Тема: Преобразование выражений содержащих операцию извлечения квадратного корня. Алгоритм извлечения квадратного корня.
Цель: Закрепить знания свойств квадратных корней. Продолжить формировать умение выполнять преобразования выражений содержащих квадратные корни. Изучить алгоритм извлечения квадратного корня без таблиц и калькулятора. Развивать самостоятельность учащихся.
Ход урока
1. Организационный момент
2. Актуализация опорных знаний
Устная работа:
1) Записать на доске свойства квадратных корней и привести примеры.
а) = (Квадратный корень из произведения двух неотрицательных чисел равен произведению корней из этих чисел).
б) Если a0, b0 то справедливо равенство:
 =
 в) Если a0, nN, то =
 г) ()2 = a
Слайды презентации
 2) Разложите на множители Вынесите общий множитель за скобки
 – 5 = (a -)(a +) 5+ = (+1)
11- = (– b)(+ b) – b = (1-)
4x2 – 2 = (2x -) (2x +) 2a - = (2 - 1)
21 – 9y2 = (– 3y)(+ 3y) - 2 = (1 - 2)
Упростите выражение
5 5 = 6 3 = 2 = =
2) Вспомним способ нахождения квадратов двузначных чисел оканчивающихся на 5.
 = 1225 (3 4=12, 52=25) 552= 3025 (5 6=30, 52=25)
Найти: = 45 = 65 = 85 = 95
3. Отработка умений и навыков
1) Решение задач из задачника : №15.33(а , г); 15.35(б, в)
 с комментированием с места.
№ 15.33 а) (-)(+) = ()2 – ()2=7-5=2
 Г) (8 + 3)(8 - 3) = 64 – 63 = 1

№15.35 б) (- 3)2 = ()2 - 2 3 + (3)2 = x - 6 + 9y
 В) (-)2 = ()2 - 2 + ()2 = m - 2 + n
2) Самостоятельная работа
	
 Вариант I Вариант II

 1.Вычислите
а) ; а) ;
б) ; б) ;
в) . в) .

 2.Преобразуйте выражение

а)) а)

б) б)

 3. Сократите дробь

а) а)

б) б)
Для слабых учеников:
Прочитайте данные ниже пояснения.

Пример1. Упростите выражение .

Решение. Вынесем из-под знака корня в выражении число 2, а в выражении число 3. (== =2 ; = = = 3)
Получим:

Заметим, что, заменив сумму выражением , мы выполнили приведение подобных слагаемых.

Пример2. Преобразуйте произведение .
Решение. Умножив каждый член первой суммы на каждый член второй, получим:

Пример3. Преобразуйте дробь так, чтобы знаменатель не содержал квадратного корня.

Решение. Умножив числитель и знаменатель дроби на , получим:

.

 Задания для самостоятельной работы

1 вариант 2 вариант
 1.Упростите выражение:

1) 1)

2) 2)

 2.Выполните действия:

1) 1)

3.Освободитесь от иррациональности в знаменателе дроби:

1) 2) 1) 2)
Физкультминутка: (включается шум морского прибоя) Представьте, что вы лежите на теплом морском песочке и загораете. Ласково светит солнышко, веет легкий ветерок. Вы отдыхаете, слушаете шум прибоя, наблюдаете за игрой волн и танцами чаек над волной. Прислушайтесь к своему телу. Удобно ли вам? Попробуйте максимально расслабиться.
4. Изучение новой темы:
 . Разобьём число на грани (группы из двух цифр) начиная с цифры единиц.138384 = 13\83\84
1)Ищем наибольшее натуральное число, квадрат которого не превосходит число стоящего в первой грани (это 3), т. к. = 9, = 16, 9 13 16
2) Возводим в квадрат 3 и результат вычитаем из первой грани. 13 - = 4
3) Удваиваем имеющуюся цифру результата (3 2) получаем 6. И приписываем справа такую наибольшую цифру а, чтобы произведение чисел
__
 6а и а не превосходило 483 . В данном случае таким числом служит 7, поскольку 677 = 469483, а 688 = 544483. Записываем цифру 7 вслед за цифрой 3 в ответе – это вторая цифра результата. Из числа 483 вычитаем 469 и получаем 14. К этому числу приписываем справа третью грань, получаем 1484. Имеющееся в результате число 37 удваиваем и к полученному числу 74 приписываем справа такую наибольшую цифру b, чтобы произведение чисел

74b и b не превосходило 1484. В данном случае b = 2, так как 7422 = 1484. Записываем цифру 2 в ответ – это третья цифра результата. Поскольку 1484 – 1484 = 0, извлечение корня закончено.
Записывается так
 =372
 __
 9	
 67 483
 __
 7 469
 742 1484
 __
 2 1484
 0
5. Закрепление нового материала

	= 21	
 __
 4	
 41 53
 __
 1 41
 243 1269
 __
 3 1269
 0

	= 0,73	
 __
 0	
 7 53
 __
 7 49
 143 429
 __
 3 429
 0

	= 47	
 __
 16
 87 609
 __
 7 609
 0

	= 970	
 __
 81
 187 1309
 __
 7 1309
 0

= 35	
 __
 9	
 65 325
 __
 5 325
 0
6. Итог урока
Обобщение знаний полученных на уроке. Выставление оценок.

7. Домашнее задание:
№ 15.56 (а, в) ; 15.60 (б, в)
Используя алгоритм, извлеките квадратный корень из чисел
121; 12321; 1234321; 123454321; 12345654321; 1234567654321; 123456787654321;
12345678987654321. Попробуйте найти закономерность.

[bookmark: _GoBack] Учитель математики:
МБОУ СОШ №4 п. Ванино
Э.Р. Соломатина

2011г
oleObject1.bin

image2.wmf
)

7

3

13

)(

13

7

3

(

+

-

oleObject2.bin

image3.wmf
120

)

5

6

(

2

-

+

oleObject3.bin

image4.wmf
2

)

5

3

(

60

-

+

oleObject4.bin

image5.wmf
5

5

2

-

-

в

в

oleObject5.bin

image6.wmf
6

6

2

-

-

т

т

oleObject6.bin

image7.wmf
а

в

в

а

-

-

oleObject7.bin

image8.wmf
в

а

а

в

+

-

oleObject8.bin

image9.wmf
а

а

а

45

4

20

5

3

+

-

oleObject9.bin

image10.wmf
а

45

oleObject10.bin

image11.wmf
а

а

а

а

а

а

а

а

а

а

а

5

13

)

12

2

3

(

5

5

12

5

2

5

3

5

3

4

5

2

5

3

45

4

20

5

3

=

+

-

=

+

-

=

×

+

-

=

+

-

oleObject11.bin

image12.wmf
а

а

а

5

12

5

2

5

3

+

+

oleObject12.bin

image13.wmf
а

5

13

oleObject13.bin

image14.wmf
)

2

2

5

)(

2

6

5

3

(

+

-

oleObject14.bin

image15.wmf
9

24

15

2

12

10

6

10

6

5

3

)

2

(

12

2

5

6

5

2

6

)

5

(

3

)

2

2

5

)(

2

6

5

3

(

2

2

-

=

-

=

×

-

+

-

×

=

=

-

×

+

×

-

=

+

-

oleObject15.bin

image16.wmf
2

с

oleObject16.bin

image17.wmf
2

oleObject17.bin

image18.wmf
(

)

2

2

2

2

2

2

с

с

с

=

=

oleObject18.bin

image19.wmf
у

х

х

-

+

3

2

oleObject19.bin

image20.wmf
а

в

а

3

2

4

+

+

oleObject20.bin

image21.wmf
а

а

а

80

3

20

2

5

-

-

oleObject21.bin

image22.wmf
с

с

с

90

3

40

2

160

-

+

oleObject22.bin

image23.wmf
3

)

15

12

(

+

oleObject23.bin

image24.wmf
6

)

3

7

2

5

(

-

oleObject24.bin

image25.wmf
5

х

oleObject25.bin

image26.wmf
2

5

5

3

oleObject26.bin

image27.wmf
3

х

oleObject27.bin

image28.wmf
2

3

3

2

oleObject28.bin

image1.wmf
5

2

1

)(

1

5

2

(

-

+

