Конспект урока по математике (модуль «Алгебра»)

Класс 9

Разработчик: Долгушина Елена Анатольевна, МОУ «СОШ №20» города Кургана

Тема: Методы решения систем уравнений

Тип урока: Комбинированный
Оборудование: компьютерный класс, проектор, экран, доска, карточки с заданиями
	Учебно-воспитательный момент
	Дозировка времени
	Этап
урока
	Содержание

этапа
	Результат
деятельности
учащихся
	Методы обучения
	Оборудование
	Домашнее задание

	Цель
	Задачи
	
	
	
	
	
	
	

	Изучить способ решения систем уравнений методом введения новых переменных

	1) Закрепить знания и умения учащихся в решении систем уравнений методами подстановки, алгебраического сложения и графическим.

2) Научить решать системы уравнений методом введения новых переменных.

3) Развивать коммуникативные умения

	1-2
	Организационный момент
	Учащимся сообщается тема урока, цель урока
	Запись числа и темы урока в тетрадях
	
	Слайд 1, 2
	§ 6, п. .3 (стр. 71-74), № 6.9 (г), 6.10 (а)

	
	
	5+5
	АОЗ (актуализация опорных знаний)

	1. Проверка домашнего задания / тестирование

	Учащимися пройден тест в электронном варианте, просмотрены результаты теста.

В листах предыдущего домашнего задания выполнена соответствующая запись.
	Практическая деятельность
	1) Тест на компьютере
2) Сводная таблица ответов учащихся
3) Лист предыдущего домашнего задания

4) Лист проверки домашнего задания
5) Слайд 3,4
	

	
	
	5
	
	2. Решение системы уравнений изученными способами (работа в парах).

Задание №1.
	В тетрадях представлено решение системы уравнений
[image: image1.wmf]î

í

ì

-

=

+

=

-

1

2

,

4

2

y

x

y

x

 заданным методом.

На доске оформлены решения системы всеми тремя способами.
	Практическая работа и обсуждение
	Слайд 5
	

	
	
	5
	Изучение нового материала
	2 варианта решения систем уравнений методом введения новой переменной. Задание №2

	В тетрадях представлено решение системы
[image: image2.wmf]ï

î

ï

í

ì

=

-

=

+

3

,

5

,

2

2

2

y

x

x

y

y

x

	Объяснительно-иллюстративный
	Слайд 6
	Дополнительное задание: Решить задачу о Диофанте

	
	
	2
	Физкультминутка
	Зарядка для глаз и тренировка внимания
	
	
	Слайд 7, 8, 9
	

	
	
	10
	Изучение нового материала
	Задание №3.
	Одним учащимся на доске, а остальными в тетради оформляется решение системы
[image: image3.wmf]î

í

ì

=

-

-

=

-

×

+

11

)

(

3

5

,

10

)

(

2

y

x

xy

y

x

xy

	Практическая деятельность на репродуктивном уровне
	Слайд 10
	

	
	
	4+3
	Проблемная ситуация
	Учащимся предлагается создать «банк» формулировок заданий по теме «Решение систем уравнений» для подготовки к ГИА (работа в парах).

Задание 4.
	На заранее выданных листах учащиеся формулируют задания, которые могут быть включены в ГИА по данному материалу.

	Практическая работа и обсуждение
	Слайд 11
	

	
	
	2
	Итог урока
	
	
	
	
	

	
	
	2
	Рефлексия
	
	
	
	Рефлексия
	

Ход урока:
I. Организационный момент
 На экране появляется эпиграф, тема и цель урока. (Слайды 1, 2).

 Учащиеся записывают в тетрадях число, тему урока.

II. АОЗ (Актуализация опорных знаний)
 1. Учащиеся делятся на 2 группы: первая группа садится за компьютеры и выполняет тест (учащиеся переходят по указанной ссылке на электронный тест и отвечают на вопросы и просматривают свои результаты в сводной таблице). Вторая группа, в это время, выполняет проверку домашнего задания (учащимся выдаются листы для проверки домашнего задания, в которых зашифровано имя древнегреческого математика Диофанта). Учащиеся вписывают имя ученого в листы с домашним заданием и сдают их вместе с тетрадями, в которых выполнено решение на проверку. Затем группы меняются местами. На экране выводится правильный ответ (Слайд 3). На слайде 4 выводятся правильные ответы на выполненный тест в виде опорного конспекта.
 2. Решение системы уравнений изученными способами (работа в парах).

Задание №1: Найти координаты точек пересечения графиков уравнений х2 – у = 4 и 2х + у = -1. (Слайд 5) .

Совместное обсуждение формулировки задания: для того, чтобы выполнить предложенное задание необходимо решить систему, составленную из данных уравнений:
[image: image4.wmf]î

í

ì

-

=

+

=

-

1

2

,

4

2

y

x

y

x

 (Слайд 5). Каждой паре предлагается решить данную систему одним из способов: подстановки, сложения или графически. В это время трое учащихся работают у доски. Ответ: (1; -3), (-3; 5) (Слайд 5).

 После того, как задание выполнено, идет обсуждение плюсов и минусов каждого способа решения системы (количество шагов в решении, временные затраты, возможность применения данного способа к решению любой системы уравнений; например: графический метод решения систем уравнений красив, но ненадежен. Во-первых, потому, что графики уравнений мы сумеем построить далеко не всегда. Во-вторых, даже если графики уравнений удалось построить, координаты точек пересечения могут быть нецелыми числами, либо точки могут оказаться за пределами чертежа).
III. Изучение нового материала

Задание №2: Решить систему уравнений:
[image: image5.wmf]ï

î

ï

í

ì

=

-

=

+

3

,

5

,

2

2

2

y

x

x

y

y

x

 (Слайд 6). Выслушиваются предложения учащихся, и делается вывод, что ни одним из известных нам способов решить данную систему не удастся. Следовательно, необходим какой-то иной способ решения данной системы: метод введения новой переменной.

Решение: Введем новую переменную
[image: image6.wmf]y

x

t

=

. Тогда систему уравнений примет следующий вид:
[image: image7.wmf]ï

î

ï

í

ì

=

-

=

+

3

,

5

,

2

1

2

2

y

x

t

t

. Решим первое уравнение относительно переменной t, получим
[image: image8.wmf]2

1

,

2

2

1

=

=

t

t

. Но
[image: image9.wmf]y

x

t

=

, находим, что
[image: image10.wmf],

2

y

x

=

либо
[image: image11.wmf].

2

x

y

=

 Таким образом, задача сводится к решению двух систем:
[image: image12.wmf]î

í

ì

=

-

=

;

3

,

2

2

2

y

x

y

x

 и
[image: image13.wmf]î

í

ì

=

-

=

.

3

,

2

2

2

y

x

x

y

Решаем данные системы методом подстановки, первая система имеет два решения (2;1), (-2;-1), вторая система решений не имеет, значит в ответ надо включить только решение первой системы. Ответ: (2;1), (-2;-1).
Физкультминутка (Слайды 7,8,9)
1. Зрительная гимнастика: на слайде движется шарик по различным траекториям. Необходимо не поворачивая головы, проследить взглядом за движущимся шариком.

2. На экране появляются геометрические фигуры разных цветов и видов на несколько секунд. Затем перед учащимися ставится задача: а) восстановить последовательность фигур; б) какими цветами были круг и трапеция.
 Продолжаем работу: мы рассмотрели первый вариант данного метода решения систем уравнений: когда вводится одна новая переменная и используется только в одном уравнении системы.

Рассмотрим еще один пример – задание №3: Решить систему уравнений методом введения новой переменной:
[image: image14.wmf]î

í

ì

=

-

-

=

-

×

+

11

)

(

3

5

,

10

)

(

2

y

x

xy

y

x

xy

. (Слайд 10)
Обсудить, что необходимо ввести сразу две новых переменных
[image: image15.wmf]y

x

z

xy

t

-

=

=

,

, перейти к новой системе:
[image: image16.wmf]î

í

ì

=

-

=

+

11

3

5

,

10

2

z

t

z

t

. (По желанию, один из учащихся решает данную систему на доске).

 Решив данную систему методом алгебраического сложения или методом подстановки, получаем, что t=4, z=3.
Затем решая систему:
[image: image17.wmf]î

í

ì

=

-

=

3

,

4

y

x

xy

получим две пары чисел (4;1), (-1;-4).
Таким образом мы рассмотрели второй вариант метода введения новой переменной: когда вводятся две новые переменные и используются одновременно в обоих уравнениях данной системы.

IV. Проблемная ситуация

 Задание №3: Создайте «банк» формулировок заданий по теме «Решение систем уравнений» в целях подготовки к ГИА.

На заранее выданных листах учащиеся формулируют задания, которые могут быть включены в ГИА. После выполнения задания, формулировки обсуждаются, уточняются, дополняются. Листы подписываются и сдаются.
 V. Итог урока
Сегодня на уроке мы с вами повторили основные понятия и методы решения систем уравнений с двумя переменным и рассмотрели новый метод решения систем – метод введения новых переменных (Слайд 11). Методы подстановки, алгебраического сложения и введения новых переменных корректны с точки зрения равносильности. Используя эти методы, мы заменяем одну систему уравнений другой, более простой, но равносильной первоначальной.
Домашнее задание: § 6, п. .3 (стр. 71-74), № 6.9 (г), 6.10 (а)
 Дополнительное задание: Решить задачу о Диофанте (на отдельную оценку)
VI. Рефлексия
 Учащиеся поочередно садятся за компьютеры, по указанной ссылке переходят на электронный бланк «Рефлексия», в котором по пятибалльной шкале отмечают степень заинтересованности уроком и удовлетворенности своей деятельностью.

Список используемых источников:
1. Александрова Л.А. Алгебра. 9 класс: Самостоятельные работы для учащихся общеобразовательных учреждений. Учеб. Пособие /Под ред. А.Г. Мордковича. - 7-е изд. - М.: Мнемозина, 2010. - 88 с.
2. Волович М.Б. Алгебра. 9 кл.: Рабочая тетрадь для общеобразоват. Учреждений./ Под ред. А.Г. Мордковича. - М.: Мнемозина, 2006. - 86 с.
3. Колесникова Т.В., Минаева С.С. Математика. Экспериментальная экзаменационная работа. 9 класс. Типовые тестовые задания.- М.: Экзамен, 2006. - 64 с.
4. Лысенко Ф.Ф. Алгебра 9 класс: Тематические тесты для подготовки к государственной итоговой аттестации. Ростов-на-Дону: Легион-М, 2009. – 256 с.
5. Мартышова Л.И.. Алгебра 9 класс: Контрольно-измерительные материалы. - М.: Вако, 2010. – 96 с.
6. Мордкович А.Г. Алгебра. 9 кл.: В двух частях. Ч.1:Учебник для учащихся общеобразовательных учреждений. - 12-е изд., стер. - М.: Мнемозина, 2010. - 224 с.
7. Мордкович А.Г. Алгебра. 9 кл.: В двух частях. ч.2: Задачник для учащихся общеобразовательных учреждений.- 11-е изд., стер. - М.: Мнемозина, 2010.- 255 с.

8. Манвелов С.Г. Конструирование современного урока математики: Книга для учителя. - 2-е изд. - М.: Просвещение, 2005. - 175 с.

9. http://gmail.com
_1350394569.unknown

_1350394821.unknown

_1350395947.unknown

_1350396040.unknown

_1350489396.unknown

_1350396244.unknown

_1350396019.unknown

_1350394829.unknown

_1350394855.unknown

_1350394809.unknown

_1350394760.unknown

_1350394367.unknown

_1350394545.unknown

_1350394221.unknown

