Тема урока: «Решение систем нелинейных уравнений с двумя переменными»

Класс: 9класс
 Предмет: алгебра

 Тип: Урок обобщения и систематизации знаний.

 Вид: традиционный урок

 Базовая компетентность: умение учиться.

 Составляющая компетентность:

 коммуникативная, познавательная, формирование личного самосовершенствования
 Цель урока: систематизировать знания и умения у учащихся, решать системы различными способами

Задачи:
- образовательные аспекты:

· повторить способы решения систем

 - развивающий аспект:

· способствовать развитию логического мышления, математической интуиции;

· развивать умения самостоятельной учебно-познавательной деятельности;

 - воспитательный аспект:

· воспитывать трудолюбие, умение работать в коллективе, умение слушать одноклассников

Средства обучения: текст теста, карточки для работ по группам, интерактивная доска

План урока:

 1. Мотивация

 2. Актуализация знаний (устная работа)

 3. Практическая работа

 4. Осмысление и применение (тестовое задание)

 5. Коррекция знаний

 6. Инструктаж по выполнению домашнего задания

 7. Рефлексия

Содержание урока

I. Мотивация:(3 мин)

Здравствуйте! Сегодня у нас необычный урок у нас гости, и мы должны показать свои знания и умения по теме «Системы нелинейных уравнений с двумя переменными». Данный урок является последним перед контрольной работой.
 Девизом нашего урока будут слова: Дорогу осилит идущий, а математику –мыслящий»

II. Актуализация знаний (устная работа)

(в это время 2 ученика решают системы методом подстановки и методом сложения)
[image: image48.png]T2z 34 5-7\

-1
-2
-3

—4

Ответ: (2;2) (-3;7) Ответ: (5;1) (-1;-5)

Вопросы :
1. Что является решением системы уравнений с двумя переменными? (пара чисел, которые при постановке в эту систему превращают каждое ее уравнение в верное равенство)

2. Что значит решить систему уравнений с двумя переменными? (найти все ее решения или установить , что их нет)

3. Какие существуют способы решения систем уравнений с двумя переменными?
Рассмотрим
 Сколько решений имеет система, если графики изображены на рисунках. (слайд)
	1.

[image: image2.jpg]1/

	2.

[image: image3.jpg]©

	3

[image: image4.jpg]()

N

	4

[image: image5.jpg]

	5

[image: image6.jpg]

	6

[image: image7.jpg]

 5. На рисунке дано графическое решение системы уравнений. Назовите решение каждой системы

 Ответ: (3;4) (4;3)

[image: image1.png]

6. Используя метод подбора на знании теоремы обратной теоремы Виета,

[image: image30.emf]î

í

ì

-

=

=

+

.

20

,

8

xy

y

x







 

 

. 20

, 8

xy

y x

найдите решения системы
 Ответ:(-10;2) (2;-10)

(Проверка учащихся решения систем у доски)
7. Какой способ вы считаете самым не рациональным в решении систем? И почему?

III. Проверка умений применять на практике полученные знания.

 Работа в группах (дифференцированно)

1 группа (слабая)

 1. Решите систему наиболее рациональным способом:

[image: image31.emf]î

í

ì

=

-

=

+

1

7

2

2

y

x

y

x







 

 

1

7 2

2

y x

y x

 Ответ: (2;3) (-4;15)

 2. Выберите систему уравнений, соответствующую условию задачи и решите ее.

 Сумма двух чисел равна 12, а их произведение равно 32. Найти эти числа
 а) [image: image9.png]

 б) [image: image11.png]+y=32
v =12

 в) [image: image13.png]+ty=12
v = 32

 Ответ: 4 и 8

 3. Какая из нижеуказанных пар чисел является решением системы уравнений:
[image: image32.emf]î

í

ì

=

-

=

+

7

2

5

2

y

x

y

x







 

 

7 2

5

2

y x

y x

 1. (-3;2); 2. (1;4); 3. (8;-3); 4. (3;2) Ответ :(8;-3)

 2 группа (средняя)

1. Решить систему наиболее рациональным способом:

[image: image33.emf]î

í

ì

=

-

=

+

.

5

4

4

2

y

x

y

x







 

 

. 5 4

4

2

y x

y x

 Ответ: (-7; 11) (3;1)

2. Решить задачу:
Площадь прямоугольного земельного участка равна 20м2. Участок обнесен изгородью длиной 18 м. Найдите длину и ширину участка.
 Ответ: 4м и 5м

3. Какая из указанных пар чисел, является решением системы уравнений:
[image: image34.emf]î

í

ì

-

=

+

=

+

.

2

,

100

2

2

y

x

y

x







  

 

. 2

, 100

2 2

y x

y x

 1. (-6;8); 2. (0;-2); 3. (-8;6); 4. (7;-9)
 Ответ: (-8; 6)

IV. Осмысление и применение (тестовое задание)
1. Какие из перечисленных уравнений являются нелинейными уравнениями?

А) х – 2у = 1, Б) хуz + 3у = -18, В)
[image: image14.wmf]2

х

+2у = 5, Г) –х – у = -11.
2. Даны уравнения, график какого, уравнения является парабола?

а) у =
[image: image15.wmf]х

2

, б) 5х + 4у = 20, в) ху = 12. , г) у =
[image: image16.wmf]2

х

,

3. Какая пара чисел является решением системы уравнений
[image: image17.wmf]î

í

ì

=

-

=

-

.

3

3

2

2

у

х

у

х

А) (6; 3), б) (2; -1), в) (-3; -6), Г) (3; 0).

4. С помощью графика, изображенного на рисунке, определите, сколько решений имеет система уравнений?

а) Одно решение; б) Два решения; в) Три решения; г) Четыре решения;

д) Нет решений;

 [image: image18.png]

5. Если система состоит из двух уравнений второй степени с двумя переменными, то каким способом легче удается найти ее решение?

а) способом подстановки; б) способом сложения; в) графическим способом;

	№1
	№2
	№3
	№4
	№5

	б,в
	г
	б
	в
	б

- Проверьте, отметив на листах итог вашей работы.

V. Коррекция знаний

Дополнительное задание:

1) Подберите решение системы уравнений:
[image: image35.emf]î

í

ì

=

-

+

=

-

+

+

-

.

0

)

1

)(

1

(

,

0

)

1

(

)

2

(

2

2

y

x

y

y

x







  

    

. 0) 1)(1 (

, 0) 1 () 2 (

2 2

y x

y y x

А)

 2) Найдите х + у :
[image: image36.emf]î

í

ì

=

-

=

-

.

2

,

16

2

2

y

x

y

x







 

 

. 2

, 16

2 2

y x

y x

Решение : (х – у) (х + у) = 16 х - у =2 2(х +у) 16 х + у =16:2 х + у=8

VI. Задание на дом Инструктаж по выполнению домашнего задания

 4А.25(б), 4А26(б)

VII. Рефлексия

(презентация)

1 группа

 1. Решите систему наиболее рациональным способом:

[image: image37.emf]î

í

ì

=

-

=

+

1

7

2

2

y

x

y

x







 

 

1

7 2

2

y x

y x

 2. Выберите систему уравнений, соответствующую условию задачи и решите ее.

 Сумма двух чисел равна 12, а их произведение равно 32. Найти эти числа
 а) [image: image20.png]

 б) [image: image22.png]+y=32
v =12

 в) [image: image24.png]+ty=12
v = 32

 3. Какая из нижеуказанных пар чисел является решением системы уравнений:
[image: image38.emf]î

í

ì

=

-

=

+

7

2

5

2

y

x

y

x







 

 

7 2

5

2

y x

y x

 1. (-3;2); 2. (1;4); 3. (8;-3); 4. (3;2)
2 группа

1. Решить систему наиболее рациональным способом:

[image: image39.emf]î

í

ì

=

-

=

+

.

5

4

4

2

y

x

y

x







 

 

. 5 4

4

2

y x

y x

2. Решить задачу:
Площадь прямоугольного земельного участка равна 20м2. Участок обнесен изгородью длиной 18 м. Найдите длину и ширину участка.
3. Какая из указанных пар чисел, является решением системы уравнений:
[image: image40.emf]î

í

ì

-

=

+

=

+

.

2

,

100

2

2

y

x

y

x







  

 

. 2

, 100

2 2

y x

y x

 1. (-6;8); 2. (0;-2); 3. (-8;6); 4. (7;-9)
Фамилия Имя ученика__
тест

1. Какие из перечисленных уравнений являются нелинейными уравнениями?

а) х – 2у = 1, б) хуz + 3у = -18, в)
[image: image25.wmf]2

х

+2у = 5, г) –х – у = -11.
2. Даны уравнения, график какого, уравнения является парабола?

а) у =
[image: image26.wmf]х

2

, б) 5х + 4у = 20, в) ху = 12. , г) у =
[image: image27.wmf]2

х

,

3. Какая пара чисел является решением системы уравнений
[image: image28.wmf]î

í

ì

=

-

=

-

.

3

3

2

2

у

х

у

х

А) (6; 3), б) (2; -1), в) (-3; -6), Г) (3; 0).

4. С помощью графика, изображенного на рисунке, определите, сколько решений имеет система уравнений?

а) Одно решение; б) Два решения; в) Три решения; г) Четыре решения;

д) Нет решений;

 [image: image29.png]

5. Если система состоит из двух уравнений второй степени с двумя переменными, то каким способом легче удается найти ее решение?

а) способом подстановки; б) способом сложения; в) графическим способом;

	№1
	№2
	№3
	№4
	№5

	
	
	
	
	

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image41.wmf]î

í

ì

-

=

=

+

.

20

,

8

xy

y

x

[image: image42.wmf]î

í

ì

=

-

=

+

1

7

2

2

y

x

y

x

[image: image43.wmf]î

í

ì

=

-

=

+

7

2

5

2

y

x

y

x

[image: image44.wmf]î

í

ì

=

-

=

+

.

5

4

4

2

y

x

y

x

[image: image45.wmf]î

í

ì

-

=

+

=

+

.

2

,

100

2

2

y

x

y

x

[image: image46.wmf]î

í

ì

=

-

+

=

-

+

+

-

.

0

)

1

)(

1

(

,

0

)

1

(

)

2

(

2

2

y

x

y

y

x

[image: image47.wmf]î

í

ì

=

-

=

-

.

2

,

16

2

2

y

x

y

x

_1483994375.unknown

_1483994379.unknown

_1483994383.unknown

_1483994384.unknown

_1483994385.unknown

_1483994381.unknown

_1483994382.unknown

_1483994380.unknown

_1483994377.unknown

_1483994378.unknown

_1483994376.unknown

_1483994370.unknown

_1483994373.unknown

_1483994374.unknown

_1483994372.unknown

_1483994371.unknown

_1483994368.unknown

_1483994369.unknown

_1483994367.unknown

