МУНИЦИПАЛЬНОЕ УЧРЕЖДЕНИЕ ОБРАЗОВАНИЯ ТУМАНОВСКАЯ СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА МОСКАЛЕНСКОГО МУНИЦИПАЛЬНОГО РАЙОНА ОМСКОЙ ОБЛАСТИ

Тема урока: УРАВНЕНИЯ ПРИВОДИМЫЕ К КВАДРАТНЫМ

Разработала учитель математики, физики Тумановской СОШ БИРИХ ТАТЬЯНА ВИКТОРОВНА

2008 год

 Цель урока:
 1) рассмотреть способы решения уравнений, приводимых к квадратным; научить решать такие уравнения.
 2) развивать речь и мышление учащихся, внимательность, логическое мышление.
 3) привить интерес к математике,

Тип урока: Урок изучения нового материала

План урока: 1. организационный этап
 2. устная работа
 3. практическая работа
 4. подведение итогов урока

 ХОД УРОКА

 Сегодня на уроке мы с вами познакомимся с темой «Уравнения приводимые к квадратным». Каждый ученик должен уметь верно и рационально решать уравнения, научиться применять различные способы при решении приведенных квадратных уравнений.

 1. Устная работа

1. Какие из чисел: -3, -2, -1, 0, 1, 2, 3 являются корнями уравнения:

 а) х3 – х = 0; б) у3 – 9у = 0; в) у3 + 4у = 0 ?

 - Сколько решений может иметь уравнение третьей степени?

 - Какой способ вы использовали при решении данных уравнений?

2. Проверьте решение уравнения:

 х3 - 3х2 + 4х – 12 = 0

 х2 (х - 3) + 4 (х - 3) = 0

 (х - 3) (х2 + 4) = 0

 (х - 3) (х - 2) (х + 2) = 0

 Ответ: х = 3, х = -2, х = 2

 Учащиеся объясняют допущенную ошибку. Я подвожу итог устной работы.

 Итак, вы смогли решить три предложенных уравнения устно, найти ошибку, допущенную при решении четвертого уравнения.

 При устном решении уравнений были использованы следующие два способа: вынесение общего множителя за знак скобки и разложение на множители.

 Теперь попробуем применить эти способы при выполнении письменной работы.
 2. Практическая работа
1. Один ученик решает на доске уравнение

 25х3 – 50х2 – х + 2 = 0

 При решении он обращает особое внимание на смену знаков во второй скобке. Проговаривает все решение и находит корни уравнения.

2. Уравнение х3 – х2 – 4(х - 1)2 = 0 предлагаю решить более сильным учащимся. При проверке решения обращаю особое внимание учащихся на наиболее важные моменты.

3. Работа на доске. Решить уравнение

 (х2 + 2х)2 – 2(х2 + 2х) – 3 = 0

 При решении этого уравнения учащиеся выясняют, что необходимо использовать «новый» способ – введение новой переменной.

Обозначим через переменную у = х2 + 2х и подставим в данное уравнение.

 у2 – 2у – 3 = 0.

 Решим квадратное уравнение относительно переменной у.

 Затем находим значение переменной х.

4. Рассмотрим уравнение

 (х2 – х + 1) (х2 – х - 7) = 65.

 Давайте ответим на вопросы:

- какой степени данное уравнение?

- какой способ решения наиболее рационально использовать для его решения?

- какую новую переменную следует ввести?

 (х2 – х + 1) (х2 – х - 7) = 65

 Обозначим у = х2 – х (у + 1) (у – 7) = 65

Далее класс решает уравнение самостоятельно. Решения уравнения проверяем у доски.

5. Для сильных учащихся предлагаю решить уравнение

 х6 – 3х4 – х2 – 3 = 0

 Ответ: -1, 1
6. Уравнение (2х2 + 7х - 8) (2х2 + 7х - 3) – 6 = 0 класс предлагает решить следующим образом: наиболее сильные учащиеся – решают самостоятельно; для остальных решает один из учеников на доске.

Решаем: 2х2 + 7х = у

 (у - 8) (у - 3) – 6 = 0

 Находим: у1 = 2, у2 = 9 Подставим в наше уравнение и найдем значения х, для этого решим уравнения:

2х2 + 7х = 2 2х2 + 7х = 9

В результате решения двух уравнений находим четыре значения х, которые являются корнями данного уравнения.

7. В конце урока предлагаю устно решить уравнение х6 – 1 = 0.

 При решении необходимо применить формулу разности квадратов, легко находим корни.

 (х3)2 – 1 = 0
 (х3 - 1) (х3 + 1) = 0

 Ответ: -1, 1.

 3. Подведение итога урока

 Еще раз обращаю внимание учащихся на способы, которые были использованы при решении уравнений, приводимых к квадратным.

 Работа учащихся на уроке оценивается, оценки комментирую и указываю на допущенные ошибки.

 Записываем домашнее задание.

 Как правило, урок проходит в быстром темпе, работоспособность учащихся – высокая.

 Большое всем спасибо за хорошую работу.

