Тема урока: «Извлечение квадратного корня из произведения и частного».
Цель урока:

1. Развитие познавательной активности, логического мышления учащихся.

2. Повторить, обобщить и систематизировать понятие квадратного корня.
3. Научить учащихся извлекать квадратный корень из произведения и частного.

4. Закрепить полученные знания, решая практические задания.
I. Повторение.
Дайте определение квадратного корня из числа.

Дайте определение арифметического квадратного корня из числа.

При каких значениях а, выражение
[image: image1.wmf]a

 имеет смысл?
Сформулировать правило извлечения корня квадратного из
[image: image2.wmf]2

a

.
II. Работа устно.

1. Верны ли равенства:
а) √ 225 = 15, б) √121 = ‒11, в) √- 4 = 2, г) √144 = 13.
2. Вычислить:

 а)
[image: image3.wmf](

)

2

3

2

+

; б)
[image: image4.wmf](

)

2

3

2

-

 ; в)
[image: image5.wmf](

)

(

)

3

4

3

4

+

×

-

 .

3. Указать рациональные числа:

[image: image6.wmf]9

,
[image: image7.wmf]5

, –
[image: image8.wmf]4

,
[image: image9.wmf]4

-

,
[image: image10.wmf](

)

2

4

-

, 0,(6).
4. Упростите:

[image: image11.wmf](

)

(

)

2

2

2

4

a

a

-

-

-

III. Объяснение нового материала. (Используются элементы проблемного обучения.)

Записать в тетради выражение

[image: image12.wmf]а

а

b

а

-

.
Задание: сократить дробь.
Учащимся известно, что при а ≥ 0
[image: image13.wmf](

)

2

а

а

=

 и что
[image: image14.wmf]2

а

а

=

. Поэтому интуитивно могут прийти к такому решению:

[image: image15.wmf]а

а

b

а

-

 =
[image: image16.wmf]b

а

а

а

b

а

а

а

а

b

а

-

=

-

=

-

2

2

.
Выписываются главные моменты решения:

а)
[image: image17.wmf]2

а

а

=

;
б)
[image: image18.wmf]а

а

а

×

=

2

;
в)
[image: image19.wmf]а

а

а

а

2

2

=

.
Всегда ли эти равенства верны? Истинность равенств
[image: image20.wmf]а

а

а

×

=

2

;
[image: image21.wmf]а

а

а

а

2

2

=

 подсказала интуиция. Но это ещё надо доказать.
Доказывается, что
[image: image22.wmf]а

а

а

×

=

2

, при а ≥ 0.

Основные моменты доказательства.

1. Подкоренное выражение неотрицательно.

2. Правая часть неотрицательна.

3. Квадрат правой части равен подкоренному выражению, стоящему в левой части.

Проведите это доказательство самостоятельно.

Сформулируйте словами и запишите в тетради то, что доказали.

• Корень из квадрата неотрицательного числа равен произведению корней из этого числа.

А так как
[image: image23.wmf]а

а

а

а

×

=

×

, при а ≥ 0, то :
• Корень из произведения двух одинаковых неотрицательных чисел равен произведению корней из этих чисел.

Подумайте, верно ли последнее утверждение для разных множителей, то есть:

[image: image24.wmf]b

a

b

а

×

=

×

, а ≥ 0, b ≥ 0.

Учащиеся записывают равенство в тетрадь и доказывают.

Подводится итог.
Доказана теорема.

Квадратный корень из произведения двух неотрицательных чисел равен произведению квадратных корней из этих чисел, то есть при а ≥ 0, b ≥ 0 имеем
[image: image25.wmf]b

a

b

а

×

=

×

.
IV. Минутка здоровья. (Используются элементы здоровьесберегающей технологии). Учащиеся выполняют упражнение «вертолет»: перемещают карандаш между пальцами кисти.
V. Верно ли утверждение:

 • Корень из произведения двух чисел равен произведению корней из этих чисел?

Нет. Для доказательства приводится запись.

[image: image26.wmf]5

4

)

5

(

)

4

(

-

×

-

¹

-

×

-

.

А можно её исправить так, чтобы она стало верной?

[image: image27.wmf]5

4

)

5

(

)

4

(

×

=

-

×

-

.
Учащиеся делают обобщение:

1.
[image: image28.wmf]b

a

b

а

×

=

×

, если а ≥ 0, b ≥ 0.

2.
[image: image29.wmf]b

a

b

а

-

×

-

=

×

, если а ≤ 0, b ≤ 0.

3.
[image: image30.wmf]b

а

b

а

×

=

×

, если a ∙ b ≥ 0.
VI. Верно ли равенство:

[image: image31.wmf]c

b

a

c

b

a

×

×

=

×

×

.

 Если верно, то кто попробует доказать равенство?
С помощью мультимедийного проектора демонстрируется одно из доказательств равенства.

[image: image32.wmf]c

b

a

c

b

a

×

×

=

×

×

.

Доказательство.

1. Вводим ограничения: а ≥ 0, b ≥ 0, с ≥ 0.

2. Воспользуемся доказанной теоремой.

[image: image33.wmf](

)

c

b

a

c

b

a

c

ab

c

b

a

×

×

=

×

×

=

×

=

×

×

.
VII. Работа устно с использованием мультимедийного проектора.

1. Вычислите устно:
а)
[image: image34.wmf]12

4

3

×

×

; б)
[image: image35.wmf]56

8

7

×

×

; в)
[image: image36.wmf]8

2

×

.
2. Определите, верны ли равенства, и если верны, то при каком условии.

а)
[image: image37.wmf]y

x

y

x

-

×

-

=

×

; б)
[image: image38.wmf]y

y

-

×

=

×

-

5

5

; в)
[image: image39.wmf]n

n

×

-

=

×

-

3

3

.
VIII. Теперь докажем, что
[image: image40.wmf]а

а

а

а

2

2

=

, при а > 0.
Но сначала докажем более общее утверждение:

Теорема. Квадратный корень из дроби, числитель которой неотрицателен, а знаменатель положителен, равен квадратному корню из числителя, деленному на корень квадратный из знаменателя, то есть при а ≥ 0, b > 0 имеем
[image: image41.wmf]b

a

b

а

=

.
Эта теорема доказывается традиционным способом.

Затем, с помощью мультимедийного проектора демонстрируется ещё одно доказательство.
При а ≥ 0, b > 0 имеем
[image: image42.wmf]b

a

b

а

=

.
Действительно,
[image: image43.wmf]b

a

b

a

b

a

b

a

1

1

1

×

=

×

=

×

=

.

Значит,
[image: image44.wmf]b

a

b

а

=

 при а ≥ 0, b > 0.

Равенство
[image: image45.wmf]b

b

1

1

=

 оказалось недоказанным. Учащиеся должны заметить это и доказать его:
[image: image46.wmf]1

1

=

×

b

b

, так как
[image: image47.wmf]1

1

=

×

b

b

. Значит,
[image: image48.wmf]b

b

1

1

=

.
На основании доказанной теоремы учащиеся делают вывод, что
[image: image49.wmf]а

а

а

а

2

2

=

, при а > 0 верное равенство.

IX. В тетради выписываются формулы:
1.
[image: image50.wmf]b

a

b

a

×

=

×

, при а ≥ 0, b ≥ 0.
2.
[image: image51.wmf]b

а

b

а

×

=

×

, при a ∙ b ≥ 0.

3.
[image: image52.wmf]b

a

b

a

=

, при а ≥ 0, b > 0.

4.
[image: image53.wmf]b

a

b

а

=

, при a ∙ b ≥ 0, b ≠ 0.

X. На закрепление полученных знаний дается задание:

 Упростить выражение

[image: image54.wmf]2

2

2

2

2

2

2

2

2

+

-

×

+

+

×

+

×

.
XI. Домашнее задание: п. 21, № 142(а, д,е,и), № 154(а, д,е,и), № 156.
Литература
«Алгебра 8». Учебник для учащихся 8 класса с углубленным изучением математики. Под редакцией Н.Я. Виленкина. Москва «Просвещение» 2005, стр. 202-205.
.
_1387400658.unknown

_1387566730.unknown

_1387567297.unknown

_1387570592.unknown

_1387571882.unknown

_1387572852.unknown

_1387613879.unknown

_1387570625.unknown

_1387567382.unknown

_1387567006.unknown

_1387567068.unknown

_1387567169.unknown

_1387567029.unknown

_1387566948.unknown

_1387402130.unknown

_1387563880.unknown

_1387564383.unknown

_1387564848.unknown

_1387565321.unknown

_1387564537.unknown

_1387563939.unknown

_1387563327.unknown

_1387563703.unknown

_1387401061.unknown

_1387401170.unknown

_1387401421.unknown

_1387400963.unknown

_1387378441.unknown

_1387399440.unknown

_1387400175.unknown

_1387400532.unknown

_1387399503.unknown

_1387380677.unknown

_1387399148.unknown

_1387380780.unknown

_1387379248.unknown

_1387352970.unknown

_1387376432.unknown

_1387376855.unknown

_1387376394.unknown

_1387352642.unknown

_1387352782.unknown

_1387352467.unknown

