ГБОУ ООШ № 4 города Похвистнево Самарской области

Конспект урока математики в 5 классе

Тема: Деление с остатком.
Подготовила и провела

 учитель математики 1 категории

Григорьева Наталья Рафиковна
2013 год

Тема урока «Деление с остатком».
Цели урока:
 - повторить деление с остатком, вывести правило, как найти делимое при делении с остатком, и записать его в виде буквенного выражения;
- развивать внимание, логическое мышление, математическую речь;
- воспитание культуры речи, усидчивости.

Тип урока: комбинированный.

Ход урока.

	I. Организационный момент
II. Устный счет. Сообщение темы урока
- Решив примеры и заполнив таблицу, вы сумеете прочитать тему урока.

На доске:
23 х 11

е

6 х 10

и

77 : 1

о

61 : 61

а

400 : 10

л

47 х 9

д

1313 : 13

н

1236 : 6

с

84 : 6

т

105 : 5

к

8 х 125

м

423

253

40

253

101

60

253

206

77

206

14

1

14

21

77

1000

- Прочитайте тему урока.

- Открыли тетради, записали число, тему урока.

III. Работа по теме урока
Решим устно.

1. Прочитайте выражения (записаны на доске):

30 : 5
103 : 10
34 : 5
60 : 7
47 : 6
131 : 11
42 : 6

- На какие две группы их можно разделить? Выпишите и решите те, в которых деление с остатком.

2. Проверим (на оборотной стороне доски).

Без остатка:
С остатком:
30 : 5
42 : 6

103 : 10 = 10 (ост 3)
34 : 5 = 6 (ост 4)
60 : 7 = 8 (ост 4)
47 : 6 = 7 (ост 5)
131 : 11 = 11 (ост 10)

- Расскажите, как выполняли деление с остатком?

- Не всегда одно натуральное число делится на другое число. Но всегда можно выполнить деление с остатком.

- Что, значит, разделить с остатком? Чтобы ответить на этот вопрос, решим задачу.
 IV. Изучение новой темы.

а) Постановка проблемной ситуации.
 Обучающимся предлагается обыграть ситуацию покупки в магазине булочек(двое участников продавец и покупатель).
Проблемная задача: У покупателя есть 30 руб. ему нужно купить булочки. Цена одной булочки 10 рублей. Какое максимальное количество булочек он может купить?
 На следующий день у покупателя так же 30 рублей, но булочка стоит уже 12 руб, сколь булочек теперь может купить покупатель.
б) Решение проблемы. Чтобы ответить на вопрос задачи нужно 30 : 12, но 30 на 12 не делится на цело, а только с остатком.
Обучающиеся записывают деление «уголком».
- Как называются компоненты при делении с остатком (делимое, делитель, неполное частное и остаток)?
- Ребята, давайте сформулируем правило, как найти делимое, если известны делитель, неполное частное и остаток.

- Правило (вывешивается таблица с формулой и правилом).

 Делимое равно произведению делителя и неполного частного, сложенному с остатком.
а = вс + d, а - делимое, в - делитель, с - неполное частное, d - остаток.
- Когда выполняется деление с остатком, что мы должны помнить?

- Правильно, остаток всегда меньше делителя.

- А если остаток равен нулю, делимое делится на делитель без остатка, нацело.

На доске записывается решение примера 727: 8 с комментарием.
V. Закрепление нового материала.
а) № 516 (Задачу решает у доски ученик.)
20 х 10 : 18 = 11 (ост 2)

Ответ: 11 деталей по 18 кг можно отлить из 10 болванок, 2 кг чугуна останется.

№ 519 (Рабочая тетрадь, с. 52 №1.)
б) Самостоятельное решение примеров по данной теме
(карточки 4 вариантов) с дозированной помощью и проверкой учителем.

В-1

Выполните деление с остатком:

а)27:4 ; б)236:5 ; в)432:10 ; г) 363:4 .

 В-2

Выполните деление с остатком:

а)34:7 ; б)329:8 ; в) 453:10; г) 213:7.

 В-3
Выполните деление с остатком:

а) 32:5; б) 247:4; в) 384:10 ; г) 458:9.
 В-4

Выполните деление с остатком:

а)31:7; б)316:6 ; в) 237:10 ; г) 564:7.
VI. Домашнее задание.

Пункт 13, № 537, 538, рабочая тетрадь, с. 42, №4.

VII. Итог урока.

Подводится итог урока:
- В вашем классе 17 учеников. Вас построили в шеренги. Получилось несколько шеренг из 5 учеников и одна неполная шеренга. Сколько получилось полных шеренг и сколько человек в неполной шеренге?

- Ваш класс на уроке физкультуры снова построили в шеренги. На этот раз получилось 4 одинаковых полных шеренг и одна неполная? Сколько человек в каждой шеренге? А в неполной?

Отвечаем на вопросы:

- Может ли остаток быть больше делителя? Может ли остаток быть равен делителю?

- Как найти делимое по неполному частному, делителю и остатку?

- Какие могут быть остатки при делении на 5? Приведите примеры.

- Как проверить, верно ли выполнено деление с остатком?

 - Где в жизни вам может пригодиться деление с остатком? Приведите примеры.

	Обучающимся дается задание на развитие высших психических функций (мышление, внимание), их цель- подготовить мыслительную деятельность обучающихся к активной работе на уроке.
Задания для устной работы предлагаются обучающимся с целью развития мотивации на последующее выполнение самостоятельной работы.
Перед обучающимися создается проблемная ситуация с помощью которой реализуются принципы продуктивной обработки информации и развития мотивации.
Работа с учебником, с комментарием (развитие математической речи).

Каждому ученику дается свое задание, чтобы осуществлялась отработка вновь полученных математических умений.

Реализуется принцип динамичности (от простого к сложному).

Задания для домашней работы аналогичные тем, которые делали в классе.
Акцентируется внимание на трудных моментах в теме, связь математики с жизнью.

