Ход урока
1 этап – Самоопределение к деятельности
I. Актуализация знаний.

	Учитель
	Учащиеся

	1. Прочитаем выражения

а + b
а – b
	Сумма а и b
Разность а и b

(а + b)2 Квадрат суммы а и b или а + b в квадрате

(а - b)2 Квадрат разности а и b
2. Что означает квадрат для данного Произведение 2 множителей (а + b)
выражения (а + b)2

3. В какой теме мы уже встречались с Произведение многочленов или умножение
подобными выражениями многочлена на многочлен.
4. Найдем произведение (2х + 3)(2х + 3) 4х2 + 12х + 9
5. Какими ранее изученными темами мы поль- Произведение степеней. Возведение степе
 зовались при умножении ни в степень. Умножение одночлена на од-

 ночлен, приведение подобных слагаемых

6. Выполним возведение в степень (4с3) 2; (-2х2) 2; 16с6; 4х4;
 (5а4) 2; (-7х3у) 2; (-0,6n4m4) 2; (-⅓у2) 2; (⅔b5) 2. 25а8; 49х6у2; 0,36n8m8; 1/9у4; 4/9 b10.
7. Выполните умножение 2х2 * 3х7; 1/2у5*(-4у3). 6х9; -2у8
8. Выполним умножение (4с - 5)(4с - 5) 16с2 – 40с + 25

II. «Открытие» детьми новых знаний

9. Найдем произведение (а + b) (а + b) а2 + а b + а b + b 2= а2 + 2а b + b 2
10. Какой вывод можно сделать? Чему равен квадрат суммы а и b.

 (а + b)2= а2 + 2а b + b 2
Вывод: Тождество (а + b)2= а2 + 2а b + b 2 называют формулой сокращенного умножения, формулой квадрата суммы. Эта формула позволяет проще выполнить возведение в квадрат суммы любых двух выражений

11. Найдем произведение (а - b)(а - b) а2 – а b – а b + b 2 = а2 - 2а b + b 2
12. Попробуйте сформулировать правило Квадрат суммы двух выражений равен

 квадрату первого выражения плюс удвоен-

 ное произведение первого и второго выра-

 жений плюс квадрат второго выражения.

13. Как называется тождество? Формулой квадрата разности двух выраже-

 ний (а - b)2= а2 - 2а b + b 2
14. Чем удобна эта формула? Эта формула позволяет проще выполнить

 возведение в квадрат разности любых двух

 выражений

15. Сформулируйте правило возведения в Квадрат разности двух выражений равен

квадрат разности двух выражений. квадрату первого выражения минус удвоен-

 ное произведение первого и второго выраже-

 ний плюс квадрат второго выражения.
Назовите тему и цель нашего урока. Тема: Формулы сокращенного умножения.
 Квадрат суммы и разности двух выражений.

 Цель: Научиться пользоваться формулой
 квадрата суммы и разности двух выражений.
16. Работа с учебником. Разберем пример1, пример 2. Какой формулой воспользовались при выполнении примера 1, примера 2. Квадрат суммы, квадрат разности
17. Выполним №799,803

Выполняется упражнение с проверкой у доски

18. Выполните тест. Учащиеся выполняют задание на листочках

I вариант
	1. (x + 2) 2
	2. (3a + b) 2

	А. x2+4+2x
Б. x2+4+4x
В. x+4+4x
Г. x2+4
	А. 9a2+b2
Б. 9a2+b2+6ab
В. 9a2+3ab+b2
Г. 3a2+6ab+b2

	3. (2a - 3) 2
	4. (7 - b) 2

	А. 4a2-6a+9
Б. 4a2-12a+9
В. 2a2-12a+9
Г. 4a2-9
	А. 49-b2
Б. 49+b2-7b
В. 49+b2-14b
Г.49+b2

	
	

	
	

	5. (4x - 3y)(4x-3y)
А. 4x2-3y2+24ху
Б. 4x2-6y2+24ху
В. 16x2-24ху+9y2
Г. 16x2+9y2
	6. (x -7y)(x -7y)
А. x2-7y2+49ху
Б. x2-49y+14ху
В. x2-14ху+49y2
Г. x2+49y2

II вариант
	1. (x - 3) 2
	2. (2a + b) 2

	А. x2+9-3x
Б. x+9-6x
В. x2+9-6x
Г. x2-9
2. (3a - b) 2
А. 9a2+b2
Б. 9a2+b2-6ab
В. 9a2-3ab+b2
Г. 3a2-6ab+b2

	А. 4a2+b2
Б. 4a2+2ab+b2
В. 4a2+b2+4ab
Г. 2a2+4ab+b2

	3. (3a - 2) 2
	4. (5+ b) 2

	А. 9a2-6a+4
Б. 3a2-12a+4
В. 9a2-12a+4
Г. 9a2-4
4. (7 + b) 2
А. 49-b2
Б. 49+b2+7b
В. 49+b2+14b
Г.49+b2

	А. 25-b2
Б. 25+b2+10b
В. 25+b2+5b
Г. 25+b2

PAGE
3

