Урок алгебры в 8 классе.
Тема: Неполные квадратные уравнения.
Цели урока: сформировать умения, навыки решения неполных квадратных уравнений.
 расширить знания учащихся по данной теме.
 развивать математическую логику, прививать интерес к изучению математики путем
 дружеского соперничества в группах.
Оборудование. Карточки с заданиями, плакат с эпиграфом урока:
В класс вошел – не хмурь лица!
Будь веселым до конца.
Ты не зритель, и не гость,
Ты программы нашей гвоздь.
Не ломайся, не кривляйся,
Всем законам подчиняйся.
Структура урока.
1. Организационный момент.
Разъяснение целей учебной деятельности учащихся и правил игры. Мотивационная заставка – чтение эпиграфа.
2. Актуализация опорных знаний.
Вопросы учащимся:
· Дать определение квадратного уравнения.
· Записать полное квадратное уравнение.
· Дать определение неполного квадратного уравнения.
· Записать все виды неполных квадратных уравнений.
· Рассказать решения неполных квадратных уравнений.

3. Основной этап
1) Цепочка. Учащиеся каждой группы получают задания и передают сидящему сзади. Побеждает та группа, которая заработает больше очков, за самое короткое время. Задание проверяет жюри. Если задание было выполнено быстро и правильно, то команда получает дополнительно 5 баллов.
Задание: решите уравнения.
1 . 1,8 = 0
2. 26х = 0
3. 3
4. + 2х – 3 = 2х + 6
5.
Учитель:
Какие уравнения у вас вызвали затруднения? Давайте объясним их решения.
2) Задание всему классу: составьте и решите квадратные уравнения, записанные на доске.

 ()х = 0
+ () = 0
 = ()
 = 0.
. Каждая группа защищает решение уравнения.	
3) Турнир математических терминов «Грамотей».
Записать ответ данного предложения или вопроса в виде математического термина. Группа совещается 1-2 минуты, а затем выдвигает «грамотея» и он записывает слова на доске.
	1 группа
	2 группа
	3 группа

	Вид квадратного уравнения
	Как называется «а» в квадратном уравнении?
	Как называется «с» в квадратном уравнении?

	Как называется в математике группа цифр?
	Как называется в математике произведение числа и букв?
	Как называется число, полученное при вычислении числового выражения?

	Как называется знак квадратного корня?
	Как называется положительное число при извлечении квадратного корня?
	Как называется равенство, справедливое при любых значениях входящих в него букв?

	Как называется бесконечная периодическая дробь?
	Чтобы деление было выполнимо, какие ввели числа?
	Чтобы вычитание было выполнимо, какие ввели числа?

	Как называется число, обращающее квадратное уравнение в верное числовое равенство?
	Как называется действие нахождения квадратного корня из числа?
	Для каких чисел существует квадратный корень из числа «а»?

4) Учитель. Степа Смекалкин, не решая уравнения вида а + с = 0, сразу говорит имеет оно корни или нет. А вы можете это сделать?
Уравнения записаны на доске
+ 6 = 0
-2 - 3 = 0
4 - 3 = 0
-7 + 2 = 0
(Если сразу не отвечают, то пусть решают, а затем делают вывод.)
Вывод:
Если числа «а» и «с» одинакового знака, то уравнение не имеет корней.
Если числа «а» и «с» разного знака, то уравнение имеет корни.
5) Учитель.
Приведите примеры уравнений вида а +с = 0
- не имеющих корней;
- имеющие корнями дробные числа;
- имеющие корнями иррациональные числа.
6).Самостоятельная работа.
	1 группа
	2 группа
	3 группа

	2х - = 0
	- 8х = 0
	5х - = 0

	 - 16 = 0
	 2 = 0
	3- 12 =0

	3+ 5х= 0
	5 - 10х = 0	
	 + 2 = 0

	- 1=0
	 + 7 = 0
	2 + 8 =0

	2+4= 0
	 - 6 = 0
	-= 0

7) Дополнительное задание.
А)Решить уравнения, записанные на карточках. Решают по одному человеку от группы.
	1 группа
	2 группа
	3 группа

	 + = 0

	 - = 0
	 - = 0

	4 – = 0

	3 + = 0
	-+ = 0

Б) «Кто любит учиться –никогда не проводит время в праздности»
Автора этих слов вы узнаете, разгадав шифрограмму.
	О -2; +2
	С -1,1; +1,1
	Е 0; 3

	Е 0; -1
	К -1; +1
	Н 0

	Ь -3/2; +3/2
	М -9; +9
	Т нет решения

1) = 81	4)= - 2		7) -1 = 0
2) 2-8 = 0	5) - 3х = 0		8) = 9/4
3) 5 = 0		 6) = 1,21		9) + х = 0
Шарль Луи Монтескье (французский просветитель, правовед, философ)
4. Домашнее задание.
5. Итог урока.
 Вернуться к эпиграфу. Сравнить свое выражение лица с первоначальным. Оценить работу групп. Что нового и полезного узнали из урока?
Литература.
1.Контрольно-измерительные материалы по алгебре для 8 класса. Москва,2010г.
2.Учебник алгебра -8 .Ш.А. Алимов, Ю.М.Колягин, Москва,2009г.
3.Дидактические игры на уроках математики. В.Г.Коваленко, Москва, «Просвещение», 1990г.
4.Дидактические материалы . Москва, «Просвещение»,2003г.
