[image: image1.wmf]2

2

МОУ «Покровская вечерняя (сменная) общеобразовательная школа
Октябрьского района»
Информационные карты-задания в индивидуальном обучении.
 Выполнила учитель математики
 Сидорова Ирина Юрьевна

с. Покровка, 2008 г.

[image: image121.png]

[image: image122.png]

[image: image123.png]

1.
В массовой школе процесс и содержание образования традиционно и органически связаны с классно-урочной системой. Вот уже более трехсот лет ею непреложно соблюдаются основные положения самой системы:
- опора на сенситивные возможности и особенности одновозрастной группы;

- однородность класса по уровню подготовленности;

- очное обучение в едином темпе и в условиях постоянного присутствия;
- урок- основная единица процесса и содержания обучения;

- в связи с незначительностью социального опыта учащийся заведомо ставится в позицию объекта воспитания.

Вечерняя школа не может опереться почти ни на один из названных признаков классно-урочной системы. Её учащиеся совершенно разнородны по возрастному составу, уровню подготовленности и социальному опыту. Педагоги нашей школы в качестве правила встречаются с тем, что в массовой школе является сбоем в классно-урочной системе. А именно:
- значительной дидактической запущенностью учащихся;
- утратой (ослаблением, искажением) у них мотивации учебной деятельности.

Школа взрослых использует формы организации деятельности учащихся, присущие классно-урочной системе, и дополняет их специфическими, выходящими за классические рамки этой системы. Наряду с очной формой обучения она практикует очно-заочную форму, гораздо шире вечерняя школа использует форму индивидуального обучения.
 Многие учащиеся нашей школы испытывают трудности в усвоении учебной программы из-за пробелов в знаниях, пропусков уроков по болезни и другим причинам, встречаются ученики со слабо развитой и кратковременной памятью. Все эти категории учащихся нуждаются в индивидуальном подходе. В учебной работе с этой частью контингента необходимо использовать такие формы работы, которые бы определяли посильность(доступность) заданий, восстанавливали бы учебные навыки и позитивную мотивацию к учебной деятельности, помогали бы ликвидировать пробелы в знаниях. Одной из форм помощи таким учащимся являются информационные карты по основным темам программы.
Карты могут использоваться учителем при объяснении нового материала. Они рассчитаны на быстрое восстановление в памяти учащихся пройденного материала- основной его теоретической части, а также на применение в решении задач и упражнений, в них дается план решения задачи на основе теоретической информации, приводятся образцы решения заданий. Большинство учащихся активно работает не с учебником, а с информационными картами. По карточке они проверяют себя, выполняя задания по образцу.
Карта помогает самостоятельно выполнить домашнее задание, служит хорошим подспорьем при подготовке к контрольной работе и зачету, при закреплении и обобщающем повторении материала в конце учебного года.

Ниже приведены образцы информационных карт по некоторым темам курса алгебры.

2.
9 класс.
РАЗЛОЖЕНИЕ КВАДРАТНОГО ТРЕХЧЛЕНА НА МНОЖИТЕЛИ.

Определение.
Квадратным трехчленом называется многочлен вида
ах2+bх+с,
где х-переменная, а,b,с-некоторые числа. Причем, а≠0.

Пример: х2+6х+2.
Если х1 и х2 –корни квадратного трехчлена ах2+bх+с,то

ах2+bх+с=а(х-х1)(х-х2).

Если квадратный трехчлен не имеет корней, то его нельзя разложить на множители.

Если квадратный трехчлен имеет один корень, то его можно разложить на множители:

ах2+bх+с=а(х-х1)2.

Образец 1.

Разложить квадратный трехчлен на множители: 7х2-14х+7.
Решение.
7х2-14х+7=0

х2-2х+1=0

D=4-4∙1∙1=0 (уравнение имеет один корень)
х=
[image: image124.png]

=1

7х2-14х+7=7(х-1)2.

Образец 2.

Разложить квадратный трехчлен на множители: 5х2+х-6.
Решение.

5х2+х-6=0
D=1-4∙5∙(-6)=121 (уравнение имеет два корня)

х1=
[image: image2.wmf]1

10

10

10

11

1

=

=

+

-

х2=
[image: image3.wmf]5

6

10

12

10

11

1

-

=

-

=

-

-

5х2+х-6=5(х-1)(х+
[image: image4.wmf]5

6

)=(х-1)(5х+6).
Образец 3.

Разложить квадратный трехчлен на множители: х2+5х+10.
Решение.

х2+5х+10=0
D=25-4∙1∙10=25-40=-15<0, уравнение корней не имеет.

Значит, трехчлен нельзя разложить на множители.

Выполни самостоятельно.

Задание. Разложить на множители квадратный трехчлен.

1)5y2+2y-3; 3)6х2-13х+6.
2)-2x2+5x+7;

3.
9 класс.

ПОСТРОЕНИЕ ГРАФИКА КВАДРАТИЧНОЙ ФУНКЦИИ.
Построить параболу

y=ax2+bx+c.

1)Указать направление ветвей параболы.

 Если а>0,ветви вверх,
 если а<0,ветви вниз.

2)Найти абсциссу и ординату вершины параболы:

 х0=-
[image: image5.wmf]a

b

2

, y0=ax02+bx0+c.
3)Ось симметрии х=х0.

4)Заполнить таблицу:

	х
	
	
	
	х0
	
	
	

	у
	
	
	
	у0
	
	
	

5)Построить график.
Образец.

Построить график функции у=х2+2х+1.
Решение.

1)Графиком функции у=х2+2х+1 является парабола, ветви которой направлены вверх (а=1>0).
2) х0=-
[image: image6.wmf]1

1

2

2

-

=

×

.

 у0=(-1)2+2∙(-1)+1=1-2+1=0
3)Ось симметрии прямая х=-1.

4) Заполнить таблицу.
	х
	-4
	-3
	-2
	-1
	0
	1
	2

	у
	9
	4
	1
	0
	1
	4
	9

у(0)=у(-2)=02+2∙0+1=1
у(1)=у(-3)=12+2∙1+1=1+2+1=4

у(2)=у(-4)=22+2∙2+1=4+4+1=9

Выполни самостоятельно.

Задание. Построить графики:
1) у=2х2+8х+2;
2) у=-х2+2х;
3) у=х2-4х+4;
 4) у=х2-6х+9.

4.
9 класс.
АРИФМЕТИЧЕСКАЯ И ГЕОМЕТРИЧЕСКАЯ ПРОГРЕССИИ.
Арифметическая прогрессия.
Образец.

1.Запишите 2 следующих члена последовательности 3;6;9;…, если известно, что она является арифметической прогрессией.

Решение:
an+1=an+d

d=6-3=3-разность арифметической прогрессии.

Арифметическая прогрессия: 3, 6, 9, 12 , 15,…

2.В арифметической прогрессии найти а15, если а1=3,5; d=-2.
Решение:

an=a1+(n-1)d
n=15

a15=3,5+(15-1)∙(-2)=3,5-28=-24,5.

Ответ: a15=-24,5.

3.Найти разность арифметической прогрессии, если а5=15, а13=47.

Решение:
an=a1+(n-1)d
a5=a1+4d
a13=a1+12d
15= a1+4d
47= a1+12d
-32=-8d
d=4

Ответ: d=4.

Выполни самостоятельно.

1.Запишите 2 следующих члена последовательности:

2;4;6;…, если известно, что она является арифметической прогрессией.

2. В арифметической прогрессии найти а17, если а1=4,5; d=-3.

3. Найти разность арифметической прогрессии, если а4=11, а12=35.

5.
9 класс.

АРИФМЕТИЧЕСКАЯ И ГЕОМЕТРИЧЕСКАЯ ПРОГРЕССИИ.

Сумма n-первых членов арифметической прогрессии.
Образец.

1.Последовательность -16,-13,… является арифметической прогрессией.

 Найдите сумму n-первых её членов, если n=6.

Решение:
Sn=
[image: image7.wmf]n

a

a

n

×

+

2

1

-формула суммы n-первых членов арифметической прогрессии.
А1=-16

n=6

S6-?

S6=
[image: image8.wmf]6

2

6

1

×

+

a

a

d=a2-a1=-13+16=3
a6=a1+(n-1)d= a1+5d
a6=-16+5∙3=-16+15=-1

S6=
[image: image9.wmf].

51

3

17

6

2

1

16

6

2

)

1

(

16

-

=

×

-

=

×

-

-

=

×

-

+

-

Ответ: S6=-51.
2.Найдите сумму первых 12-ти членов арифметической прогрессии, в которой а1=4, d=2.

Решение:
Sn=
[image: image10.wmf]n

a

a

n

×

+

2

1

а1=4

d=2

n=12

S12-?

S12=
[image: image11.wmf]12

2

12

1

×

+

a

a

а12=a1+(n-1)d= a1+11d
а12=4+11∙2=26

S12=
[image: image12.wmf]180

6

30

12

2

26

4

=

×

=

×

+

Ответ: S12=180.
Выполни самостоятельно.

1.Последовательность -16,-13,… является арифметической прогрессией.

 Найдите сумму n-первых её членов, если n=16.

2. Найдите сумму первых 12-ти членов арифметической прогрессии, в которой а1=5, d=3.

6.
9 класс.

АРИФМЕТИЧЕСКАЯ И ГЕОМЕТРИЧЕСКАЯ ПРОГРЕССИИ.

Геометрическая прогрессия.

Образец.

1.Запишите 2 следующих члена последовательности1,
[image: image13.wmf]25

1

,

5

1

,…, если известно, что она является геометрической прогрессией.

Решение.

bn+1= bn∙q
b2= b1∙q

q=
[image: image14.wmf]1

2

b

b

; q=
[image: image15.wmf]5

1

5

25

1

5

1

:

25

1

=

×

=

; q=
[image: image16.wmf]5

1

.
1,
[image: image17.wmf],...

625

1

,

125

1

,

25

1

,

5

1

-геометрическая прогрессия.

2.Последовательность (bn)-геометрическая прогрессия.
Найдите b8, если b1=-2,q=3.

Решение.
b1=-2,

q=3.
b8=?
bn= b1∙qn-1-формула n-го члена геометрической прогрессии.

n=8

b8= b1∙q8-1= b1∙q7
b8= -2∙37=-2∙19683=-39366.
Ответ: b8=-39366.
Выполни самостоятельно.

1.Запишите 2 следующих члена последовательности1,
[image: image18.wmf]4

1

,

2

1

, …, если известно, что она является геометрической прогрессией.

2.Последовательность (bn)-геометрическая прогрессия.

Найдите b4, если b1=-3,q=2.

7.

9 класс.
БЕСКОНЕЧНО УБЫВАЮЩАЯ ПРОГРЕССИЯ.

Бесконечно убывающая геометрическая прогрессия-это геометрическая прогрессия, у которой │q│<1.
S=
[image: image19.wmf]q

b

-

1

1

-сумма бесконечно убывающей геометрической прогрессии.

Пример:

4;2;1;
[image: image20.wmf];...,

4

1

;

2

1

-геометрическая бесконечно убывающая прогрессия.

2;-
[image: image21.wmf];

8

1

;

2

1

…- геометрическая бесконечно убывающая прогрессия.

Образец 1.
Доказать, что последовательность -9;-3;… является бесконечно убывающей геометрической прогрессией(б.у.г.п.).
Решение:

q=
[image: image22.wmf]1

2

b

b

=
[image: image23.wmf];

3

1

9

3

=

-

-

 │
[image: image24.wmf]3

1

│<1
│q│<1- б.у.г.п.
Образец 2.
Найдите сумму б.у.г.п. 1;
[image: image25.wmf];...

27

1

;

9

1

;

3

1

Решение:

q=
[image: image26.wmf]1

2

b

b

=
[image: image27.wmf]3

1

S=
[image: image28.wmf]5

,

1

2

3

3

2

:

1

3

1

1

1

=

=

=

-

Ответ: S=1,5.
Образец 3.

Представьте в виде обыкновенной дроби число 0,(36).

Решение:

0,(36)=0,36+0,0036+0,000036+…
q=
[image: image29.wmf]1

2

b

b

=
[image: image30.wmf]01

,

0

36

,

0

0036

,

0

=

; │0,01│<1.

S=
[image: image31.wmf]11

4

99

36

99

,

0

36

,

0

01

,

0

1

36

,

0

=

=

=

-

Ответ:
[image: image32.wmf].

11

4

Выполни самостоятельно.

1) Доказать, что последовательность
[image: image33.wmf]125

4

;

25

4

;

5

4

;… является бесконечно убывающей геометрической прогрессией.

2) Найдите сумму б.у.г.п.
[image: image34.wmf];...

27

8

;

9

4

;

3

2

 3)Представьте в виде обыкновенной дроби число а) 0,(6); б) 0,(81).

8.
11 класс.

ОСНОВНЫЕ СООТНОШЕНИЯ МЕЖДУ ТРИГОНОМЕТРИЧЕСКИМИ ФУНКЦИЯМИ.

 sin2x+cos2x=1

[image: image35.wmf]tgx

x

x

=

cos

sin

[image: image36.wmf]ctgx

x

x

=

sin

cos

 tgx∙ctgx=1

1+tg2x=
[image: image37.wmf]x

2

cos

1

 1+ctg2x=
[image: image38.wmf]x

2

sin

1

Образец:
1) Вычислите cosα, tgα, ctgα, если sinα=
[image: image39.wmf]5

3

 и
[image: image40.wmf]p

a

p

á

á

2

.
Решение:

sin2α+cos2α=1
cosα=±
[image: image41.wmf]a

2

sin

1

-

cosα=±
[image: image42.wmf]5

4

25

16

25

9

1

)

5

3

(

1

2

±

=

±

=

-

±

=

-

;
так как
[image: image43.wmf]p

a

p

á

á

2

-II четверть, то cosα<0, значит cosα=-
[image: image44.wmf]5

4

.

tgα=
[image: image45.wmf]a

a

cos

sin

; tgα=
[image: image46.wmf]4

3

)

5

4

(

:

5

3

-

=

-

 .
ctgα=
[image: image47.wmf]a

tg

1

 ctgα=-
[image: image48.wmf]3

4

.
Ответ: cosα=-
[image: image49.wmf]5

4

; tgα=-
[image: image50.wmf]4

3

; ctgα=-
[image: image51.wmf]3

4

.
2)Упростить выражение:

sin2α+2cos2α-1= sin2α+ cos2α+ cos2α-1=1+ cos2α-1= cos2α.
Выполни самостоятельно:

1) Зная,что
sinα=
[image: image52.wmf]p

a

p

2

2

3

;

41

40

á

á

, найти cosα, tgα, ctgα.
2)Упростите выражения:

а) (1-sinα)(1+ sinα)

б)
[image: image53.wmf]1

cos

cos

2

2

-

a

a

в)sinα∙cosα∙tgα.

9.

11 класс.

 Решение простейших тригонометрических уравнений.

Уравнения вида sinx=a, cosx=a (где│а│≤1) решаются по формулам.

sinx=a

x=(-1)n arcsina +
[image: image54.wmf]p

n, n
[image: image55.wmf]Î

Z;

cosx=a
x=
[image: image56.wmf]±

 arccosa +2
[image: image57.wmf]p

n, n
[image: image58.wmf]Î

Z.

Образец 1. sin3x=
[image: image59.wmf]2

1

 3х=(-1)n arcsin
[image: image60.wmf]2

1

 +
[image: image61.wmf]p

n, n
[image: image62.wmf]Î

Z;

 3х=(-1)n
[image: image63.wmf]6

p

 +
[image: image64.wmf]p

n, n
[image: image65.wmf]Î

Z; (Поделим все части уравнения на 3)
 х=(-1)n
[image: image66.wmf]18

p

 +
[image: image67.wmf]3

n

×

p

, n
[image: image68.wmf]Î

Z. Ответ:(-1)n
[image: image69.wmf]18

p

 +
[image: image70.wmf]3

n

×

p

, n
[image: image71.wmf]Î

Z.
Реши самостоятельно: а) sin5x=
[image: image72.wmf]2

1

; б) sin4x=
[image: image73.wmf]2

2

.
Образец 2. cos2x=
[image: image74.wmf]2

3

 2х=
[image: image75.wmf]±

 arccos
[image: image76.wmf]2

3

 +2
[image: image77.wmf]p

n, n
[image: image78.wmf]Î

Z;

 2х=
[image: image79.wmf]±

[image: image80.wmf]6

p

 + 2
[image: image81.wmf]p

n, n
[image: image82.wmf]Î

Z; (Разделим обе части уравнения на 2)
 х=
[image: image83.wmf]±

 EMBED Equation.3 [image: image84.wmf]12

p

+
[image: image85.wmf]p

n, n
[image: image86.wmf]Î

Z; Ответ:
[image: image87.wmf]±

 EMBED Equation.3 [image: image88.wmf]12

p

+
[image: image89.wmf]p

n, n
[image: image90.wmf]Î

Z;

Реши самостоятельно: а) cos5x=
[image: image91.wmf]2

3

; б) cos9x=
[image: image92.wmf]2

1

.

Если в уравнениях sinx=a, cosx=a вместо а стоят числа 0,1,-1, то запись решения уравнений имеет особую форму.
Особая форма записи решений уравнений sinx=a, cosx=a.

	sinx=1

х=
[image: image93.wmf]2

p

+2
[image: image94.wmf]p

n, n
[image: image95.wmf]Î

Z

	sinx=-1

х=-
[image: image96.wmf]2

p

+2
[image: image97.wmf]p

n, n
[image: image98.wmf]Î

Z

	sinx=0

х=
[image: image99.wmf]p

n, n
[image: image100.wmf]Î

Z

	cosx=1

х=2
[image: image101.wmf]p

n, n
[image: image102.wmf]Î

Z

	cosx=-1

х=
[image: image103.wmf]p

+ 2
[image: image104.wmf]p

n, n
[image: image105.wmf]Î

Z

	cosx=0
х=
[image: image106.wmf]2

p

+
[image: image107.wmf]p

n, n
[image: image108.wmf]Î

Z

Образец 3. sin6x=1

 6х=
[image: image109.wmf]2

p

+2
[image: image110.wmf]p

n, n
[image: image111.wmf]Î

Z
 х=
[image: image112.wmf]12

p

+
[image: image113.wmf]6

2

n

p

, n
[image: image114.wmf]Î

Z
 х=
[image: image115.wmf]12

p

+
[image: image116.wmf]3

n

p

, n
[image: image117.wmf]Î

Z Ответ:
[image: image118.wmf]12

p

+
[image: image119.wmf]3

n

p

, n
[image: image120.wmf]Î

Z.

Реши самостоятельно:
а) sin4x=-1; б) sin3x=0; в) sin10x=1; г) cos3x=1; д) cos5x=-1; е) cos7x=0.

_1163179779.unknown

_1163181252.unknown

_1163222163.unknown

_1266686755.unknown

_1266689021.unknown

_1266690076.unknown

_1266781012.unknown

_1266781477.unknown

_1266781706.unknown

_1266782161.unknown

_1266782402.unknown

_1266781802.unknown

_1266781646.unknown

_1266781413.unknown

_1266781094.unknown

_1266781332.unknown

_1266780495.unknown

_1266780804.unknown

_1266780842.unknown

_1266780602.unknown

_1266780362.unknown

_1266780403.unknown

_1266690180.unknown

_1266689413.unknown

_1266689873.unknown

_1266689982.unknown

_1266689749.unknown

_1266689274.unknown

_1266689377.unknown

_1266689125.unknown

_1266688689.unknown

_1266688985.unknown

_1266688496.unknown

_1266688598.unknown

_1266687602.unknown

_1266683793.unknown

_1266686289.unknown

_1266686538.unknown

_1266686691.unknown

_1266686473.unknown

_1266684431.unknown

_1266685987.unknown

_1266684037.unknown

_1266599950.unknown

_1266680923.unknown

_1266683517.unknown

_1266680387.unknown

_1266599763.unknown

_1266599827.unknown

_1163222218.unknown

_1266599453.unknown

_1163181997.unknown

_1163182040.unknown

_1163181887.unknown

_1163181309.unknown

_1163181845.unknown

_1163180800.unknown

_1163180835.unknown

_1163180320.unknown

_1163180514.unknown

_1163180714.unknown

_1163180452.unknown

_1163180148.unknown

_1163180242.unknown

_1163179469.unknown

_1163179652.unknown

_1163179008.unknown

_1163179216.unknown

