Муниципальное бюджетное образовательное учреждение дополнительного образования детей «Центр внешкольной работы»

План – конспект открытого занятия в детском объединении «Живая логика»

Тема: «Уравнения и неравенства. Решение квадратных уравнений»
Дата проведения: 13марта 2014 г.
Автор: педагог дополнительного

образования МБОУ ДОД ЦВР

Терентьева В.П.
г. Нефтекумск

Ставропольский край

 Цель занятия: закрепить знания, умения и навыки воспитанников по определению квадратных уравнений, решению квадратных уравнений и задач с помощью квадратных уравнений, теорему Виета.
 Задачи:

· Образовательные: систематизировать знания, выработать умение выбирать рациональный способ решения квадратных уравнений и создать условия контроля (самоконтроля, взаимоконтроля) усвоения знаний и умений.

· Развивающие: формировать учебно – познавательные навыки по работе с дополнительным материалом, развивать логическое мышление, внимание, общеучебные умения;

· Воспитательные: воспитывать интерес к математике, активность, мобильность, взаимопомощь, умение общаться.
Тип занятия: комплексное.
 Оборудование:

· Компьютер

· Слайды с ответами
· Раздаточный материал:

 Индивидуальные карточки, карточки с заданиями.

План занятия:

1. Организационный момент.

2. Основная часть.

3. Из истории квадратных уравнений.

4. Математическая разминка.

5. Блиц-турнир.

6. Физминутка.

7. Буквоград.

8. Теорема Виета.

9. Знакомство с приёмом устного решения некоторых квадратных уравнений.

10. Рефлексия.

Ход занятия:

1. Организационный момент.

 а) представление педагогов, присутствующих на занятии;

б) представление обучающихся и руководителя объединения;

в) объявление темы, цели и формы проведения занятия.

2.Основная часть занятия.
Ребята, у вас на столах лежат карточки. Сегодня вы будете работать в них, а для оценивая меняться карточками. Так мы с вами сможем оценить друг друга и понять кто лучше усвоил данную тему.
3. Из истории квадратных уравнений.

Ребята, квадратные уравнения встречаются уже в астроно​мическом трактате «Ариабхаттиам», составленном в 499 г. индий​ским математиком и астрономом Ариабхаттой. Другой индийский ученый, Брахмагупта (VII в.), изложил общее правило решения квадратных уравнений, приведенных к единой канонической форме:

[image: image51.jpg]

, а> 0.
(1)

В уравнении (1) коэффициенты, кроме а, могут быть и отри​цательными. Правило Брахмагупты по существу совпадает с на​шим.

В Древней Индии были распространены публичные соревно​вания в решении трудных задач. В одной из старинных индийских книг говорится по поводу таких соревнований следующее: «Как солнце блеском своим затмевает звезды, так ученый человек зат​мит славу другого в народных собраниях, предлагая и решая ал​гебраические задачи». Задачи часто облекались в стихотворную форму.

Вот одна из задач знаменитого индийского математика XII в. Бхаскары.

«Обезьянок резвых стая

А двенадцать по лианам...
Всласть поевши, развлекалась.
Стали прыгать, повисая...

Их в квадрате часть восьмая
Сколько ж было обезьянок,

На поляне забавлялась.

Ты скажи мне, в этой стае?»

Решение Бхаскары свидетельствует о том, что он знал о двузнач​ности корней квадратных уравнений. Соответствующее задаче уравнение

[image: image2.wmf]x

x

=

+

÷

ø

ö

ç

è

æ

12

8

2

Бхаскара пишет под видом

[image: image3.wmf]768

64

2

-

=

-

x

x

и, чтобы дополнить левую часть этого уравнения до квадрата, прибавляет к обеим частям 322, получая затем:

[image: image4.wmf]1024

768

32

64

2

2

+

-

=

+

-

x

x

[image: image5.wmf](

)

256

32

2

=

-

x

[image: image6.wmf]16

32

±

=

-

x

[image: image7.wmf],

16

1

=

x

[image: image8.wmf].

48

2

=

x

А формулы решения квадратных уравнений в Европе были впервые изложены в «Книге абака», написан​ной в 1202 г. итальянским математиком Леонардо Фибоначчи. Этот объемистый труд, в котором отражено влияние математики как стран ислама, так и Древней Греции, отличается и полнотой, и ясностью изложения. Автор разработал самостоятельно некото​рые новые алгебраические примеры решения задач и первый в Европе подошел к введению отрицательных чисел. Его книга спо​собствовала распространению алгебраических знаний не только в Италии, но и в Германии, Франции и других странах Европы. Многие задачи из «Книги абака» переходили почти во все европей​ские учебники XVI—XVII вв. и частично XVIII.

Общее правило решения квадратных уравнений, приведенных к единому каноническому виду

[image: image9.wmf],

2

c

bx

x

=

+

при всевозможных комбинациях знаков коэффициентов b, с было сформулировано в Европе лишь в 1544 г. М. Штифелем.

Вывод формулы решения квадратного уравнения в общем виде имеется у Виета, однако Виет признавал только положительные корни. Итальянские математики Тарталья, Кардано, Бомбелли среди первых в XVI в. учитывают, помимо положительных, и от​рицательные корни. Лишь в XVII в. благодаря трудам Жирара, Декарта, Ньютона и других ученых способ решения квадратных уравнений принимает современный вид.

Необходимость решать уравнения не только первой, но и второй степени еще в древности была вызвана потребностью решать задачи, связанные с нахождением площадей земельных участков и с земляными работами военного характера, а также с развитием астрономии и самой математики. Квадратные уравнения умели решать около 2000 лет до н. э. вавилоняне. Применяя современную алгебраическую запись, можно сказать, что в их клинописных текстах встречаются, кроме неполных, и такие, например, полные квадратные уравнения:

[image: image10.wmf],

4

3

2

=

+

x

x

[image: image11.wmf].

2

1

14

2

=

-

x

x

Правило решения этих уравнений, изложенное в вавилонских текстах, совпадает по существу с современным, однако неизвестно, каким образом дошли вавилоняне до этого правила. Почти все найденные до сих пор клинописные тексты приводят только за​дачи с решениями, изложенными в виде рецептов, без указаний относительно того, каким образом они были найдены.

Несмотря на высокий уровень развития алгебры в Вавилоне, в клинописных текстах отсутствуют понятие отрицательного числа и общие методы решения квадратных уравнений.

Вот видите, ребята, ещё в древности математики скурпулёзно изучали решения квадратных уравнений.

Давайте попытаемся ответить на несколько вопросов.
4. Математическая разминка.

Знаете ли вы, ребята, что обозначает слово «блиц-турнир» и с какого языка оно к нам пришло? Для ответа на этот вопрос решите уравнение и по таблице определите:

2x2-7x+6=0

	Язык
	Корни уравнения

	Греческий
	-2; 1,5

	Латинский
	3; 4

	Английский
	-1,5;2

	Немецкий
	1,5; 2

	Французский
	-3; 4

5. Блиц - турнир.
Теперь, когда вы узнали, что слово «блиц» пришло к нам из немецкого языка, давайте, определим, что оно означает в переводе на русский язык. Для этого решите неполные квадратные уравнения и запишите в таблицу буквы, соответствующие найденным ответам.
	
[image: image12.wmf]2

3

±

	0
	-3,5;4
	Решений нет
	
[image: image13.wmf]8

±

	0; -
[image: image14.wmf]1

4

;

	м
	о
	л
	н
	и
	я

1. 3х2 +27 = 0;
решений нет

Н

2. 2 = 7х2 + 2;

0;

О

3. 4 х2 + х = 0;

0; -
[image: image15.wmf]1

4

;

Я

4. 9х2 – 4 = 0;

[image: image16.wmf]2

3

±

М

5. 0,5х2 – 32 =0;

[image: image17.wmf]8

±

И

6. (х – 4)(2х + 7) = 0

-3,5;4

Л

Итак, «блиц-турнир» - blizturnier – это молния. И у нас «блиц-турнир». Сейчас я диктую вам уравнения, вы пишите решение самостоятельно в тетрадь. Кто не успел, тот пишет « - ».

1. х2 = 36

х = ± 6

2. х2 = 17

х = ±
[image: image18.wmf]17

3. х2 = - 49

решений нет

4. 3х2 = 27

х = ± 3

5. х2 = 0

х = 0

6. (х – 2)2 = 9

х = - 1; х = 5.

А теперь поменялись карточками и каждый правильный ответ оценим 1 баллом.
6. Физминутка.

А сейчас, ребята, надо немножко отдохнуть.
Отвели свой взгляд направо,

Отвели свой взгляд налево,

Оглядели потолок,

Посмотрели все вперёд.

Раз – согнуться – разогнуться,

Два ─ согнуться – потянутся,

Три – в ладоши три хлопка,

Головою три кивка.

Пять и шесть тихо сесть.

7. Буквоград. Проанализируйте высказывания. Зачеркните в таблице буквы, обозначающие ложные высказывания (номер высказывания совпадает с порядковым номером буквы). Из оставшихся букв получите слово.

1. Уравнение x2+9=0 имеет два корня.

2.В уравнении x2-2x+1=0 единственный корень.

3. В уравнении x2-5x+3=0 сумма корней равна - 5.

4. В уравнении x2+3x=0 один из корней – отрицательное число.

5. В уравнении x2=0 дискриминант равен 0.

6. Уравнение x2-8x-3=0 не имеет корней.

7. Корнями уравнения x2-100x+99=0 являются числа 99 и 1.

8. Произведение корней уравнения x2-11x+9=0 равно - 9.

9. Корни уравнения x2 – 0,16 = 0 равны
[image: image19.wmf]0,4

±

.

10. Уравнение x2-9x+8=0 является неполным.

11. Если дискриминант уравнения – число отрицательное, то уравнение не имеет корней.

12. Корни уравнения x2-4х =0 являются противоположными числами.

13. Уравнение x2 =0 имеет один корень.

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	М
	О
	Д
	Т
	Л
	Р
	И
	К
	Ч
	Г
	Н
	А
	О

В результате вычёркивания букв должно получиться: ОТЛИЧНО.

8. Теорема Виета.

[image: image20] Франсуа Виет.
В стихотворении «Теорема Виета» поэт Александр Гуревич описал формулировку теоремы Виета:

По праву достойна в стихах быть воспета

О свойствах корней теорема Виета.

Что лучше, скажи, постоянства такого:

Умножишь ты корни – и дробь уж готова:

В числителе
[image: image21.wmf]c

, в знаменателе
[image: image22.wmf],

a

А сумма корней тоже дроби равна.

Хоть с минусом дробь эта, что за беда –

В числителе
[image: image23.wmf]b

, в знаменателе
[image: image24.wmf].

a

[image: image25.wmf],

0

2

=

+

+

a

c

x

a

b

x

[image: image26.wmf],

2

1

a

c

x

x

=

×

[image: image27.wmf].

2

1

a

b

x

x

-

=

+

То есть, Надо установить связь между

[image: image28.wmf]2

1

,

x

x

и
[image: image29.wmf]p

;

[image: image30.wmf]p

x

x

-

=

+

2

1

,

[image: image31.wmf]2

1

,

x

x

и
[image: image32.wmf]q

.

[image: image33.wmf]q

x

x

=

×

2

1

.
Итак,
[image: image34.wmf],

0

3

2

2

6

3

2

=

+

-

x

x

[image: image35.wmf],

0

9

8

2

2

=

+

-

x

x

[image: image36.wmf],

3

2

1

=

x

[image: image37.wmf].

3

4

2

=

x

 Теорему Виета применяют для решения квадратных уравнений, где
[image: image38.wmf]0

=

+

+

c

b

a

 или
[image: image39.wmf]0

=

+

-

c

b

a

. Это дает значительное преимущество для быстрого получения ответа.

Если в уравнении
[image: image40.wmf]0

2

=

+

+

c

bx

ax

[image: image41.wmf]0

=

+

+

c

b

a

, то один из его корней 1, а другой
[image: image42.wmf]a

c

.

Если в уравнении
[image: image43.wmf]0

2

=

+

+

c

bx

ax

[image: image44.wmf]0

=

+

-

c

b

a

, то один из его корней – 1, а другой
[image: image45.wmf].

a

c

-

9. Знакомство с приёмом устного решения некоторых квадратных уравнений.

Давайте попробуем устно решить уравнения с помощью теоремы Виета.

[image: image46]
Ставим друг другу баллы.

Итак, мы научились применять теорему Виета и обратную ей для уравнений вида
[image: image47.wmf]0

2

=

+

+

q

px

x

 и
[image: image48.wmf].

0

2

=

+

+

c

bx

ax

Но также теорему Виета можно применять для решения уравнений.

Давайте решим задачу. Периметр прямоугольника 62 м, его площадь 210 м2. Найти его стороны.

Эту задачу мы с вами решали с помощью составления квадратного уравнения. Сейчас разберем другой способ решения этой задачи с помощью теоремы, обратной теореме Виета.

Пусть x1 и x2 стороны прямоугольника, то

[image: image49.wmf]î

í

ì

=

=

+

210

,

31

2

1

2

1

x

x

x

x

По теореме, обратной теореме Виета, получаем:

[image: image50.wmf]0

210

31

2

=

+

-

x

x

.

Решая это уравнение, получаем, что его корни 21 и 10.
Давайте поведём итоги соревнования. Подсчёт баллов. Награждение победителей медалями «Победитель квадратных уравнений».

10.Рефлексия.

Педагог проводит беседу, в которой выясняется:

- Что нового узнали на занятии?

- Понравилось ли занятие?

- Что не понравилось?

- Что необходимо изменить, чтобы было еще интереснее?

х2 +7х + 10 = 0

х2 -7х + 12 = 0

х2 - 7х + 6 = 0

х2 +7х - 18 =0

х2 +7х - 8 =0

х2 +7х - 30 = 0

х2 - 7х - 44 =0

х2 +7х - 60= 0

Ответ:

-5 и -2

Ответ:

3 и 4

Ответ:

Ответ:

Ответ:

Ответ:

Ответ:

Ответ:

1 и 6

- 9 и 2

- 8 и 1

- 10 и 3

- 11 и 4

- 12 и 5

PAGE
7

[image: image1.wmf]c

bx

ax

=

+

2

_1245756431.unknown

_1245756506.unknown

_1245756841.unknown

_1323109581.unknown

_1323111043.unknown

_1323109069.unknown

_1323109425.unknown

_1246215099.unknown

_1292756841.unknown

_1246215169.unknown

_1245756842.unknown

_1245756600.unknown

_1245756476.unknown

_1245756491.unknown

_1245756459.unknown

_1245394672.unknown

_1245394804.unknown

_1245395752.unknown

_1245756320.unknown

_1245756366.unknown

_1245395788.unknown

_1245395850.unknown

_1245756158.unknown

_1245395818.unknown

_1245394841.unknown

_1245395530.unknown

_1245395674.unknown

_1245394855.unknown

_1245395128.unknown

_1245394819.unknown

_1245394736.unknown

_1245394757.unknown

_1245394708.unknown

_1245348042.unknown

_1245394607.unknown

_1245394653.unknown

_1245348840.unknown

_1245394588.unknown

_1245348068.unknown

_1245347999.unknown

_1245348012.unknown

_1245348021.unknown

_1245347967.unknown

