Тема урока. Формула разности квадратов.

Задачи урока. Вывести формулу сокращенного умножения
[image: image1.wmf](

)

(

)

2

2

y

x

y

x

y

x

-

=

-

+

 и формулу разности квадратов.

[image: image2.wmf](

)

(

)

b

a

b

a

b

a

+

-

=

-

2

2

, т.е. рассмотреть еще один способ разложения на множители;
 начать формировать умения применять полученные знания при умножении многочленов, при разложении многочлена на множители, при вычислениях; развивать навыки логического мышления, навыки групповой работы и самостоятельной работы с книгой;
воспитывать общетрудовые навыки.
 ХОД УРОКА.

1. Организационный момент

Сообщаю тему урока и задачи урока.

2. Введение новых знаний:
а) фронтальная работа

1)Ребята, какие способы разложения на множители мы изучили? (способ вынесения за скобки общего множителя, способ группировки, разложение с помощью формул квадрата разности и квадрата суммы).

2)Какие из многочленов
[image: image3.wmf],

2

х

х

+

[image: image4.wmf],

3

2

2

х

ху

х

+

+

[image: image5.wmf]2

2

25

20

4

у

ху

х

+

+

,
[image: image6.wmf]х

х

3

2

+

,
[image: image7.wmf]2

3

10

х

х

-

,
[image: image8.wmf]b

a

ab

а

7

7

2

-

-

+

,
[image: image9.wmf]a

a

8

16

2

-

,
[image: image10.wmf](

)

y

x

y

x

x

4

4

+

-

-

,
[image: image11.wmf]2

2

16

4

4

1

b

ab

а

+

+

,
[image: image12.wmf](

)

(

)

x

a

x

a

a

-

-

-

7

5

,
[image: image13.wmf]2

2

9

16

b

a

-

 можно разложить на множители способом вынесения за скобки общего множителя? Способом группировки? С помощью формул квадрата разности, квадрата суммы?

 Ребята столкнулись с проблемой разложить на множители последний многочлен. Способ разложения на множители такого вида многочлена и является предметом изучения на данном уроке. К нему мы вернемся позже.

3) Выполните действия:
[image: image14.wmf](

)

(

)

.

8

7

,

8

.

0

,

5

3

,

07

.

0

,

9

1

2

5

2

2

7

2

2

2

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

x

b

a

a

b

4) Представьте в виде квадрата:
[image: image15.wmf],

100

4

2

b

a

[image: image16.wmf],

04

.

0

2

8

y

x

[image: image17.wmf]4

6

9

y

x

,

[image: image18.wmf].

49

1

,

25

16

8

4

6

q

p

x

б) Работа в группах
1) Проверьте верно ли выполнено разложение на множители?

 а)
[image: image19.wmf](

)

z

z

x

z

x

z

x

3

1

5

15

5

3

2

2

3

-

=

-

;

 б)
[image: image20.wmf](

)

b

a

b

a

b

a

b

a

+

-

=

+

-

3

2

4

2

3

3

4

4

4

;

 в)
[image: image21.wmf](

)

(

)

x

z

b

a

bz

bx

ax

az

2

2

2

-

+

=

-

+

-

;
 г)
[image: image22.wmf](

)

2

2

2

5

25

10

x

a

x

ax

a

-

=

+

-

.
2) Упростить выражение:
[image: image23.wmf](

)

(

)

(

)

9

81

9

18

9

2

+

+

+

+

+

x

x

x

x

x

.

 А.
[image: image24.wmf](

)

(

)

81

9

2

-

+

x

x

 Б.
[image: image25.wmf](

)

2

9

+

x

 В.
[image: image26.wmf](

)

(

)

2

6

9

+

+

x

x

.

в) Мы уже знакомы с двумя формулами сокращенного умножения квадрата разности и квадрата суммы. Выведем еще одну формулу, проведя небольшую исследовательскую работу. На доске записано 6 заданий (по количеству групп, по 4 человека в каждой). Каждой группе нужно выполнить одно задание. Как только задание выполнено, один из учащихся группы записывает на доске результат.

 Задания группам: выполнить умножение
1. (m+n)(m-n)

2. (c+d)(c-d)

3. (x+y)(x-y)

4. (p+q)(p-q)

5. (k+1)(k-1)

6. (8+m)(8-m)

Обсудим результаты. Ребята замечают, что во всех случаях результатом умножения служит двучлен, каждый член которого представляет собой квадрат числа или буквенного выражения. А теперь запишем общую формулу раскрытия скобок, т.е. произведения суммы и разности двух выражений
[image: image27.wmf](

)

(

)

2

2

b

a

b

a

b

a

-

=

-

+

, называемую формулой сокращенного умножения.

 Эту формулу можно применить для упрощения вычислений, например,

[image: image28.wmf](

)

(

)

(

)

(

)

9996

4

10000

2

100

2

100

2

100

102

*

98

3591

9

3600

3

60

3

60

3

60

57

*

63

2

2

2

2

=

-

=

-

=

+

-

=

=

-

=

-

=

-

+

=

И для раскрытия скобок, например,

[image: image29.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

.

49

9

7

3

7

3

7

3

9

3

3

3

2

2

2

2

2

2

2

2

-

=

-

=

-

+

-

=

-

=

-

+

a

a

a

a

k

n

m

k

mn

k

mn

k

mn

А теперь поменяем местами левую и правую части, имеем:

[image: image30.wmf](

)

(

)

b

a

b

a

b

a

-

+

=

-

2

2

Эта формула называется формулой разности квадратов и используется для разложения многочлена на множители, например,
[image: image31.wmf]

[image: image32.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

x

x

x

x

c

b

c

b

c

b

c

b

a

a

a

a

2

3

2

3

2

3

4

9

8

.

0

2

8

.

0

2

8

.

0

2

64

.

0

4

3

3

3

9

2

2

2

2

2

2

2

2

2

4

2

2

2

-

+

=

-

=

-

-

+

=

-

=

-

-

+

=

-

=

-

А теперь вернемся к проблеме, которая возникла в ходе устной работы. Разложим на множители многочлен
[image: image33.wmf]2

2

9

16

b

a

-

.

[image: image34.wmf](

)

(

)

(

)

(

)

b

a

b

a

b

a

b

a

3

4

3

4

3

4

9

16

2

2

2

2

-

+

=

-

=

-

г) А сейчас вы самостоятельно по учебнику рассмотрите оригинальный способ выведения формулы разности квадратов, используя разложение на множители способом группировки.
3. Решение упражнений.

 № 853 устно (обсуждается в группах)

Выслушиваем ответы учащихся.

 № 855-857 (игра «Домино»)

 № 862, 863 (игра «Домино»)

 Ребята в группах должны сложить «домино» и в тетрадь записать получившиеся равенства.

Тетради собираю на проверку.

4. Итог урока

Мы изучили формулы
[image: image35.wmf](

)

(

)

2

2

b

a

b

a

b

a

-

=

-

+

[image: image36.wmf](

)

(

)

b

a

b

a

b

a

-

+

=

-

2

2

.
 Какая из них используется для раскрытия скобок? А какая для разложения на множители?

5. Задания на дом.

№ 854, 861.
_1238354245.unknown

_1238355015.unknown

_1238356276.unknown

_1238356657.unknown

_1238357008.unknown

_1238357045.unknown

_1238356673.unknown

_1238356515.unknown

_1238356186.unknown

_1238355049.unknown

_1238355882.unknown

_1238354687.unknown

_1238354893.unknown

_1238354960.unknown

_1238354768.unknown

_1238354495.unknown

_1238354600.unknown

_1238354274.unknown

_1238353251.unknown

_1238353494.unknown

_1238354182.unknown

_1238354212.unknown

_1238353967.unknown

_1238353408.unknown

_1238353457.unknown

_1238353291.unknown

_1238353118.unknown

_1238353181.unknown

_1238353218.unknown

_1238353147.unknown

_1238352300.unknown

_1238353083.unknown

_1238352216.unknown

