1

1: 100 000

1 : 1 000000

Подпись под картой

2

1/100 часть = 1…?

3
[image: image1.wmf]þ

ý

ü

-

-

.

3

.

4

.

кг

II

кг

I

Рис. 2

4

[image: image47.jpg]

 ?

Решение: 4+3=7

Ответ: 7 кг.
5

14 – 14 = ?
6

[image: image44.png]

 Рис.3

Дети записывают тему «Модуль числа» в тетрадь.

4. Изложение и закрепление нового материала.

Часто мы в жизни встречаемся с необходимостью сделать выбор в пользу какого-либо положительного условия. Например, вам нужно перейти перекрёсток, а горит красный свет - вы будете стоять, зелёный - вы пойдёте. Вам хочется пить. На столе две бутылки: на одной этикетке написано «Вода», а на другой «Яд». Вам делать выбор. Предложите сами примеры вариантов выбора.

Рис.4

[image: image45.png]

Стой!

Внимание!

[image: image46.jpg]A2)
o

o 4

ol 4

Иди!

Рис.5

В математике есть ряд заданий на проверку выполнения какого-либо условия и поэтому варьируется конечный результат.

Задания (все ученики выполняют в тетради): на числовой прямой отметьте точки А(-3), В(-7), С (положительная), D (отрицательная). В зависимости от характеристики координаты учащиеся выбирают справа или слева от нуля установить точку на координатной прямой.

Есть ещё одна характеристика числа - это модуль числа. Модуль имеет знак
[image: image2.wmf].

Рис.6

 [image: image3.jpg]Ecnm a>0, To a
o] - omo Ecmu a=0 10 0

Ecnu a<0, o —a

Если вспомнить про неотрицательные числа, то получим алгебраическое определение модуля.

[image: image4.wmf]î

í

ì

-

³

=

0

..

,

0

..

,

<

а

если

а

а

если

а

а

Читаем все вместе: Модуль числа - это само число, если число неотрицательное и ему противоположное, если число отрицательное.

Обязательно оговаривается фигурная скобка, т. к. она обозначает объединение условий равно также как объединение общего в краткой записи задачи, а вовсе не как скобка системы.

Ехала машина (могла быть грязная или чистая), въехала на мойку и выехала чистой. Её помыли в любом случае, т. е. С неё смыли грязь, так и модуль «моет» числа, смывает с них «отрицательную грязь», т. е. Модуль числа всегда число положительное, «чистое».

Рис.7

[image: image5.jpg]MO

YUCTHIN

А шепотом скажем: модуль - это число без знака.

Задание: Найдите модуль числа 3.

 Найдите модуль числа -3.

Решают все учащиеся от а до е со слайда, один ученик у доски:

а.
|5| =

Ь.
|-13| =

с.
|1,2| =l

d.
|-0,7| =

е.

[image: image6.wmf]2

1

 +
[image: image7.wmf]3

2

-

 =

f.
|?| = 5, ? =

g.
|а| =
[image: image8.wmf]4

3

, a=

h.
|a| = 0, a=

Работа с книгой: Учебник Виленкина стр. 155.

Задание: Найдите свойства модуля (|а|≥0, |а| = |-а|).

Решаем задания со слайда от f до h, помня о том, что в мойку могла въехать машина как грязная, так и чистая. Несколько решений в ответе записываются в фигурных скобках, как элементы множества.

5. Самостоятельная работа.
Задача: Проверить первичное закрепление понятия модуля.

Задание в четырёх вариантах (с учётом дифференцирования)

Вариант 1.
Вариант 2.
Вариант 3.
Вариант 4.

1.|-8| + |-3||-3| + |2|.
l.|-6| + |3|
1. |-2| + 2|-3|
1.
[image: image9.wmf]3

2

|х| = 1

1)1
1)3
1)4
1) х =-
[image: image10.wmf]2

3

;
[image: image11.wmf]2

3

2)0
2)9
2)0
2)х =
[image: image12.wmf]2

1

;-
[image: image13.wmf]2

1

3)12
3)-3
3)4
3)х = 2;3

4)19
4)10
4)4
4) х = -
[image: image14.wmf]3

2

;
[image: image15.wmf]3

2

5)31
5)0
5)8
5) х = 6; 4

2.|2| + 2|-3| - |-2|
2. |-3| - |3|
2.|-5| + |8| - |9|
2. |
[image: image16.wmf]2

4

| + |-
[image: image17.wmf]3

1

|

6)4
6)0
6)0
6)
[image: image18.wmf]6

15

7)3
7)6
7)5
7)
[image: image19.wmf]3

5

8)10
8)9
8)1
8)
[image: image20.wmf]3

7

9)5
9)12
9)-2
9)4

10)6
10)1
10)4
10)
[image: image21.wmf]2

1

3.|-10| - |-2|
3. |- 6| : |-2|+ 2
3. |-10| : |-5| + |2|
3. 4|х| = 2

11)-12
11)-5
11)7
11)-2;2

12)8
12)1
12)5
12)-
[image: image22.wmf]2

1

;
[image: image23.wmf]2

1

13)10
13)-1
13)0
13) —8; 8

14)6
14)5
14)4
14) нет решения

15)12
15)6
15)-1
15)0

4.|х| = 3
4. |х| = 1
4. |х| = 2,5
4. |
[image: image24.wmf]2

х

| = 4

16) нет решений
16)-1
16)-2,5; 2,5
16)-4;4

17)3
17)-1;1
17) нет решений
17)16

18) —3; 3
18) 1
18)2,5
18)-8

19) -3
19)0
19)-2.5
19)8

20)
[image: image25.wmf]3

1

20) нет решений
20)0
20) 8; -8

5. Расположить, числа в порядке возрастания модулей

-3;
[image: image26.wmf]24

5

; -0,7; -
[image: image27.wmf]3

7

.
5. Расположить, числа в порядке возрастания модулей

2; -4; -6; -
[image: image28.wmf]2

3

.
5. Расположить числа в порядке убывания модулей

-2,5; 4; -3.
5.Записать числа модули, которых равны

26; 15

21) -0,7; -
[image: image29.wmf]3

7

;
[image: image30.wmf]2

5

; -3
21) -4; -6; -
[image: image31.wmf]2

3

; 2
21)-2.5; 4;-3
21)26:15

22)-
[image: image32.wmf]3

7

;-0.7:
[image: image33.wmf]2

5

.-3
22)-4.-6;-
[image: image34.wmf]2

3

; 2
22) 4;-3:-2.5
22)-15;-26

23)-3 -
[image: image35.wmf]3

7

:
[image: image36.wmf]2

5

;-0.7
23) 2; -4: -6; -
[image: image37.wmf]2

3

23) -2.5; -3; 4
23) нет таких

24)-3:-0.7: -
[image: image38.wmf]3

7

:
[image: image39.wmf]2

5

24)-6;-
[image: image40.wmf]2

3

:-4; 2
24) 4;-2.5;-3
24) 26:-26; 15;-15

25)
[image: image41.wmf]2

5

: -0.7. -
[image: image42.wmf]3

7

: -3
25) -
[image: image43.wmf]2

3

; 2: -4: -6
25)-3; 4:-2.5
25)0: 15;-26

Коды правильных ответов зачёркиваются в таблице, образец данной таблицы стандартен для многих уроков, вариативность ответов у четырёх вариантов запомнить невозможно.

Фамилия _____________________

Имя _________________________

Класс ________Вариант_________

Выполненная работа проверяется сразу по окончании отведённого времени перфокартой.

Перфокартой оценки выставляются тут же из 5 -5, из 4 - 4, из 3 - 3 и. т. д.

6. Подведение итогов уроков, остановка домашнего задания.

Повторяем всё, что прошли за урок по пунктам. Записываем домашнее

задание №937, №942, №948, №951. Выставляются оценки в журнал с

учётом:

1) проверочной работы,

2) устного опроса,

3)активности на уроке,

4) результата самостоятельной работы.

I вариант

IV вариант
1
2
3

5
II вариант

6

8
9
10

11
12

14
15

17
18
19
20

21
22
23
24

III вариант

Данная тема в различной степени изучается в 6-7-ых классах. В 6-ых классах требования к знаниям и умениям ограничиваются знанием определе​ния модуля, умением находить модуль любого числа и число по его модулю, знать и уметь применять знак модуля | |.

Автор уже много раз в данной работе говорил о значении темы «Модуль» в школьном курсе математики и не только математики. Данная тема является одной из тем, которые из класса в класс получают развитие, углубление и конкретизацию.

Возможность «спрятать» в одно уравнение, содержащее модуль богатое разнообразие различных совокупностей, систем, уравнений и неравенств, вероятно и объясняет то обстоятельство, что тема «Модуль» регулярно присутствует на конкурсных экзаменах по математике в задачах не только стандартных, но и в задачах повышенной сложности. Та​кого сорта уравнения позволяют проверить одновременно глубину знаний и навыков абитуриента по разным темам школьного курса математики.

Тема весьма важна для формирования математического стиля мышления. Набор задач по теме позволяет:

Алгоритмировать навыки решения математических задач.

Развивать творческую инициативу.

Овладевать необходимыми знаниями для изучения других дисциплин (физика, архитектура, информатика и др.).

Данная тема формирует у учащихся представление о математике, как о части общечеловеческой культуре, понимание значимости математике для общечеловеческого прогресса.

_1262115185.unknown

_1262115262.unknown

_1262115596.unknown

_1262115654.unknown

_1262115319.unknown

_1262115381.unknown

_1262115507.unknown

_1262115345.unknown

_1262115292.unknown

_1262115217.unknown

_1262115226.unknown

_1262115194.unknown

_1262114818.unknown

_1262115124.unknown

_1262115152.unknown

_1262114889.unknown

_1262114968.unknown

_1262115051.unknown

_1262114903.unknown

_1262114846.unknown

_1262114867.unknown

_1261943379.unknown

_1262114769.unknown

_1261942585.unknown

