Приложение
Тест по ликвидации пробелов знаний
(Можно набрать наибольшее количество баллов 13. Карточки проверяет учитель и сообщает количество баллов.)
1. В какой четверти координатной плоскости расположена точка?

А(3; 7); В(-5; 4); С(-3; -6); Д(1; -6).

Заполни таблицу:

	Точка
	В(-5; 4)
	А(3; 7)
	Д(1; -6)
	С(-3; -6)

	Четверть
	
	
	
	

2. Является ли пара чисел (1;0) решением уравнения а) х2+у = 1; б) ху+3 = х; в) у(х+2) = 0.

	Уравнение
	а) х2+у = 1
	б) ху+3 = х
	в) у(х+2) = 0

	Ответ (да или нет)
	
	
	

3. Решите уравнение 3х2-5х = 0. Напротив правильного ответа поставьте +

	х1=0; х2=
[image: image1.wmf]3

2

1

-

	х1=0; х2=
[image: image2.wmf]3

2

1

	х1=0; х2=
[image: image3.wmf]5

3

-

	х1=0; х2=
[image: image4.wmf]5

3

	
	
	
	

4. Упростите выражение -3+х(х-7)+12. Напротив правильного ответа поставьте +

	х2+7х+15
	х2 -7х+9
	х2 -7х-9
	х2-7х-15

	
	
	
	

5. Выразите переменную у через переменную х:
1) ху = 4; 2) 3х-у = 1; 3) 4х-2у = 6; 4) х2+у-5 = 0.
Ответы: а) у=5-х2; б) у=3х-1; в) у=
[image: image5.wmf]х

4

; г) у=2х-3.

 Выберите правильный ответ и впишите букву в таблицу
	Уравнения
	1
	2
	3
	4

	Ответы
	
	
	
	

1) Компьютерное тестирование по теме, составленное в тестовой оболочке «Мастертест».

Вопросы:

 1.Что называется решением системы уравнений с двумя переменными?
А) Пара значений пременных, обращающая каждое уравнение системы в верное равенство;

б) Значение переменной у;

в) Значение переменной х;

г) Пары координат точек пересечения графиков уравнений.
2.Какая пара чисел является решением данной системы уравнений [image: image6.png]

?

А) (6;3); б) (-3;-6); в) (2;-1); г) (3;0);

3.Какие существуют способы решения систем уравнений с двумя переменными?
А) Графический способ; б) Способ сложения; в) Иллюстративный способ;

г) Способ подстановки;

4.Составьте алгоритм решения систем уравнений с двумя переменными
а) Решить получившееся уравнение с одной переменной;

б) Выразить из уравнения первой степени одну переменную через другую;

в) Найти соответствующие значения второй переменной;

г) Подставить полученное выражение в уравнение второй степени;

д) Привести к уравнению с одной переменной;

5.Что называется графиком уравнения с двумя переменными?
А) Множество точек координатной плоскости, координаты которых обращают уравнение в верное равенство;

б) Координаты точек;

в) Пара координат любой точки;

г) Множество точек координатной плоскости;

6. [image: image7.png]

С помощью графика, изображенного на рисунке, определите, сколько решений имеет система уравнений?
А) Одно решение; б) Два решения; в) Три решения; г) Четыре решения;

д) Нет решений;

7. Изобразив схематически графики, выясните, имеет ли решения система уравнений и если имеет, то сколько? [image: image8.png]

а) Одно решение; б) Два решения; в) Три решения; г) Четыре решения;

д) Нет решений;

8.Если система состоит из двух уравнений второй степени с двумя переменными, то каким способом легче удается найти ее решение?
А) Способом подстановки; б) Способом сложения; в) Графическим способом;

9.Выберите правильное соответствие уравнений и графиков уравнений
[image: image9.png]=4 y=x3 Ai=0 y=-=; y=at42
x
ypammemne | ypammemme 2 ypammemme3 ypammemmed ypammemme S

а) Гипербола (1 и 3 четверти); б) Окружность; в) Прямая;

г) Парабола (ветви направлены вверх); д) Гипербола (2 и 4 четверти);

е) Парабола (ветви направлены вниз);

10. [image: image10.png]{

=i,

 Сколько решений может иметь система уравнений?
А) Одно решение; б) Два решения; в) Три решения; г) Четыре решения;

д) Нет решений;
2) Нахождение решений системы по графику (задание дополнительное, для тех, кто быстро справился с тестированием)
[image: image11.png]4. Ha prcyHxe naso rpadaecroe pemenne CHCTEMH ypaBHeHmit. Ha-
30BHTE 3Ty CHCTeMy. Onpenennare no rpaduKy e€ penteHne.
N

6

y=2x

%

X

3) Проверка заданий теста (фронтально с помощью медиапроектора).

Применение на практике
· 1. Решение с проговариванием и запись решения под диктовку; (Задание для очень слабых учащихся, которые на уроке испытывают большие затруднения. Работают в паре у доски – один диктует решение, которое записано на карточке, а другой записывает, затем меняются ролями и выполняют следующее задание. Одна система, решенная таким образом, оценивается в 3 балла. Учащиеся выставляют в свой оценочный лист баллы).
 Д-1 (3 балла)

Решите систему уравнений
[image: image12.wmf]î

í

ì

=

-

-

=

-

.

16

,

2

5

2

у

х

у

х

по алгоритму.

1) Выразим в уравнении первой степени х-5у=-2 одну переменную через другую х=-2+5у.

2) Подставим полученное выражение (-2+5у) в уравнение второй степени
(-2+5у)-у2=16.

3) Приведем уравнение к уравнению с одной переменной

-2+5у-у2=-16, -у2+5у-2+16=0, -у2+5у+14=0 ·(-1), у2-5у-14=0.

4) Решим квадратное уравнение

у2-5у-14=0, а=1; в=-5; с=-14, D=в2-4ас=(-5)2-4·1·(-14)=25+56=81=92>0 – два корня.

 У1;2=
[image: image13.wmf];

2

9

5

1

2

9

5

2

±

=

×

±

=

±

-

а

D

в

 У1=
[image: image14.wmf];

7

2

14

2

9

5

=

=

+

 У2=
[image: image15.wmf].

2

2

4

2

9

5

-

=

-

=

-

5) Найдем значение второй переменной

Если У1=7, то х1=-2+5·7=33;

Если У2= -2, то х2=-2+5·(-2)=-2-10=-12.

(33;7); (-12; -2) – решения системы

Ответ: (33;7); (-12; -2)

· 2. Решение по образцу; (Задание для учащихся, способных разобраться в решении и выполнить задание по образцу. Каждый ученик работает в тетради, за верно решенную систему он получает 4 балла в свой оценочный лист).
А-9; РО-1 Решить систему уравнений по образцу
Образец: Решить систему уравнений
[image: image16.wmf]ï

î

ï

í

ì

=

+

=

-

.

28

3

,

22

3

2

2

2

2

у

х

у

х

 способом сложения.

1) Складываем почленно оба уравнения, получаем систему
[image: image17.wmf]ï

î

ï

í

ì

=

+

=

.

28

3

,

50

2

2

2

2

у

х

х

2) Решим полученное уравнение с одной переменной 2х2=50
 х2=50:2=25,

 х=
[image: image18.wmf]25

±

,

 х1=5; х2= -5.

2. Найдем значение второй переменной

Если х1=5, то 52+3у2=28, 25+3у2=28, 3у2=28-25=3, у2=3:3=1, у1=1, у2= -1.

Если х2= -5, то (-5)2+3у2=28, 25+3у2=28, 3у2=28-25=3, у2=3:3=1, у1=1, у2= -1.

Ответ: (5;1); (5;-1); (-5; 1); (-5;-1).

 Решите по образцу (Одна система 4- балла)

[image: image19.wmf]ï

î

ï

í

ì

=

+

=

-

.

18

2

,

14

2

2

2

2

2

у

х

у

х

А-9; РО-2 Решить систему уравнений по образцу

Образец: Решить систему уравнений
[image: image20.wmf]î

í

ì

=

-

-

=

-

.

29

,

7

2

2

2

у

ху

х

х

у

 способом подстановки.

6) Выразим в уравнении первой степени 2у-х=7 одну переменную через другую –х=7-2у,
х=2у-7

7) Подставим полученное выражение (2у-7) в уравнение второй степени
(2у-7)2-(2у-7)у-у2=29.

8) Приведем уравнение к уравнению с одной переменной

4у2-28у+49-2у2+7у-у2=29, у2-21у+49-29=0, у2-21у+20=0,

9) Решим квадратное уравнение

у2-21у+20=0, а=1; в=-21; с=20, D=в2-4ас=(-21)2-4·1·20=441-80=361=192>0 – два корня.

 У1;2=
[image: image21.wmf];

2

19

21

1

2

19

21

2

±

=

×

±

=

±

-

а

D

в

 У1=
[image: image22.wmf];

20

2

40

2

19

21

=

=

+

 У2=
[image: image23.wmf].

1

2

2

2

19

21

=

=

-

10) Найдем значение второй переменной

Если У1=20, то х1=2·20-7=40-7=33;

Если У2= 1, то х2=2·1-7=-5.

(33;20); (-5; 1) – решения системы

Ответ: (33;20); (-5; 1)

 Решите по образцу (Одна система – 4 балла)

[image: image24.wmf]î

í

ì

=

+

-

=

-

.

9

2

,

1

3

2

2

у

ху

х

х

у

А-9; РО-3

Решить систему уравнений по образцу

Образец: Решить систему уравнений
[image: image25.wmf]î

í

ì

-

=

=

.

8

5

,

0

,

4

2

х

у

ху

 графическим способом.

1) В уравнении ху= 4 выразим переменную у через переменную х, получим
[image: image26.wmf]х

у

4

=

.

2) Составим таблицу значений переменных для гиперболы
[image: image27.wmf]х

у

4

=

	х
	-8
	-4
	-2
	-1
	1
	2
	4
	8

	у
	
[image: image28.wmf]2

1

-

	-1
	-2
	-4
	4
	2
	1
	
[image: image29.wmf]2

1

3) Найдем координаты вершины параболы х=0, тогда у=0,5·02-8=-8. КВП(0;-8)
4) Составим таблицу значений переменных для параболы у =0,5х2-8

	х
	-4
	-2
	-1
	0
	1
	2
	4

	у
	0
	-6
	-7,5
	-8
	-7,5
	-6
	0

Ответ: (-3,8; -1,2); (-0,6; -7,9); (4,2; 0,9)
· 3. Решение на компьютере; (Это задание выбирают более подготовленные ребята, способные решить задание на компьютере).
А-9; ПК (одна система 6 баллов)
Решение с помощью компьютера
 (алгоритм запуска диска с заданиями)
1.
[image: image30.wmf]î

í

ì

=

-

=

+

.

1

3

,

2

3

2

2

у

х

у

х

Запустить диск:

ПУСК – ПРОГРАММЫ – ПРОСВЕЩЕНИЕ – ВСЕ ЗАДАЧИ ШКОЛЬНОЙ МАТЕМАТИКИ – АЛГЕБРА 7-9 – пользователь guest – ОК – ОК.

Поиск темы:

ОГЛАВЛЕНИЕ – УРАВНЕНИЯ И СИСТЕМЫ УРАВНЕНИЙ – СИСТЕМЫ РАЦИОНАЛЬНЫХ УРАВНЕНИЙ – ПЛАН ЗАНЯТИЯ – 2 – ВАРИАНТ – 1.

2. Решить графически систему уравнений

[image: image31.wmf]î

í

ì

-

=

-

=

.

1

,

5

2

х

у

ху

ОГЛАВЛЕНИЕ – ФУНКЦИИ И ГРАФИКИ – ВЗАИМНОЕ РАСПОЛОЖЕНИЕ ГРАФИКОВ – ПЛАН ЗАНЯТИЯ – 1 – ВАРИАНТ – 1.

3.
[image: image32.wmf]î

í

ì

-

=

-

-

=

+

.

14

,

20

2

у

х

ху

х

ОГЛАВЛЕНИЕ – УРАВНЕНИЯ И СИСТЕМЫ УРАВНЕНИЙ – СИСТЕМЫ РАЦИОНАЛЬНЫХ УРАВНЕНИЙ – ПЛАН ЗАНЯТИЯ – 10 – ВАРИАНТ – 1.

4.
[image: image33.wmf]î

í

ì

=

-

=

+

.

12

,

5

ху

у

х

ОГЛАВЛЕНИЕ – УРАВНЕНИЯ И СИСТЕМЫ УРАВНЕНИЙ – СИСТЕМЫ РАЦИОНАЛЬНЫХ УРАВНЕНИЙ – ПЛАН ЗАНЯТИЯ – 22 – ВАРИАНТ – 1.
· 4. Самостоятельное решение; (Такое задание выбирают самые сильные учащиеся в классе).
А-9. СР

Самостоятельно решить системы уравнений

(Одна система – 7 баллов)

1. Не выполняя построения, найдите координаты точек пересечения параболы у=х2-8 и прямой х+у=4.

2. Не выполняя построения, найдите координаты точек пересечения окружности х2+у2=10 и прямой х+2у=5.

3. Не выполняя построения, найдите координаты точек пересечения окружности х2+у2=17 и прямой 5х-3у=17.

Подведение итогов урока.

Фронтальный обзор основных этапов урока.

Выставление учащимися оценки в свой оценочный лист после подсчета баллов. Ориентация учеников в домашнем задании.

Домашнее задание: по вариантам, дифференцированно.

А-9. ТР -1

1. Решить систему тремя способами

[image: image34.wmf]î

í

ì

=

+

=

+

.

9

,

9

2

х

у

у

х

 («4»)

2. Решить систему
[image: image35.wmf]ï

î

ï

í

ì

=

+

-

=

49

,

6

2

2

2

у

х

х

у

 и оформить решение на компьютере. («5»)

А-9. ТР -2

1. Решить систему тремя способами

[image: image36.wmf]î

í

ì

=

-

=

.

3

2

,

20

у

х

ху

 («4»)

2. Решить систему
[image: image37.wmf]ï

î

ï

í

ì

=

+

+

=

49

,

4

2

2

2

у

х

х

у

 и оформить решение на компьютере. («5»)

А-9. ТР -3

1. Решить систему тремя способами

[image: image38.wmf]î

í

ì

=

+

-

=

.

5

2

,

12

у

х

ху

 («4»)

2. Решить систему
[image: image39.wmf]î

í

ì

=

+

-

=

12

,

8

6

2

ху

х

х

у

и оформить решение на компьютере. («5»)

А-9. ТР -4

1. Решить систему тремя способами

[image: image40.wmf]î

í

ì

-

=

+

=

+

.

1

,

25

2

2

х

у

у

х

 («4»)

2. Решить систему
[image: image41.wmf]î

í

ì

-

=

-

+

=

6

,

5

4

2

ху

х

х

у

и оформить решение на компьютере. («5»)

А-9. ТР -5

1. Решить систему тремя способами

[image: image42.wmf]î

í

ì

=

=

+

.

12

,

25

2

2

ху

у

х

 («4»)

2. Решить систему
[image: image43.wmf]ï

î

ï

í

ì

=

+

-

=

х

у

х

х

у

12

,

1

2

2

и оформить решение на компьютере. («5»)
у

0

х

у

х

_1227555107.unknown

_1227883788.unknown

_1227892300.unknown

_1227966186.unknown

_1227966340.unknown

_1227966483.unknown

_1227966525.unknown

_1227966575.unknown

_1227966455.unknown

_1227966226.unknown

_1227966265.unknown

_1227900707.unknown

_1227966149.unknown

_1227892331.unknown

_1227891965.unknown

_1227892142.unknown

_1227885110.unknown

_1227556461.unknown

_1227883762.unknown

_1227883773.unknown

_1227883649.unknown

_1227556659.unknown

_1227556412.unknown

_1227556433.unknown

_1227555185.unknown

_1227548456.unknown

_1227554295.unknown

_1227554460.unknown

_1227553485.unknown

_1227554065.unknown

_1227553195.unknown

_1227553317.unknown

_1227552721.unknown

_1227548272.unknown

_1227548392.unknown

_1227548150.unknown

