Приложения:

Говорят, алгебра держится на четырех китах: уравнение, число, тождество, функция. Сегодня мы поговорим с вами об одном из фундаментов алгебры – уравнениях. С уравнениями вы встречаетесь с начальной школы. Умеете их решать различными методами. Одно из замечательных качеств математика-исследователя – любознательность. Вот он что – то сделал, и сделала неплохо. Можно успокоиться. Но нет! А что если попробовать сделать по -другому? А что будет, если… А быть может, вот так… А нельзя ли этот способ, метод решения применить в других обстоятельствах?
Задания:

1. Перед вами уравнения:

а) 5х – 15=0; з) 2sinx cos 5x – cos 5x =0;

б) х2=5х+6; и) (sinx + cos x)2=0;

в) cos2 x + 9cos x +14=0; к) х2-8х-20=0;

г) sin 2х = -1 л) sinx + cos x = sinx cos x +1;

д) 9х2-16=0; м) 36х4 = 12х + 3;

е) 6х-18х2=0; н) cos 3x = 0;

ж) cos (х – π/4) = ½; о) sin (x/2+ π /3)= -1/2.

А) В течение двух минут распределите уравнения по известным вам видам и методам (алгоритмам) решения, результат занесите в таблицу №1 (в таблицу занести букву под которой стоит уравнение):

Таблица №1

Вид уравнения
Метод решения

Линейное

 ур-ние
Квадратное

полное
Неполное

квадратное
Простейшее

тригон-ское
Замена переменной
 Разложение на множители
???

Б) Решите те тригонометрические уравнения, из предложенных выше уравнений, которые можете решить, время выполнения 3 минуты. В группе проведите взаимопроверку. Проверьте результат на слайде. Результат отметьте в оценочном листе.

 2. Проанализируйте полученные результаты таблицы №1, выявите проблему по решению тригонометрических уравнений, и предложите не менее трех путей её разрешения. Время выполнения задания 3 минуты. Подготовьте выступление. Участие в обсуждении проблемы оцените.

1. __

2. __

3.___

3. В течение 7 минут обсудите в группе алгоритм предложенных уравнений. Организуйте работу группы, чтобы работа была наиболее продуктивная. Результат пропишите в таблицу № 2. Подготовьте доклад. Подведите итог. Участие в обсуждении алгоритма оцените.

4. Определите метод решения следующих тригонометрических уравнений и распределите их в таблицу № 3 в течение 2 минут. (в таблицу занести букву под которой стоит уравнение)

а) 2tg2 x – tg x – 3 = 0 д) sin2x-3sin x cos x+2 cos2 x=0

б)
[image: image1.wmf]3

 sin x cos x + cos2 x =0 е) sin2x – 3 sinx +2 =0

в) 5sin x + 6cos x = 0 ж) 5sin 2x – 2sin x = 0

г) 4sin 2x cos 2x – 2sin 2x = 0 з) 2 cos2 x + sinx +1=0

Таблица №3

 Замена переменной
Разложение на множители
?????

Проверьте правильность выполнения на слайде. Оцените себя. В оценочный лист поставьте баллы в соответствии с указанными критериями.

5. Подведите итог урока, посчитайте общее количество баллов и поставьте оценку за урок в соответствии с указанными критериями.

Оценочный лист __(ФИ)

Заполняй таблицу в течение урока в соответствии с предложенными критериями.

Критерии оценивания:

Оценка деятельности:

По пунктам 1, 2, 6
Правильность выполнения заданий

По пунктам 1, 2, 6

самостоятельно – 3б;

с помощью руководителя – 2б;

с помощью группы – 1б;

не справился–0 б.

нет ошибок – 3б;

одна ошибка – 2б;

две ошибки – 1б;

более двух ошибок –0 б.

Веди запись честно, в конце урока по результатам работы получишь оценку.

Желаю удачи!

Содержание деятельности
баллы

деятельность
примеры

1. Распределение уравнений по видам и методам (алгоритмам) решения

2. Решение простейших тригонометрических уравнений

3. Принимал участие в обсуждении проблемы (всегда – 3 балла, иногда – 2 балла, редко – 1 балл)

4. Принимал участие в обсуждении путей разрешения проблемы (всегда – 3 балла, иногда – 2 балла, редко – 1 балл)

5. Принимал участие в разрешении проблемы (всегда – 3 балла, иногда – 2 балла, редко – 1 балл)

6. Определение методов решения тригонометрических уравнений

Итого

Итого всего

Оценка

Оценочный лист сдайте в конце урока учителю.

_1321337506.unknown

