 Муниципальное общеобразовательное учреждение
 «Новоурусовская средняя общеобразовательная школа »
 Красноярского района Астраханской области.

 Урок алгебры в 9 классе по теме
 «Неравенства второй степени
 с одной переменной»

 Учитель математики
 Искабулова С.Х.

 2012 – 2013 уч.год

Тема урока: «Неравенства второй степени с одной переменной»
Урок изучения новых знаний
Цель урока: 1. Ознакомить учащихся с решением неравенств второй степени с одной переменной, обеспечить усвоение алгоритма решения таких неравенств;
 2.Развивать логическое мышление, память, речь, внимание.
 3. Воспитывать интерес к математике, графическую культуру.
Оборудование: компьютер, экран, проектор.
 Ход урока.
1. Организационный момент.
2. Повторение и закрепление изученного материала.
 а) Разбор вопросов по д/ з (анализ нерешенных пунктов)
б) Что является графиком функции у = ах2 +вх +с? От чего зависит направление ветвей параболы?
в) Самостоятельная работа по группам.
Учащиеся по группам выполняют задание 5 минут.
Результаты сверить по таблице на экране, ошибки разобрать.

Задание: Решите уравнение:
	группа

	 уравнение
	 Сравните результаты

	
I группа

IIгруппа

III группа

IV группа

	
 = 0

 + = -2

 = 0

 + = 2
	 х1 = 6, х2= -1
ОДЗ: х
Ответ: 6

 Х = 1.
ОДЗ: х

=0
Д= -15<0, корней нет

Х = -1.
ОДЗ: х

3. Формирование новых знаний и умений.
На экране слайды.
Определение: Неравенства вида ах2 +вх +с>0 и ах2 +вх +с<0,
 где х- переменная, а,в,с- некоторые числа (а),
 неравенствами второй степени с одной переменной.
Алгоритм решения неравенства второй степени с одной переменной:
1. Определить направление ветвей параболы: при а > 0 ветви вверх,
 при а< 0 ветви вниз.
2. Приравниваем левую часть к нулю: ах2 +вх +с=0, находим корни этого квадратного трёхчлена.
3. Отметим корни данного квадратного трёхчлена на числовой оси Ох:
 Если ≥ и ≤ , то «точки жирные»
 Если > и < , то « точки выколотые»
С учетом направления ветвей строим параболу.
4. Если трёхчлен не имеет корней, строят эскиз параболы, расположенный в верхней полуплоскости при а > 0
и в нижней полуплоскости при а< 0.
5. Находим на оси Ох промежутки, соответствующие данному неравенству.

На доске разобрать примеры соответственно алгоритму.
Пример 1. 5х2 + 9х – 2 < 0
 5х2 + 9х – 2 = 0
 а = 5 > 0 – вверх;
 Д = в2 - 4ас = 81 +40 = 121 = 112 ;
 Х1= 1/5; + + х
 х2 = -2. -2° 1/5°
 Ответ: (-2;)
Акцентировать внимание на то, что:
 а)у трёхчлена два корня; б)на расстановку знаков, т.е. то, что ниже оси Ох – минус, то что выше оси Ох – плюс; в) ответ выбираем в соответствии
со знаком неравенства.
Пример 2. 3х2 – 11х – 4 > 0 + +
 Д = 169, х1 = 4, х2 = - - ° 4 °

 Ответ: (-
Пример 3. х2 +2х - 4> 0
 а = - ветви параболы вверх.
 Д = 0, х= 8

 + + +
 ° 8

 Ответ: (-) U (8; +∞)
Пример 4. Х2 – 3х+ 4> 0
 а = 1 > 0- парабола ветвями вверх.
 Д = -7.
 Х
 Ответ: х – любое.
В последнем примере акцентировать внимание на пункте 4 алгоритма.

4. Закрепление изученного материала.

№ 304(б,г) Ответы: б) (-) U (2; +∞)
 г) (-) U (5; +∞)
№ 306 (в,г) Ответ: в) [; 1] ; г) (-] U [2; +∞)
№ 308(а,д) Ответ: а) (- 4; 4), д) (-; 0)

5. Подведение итогов.
Повторить по пунктам алгоритм решения неравенств второй степени
 с одной переменной.

Выставление оценок.
6. Д / з: № 304(а,г); № 306(а,б); № 308(б,г)
