальное сопоставление работы с эталоном для самопроверки*

(в случае, когда способ действия состоит из нескольких шагов – организация пошаговой проверки);
4) по результатам выполнения самостоятельной работы организовать рефлексию деятельности по применению нового способа действия.

* В случае, когда учащиеся начинают осваивать процедуру грамотного самоконтроля возможно вербальное сопоставление работы с подробным образцом.

Организация учебного процесса на этапе 7:

− Что теперь необходимо сделать?

Для самостоятельной работы предлагается карточка (Р-1).

Самопроверка проводится по эталону для самопроверки (Р-2).

− У кого возникли затруднения в первом задании?

− Какой способ применяли при выполнении задания?

− В каком месте возникло затруднение?

− Почему возникло затруднение?

− У кого возникли затруднения во втором задании?

− Какой способ применяли при выполнении задания?

− В каком месте возникло затруднение?

− Почему возникло затруднение?

− У кого возникли затруднения в третьем задании?

− Какой способ применяли при выполнении задания?

− В каком месте возникло затруднение?

− Почему возникло затруднение?

− Кто все задания выполнил правильно, что вы можете сказать?

8. Включение в систему знаний и повторение.

Цель:

1) тренировать навыки использования нового содержания совместно с ранее изученным материалом: сокращение дробей на основе свойств делимости;
2) повторить и закрепить: построение математических моделей.

Организация учебного процесса на этапе 8:

№ 80

Задание выполняется у доски.
Формулируются свойства делимости суммы, разности, произведения.

а) равенство верно;

[image: image53.wmf]6

5

3

:

18

3

:

15

18

15

18

3

5

=

=

=

×

б) равенство неверно, т.к. нарушено свойство делимости суммы на число.

[image: image54.wmf]9

4

2

:

18

2

:

8

18

8

18

3

5

=

=

=

+

Можно сократить:
[image: image55.wmf]9

1

2

:

18

2

:

2

18

2

18

3

5

=

=

=

-

№ 81 (а)

Задание выполняется у доски.

 1 1

[image: image56.wmf]6

1

30

9

3

15

30

9

)

6

9

(

15

30

9

6

15

9

15

=

×

×

=

×

-

=

×

×

-

×

 3 2
№ 107 (4)
Задача решается у доски

	Объекты
	
[image: image57.wmf]v

 км/ч
	
[image: image58.wmf]t

 ч
	
[image: image59.wmf]s

 км

	Предполагалось
	
[image: image60.wmf]x

	
[image: image61.wmf]y

	ху или 12

	Фактически
	
[image: image62.wmf]x

 + 1
	
[image: image63.wmf]y

 + 1
	(х + 1)(у + 1) или 12

ху = 12

(х + 1)(у + 1) = 12

9. Рефлексия деятельности на уроке

Цель:
1) организовать фиксацию нового содержания, изученного на уроке;
2) организовать рефлексивный анализ учебной деятельности с точки зрения выполнения требований, известных учащимся;
3) организовать оценивание учащимися собственной деятельности на уроке;
4) организовать фиксацию неразрешённых затруднений на уроке как направлений будущей учебной деятельности;
5) организовать обсуждение и запись домашнего задания.
Организация учебного процесса на этапе 9:

– Что вы сегодня узнали?

– Что использовали для открытия способов сокращения дробей?

– На каком этапе у вас были затруднения?

– Кто сегодня был хорошим помощником на уроке?

– Дайте анализ своей работе на уроке.

Учащиеся работают с карточками (Р-3).
Домашнее задание:
	Эталоны; №№ 117 (1) две первые дроби, 2) первая дробь); придумать дробь и сократить на НОД числителя и знаменателя; 125 (2)

PAGE
10

_1308305729.unknown

_1308313459.unknown

_1308314007.unknown

_1308314277.unknown

_1308314854.unknown

_1308315121.unknown

_1308382344.unknown

_1308314908.unknown

_1308314799.unknown

_1308314203.unknown

_1308313760.unknown

_1308313830.unknown

_1308313863.unknown

_1308313535.unknown

_1308310961.unknown

_1308313192.unknown

_1308313408.unknown

_1308312197.unknown

_1308312492.unknown

_1308312592.unknown

_1308312385.unknown

_1308311382.unknown

_1308308105.unknown

_1308308199.unknown

_1308305784.unknown

_1308305262.unknown

_1308305548.unknown

_1308305644.unknown

_1308305682.unknown

_1308305607.unknown

_1308305384.unknown

_1308305503.unknown

_1308305308.unknown

_1308304878.unknown

_1308305147.unknown

_1308305212.unknown

_1308305109.unknown

_1308304382.unknown

_1308304796.unknown

_1154789832.unknown

_1308304093.unknown

_1130621383.unknown

_1130621647.unknown

_1109066551.unknown

_1130621040.unknown

_1130621241.unknown

_1109066589.unknown

_1109066624.unknown

_1109066516.unknown

_1109066525.unknown

_1104835649.unknown

_1104835775.unknown

_1104831223.unknown

