Модуль числа
Цель:
· изучение понятия модуля,
· применение определения модуля при выполнении задач.

Задачи:
· развивать умение применять теоретический материал при решении практических задач;
· развивать интерес к математике через поиск примеров по данной теме;
· расширить математический кругозор;
· приобрести навыки исследовательской работы.

Считаю, что выбранная тема является актуальной:
· Задачи, связанные с абсолютной величиной, часто встречаются на математических олимпиадах и вступительных экзаменах.
· Понятие модуля широко применяется в различных разделах школьного курса математики.
· Это понятие является одним из основных понятий элементарной математики. Осмысленное владение модулем позволяет воспринимать алгебру и геометрию, как единое целое. “Расстояние между точками” позволяет оценивать правильность найденных решений ряда уравнений, содержащих модуль, строить графики функций.

В ходе работы я использовала следующие методы:
· Исследование литературы по теме.
· Проведение поиска задач по теме.

Основная часть

Существенной характеристикой числа является понятие его абсолютной величины (модуля).
Модулем числа называют расстояние от точки, изображающей число на координатной прямой до начала отсчета.
В различных учебниках первоначальное понятие модуля вводится по-разному: как расстояние от точки, изображающей число, до начала отсчёта (Математика. Н.Я. Виленкин), как длина вектора (Математика. П.М. Эрдниев), как число “без знака” (Математика. Г.В. Дорофеев) и др.
В архитектуре – это исходная единица измерения, устанавливаемая для данного архитектурного сооружения и служащая для выражения кратных соотношений его составных элементов.
В технике – это термин, применяемый в различных областях техники, не имеющий универсального значения и служащий для обозначения различных коэффициентов и величин, например, модуль зацепления, модуль упругости и т.п.
[image: C:\Users\user\Pictures\numline1_.png]

Понятие модуля

Модуль (modulus) в переводе с латинского языка означает “мера, размер”.
Модуль числа а обозначают | а |. Этот термин “модуль” ввёл в 1806 г. французский математик Жорж Аргон.

[image: C:\Users\user\Pictures\iCAUA7ISI.jpg]

Геометрический смысл модуля
Модулем числа а называют расстояние (в единичных отрезках) от начала координат до точки А(а).

[image: C:\Users\user\Pictures\modul_chisla.png]
Модуль числа 5 равен 5, так как точка В(5) удалена от начала отсчета на 5 единичных отрезков. Пишут: |5| = 5.
Расстояние точки М(-6) от начала отсчета О равно 6 единичным отрезкам. Число 6 называют модулем числа -6.
Пишут: |-6| = 6.

[image: C:\Users\user\Pictures\pramaya.png]

Модуль числа не может быть отрицательным. Для положительного числа и нуля он равен самому числу, а для отрицательного – противоположному числу. Противоположные числа имеют равные модули.
|-а| = |а|
Модуль числа 0 равен 0, так как точка с координатой 0 совпадает с началом отсчета О, т.е. удалена от нее на 0 единичных отрезков.
|0| = 0
Так как модуль числа – это расстояние, он никогда не будет отрицательным.

Изучая понятие модуля, я рассмотрела доказательство следующей теоремы:

Абсолютная величина действительного числа a ≠ 0 равна большему из двух чисел a или -a.
	
Доказательство:
· Если число a положительно, то -a отрицательно, т.е. –a < 0 < a. Отсюда следует, что –a < a.
· Например, число 5 положительно, тогда -5 – отрицательно и -5 < 0 < 5, отсюда -5 < 5.
· В этом случае |a| = a, т.е. |a| совпадает с большим из двух чисел a и -a.
· Если a отрицательно, тогда -a положительно и a < - a, т.е. большим числом является -a. По определению, в этом случае, |a| = -a - равно большему из двух чисел -a и a.

Для нахождения модуля числа можно использовать следующую блок-схему.

[image:]
Отработка алгоритма. Допустим, необходимо найти модуль чисел -3 и 7.
[image: C:\Users\user\Pictures\img4.gif]

В учебниках приводятся различные упражнения с использованием модуля числа. Вот некоторые из них:
1. Запишите число, противоположное данному: 4; -4; +3; -3; -6,3; 6,3.
2. Найдите модуль каждого из чисел: |- 6 |, | 9 |, | - 5 |, | 0 |, |0,8 |.
[bookmark: _GoBack]3. Найти расстояние от М(-7) и N(6) до начала отчета на координатной прямой.

При решении задач, содержащих модуль числа, основным приемом является раскрытие знака модуля в соответствии с его свойствами.
[image: C:\Users\user\Pictures\98271ae341.jpg]
В некоторых случаях модуль раскрывается однозначно.
Например: |x2 + y2| = x2 + y2, так как выражение под знаком модуля неотрицательно при любых х и у. Или |–z2 – 1| = z2 + 1, так как выражение под модулем отрицательно при любых z.
Уравнения, содержащие знак модуля, решаются следующими способами:
· алгебраический,
· графический,
· последовательное раскрытие модулей,
· метод интервалов.
Рассмотрим некоторые примеры решения уравнений и неравенств, содержащих знак модуля.

· Решить уравнение: |x| = 3. Мы видим, что на числовой прямой есть две точки, расстояние от которых до нуля равно трём. Это точки 3 и -3. Значит, у уравнения |x| = 3 есть два решения:
x = 3 и x = -3.
· Решить уравнение: |x — 3| = 4.
Это уравнение можно прочитать так: расстояние от точки до точки равно 4. С помощью графического метода можно определить, что уравнение имеет два решения: - 1 и 7.
[image:]
· Решить неравенство: |x + 7| < 4.
Можно прочитать как: расстояние от точки до точки меньше четырёх. Ответ: (-11; -3).
[image:]
· Решить неравенство: |10 — x| ≥ 7.
Расстояние от точки 10 до точки х больше или равно семи.
Ответ: (-∞; 3]U [17, +∞)
[image:]
Рассматривая модуль числа, я познакомилась с функцией y = |x|, графиком которой является ломаная линия, состоящая из двух лучей, являющихся биссектрисами I и II координатных четвертей.
Действительно,

· Для x ≥ 0 имеем y = x.
· Для x < 0 имеем y = -x.

[image:]

ЗАКЛЮЧЕНИЕ

В результате работы я:
· повторила школьный материал по данной теме,
· изучила решение уравнений и неравенств, содержащих знак модуля,
· научилась строить график функции вида y = |x|,

Так как изучение модуля числа продолжается в старших классах, где рассматриваются свойства модуля, а также задачи различного уровня сложности, исследование данной темы будет продолжено. В следующем году я проведу исследование задач различного уровня сложности, а также олимпиадные и экзаменационные задачи.
image2.jpeg

image3.png
lal = { =
—aecna < 0.

image4.png
M(-6) & B(5)

6 eTHHHIT 5 eIHHHI

image5.png
Her

-a

image6.gif
-3

image7.jpeg
205, ecn2—530;
|2z —5|=
5-2z, ecmn2r—5<0.

image8.png

image9.png

image10.png

image11.png
y=|z|

image1.png
o Jo] o Tel To]

