Урок на тему:

«Рациональные числа» (урок 2)
Предмет: математика.

Продолжительность: 1 урок (45 мин).

Класс: 6.

Учитель Лабурина Ольга Юрьевна.

Школа: МОУ «Средняя общеобразовательная школа №24 с углубленным изучением отдельных предметов»

Цели урока:

Образовательные:

- закрепить изученный материал, повторить правила округления десятичной дроби.

Развивающие:

- развитие навыков и умений в представлении обыкновенных дробей в виде приближенного значения десятичной дроби; речи, мышления;

- совершенствование умственной деятельности: анализ, способность наблюдать, делать выводы, составлять алгоритм решения, проверять результаты.

Воспитательные:

- воспитание информационной культуры, поддержание интереса к математике.
Средства обучения: персональные компьютеры, компьютер с мультимедийным проектором, презентация, экран, калькуляторы.
Тип урока: обобщающий урок.

1. Организационный момент. Сообщение темы и цели урока.
Здравствуйте, ребята! Садитесь!
Сегодня на уроке мы будем закреплять материал по теме «Рациональные числа»; представлять обыкновенные дроби в виде приближенного значения десятичной дроби; повторим правила округления десятичных дробей.

Давайте проверим, как вы справились с домашней работой. Кто запишет решение к задаче Ахмеса?
[image: image1.wmf]33

4

5

,

36

19

,

15

8

[image: image5.wmf]).

338

(

,

0

),

37

(

,

0

),

7

(

,

0

),

5

(

,

0

[image: image6.wmf].

75

8

)

;

123

1

)

;

9

6

)

;

6

2

)

;

80

31

)

;

20

17

)

;

49

41

)

;

26

13

)

;

6

1

)

;

4

7

)

;

5

3

)

л

к

и

з

ж

е

д

г

в

б

а

2. Устная работа
[image: image7.wmf]6

5

2

)

8

7

2

:

2

)

7

5

,

2

2

)

6

3

2

2

)

5

-

-

-

+

-

+

-

[image: image8.wmf]4

3

2

)

4

11

2

)

3

6

:

2

)

2

2

1

2

)

1

×

-

-

-

-

×

-

1. Какие числа называют рациональными?
2. Покажите, что числа являются рациональными

3. Выполнение упражнений

№ 1186 – устно. (Повторить правила умножения отрицательных чисел

 и чисел с разными знаками)

[image: image9.wmf].

999

153

,

999

125

,

99

56

,

99

45

,

99

23

,

9

8

,

9

6

,

9

4

,

9

3

,

9

2

,

9

1

[image: image10.wmf]3

1

)

2

1

3

(

:

6

1

1

)

2

1

3

1

1

:

3

2

)

4

,

0

)

6

(

:

4

,

2

)

7

3

7

:

3

)

5

4

)

5

(

:

4

)

=

-

-

-

=

-

-

=

-

-

=

-

-

=

-

з

е

г

в

б

№ 1190 (б, в, г, е, з) (с записью на доске)

(Повторить правила деления отрицательных чисел

 и чисел с разными знаками)

1. Выразите результаты делений в виде десятичной дроби (с помощью калькулятора: в и з)

 б) -0,8

 в) -0,(428571)

 г) -0,4

 е) -0,5

 з) 0,(3).

2. Возникает вопрос: какой десятичной дробью может быть выражено рациональное число?

Полезно запомнить правило:

А) Если в знаменателе обыкновенной дроби нет простых множителей, кроме 2 или 5, то она записывается конечной десятичной дробью.

Б) Если в знаменателе несократимой обыкновенной дроби имеются простые множители, отличные от 2 и 5, то эту дробь можно выразить только бесконечной десятичной дробью.

№ 1193 (устно), используя правило.

1) № 1179 (б, в) – по одному ученику
2) № 1181 (устно)

3) Повторить правило округления десятичных дробей
№ 1184

4) 1182 (б, г, е) на доске и в тетрадях.

5) Выразить числа
[image: image30.wmf].

51

31

,

501

301

,

5

3

,

5001

3001

 в виде приближенного значения дроби до тысячных (самостоятельно).
 6). С помощью МК перевести обыкновенную дробь в десятичную (самостоятельно):

[image: image11.wmf]4

3

2

)

4

11

2

)

3

6

:

2

)

2

2

1

2

)

1

×

-

-

-

-

×

-

6

5

2

)

8

7

2

:

2

)

7

5

,

2

2

)

6

3

2

2

)

5

-

-

-

+

-

+

-

 7). Преобразовать бесконечную периодическую десятичную дробь в обыкновенную (учащиеся самостоятельно формулируют правило перевода бесконечной периодической дроби в обыкновенную):

[image: image12.wmf].

8

1

4

1

2

1

8

7

+

+

=

Правило: 1) нужно в числитель «поставить» «период» бесконечной десятичной периодической дроби; 2) в знаменатель – число девяток, равное количеству цифр периода.

[image: image13.wmf]11

;

6

5

7

;

4

3

1

;

5

,

3

;

33

,

0

-

-

Математический диктант (на два варианта, с взаимопроверкой при наличии времени):
 1 вариант 2 вариант
 Выразите в виде десятичной или периодической дроби числа

[image: image2.wmf].

125

3

;

22

7

1

;

333

16

;

20

7

;

5

3

[image: image3.wmf].

250

3

;

33

17

1

;

222

29

;

40

19

;

5

1

Ребята меняются тетрадями, на экране появляются ответы и ученики выставляют друг другу оценки.
За пять правильных ответов ставится отметка – «5», за 4 –«4», за 3 – «3», за 2 – «2».

ОТВЕТЫ: 1 вариант – 0,6, 0,35, 0,(048), 1,3(18), 0,024.

 2 вариант – 0,2, 0,475, 0,1(306), 1,(51), 0,012.

[image: image4.wmf]

 4. Итог урока

Что узнали на уроке нового? Что повторили?

1. Когда обыкновенную дробь можно записать в виде конечной десятичной дроби?

2. Когда несократимую обыкновенную дробь нельзя записать конечной десятичной дробью? Какой десятичной дробью можно выразить данную обыкновенную дробь?

3. Не выполняя деления, скажите, конечной или бесконечной десятичной дробью можно выразить данные обыкновенные дроби?

[image: image14.wmf])

(

;

5

)

)

(

;

3

)

)

(

;

0

)

)

(

;

0

)

знаки

одинаковые

ху

г

знаки

разные

ху

в

знаки

одинаковые

ху

б

знаки

разные

ху

а

ñ

á-

ñ

á

5. Домашнее задание: п.37, №№ 1197, 1199, 1200(б).

Дополнительное задание:

1. [image: image15.wmf].

999999

232323

,

9999

2323

,

99

23

Сравните дроби
[image: image16.wmf].

999

338

)

338

(

,

0

,

99

37

)

37

(

,

0

,

9

7

)

7

(

,

0

,

9

5

)

5

(

,

0

=

=

=

=

2. Запишите в порядке возрастания дроби
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image17.wmf].

51

31

,

501

301

,

5

3

,

5001

3001

[image: image18.wmf].

75

8

)

;

123

1

)

;

9

6

)

;

6

2

)

;

80

31

)

;

20

17

)

;

49

41

)

;

26

13

)

;

6

1

)

;

4

7

)

;

5

3

)

л

к

и

з

ж

е

д

г

в

б

а

[image: image19.wmf].

999

153

,

999

125

,

99

56

,

99

45

,

99

23

,

9

8

,

9

6

,

9

4

,

9

3

,

9

2

,

9

1

[image: image20.wmf]4

3

2

)

4

11

2

)

3

6

:

2

)

2

2

1

2

)

1

×

-

-

-

-

×

-

[image: image21.wmf]).

338

(

,

0

),

37

(

,

0

),

7

(

,

0

),

5

(

,

0

[image: image22.wmf]6

5

2

)

8

7

2

:

2

)

7

5

,

2

2

)

6

3

2

2

)

5

-

-

-

+

-

+

-

[image: image23.wmf]3

1

)

2

1

3

(

:

6

1

1

)

2

1

3

1

1

:

3

2

)

4

,

0

)

6

(

:

4

,

2

)

7

3

7

:

3

)

5

4

)

5

(

:

4

)

=

-

-

-

=

-

-

=

-

-

=

-

-

=

-

з

е

г

в

б

[image: image24.wmf].

999

338

)

338

(

,

0

,

99

37

)

37

(

,

0

,

9

7

)

7

(

,

0

,

9

5

)

5

(

,

0

=

=

=

=

[image: image25.wmf]4

3

2

)

4

11

2

)

3

6

:

2

)

2

2

1

2

)

1

×

-

-

-

-

×

-

6

5

2

)

8

7

2

:

2

)

7

5

,

2

2

)

6

3

2

2

)

5

-

-

-

+

-

+

-

[image: image26.wmf].

8

1

4

1

2

1

8

7

+

+

=

[image: image27.wmf]11

;

6

5

7

;

4

3

1

;

5

,

3

;

33

,

0

-

-

[image: image28.wmf])

(

;

5

)

)

(

;

3

)

)

(

;

0

)

)

(

;

0

)

знаки

одинаковые

ху

г

знаки

разные

ху

в

знаки

одинаковые

ху

б

знаки

разные

ху

а

ñ

á-

ñ

á

[image: image29.wmf].

999999

232323

,

9999

2323

,

99

23

_1265053041.unknown

_1265346025.unknown

_1266172664.unknown

_1266172743.unknown

_1266172707.unknown

_1265352219.unknown

_1265355331.unknown

_1265355440.unknown

_1265346691.unknown

_1265213963.ppt

4

3

2

)

4

11

2

)

3

6

:

2

)

2

2

1

2

)

1

×

-

-

-

-

×

-

6

5

2

)

8

7

2

:

2

)

7

5

,

2

2

)

6

3

2

2

)

5

-

-

-

+

-

+

-

_1265214227.unknown

_1265053196.unknown

_1265047676.unknown

_1265048494.unknown

_1265048653.unknown

_1265046946.unknown

_1265044018.unknown

