     Урок по математике по теме «Задачи на движение. 5 Класс».
Урок - повторение по теме «Движение» (рассчитан на сдвоенный урок).
Цель урока: обобщение изученного материала с помощью решения задач на движение:
1. В одном направлении.
2. В противоположных направлениях.
3. Движение по реке и по озеру.
Задачи: 
1. Формирование устойчивых навыков по решению задач на движение.
2. Использование при решении задач различных методов решения (арифметических и алгебраических).
3. Умение учащихся применять вычислительные навыки при работе с десятичными дробями в конкретных текстовых задачах.
4. Умение решать задачи базового уровня и задачи разной степени сложности, включая задания подготовительных сборников для подготовки к ГИА.
5. Для формирования и развития самостоятельных навыков в конец урока введён разноуровневый  блок задач для самостоятельной работы.
1) Подготовительная работа (устная).
1. В устной форме проговариваются основные величины от которых зависит движение. Скорость V и время  t. Единицы измерения: V (м,км…) и t (с,ч,мин).


Повторяем формулы     ,  ,   .
На доске заранее составляется таблица. Учитель предлагает ученикам заполнить пустые ячейки:

№/№                                         S                                         V                                t
1                                               7,5 км                                  ?                               0,3 ч
2                                                 6 м                                    50 м/с                         ?
-------------------------------------------------------------------------------------------------------------
3                                                0,12 км                               ? м/с                         0,04 ч
В задаче 3 обратить внимание учащихся на единицы измерения скорости V (м/с), следует предварительно перевезти S в метры и t в секунды.
Учащимся предлагается вспомнить определение средней скорости и формулы:                        

                  , где S – весь путь, а t – всё время.
Задача (из сборника для подготовки к ГИА ): 
Условие задачи:
Первую половину трассы автомобиль проехал со скоростью 42 км/ч, а вторую половину  – 63 км/ч. Найти среднюю скорость автомобиля на протяжении всего пути.
Анализ задачи:
1. Учащиеся знакомятся с условием задачи, несколько раз прочитывают задание.
2. Из текста выделяются ключевые слова «проехал первую половину», «проехал вторую половину» с определённой скоростью. «Найти среднюю скорость на протяжении всего пути». 
3. Составляется краткое условие к задаче:
1 П. трассы – 42 км/ч
2 П. трассы – 63 км/ч
Ср. скорость - ? км/ч
4. Учащимся предлагается выбрать способ решения. Для этого надо вспомнить: какие методы решения текстовых задач им известны? (арифметический, алгебраический).
Решение (алгебраический способ):
Пусть время в пути – Х часов. Тогда, первая половина трассы составит 


км, а вторая половина трассы – ) км. По формуле найдём среднюю скорость:   (км/ч). 
2) Тренировка навыков. Решения различных задач на движение (письменно). 
№1 Задача на движение в одном направлении:
Условие задачи:
Турист на велосипеде проехал всего 18,5 км, проезжая в час по 22 км по асфальтовой дороге и 15 км по грунтовой. По асфальтовой дороге турист ехал столько же времени сколько и по грунтовой.  Сколько километров турист проехал по асфальтовой и сколько по грунтовой дорогам?
Анализ задачи:
1. Знакомство с условием задачи.
2. Составление краткого условия, выделение ключевых слов и вопроса из текста задачи.

Вид дороги                               V                                        t                                   S
Асфальтовая                       22 км/ч                                                                  Всего                                                              
Грунтовая                             15 км/ч                                                                 18,5 км 
Решение (арифметический способ):
1. 22 + 15 = 37 (км/ч) – совместная скорость.
2. 18,5 : 37 = 0,5 (ч) – время затраченное на каждый участок трассы. 
3. 22 * 0,5 = 11 (км) – путь по асфальтированной дороге.
4. 15 * 0,5  = 18,5 – 11 = 7,5 (км) – путь по грунтовой дороге.
Учащимся предлагается рассмотреть и другой способ решения.
Решение (алгебраический способ):
Пусть Х – время движения по каждому участку. Тогда, 22Х (км) путь по асфальтовой дороге и 15Х (км) – по грунтовой  дороге. Составим и решим уравнения:  
1. 22Х + 15Х =18,5               
37Х = 18,5
Х = 0,5.
2. 22 * 0,5 = 11 (км) – путь по асфальтированной дороге.
3. 15 * 0,5  = 18,5 – 11 = 7,5 (км) – путь по грунтовой дороге.
Ответ: 11 км и 7,5 км.
№2 Задача на движение в одном направлении:
Условие задачи:
Из двух городов выехали одновременно велосипедист со скоростью 27 км/ч и мотоциклист со скоростью 41 км/ч. Сколько часов они были в пути мотоциклист проехал больше велосипедиста на 9,8 км?
Анализ задачи:
1. Знакомство с условием задачи.
2. Составление краткого условия, выделение ключевых слов и вопроса из текста задачи.
                                                               V                                   t                                S
Велосипедист                                  27 км/ч                          ? ч                         
Мотоциклист                                   41 км/ч                           ? ч       на 9,8 км больше  
Выехали одновременно.
Решение (алгебраический способ):
Пусть Х – время движения каждого. Тогда, путь велосипедиста составит 
27Х (км), а мотоциклиста – 41Х (км). Мотоциклист проехал на 9,8 (км) больше, следовательно эта разница. Составим и решим уравнение:
41Х – 27Х = 9,8
14Х = 9,8
Х = 0,7 (ч).
Учащимся предлагается рассмотреть и другой способ решения.
Решение (арифметический способ):
9,8 (км) – расстояние, на которое мотоциклист проехал больше велосипедиста за то же время. Найдём разницу скоростей: 41 – 27 = 14 (км/ч)
Тогда, 9,8 : 14 = 0,7 (ч) – время проведённое в пути каждым.
Ответ: время проведённое в пути составляет 0,7 часа.
Физкультминутка.
     Поднимает руки класс – это «раз».
     Повернулась голова – это «два».
     Руки вниз, вперёд смотри – это «три».
     Руки в стороны пошире развернули на «четыре».
     С силой их к плечам прижать – это «пять».
     Всем ребятам нужно сесть – это «шесть».
№3 Задача на движение в разных направлениях:
Условие задачи:
Мотоциклист и велосипедист выехали в разных направлениях. Велосипедист ехал несколько часов со скоростью 2,4 (км/ч). С какой скоростью ехал мотоциклист, если расстояние в 6 раз большее он проехал за время в 3 раза меньшее, чем велосипедист?
Анализ задачи:
1. Знакомство с условием задачи.
2. Составление краткого условия, выделение ключевых слов и вопроса из текста задачи.
                                                                  V                               t                                S
Велосипедист                                 2,4 км/ч                                                         
Мотоциклист                                   ? км/ч ,расстояние в 6 раз больше проехал за время в 3 раза меньшее             

Решение (алгебраическим способом):
Пусть время велосипедиста Х часов. Тогда, пройденный им путь составит 
2,4Х (км). Мотоциклист проехал в 6 раз больше, т.е. 2,4Х * 6 (км) за время 

Х/3 (ч). Найдём скорость мотоциклиста  (км/ч).
Ответ: скорость мотоциклиста 43,2 (км/ч). 
№4 Задачи на движение по реке и озеру:
Учитель с учениками вспоминают особенности задач на движение по реке:
Скорость по течению = скорость собственная + скорость течения .
Скорость против течения = скорость собственная – скорость течения.
Скорость движения по озеру = скорость собственная.
Условие задачи:
Задача №1:
Скорость лодки против течения реки 22,3 (км/ч). Найдите скорость течения реки, если за 4 (ч) по озеру она прошла 104,8 (км)? За сколько времени лодка преодолеет такое же расстояние двигаясь по течению реки?
Анализ условия: 
Вид движения                                   V                                 t                                S
По озеру                                                                                4 (ч)                    104,8 (км)
Против течения                        22,4 (км/ч)
Вопрос 1: Найти скорость течения:
Решение (арифметический способ):
1. 104,8 : 4 = 26,2 (км/ч) – собственная скорость.
2. 26,2 – 22,4 = 3,8 (км/ч) – скорость течения.
Вопрос 2: Найти время при движении по течению реки:
3. 26,2 + 3,8 = 30 (км/ч) – скорость по течению реки.
4. 104,8 : 30 = 3,16 (ч) – время движения по течению реки.
Ответ: 3,8 (км/ч) и 3,16 (ч).
Условие задачи:
Задача №2:
Катер шёл 5 часов по течению реки и прошёл 150 километров. Сколько времени ему понадобится на обратный путь, если скорость течения реки 
2,5 км/ч? Ответ округлить до десятых.
Анализ условия:
Вид движения                               V                                   t                              S
По течению                                                                        5 (ч)                    150 (км)
Против течения                                                                 ? (ч)                    150 (км)
Скорость течения реки 2,5 (км/ч).
Решение (арифметический способ):
1. 150 : 5 = 30 (км/ч) – скорость по течению реки.
2. 30 – 2,5 = 27,5 (км/ч) – скорость против течения реки.
3. 150 : 27,5 = 5,4545… = 5,(45) (ч) – время на обратный путь.
Ответ: 2,5 (км/ч); 5,5 (ч).

Физкультминутка.
- Встали. Закрыли глаза. Вспомнили тёплое летнее солнышко.
- Протяните руки к нему. Обнимите его.
- Наклонитесь вперёд, назад. Потянитесь. Присели, встали.
- Вам приятно и спокойно. Вы бодры и полны сил.
- Откройте глаза и продолжим нашу работу. 

3) Итог урока. Самостоятельная работа.
Задача №1:
Два самолёта вылетели одновременно на встречу друг другу, один со скоростью 960,4 (км/ч), другой – 1137,8 (км/ч). Через час расстояние между ними было 815 км. Определить расстояние между городами.
Решение (арифметический способ):
960,4 + 1137,8 + 815 = 2913,2 (км) 
Ответ: 2913,2 (км).
Задача №2:
Катер шёл 3,7 часа по озеру со скоростью 42 (км/ч), потом вошёл в реку, впадающей в это озеро и двигался ещё 4,3 часа. Сколько километров прошёл катер, если скорость течения реки 2,7 (км/ч)?
Анализ условия:
Вид движения                               V                                   t                              S
По озеру                                      42 (км/ч)                     3,7 (ч)                     
Против течения                                                                4,3 (ч)                     
Скорость течения 2,7 (км/ч). Сколько всего километров прошёл катер?
Решение (арифметический способ):
1. 42 * 3,7 = 155,6 (км) – путь по озеру.
2. 42 – 2,7 = 39,3 (км/ч) – скорость против течения реки.
3. 39,3 * 4,3 = 168,99 (км) – путь против течения реки.
4. 168,99 + 155,6 = 324,59 (км) – весь путь.
Ответ: весь путь займёт 324,59 (км).
Задача №3 (сборник по подготовке к ГИА):
Расстояние от А до Б первый автомобиль проезжает в 1,5 раза быстрее, чем второй. Найти скорости автомобилей, если скорость первого на 18 (км/ч) больше скорости второго.


Решение (алгебраический способ):
Пусть меньшая скорость автомобиля составляет Х (км/ч). Тогда, скорость большая составит (Х+18) (км/ч). Большая скорость в 1,5 раза больше. Составим  и решим уравнение:


1,5Х - Х = 18
Х = 36 (км/ч) – скорость  меньшая, тогда 36 + 18 = 54 (км/ч) – большая скорость.
Ответ: 36 (км/ч); 54 (км/ч).


    
                                                        
image3.wmf
S

t

V

=


oleObject3.bin

image4.wmf
ñð

S

V

t

=


oleObject4.bin

image5.wmf
42

2

X


oleObject5.bin

image6.wmf
63

2

X


oleObject6.bin

image7.wmf
(4263)105

52,5

22

XX

XX

+

==


oleObject7.bin

image8.wmf
2,46

43,2

3

õ

õ

=


oleObject8.bin

image9.wmf
18

1,5

X

X

+

=


oleObject9.bin

image1.wmf
SVt

=


oleObject1.bin

image2.wmf
S

V

t

=


oleObject2.bin

