Конспект урока алгебры в 10-м классе
 Сизых Галины Дмитриевны

 учителя математики МБОУ
 «Качульская средняя

 общеобразовательная школа»
по теме
"Метод интервалов"

Место и роль урока в изучаемой теме:

 данный урок второй в теме “Применение непрерывности и производной”.

Цели урока:

1. Общая дидактическая цель:

создание условий для развития и самостоятельного применения исследовательских умений учащихся, приобретения новых знаний с использованием ранее изученного материала.

2. Триединая дидактическая цель:

Образовательный аспект: создать условия для самостоятельного приобретения знаний по теме.

Развивающий аспект: развивать навыки анализа, синтеза.

Воспитательный аспект: воспитывать внимание, интерес к математике.

Формы организации учебной деятельности: индивидуальная, групповая.

Методы обучения:

исследовательский,

частично-поисковый,

репродуктивный.

Средства обучения.

Алгебра и начала анализа 10-11кл. – А.Н. Колмогоров. М: Просвещение, 2011.

Виды контроля: самоконтроль, контроль учителя.

Ход урока

I. Организационный момент.
Вводная беседа.

Пояснить правила работы с листом самоконтроля. (Приложение 1)

Плюсом отмечать те моменты, которые правильно выполнены или хорошо поняты. Где допущены ошибки или выполнено неверно – минус. Отмечать на каждом этапе, итоговую оценку поставить самим
II. Повторение:

1. Какую функцию называют непрерывной на промежутке I?

(Если функция непрерывна в каждой точке этого промежутка).

2. Сформулируйте свойство непрерывных функций.

(Если на интервале (а; в) функция f непрерывна и не обращается в нуль, то она на этом интервале сохраняет постоянный знак).

 На этом свойстве основан метод решения неравенств с одной переменной. О нём и пойдёт речь на сегодняшнем уроке.
III. Изучение нового материала.

Сообщить тему урока: «Метод интервалов»
1. Главная цель урока: научиться решать неравенства методом интервалов.

2. Пусть функция f непрерывна на интервале (а; в) и обращается в нуль в конечном числе точек этого интервала. По свойству непрерывных функций (а; в) разбивается на интервалы, в каждом из которых непрерывная функция f сохраняет постоянный знак.

Чтобы определить этот знак, достаточно вычислить значение функции f в какой-либо одной точке из каждого интервала.
3. Пример:

При рассмотрении примера записать алгоритм решения в тетрадь.

Решим неравенство [image: image1.png]

Рассмотрим функцию F(x) = [image: image2.png]

1. Найдем область определения функции:

Вся числовая прямая, кроме нулей знаменателя:

[image: image3.png]| Df=R 6ea Touex 2; 3.

2. Найдём нули функции:

[image: image4.png]

3. Отметим на числовой прямой найденные точки:

[image: image5.png]

4. Определим знаки функции в каждом интервале:

[image: image6.png]

Неравенство нестрогое, поэтому числа -1 и 1 (нули функции f) являются решениями неравенства.

5. Запишем ответ в виде объединения промежутков:
Ответ:
[image: image7.png]—1U[1,2) U (3).

IV. Закрепление нового материала.

Тренировочные упражнения:

№ 244 (а, г)

[image: image8.png]

№ 245(а, б)

[image: image9.png]a)(~e= =3 u(L2]ufd;+e
6)(~,0) L(2:4) L(6,+ o),

№246 (в)

 [image: image10.png]8)[~4,-3]u (0, +=).

№ 248 (б)

[image: image11.png]B)(—o0, ~+B]U[/B; +e2).

№ 249 (б)

[image: image12.png]6)(—o;,-2) L(2;3).

Дополнительно: с 126 пример 2, № 243 (в)

V. . Домашнее задание.

П. 18, № 244 (б); № 245 (г); № 246 (б); № 248 (а); № 249 (в); № 243 (б, в).

Подготовиться к самостоятельной работе (Приложение 2).
VI Подведение итогов.

Учитель обобщает пройденный материал. Выполни задания:

1. Сформулируй свойство непрерывных функций.

(Если на интервале (а; в) функция f непрерывна и не обращается в нуль, то она на этом интервале сохраняет постоянный знак)

2. Повтори план решения неравенств методом интервалов.

· Найти область определения функции.

· Найти нули функции.

· Отметить на числовой прямой найденные точки.

· Определить знаки функции в каждом интервале.

· Записать ответ в виде объединения промежутков.

Ответьте на последний вопрос в листе самоконтроля. Оцените свою работу и сдайте листы.
 Приложение 1

Лист самоконтроля

При работе на каждом этапе работы оцени свою работу:

Плюсом отметь те моменты, которые правильно выполнены или хорошо поняты. Где допущены ошибки или выполнено неверно – минус. Отметку делай на каждом этапе, итоговую оценку поставь сам(а).

	Повторение:
	1 вопрос

	2 вопрос

	Новый материал (с примером)
	

	№ 244
	а
	г

	№ 245
	а
	б

	№ 246
	Самостоятельно

в

	№ 248
	б

	№ 249
	б

	Достиг(-ла) ли я цели урока? (подчеркни)
	Да, нет
	Оценка

 Приложение 2
Самостоятельная работа № 1
по теме «Метод интервалов»
1. Решите неравенство

 (х-1)(х-2)(х-4)<0

Ответ: (-∞; 1)Ụ (2;4)

2. Решите неравенство:

 (х-1)2(х-2)2(3-х)≤0

Ответ: {1;2} Ụ [3;+∞).
3. Решите неравенство:

[image: image13.wmf])

3

(

)

2

)(

1

(

õ

õ

õ

-

-

-

 ≤0
Ответ: [1;2]Ụ(3;+∞).
4. Решите неравенство:

[image: image14.wmf]õ

õ

õ

2

11

2

+

+

≥0
Ответ: [-11;2) Ụ (0;+∞).

5.Решите неравенство:

[image: image15.wmf])

1

(

)

6

)(

4

)(

1

(

2

2

2

2

-

-

-

-

-

õ

õ

õ

õ

õ

õ

≥0
Ответ: {-2}Ụ(-1;0)Ụ(0;1)Ụ(1;2]Ụ[3;+∞).

Самостоятельная работа №2

по теме «Метод интервалов»

(Работа в группах)

Группа 1. Решите неравенства:

1. (х+3)(х+2)х(х-1)>0;

2.
[image: image16.wmf]3

2

12

7

2

2

-

-

-

-

õ

õ

õ

õ

<0;

3.
[image: image17.wmf]õ

(х+2)<0.

Группа 2. Решите неравенства:

 1.
[image: image18.wmf]1

)

2

(

2

+

+

õ

õ

õ

<0;

 2. (х-3)
[image: image19.wmf]1

2

-

õ

<0;

 3. (х+4)2(х+5)2(х-6)(х+3)≤0.

Группа 3. Решите неравенства:

 1.
[image: image20.wmf]1

6

2

3

2

2

4

-

-

+

-

õ

õ

õ

õ

≤0;

 2. (х2-16)
[image: image21.wmf]3

+

õ

≤0;

 3. (х-2)3(х+1)(х-1)2(х2+2х+5)<0.

Список использованной литературы

 1 Алгебра и начала анализа 10-11кл. – А.Н. Колмогоров. М: Просвещение, 2011.

2Уравнения и неравенства в школьном курсе математики. – П.В.Чулков. М: Педагогический университет «Первое сентября»2010.
Использованные материалы и Интернет-ресурсы

Автор и источник заимствования неизвестен

_1370860597.unknown

_1370860941.unknown

_1370861436.unknown

_1370861574.unknown

_1370861103.unknown

_1370860721.unknown

_1370759658.unknown

_1370760135.unknown

_1370759555.unknown

