Министерство образования Саратовской области

Саратовский институт повышения квалификации и переподготовки работников образования

Кафедра математического образования

 «Уравнения и неравенства, содержащие
знак модуля»

Творческая работа
 слушателей курсов повышения квалификации по
профессиональной образовательной программе
 «Теория и методика преподавания математики»
учителей математики МОУ СОШ №106,№17
Грачевой Натальи Анатольевны

Давыдовой Ольги Александровны
2011г
Повторно-обобщающий урок в 11-м классе по теме:
 "Уравнения и неравенства, содержащие абсолютные величины"
(2часа)
Пояснительная записка

Понятие абсолютной величины (модуля)является одной из важнейших характеристик числа как в области действительных , так и в области комплексных чисел.

Это понятие широко применяется не только в различных разделах школьного курса математики, но и в курсах математики, физики технических науках, изучаемых в вузах. Например, в теории приближенных вычислений используются понятия абсолютной и относительной погрешности приближенного числа. В механике и геометрии изучаются понятия вектора и его длины (модуля вектора). В математическом анализе понятие абсолютной величины числа содержится в определенных таких основных понятий, как предел, ограниченная функция и др. Задачи, связанные с абсолютными величинами, часто встречаются на математических олимпиадах, вступительных экзаменах в вузы, ЕГЭ.

Программой школьного курса математики не предусмотрены обобщение и систематизация знаний о модулях, их свойствах, полученных учащимися за весь период обучения. Это позволит сделать повторно-обобщающий урок «Уравнения и неравенства, содержащие знак модуля» в 11 классе при подготовке к ЕГЭ.

Урок позволит школьникам систематизировать и укрепить знания, связанные с абсолютной величиной при подготовке к ЕГЭ.

Цели:
Обучающая – закрепление навыков решения уравнений и неравенств, содержащих модуль, традиционными способами, формирование навыков решения их, используя свойства модуля; формирование навыков самостоятельной работы для подготовки к ЕГЭ.

Развивающая – развитие мыслительной деятельности, умения анализировать, обобщать, развитие познавательной активности ,продолжить формирование математической речи.
Воспитательная - воспитание организованности, внимания, математической наблюдательности, воспитание эстетических навыков при оформлении записей, построении графиков.

Тема: «Уравнения и неравенства, содержащие модуль»

Класс 11 класс
Тип урока урок обобщения и систематизации знаний
Оборудование компьютер, проектор
Программное обеспечение Power Point
Цифровые ресурсы презентация

“Считай несчастным тот день или тот час, в который ты не усвоил ничего нового и ничего не прибавил к своему образованию”.
Коменский Я.А.

ХОД УРОКА
I. Организационный момент

II. Постановка цели.
III. Актуализация знаний

(Повторение изученного материала в 5-11 классах.)
1) Что такое модуль числа ?
[image: image83.jpg]

Определение. |а| = а, если а≥0

 -а, если а<0

 Пример: Раскрыть знак модуля.
 │√5-2│, │1-√3│, │2-√2│, √(1-√2)2

2)Геометрическая интерпретация понятия |а|.
3) Некоторые свойства модуля числа.
1. |а|≥0

 2.|-а|=|а|

3.|а|2=а2
4.|а·в|=|а||в| (верно для любого конечного числа множителей)
[image: image84.jpg]

5. а

|а|
 в
|в| , где в≠0
4)Что значит решить уравнение?

5)Как решить уравнения вида:

/f(x)/=а, где а≥ 0 <=> f(x) = а

f (x)=-а
/f(x)/=g(x) <=> f(x)=±g(x)

 g (x)≥0

/f(x)/=/g(x)/<=> f(x) =g(x)

 f(x) =-g(x)

Основные методы решения уравнений:
а) метод замены переменной
б)метод интервалов

в) способ последовательного раскрытия модуля
г) графический

6)Как решить неравенства вида:

|f(x)|<g(x) <=> f(x)<g(x)

 f(x)>-g(x)

 |f(x)|>g(x) <=> f(x)>g(x)

 f(x)<-g(x)

|f(x)|>|g(x)| <=> f2(х)>g2(х) <=> (f(x)-g(x))(f(x)+g(x))>0
Основные методы решения неравенств:
 а) метод замены переменных
б) метод интервалов

в) способ последовательного раскрытия модуля

г) метод возведения обеих частей неравенства в квадрат
д) графический метод
1.Какому промежутку принадлежит сумма корней уравнения
1) (10;+[image: image1.png]

)
2) [10 ; 30]

3) (–[image: image2.png]

– 10)
4) [– 10; 10).

Ответ: 2)
2. Найти сумму целых решений неравенства [image: image3.png]

 INCLUDEPICTURE "http://festival.1september.ru/articles/213321/img6.gif" * MERGEFORMATINET [image: image4.png]

.
1)20

2)-12

3)12

4)-20
Ответ: 4)

Назовите идею решения неравенств, записанных на доске, и решите их:
1)
[image: image5.wmf]5

3

,

2

£

-

x

2)
[image: image6.wmf]2

2

5

,

0

>

-

+

+

x

x

3)
[image: image7.wmf]3

2

5

+

>

+

x

x

4)
[image: image8.wmf]x

x

2

2

>

+

Ответы: 1)
[image: image9.wmf]3

,

7

7

,

2

£

<

-

x

2)
[image: image10.wmf]

 EMBED Equation.3 [image: image11.wmf]R

x

Î

3)
[image: image12.wmf](

)

2

;

3

/

8

-

4)
[image: image13.wmf]2

<

x

7)Что называется графиком функции?
8)Как с помощью симметрии построить график данной функции:
 у=│f(x)│
 1)Построить график функции у=f(x)

 2)Сохранить ту его часть, которая выше оси абсцисс

 3)Ту часть которая расположена ниже оси абсцисс,

 зеркально отразить вверх относительно оси

 абсцисс.

у=f(│x│)
 1)Построить график функции у=f(x) для х≥0

 2)Зеркально отразить относительно оси ординат.

 │у│=f(x), где f(x)≥0
 1)Построить график функции у=f(x) для у≥0

 2)Зеркально отразить относительно оси абсцисс.

На каком рисунке изображен график функции у = [image: image14.png]

?

	[image: image15.png]

	[image: image16.png]

[image: image17.png]

 INCLUDEPICTURE "http://festival.1september.ru/articles/213321/img94.gif" * MERGEFORMATINET [image: image18.png]

IV. Выполнение упражнений
Давайте вспомним способы построения графиков функций, содержащих модуль на следующих заданиях.
 Задание: │у-2│=
[image: image19.wmf]1

2

-

х

1)Область определения
[image: image20.wmf]1

2

-

х

≥o
 2)По определению абсолютной величины:

│ у-2│=
[image: image21.wmf]1

2

-

х

 <=> у=x2+1
 у=-
[image: image22.wmf]3

2

+

х

3)Строим оба графика с учётом области определения

[image: image23]
Задание: Решите самостоятельно

[image: image24.wmf]6

2

-

-

=

х

у

х

[image: image25]
1)Строим график функции
[image: image26.wmf]6

2

-

-

=

х

х

у

 вершина: х=0,5 у = -6,25

 нули функции: х=-2 х=3

2)Часть графика, расположенного ниже оси х, зеркально отразить относительно оси абсцисс.

Построить график функции
[image: image27.wmf]3

4

1

2

-

-

=

х

х

у

[image: image28.png]é) HOns x>0 crpoum rpaduk dyHKUUU

y= % x*-x-3 - 3T0 nmnapabona, BeTBU
HanpasJieHbl BBEPX

! x1-x-3=0

4

x*-4x-12=0

tx=4 x=-2
Xl*Xf: -12 Xo= 6
ock X-0B repecexaeT B Toukax (-2;0) 1 (6;0)

Bepumna
x0=—i=— 1 =2
2a 2*'1_

4

1
yo=gra-2-3=1-5=—4

6) HocrtpausaeM s x<O uacTh rpadmka,
CHMMETPHYHYIO NOCTPOEHHO
OTHOCHTEIIBHO OCH Y.

Решим неравенство с параметром

[image: image29.wmf]0

5

³

-

-

-

x

a

x

Какими способами можно решить неравенство, если бы вместо буквы а стояло число?

Ответ: возведение обеих частей неравенства в квадрат, методом «промежутков».

Те же способы применяются и для неравенства с параметром.

[image: image30.wmf](

)

(

)

2

2

5

-

³

-

x

a

x

,

[image: image31.wmf](

)

2

25

2

10

a

a

x

-

³

-

,
Если
[image: image32.wmf]R

x

x

a

Î

³

Þ

=

,

0

5

,

если
[image: image33.wmf];

2

5

5

a

x

a

+

³

Þ

<

[image: image34.wmf]
если
[image: image35.wmf]2

5

5

a

x

a

+

£

Þ

>

Это же неравенство решим графическим способом

1.Строим графики функций
[image: image36.wmf]5

,

-

=

-

=

x

y

a

x

y

 EMBED Equation.3 [image: image37.wmf]
Найдем те значения переменной х, когда первый график лежит выше второго

[image: image38]
Ответ:
[image: image39.wmf]5

,

2

5

;

5

,

2

5

>

+

£

<

+

³

a

a

x

а

a

x

Методы решения неравенств с модулем, содержащие параметр, аналогичны тем, что применяются при решении числовых неравенств с модулем: по определению модуля, возведение обеих частей в квадрат, метод интервалов, графический. Необходимо выбирать наиболее рациональный.

Разберем решение следующего уравнения
Пример:

[image: image40.png]-5x-§]

+ [image: image41.png]27 - 5x+3 =px* - 10x- 3

1. [image: image42.png]

2. [image: image43.png]2x% -5x+3=0

3. [image: image44.png]3x% -10x-3=0

[image: image45.png]

,[image: image46.png]

; [image: image47.png]

; [image: image48.png]

; [image: image49.png]

; [image: image50.png]4

5+

.

2. [image: image51.png]

х
	x2-5x-6
	+
	–
	–
	–
	–
	–
	+

	2x2-5x+3
	+
	+
	+
	–
	+
	+
	+

	3x2-10x-3
	+
	+
	–
	–
	–
	+
	+

Легко заметить, что на первом и седьмом, втором и шестом, третьем и пятом промежутках модули имеют равные знаки.

1. х[image: image52.png]€(-=-1)

, x[image: image53.png]€[6,+w)

, х2-5х-6+2х2-5х+3-3х2+10х+3=0 0=0 [image: image54.png]= x e (-0

[6;+00)

Равенство верно при любом значении х из данных промежутков.
2. [image: image55.png]xe[~1x;), xE[%:6)

, –[image: image56.png]X +5x+6

+2[image: image57.png]5x+3

–3[image: image58.png]x* +10x+3

 = 0 , -2х2+10х+12 = 0
 х=-1 х=6

Первый корень является решением, второй – нет.

3. [image: image59.png]

;1);[image: image60.png]xe[15 %)

. –[image: image61.png]X +5x+6

+2[image: image62.png]Sx+3=-3x" +10x +3

 х=1 х=1.5

Первый корень не является решением, второй – является.

4. [image: image63.png]—xt +5x+6-2x" +52-3

xe[115 -3x* +10x+3,0 =0,

Равенство верно при любом значении х из данных промежутков.
Ответ: [image: image64.png]i [1;1,5]; [6;,+0)

Задание для самостоятельного решения:
1.Решить уравнение |х-1|+|х-2|+|х-3|=2

Приравняем выражение под знаком модуля к нулю

х-1=0 х-2=0 х-3=0

х=1 х=2 х=3

 Точки расположим на числовой прямой в порядке возрастания. В полученных интервалах вычислим знак выражения под знаком модуля.

1
2
3
х

	х-1
	-
	+
	+
	+

	х-2
	-
	-
	+
	+

	х-3
	-
	-
	-
	+

1) х≤1 -(х-1)-(х-2)-(х-3)=2

 х=4/3

Эта точка в рассмотренный промежуток не входит, следовательно, не является корнем данного уравнения.

2)1<х≤2 х-1-(х-2)-(х-3)=2

 х=2 корень уравнения

3) 2<х≤3 х-1+х-2-(х-3)=2

 х=2 не является корнем

4)х>3 х-3+х-2+х-3=2

 Х=8/3 не является корнем

Ответ: 2.

2. Решите уравнение : 4 |х+1|

|х+1|

Ответ:-2-√5; √5.
3.Решите уравнение: [image: image65.png]'3
-3
-5 =
x+
1

.
Ответ:[image: image66.png]2+

Перейдем к решению неравенств.
[image: image67.png]Peiuts HepaseHCTRO [X-3|+|x+1{<6
Peienne:
MeT. o A4TepBATOB PaCKPOEM 3HAKH a6comomm;<r BEJTUYHH ¥ NONYUHM:
T K, V4
T‘_NKT -+ Y ¥+ +
-7 3 x

L xg-1 -{x-3)-(x+1)<6 IVIIIENINIIIIVi

~2x<4.x2-2 ”////—2”" 4 '/
W Y
xa-2-ly
H, -1<x<3 -(x-3)H(x+1)<6
4<6 9TO HEPABEHCTBO CNPaBEJIMBO MPH BCEX X U3
paccmaTpyBaeMOro NpoMexyTKax & (-13)

U w23 (x-37H(x+1)$6

2x <8 L1 ”\;—7,;f + /// {fy7 T777777

x<4
xe(3:4]
W/2/20021779) //////I///‘ 11, .Z
-2 7 3 [4
O6bennHAS OTBETH MOTYHEHHBIE B KAXKIOM M3 CITy4aeB, HalieM peluenie
HepaseHcTBa xe[-2:4]
Orser: x=[-24]

x

[image: image68.png]2x -1

x:- x-2

v
N -

[image: image69.png]Peinenue:

JanuiemM uCXonHoe HEPABEHCTBO B BUHAC
Q-1 12x -1 22x -1 +x+2
.._,__‘_>l¢>_*,__‘_._l>o |_!_i__
T 1T a2 2 Ay -x-2)

[image: image70.png]Koph# 3xameHaTens: x=-1; x=2. Torna O3 (x=-L:x=2)
Mpumenss: veTol HHTEpsaIoB U HCMOb3yA ONpeAeieHHe MOZY 18, MONYUHM:!

-~ 5 5X—x2 >0
2(2x—1)2—x +x+2>0 2(xz_x_2)
] 2Ax —x-2) 1
2x-120,x#-1Lx#2 xZE,x¢—l.x¢2
. . = X Aad
Cl-2@2x - +x+2 4-3x-x"
(2x-D-x *x >0 X >0

Ay -x-2. Ay -x-2)
2x-1<0,xz-1,x22

x<l,x¢—1.x¢2

- + - + = 0
; — $2-220 - s> [xc (10) V(4 5)
ekl £=0, % xegi;z)vgiv,"“")

AT BTy 1/)53:{-);’?)(0:44_,7 XE(-Y41-1)V (7, 2)
{ ittt ﬂl///?:_ ix : ; '(:{ ;)e;“"/"i)uf‘/,‘ ;/f)
; € (4,
__'%WPL ! => X€ /_y/‘-z)ul'//,,’fj

{ —f/',(z{(%, f‘///””:é —)(e (_J//.“/)

////)//////A////% 5 -
Umtém: e -9V % 5)

Упражнения для самостоятельного решения:

[image: image71.wmf],

1

2

1

2

<

+

-

х

х

 ответ
[image: image72.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

Î

2

13

1

;

2

13

1

х

[image: image73.wmf]3

1

3

-

+

-

+

+

х

х

х

<1, ответ
[image: image74.wmf](

)

4

,

3

;

3

-

Î

х

Урок 2

Решение некоторых заданий по теме урока, содержащихся в части С

Единого государственного экзамена по математике.

1.

2.[image: image75.png]Haiigute Bce 3HavyeHus P, NPY KXKAOM U3 KOTOPbIX HailgeTtca g, TaKkoe, YTo cucTema
2 2
X +y =1

y=qlx

+p

UMEeT eMHCTBEHHOE peLUeHKe.

x4+ q’x? +2pq'x’+/72 -1=0
(]+q’)x"’ +2pgl+p’ ~1=0

Ecnn KOPHWU ypaBHeHus lx{:a BoObLLe €CTb, TO XoTA Obl OAWH U3 HWX JomkeH 6bITbh

=a 6ydeT naaTh 4Ba pelueHus

HeoTpuyaTensHeiM. Ho nioGolt HeoTpuuaTensHbii KopeHb]x

X=a X=-a.4706 pelieHne Gbino e4uHCTBEHHbIM, Heo6X0ANUMO, YTobbI [\f] =0.

Torga p’—1=0 — p==I

Otset: p==]

[image: image76.png]HaiiTit BCe 3HaYEHUs a, NPU KaXKA0M U3 KOTOPbIX ypaBHEHUe
lx3 —6x+81+lx" —6x+5‘ =a

MMeET POBHO TPU KOPHS.

PeLwaem rpacuyecku lx" —6x +8| = -Ix" —6x+5| +a

Kak Nnerko BUAETb, POBHO TPU KOPHS MOrYT GbiTb TOMbKO B TOM CRy4ae, ecnu rpacuku nesoit n npasoit
yacTei ypaBHEHUs UMEIOT TP OBLYNE TOUKM.

'
N

N
o

T.e. Npyu COBNAAEHAN 3HAYEHWIA B BEpLUMHAX NPU X = 3
Monyuaem [9—18+8|=—-|9-18+5|+a — I=—4+a — a=35

OteeT: a =35

3.
[image: image77.png]X’ —ax+1
2

Haiitu Bce sHaueHus a, NPU KanK4OM U3 KOTOPbIX HEepaBeHCTBO 7
X" +x+

<3

BbINOMHAETCA NpU BCEX X.

2
—-3<x2*ax+1<3,3amemm, uto X’ +x+1>0 npu NtoGom x.
x“+x+1
Monyyaem:
x"—ax+1<3
P 4x+] xT—ax+1<3x’ +3x+3 3x7+(3+a)x+2>0
— -
4x° +(3-a)x+4>0

X’ —ax+1 ¥l —ax+1>-3x" -3x-3

7 >=3
X +x+1

T.K. HepaBeHCTBa AOMKHbI BBINONHATECA MPU NIOGOM X, NonyYaem:
(3+a)’ -16 <0 -4<3+a<4 -7<a<l
- ae(-5;1)

(3—a)’-64<0 -8<3-a<8 -S<a<ll

Otser: ae(-5,1)

4.
[image: image78.png]Haigute Bee 3HaveHus a, Takue, YTo ypaBHeHue ‘x + 3| —-I= |2x - a| UMEET eANHCTBEHHOE peLLeHue.

Pelwum ¢ nomoLbto rpadyikos.
14

12
\ r10

\
\
\ /
A A\ /
\ \ /

\
N

\\\/
A\
G \

N

/

18
F16
F14
F12

PN

[Ina BLINONHEHUS ycnoBus 3adaun BepLuMHa rpaduka NPaBoii YacTW ypaBHEHUS LOMKHA HaxoAUTLCS B

TOYKE X = -2 Unu X = -4,

—4-a=0
Te.
-8—a=0

OteeT: -4 1 -8

2

X

4

B

ST

2

X

4

S

5. Итог урока.
6. Домашнее задание:
1) Тесты Семенов, Ященко С5- Вариант 4,5,6.
2) ЕГЭ математика 2011г Сборник Ященко С5.5, С5.6, С5,7
3) Решите уравнения:
 [image: image79.png]3+ |x-5=8

 [image: image80.png]5x-6|+[2x* -5x+ =32 ~10x-3

4) Решите неравенства:

[image: image81.wmf]1

2

2

2

<

-

-

х

х

[image: image82.wmf]0

7

3

5

2

<

-

-

+

х

х

B

С

a

a

5

x

Y= x-a

Y= x-a

Y= x-5

-6,25

_1228627265.unknown

_1363185620.unknown

_1363366860.unknown

_1363367048.unknown

_1363367245.unknown

_1363367301.unknown

_1363367140.unknown

_1363367024.unknown

_1363185974.unknown

_1363365845.unknown

_1363185654.unknown

_1360337084.unknown

_1360337869.unknown

_1360339053.unknown

_1360337184.unknown

_1228629734.unknown

_1228629965.unknown

_1228648175.unknown

_1228630050.unknown

_1228629819.unknown

_1228629534.unknown

_1228629597.unknown

_1228628838.unknown

_1228626942.unknown

_1228627115.unknown

_1228627151.unknown

_1228627069.unknown

_1228626755.unknown

_1228626902.unknown

_1228626678.unknown

