Урок 89

Тип урока: ОНЗ

Тема урока: «Решение уравнений с модулями»

Автор: Л.А. Грушевская

Основные цели:

1) сформировать умение применять алгоритм при решении уравнений с модулями;
2) формировать способность строить алгоритмы на пример алгоритма решения уравнений с модулями;
3) тренировать умение изображать решение неравенств на координатной плоскости, раскладывать многочлены на множители.
Оборудование.

Демонстрационный материал:

1) определение модуля:

	
 (а(=

2) пробное задание:

	|kх + b| = c

3) алгоритм решения уравнений с модулем:

	Алгоритм решения уравнения с модулем (k (0)

4) карточка с вопросами для этапа рефлексии (из предыдущих уроков).

5) план работы:

	1. Перечислить, какие значения может принимать с.

2. Для каждого случая, решить уравнение, для случая, когда k (0.

3. Сформулировать алгоритм решения уравнения с модулем.

Раздаточный материал:

1) подробный образец выполнения задания в парах:

	№ 367 (з, и)

е) –(–3 – 9d + 11(= 12; и) – (6k – 2 + 7k + 1 – 3k (= –7;

 (–3 – 9d + 11(= − 12; (6k – 2 + 7k + 1 – 3k (= 7;

 Ответ: ((10k – 1 (= 7;

 10k – 1 = 7; 10k – 1 = − 7;

 10k = 8; 10k = − 6;

 z = 0,8 z = − 0,6

 Ответ: {− 0,6; 0,8}

2) эталон для самопроверки самостоятельной работы:

	№ 367 (г, е)

г) (3 + 2а (= − 4;

Ответ: {(}
	Определить знак с: с < 0.

Уравнение не имеет решений

Записать ответ.

	е) – (–6b – 4 (= 3;

 (–6b – 4 (= − 3;

Ответ: (
	Определить знак с: с < 0.

Уравнение не имеет решений

Записать ответ.

3) карточка для рефлексии:

	1. Я знаю, как решать уравнения с модулем_______________________________________

2. Я знаю, как решать линейные уравнения_______________________________________

3. Я научился решать уравнения с модулем_______________________________________
4. В самостоятельной работе у меня возникли затруднения___________________________

5. В самостоятельной работе у меня не было затруднений____________________________

4) блоки алгоритма:

	Определить знак с.

	Уравнение не имеет решений

	Найти решение уравнения

kх + b = с

	Найти решение уравнения

kх + b = –с

	Да

	Нет

Ход урока

1. Мотивация к учебной деятельности

Цель:

1) включение учащихся в учебную деятельность;

2) организовать определение типа урока;

3) организовать деятельность учащихся по установке тематических рамок: уравнения;

4) создать условия для возникновения у ученика внутренней потребности включения в учебную деятельность.

Организация учебного процесса на этапе 1:

− Здравствуйте, ребята. Какой темой вы начали заниматься на прошлых уроках?

− Что вы узнали и чему уже научились?

− Сегодня вы продолжите работать с уравнениями и сделаете новые открытия. Как вы будете открывать новое?

На доске можно записать: «Решение уравнений».

2. Самостоятельная деятельность по известной норме и организация учебного затруднения

Цель:

1) организовать самостоятельное воспроизведение способов действий, достаточных для построения нового способа действий;

2) зафиксировать воспроизведённые способы действий в речи;

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

4) организовать актуализацию мыслительных операций, достаточных для построения нового знания: анализ, сравнение, обобщение;

5) организовать обобщение актуализированных способов действий;

6) организовать представление спектра заданий, требующих использование нового способа действия;

7) организовать анализ пробного задания и возможности его выполнения;

8) организовать фиксацию возможных затруднений учащимися.

Организация учебного процесса на этапе 2:

− Начнёте работу с выполнения заданий из учебника, откройте учебник.

− Выполните в группах № 363. Первая группа оформляет а) на планшетке, Вторая группа – б) оформляет на планшетке, третья группа – в), четвёртая группа – г). Все задания выполняются в тетрадях.

а) А(3), В(8);

в) А(3), В(–8);

ОА = 3; ОВ = 8;

ОА = 3; ОВ = 8;

б) А(–3), В(8);

г) А(–3), В(–8)

ОА = 3; ОВ = 8;

ОА = 3; ОВ = 8

− Что вы замечаете?

− Как с помощью модуля можно записать расстояние от точек А и В до начала координат? (|3| = 3; |8| = 8; |− 8| = 8; |− 3| = 3.)

− А теперь выполните № 364.

Задание выполняется всеми учащимися, если в классе используются планшетки, то ответ на каждый пример показываются учителю на планшетках. Если будут ошибки, то попросить рассказать, как найден ответ в примере, который вызвал затруднение.

а) (–5 (+ (–7 (= 12;

 г) (–3,2 (((2 (= 6,4; ж) (–1,1 (((–5 (: 11 = 0,5;

б) – (4,2 (+ (3,6 (= 0,6;

 д) (–6,4 (((–0,5 (= 3,2; з) 3,9 : (–1,3 (((4,1 (= 12,3;

в) – (1,8 (– (–3 (+ (–1,5 (= − 3,3; е) (8,1 (: (–3 (= 2,7; и) (–7,6 (((–7 (: (–1,9 (= 28.

− Чем вы пользовались при выполнении задания?

На доску вывешивается карточка Д−1.

− Что вы видите на доске?

− Используя, данное определение модуля выполните № 365.

Первая группа выполняет первый столбик, вторая – второй столбик, третья – третий, четв1ртая – первый столбик и т.д.

Все учащиеся работают в тетрадях, каждая группа оформляет свои задания на планшетках (плёнках).

а) (х (= 5;

г) (–t (= –3,4;
ж) –(0,5c (= 0;

Ответ: {− 5; 5}
Ответ: (

Ответ: {0}

б) (у (= –4;

д) (2a (= 0;

з) –(d (= –7;

Ответ: (

Ответ: {0}

Ответ: {− 7; 7}

в) (–z (= 2,1;
е) (–3b (= 0;

Ответ: {− 2,1; 2,1}
Ответ: {0}

− Какими могут быть решения у уравнения с модулем?

− А теперь решите из № 366
Группы решают все три уравнения, и результаты вывешивают на доску. Каждый из примеров комментирует одна из групп.

а) (х − 4 (= 2;

в) (2х + 9 (= – 1;
ж) (− 3 – 6x (= 0;

х − 4 = 2; х − 4 = − 2;
 Ответ: (

 − 3 – 6x = 0;

х = 2 + 4; х = − 2 + 4;

 – 6x = 3;

х = 6 х = 2

x = − 0,5

Ответ: {6; 2}

Ответ: {− 0,5}

− Что вы сейчас повторили?

− Каким будет следующее задание?

На доску вывешивается карточка с уравнением (Д−2).

− Посмотрите на пробное задание и сформулируйте свою цель и тему урока. (Научиться решать уравнения с модулем. Тема урока «Решение уравнений с модулем».)

− Решите уравнение.

− У кого нет результата?

− Сформулируйте своё затруднение? (Я не могу решить уравнение с модулем.)

− Для кого это задание не явилось пробным заданием?

− Вы уверены, что правильно решили уравнение?

− Что вы не можете сделать? (Я не могу точно сказать, что правильно решил уравнение с модулем.)

− Что теперь вы должны сделать?

3. Выявление места и причины затруднения

Цель:

1) организовать восстановление выполненных операций;

2) организовать соотнесение возможных действий с используемыми эталонами (алгоритмом, понятием и т.д.);

3) организовать фиксацию места (шага, операции), где возникло затруднение;

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;

5) организовать составление текста по фиксации места и причины выявленных затруднений.

Организация учебного процесса на этапе 3:

− Работая в группах, сформулируйте, какое задание вы должны были выполнить, определите место и причину возникшего затруднения. (Надо было решить уравнение с модулем в общем виде, не понятно, каким эталоном можно воспользоваться, нет алгоритма решения уравнений с модулем.)

Одна из групп озвучивает результат обсуждения, остальные при необходимости уточняют, дополняют.

− Что дальше вы должны 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:

− Работая в группах, сформулируйте цель вашей дальнейшей деятельности.

Одна из групп озвучивает цель.

Цель: построить алгоритм решения уравнений с модулем.

Средство: определение модуля.

План строится в подводящем диалоге.

План:

1. Перечислить, какие значения может принимать с.

2. Для каждого случая, решить уравнение, для случая, когда k (0.

3. Сформулировать алгоритм решения уравнения с модулем.

План вывешивается на доску (Д−5).

5. Реализация построенного проекта

Цель:

1) организовать реализацию построенного проекта в соответствии с планом;

2) анализ полученных результатов в форме коммуникативного взаимодействия;

3) организовать фиксацию нового способа действия в речи;

4) организовать фиксацию нового способа действия в знаках (с помощью эталона);

5) организовать фиксацию преодоления затруднения;

6) организовать уточнение общего характера нового знания (возможность применения нового способа действий для решения всех заданий данного типа).

Организация учебного процесса на этапе 5:

Работа организуется в группах. Каждая группа выполняет задание на форматках. Все форматки вывешиваются на доску, анализируется результаты выполнения задания, одна из групп озвучивает результаты своей работы:

|kх + b| = c
Если c > 0, то по определению модуля kх + b = c или kх + b = − c
 kх = c – b kх = − c – b
 х =
[image: image1.wmf]k

b

c

-

 х =
[image: image2.wmf]k

b

c

-

-

Если c < 0, то уравнение не имеет решения
Учащиеся продолжают работать в группах. Для ускорения работы можно предложить блоки алгоритма (Р−4).
Согласованный вариант алгоритм вывешивается на доску (Д−3).

− Вы достигли поставленной цели?

− Какие задания вы теперь сможете выполнять?

− Что теперь вы должны 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.

Организация учебного процесса на этапе 6:

Задание выполняется у доски с проговариванием.

№ 367 (д, ж).

д) − | 3c – 18 | = 0;

| 3c – 18 | = 0;

3c – 18 = 0;

3с = 18;

с = 6

Ответ: {6}

ж) (u + 6 – 4u(= 3

u + 6 – 4u = 3;

u + 6 – 4u = − 3;

− 3u = 3 – 6;

− 3u = − 3 – 6;

− 3u = − 3;

− 3u = − 9;

u = − 3 : (− 3);

u = − 9 : (− 3);

u = 1;

u = 3

Ответ: {1; 3}

Следующие задания выполняются в парах.

№ 367 (з, и)

После выполнения задания группам представляется образец выполнения заданий (Р−1), проводится анализ возникших затруднений, ошибки исправляются.

7. Самостоятельная работа с самопроверкой по эталону

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

2) организовать самостоятельное соотнесение работы с эталоном для самопроверки;

3) по результатам выполнения самостоятельной работы организовать составление текста рефлексии деятельности по применению нового способа действия.

Организация учебного процесса на этапе 7:

− Что дальше необходимо сделать?

Для самостоятельной работы учащимся предлагается выполнить № 367 (г, е);

Учащиеся выполняют самостоятельную работу, указывая правила, алгоритмы, которые использовали при выполнении заданий и проводят самопроверку по эталону для самопроверки (Р−2).

− Проанализируйте в группах результаты выполнения самостоятельной работы:

· назовите, какие эталоны использовали при выполнении заданий;

· назовите, в каких местах и почему возникли затруднения.

Организаторы озвучивают результаты анализа работ.

8. Включение в систему знаний и повторение.

Цель:

1) тренировать умение использовать новые знания при решении задач;

2) тренировать умение изображать решение неравенств на координатной плоскости, раскладывать многочлены на множители.
Организация учебного процесса на этапе 8:

№ 372 (а).

Задание выполняется у доски с комментарием.

Пусть х одно число, тогда второе число х + 8. По условию частное чисел равно 2:

[image: image3.wmf]2

8

=

+

x

x

;

[image: image4.wmf]2

8

=

+

x

x

х = 2(х + 8);

х + 8 = 2х;

х = 2х + 16;

х − 2х = − 8;

х − 2х = 16;

− х = − 8;

− х = 16;

 х = 8;

 х = − 16

− 16; − 8

8; 16

Ответ: искомые числа – 16 и – 8 или 8 и 16.

№ 387 (в, е).

Задание выполняется у доски с комментарием.

в) –5 (x < 6; 2 < у (9;

е) (x ((5; (у (> 3

 у − 5 < х < 5 y < − 3; y > 3

 у

 0 х

 0 х

 − 5 6

№ 389 (а, в, д)
Задание выполняется у доски с комментарием.

а) a6 – 2a3b + b2 = (а3)2 – 2 ∙ а3 ∙ b + (b)2 = (a3 – b)2;

в) 49x4 – 25y6 = (7x2)2 – (5y3)2 = (7x2 – 5y3)(7x2 + 5y3);
д) n3 – 6n2p + 12np2 – 8p3 = (n)3 – 3 ∙ n2 ∙ 2p + 3 ∙ n ∙ (2p)2 – (2p)3 = (n − 2p)3.
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;

6) организовать составление текста по рефлексии деятельности на уроке.

Организация учебного процесса на этапе 9:

− Что необходимо сделать в конце урока.

− Работая, в группах вы должны ответить на следующие вопросы?

· Что нового вы сегодня узнали?

· Какую цель вы ставили перед собой?

· Вы достигли поставленной цели?

· Какие знания вы использовали при достижении цели?

· Как вы открывали новые знания?

· Успешной была ваша работа на уроке?

На доску вывешиваются вопросы для рефлексии (Д−4).

Группы проводят рефлексию своей деятельности

− А теперь каждый из вас проанализируйте свою работу.

Учащиеся получают карточку рефлексии (Р−3), заполняют её.

Домашнее задание:

	Алгоритм, №№ 394 (д, е, ж, з); 402 (а), 407 (два на выбор); 409 (а, в, д).

[image: image5.png]

а, если а ≥ 0,

− а, если а < 0.

Определить знак с.

 с < 0?

Уравнение не имеет решений

Да

Нет

Найти решение уравнения

kх + b = с

Найти решение уравнения

kх + b = –с

Записать ответ

с < 0?

_1329488667.unknown

_1329489515.unknown

_1329489552.unknown

_1329488597.unknown

