 Алгебра 7 класс (слайд № 1)
 Тема: « Различные способы разложения многочлена на множители» (слайд № 2)
Цель:
- Совершенствовать умение применять формулы сокращенного умножения при рассмотрении различных способов разложения на множители;
- воспитывать аккуратность, усидчивость, трудолюбие, умение работать самостоятельно и в парах;
- развивать логическое и творческое мышление, объем внимания, навыки самоконтроля
Оборудование: мультимедийный проектор, ПК, дидактические материалы.
 План урока:
	№
	Этапы урока
	Приемы и методы
	время

	1
	Организационный момент
	Сообщение темы и целей урока
	2 мин.

	2
	Проверка усвоения изученного
	Устный счет. Проверка умения чтения и записи формул сокращенного умножения. Разминка
	15 мин.

	3
	Объяснение нового материала
	Объяснение нового материала
	5 мин.

	4
	Первичная проверка понимания нового материала
	Устно вместе с учителем.
Работа в парах.
	15 мин.

	5
	Закрепление новых знаний
	Самостоятельная работа
	6 мин.

	6
	Домашнее задания.
Итог урока
	Контрольные вопросы

Комментирование оценок
	2 мин.

Ход урока:
I. Организационный момент.

II. Устно:

1) исключить лишнее слово:

Множитель, многочлен, сумма, степень, квадрат, выражение, график. (слайд № 3, № 4)
2) записать формулу: работа по вариантам (в скобках второй вариант) (слайд № 5)
а) квадрат суммы 2 –х выражений c и d
 [квадрат разности 2-х выражений x и y]

б) разность квадратов 2-х выражений p и q

 [сумма квадратов 2-х выражений c и d]

в) куб суммы 2-х выражений a и b

 [куб разности 2-х выражений p и q]

г) разность кубов 2-х выражений x и y
 [сумма кубов 2-х выражений a и b]
Проверка (слайд № 6)
3) Быстрый счет: фронтальный опрос (только ответ) (карточка № 1)
(х² - 1)² =

(у + 4)² =

х² - 25 =

a² + 4a + 4 =

(2a - 1) (2a + 1) =

9a² - 6a + 1 =

(c² + d²) (c² - d²) =

36 x²y² – 1 =

8 + y³ =

27 - x³ =

Ш. Новый материал
При разложении многочленов на множители ранее уже использовались три основных способа: Какие? (вопрос ученикам) Выслушиваются мнения обучающихся, затем делается вывод: (слайд № 7)
 - вынесение общего множителя за скобки;
- группировка членов, имеющих общий множитель;

- применение формул сокращенного умножения

При разложении многочленов на множители полезно соблюдать следующий порядок:

(слайд № 8)
- вынести общий множитель за скобки (если он есть);

- попробовать разложить многочлен на множители, применяя формулы сокращенного умножения;

- применить способ группировки(если предыдущие способы не привели к цели)

IV. Первичная проверка понимания нового материала:

разбор примеров:
1)(устно) вместе с учителем с комментарием (слайд № 9)
2a²-2 =2(a²-1)=2(a-1)(a+1)

 2a²-8= 2(a²-4)=2(a-2)(a+2)

x³ -9x =x(x²-9)=x(х-3)(x+3)

2) Самостоятельно: работа в парах по вариантам (с последующей проверкой)
(слайд № 10)

 1 вар. 2 вар.
11m²-11 9x³-81x

3x²-12

 32 a4b-2a²b

16x-4x³ 8-72x6y²
Проверка: (слайд № 11)
 11(m²-1)=11(m-1)(m+1)

3(x²-4)=3(x-2)(x+2)

4x(4-x²)=4x(2-x)(2+x)

9x(x²-9)=9x(x-3)(x+3)

2a²b(16a²-1)=2a²b(4a-1)(4a+1)

8-72x6y²=8(1-9x6y²)=8(1-3x³y)(1+3x³y)

3)(устно) вместе с учителем с комментарием (слайд № 12)

а)3a ²-6a+3 =3(a²-2a+1)=3(a-1)²
б)2m²+2n²-4mn =2(m²+n²-2mn)=2(m-n)²
в)-8m²+16m-8=-8(m²-2m+1)=-8(m-1)²

4) Самостоятельно: работа в парах по вариантам (с последующей проверкой) (слайд № 13) 1 вар. 2 вар.
5х ²+ 10ху +5у ² 12m5n +24m4n+12m³n
2x²+24xy+72y² x³-6x²y+9xy²

-2x²+4xy-2y² 27a²b² -18ab+3

Проверка: (слайд № 14)
5x²+10xy+5y²=5(x²+2xy+y²)=5(x+y)²

2x²+24xy+72y²=2(x²+12xy+36y²)=2(x+6y)²
 -2x²+4xy-2y²=-2(x²-2xy+y²)=-2(x-y)²
12m5n+24m4n+12m³n=2m³n (m²+2m+1)=12m³n(m+1)²
x²-6x²y+9x²y=x (x²-6xy+9y²)=x(x-3y)²
27a²b²-18ab+3=3(9a²b²-6ab+1)=3(3ab-1)²
V. Разминка (слайд № 15)
- Некий древний грек родился 7 января 40 года до нашей эры, умер7 января 40 года нашей эры. Сколько лет он прожил? (79 лет)
- Когда моему отцу был 31 год, мне было 8 лет, а теперь отец старше меня вдвое. Сколько мне лет? (23 года)
- Назовите пять дней, не называя чисел и названия дней.(позавчера, вчера, сегодня, завтра, послезавтра)
- Может ли в каком либо месяце быть пять понедельников пять четвергов? (нет, т.к. в этом месяце будет не менее 32 дней)
 VI. Закрепление новых знаний: (карточка № 2) по вариантам

Задание № 1

 1 вар.
12у²-12=12(у²-#)=12(#-1)(#+1)

5х³-125=5(#-25)=5(x-#)(x+#)

9у-81у³= у(#-#)=у(#-#)(#+#)

 2 вар.

9c4 – c² = # (9c² - 1) = # (# - 1) (# + 1)

а4 – 0,64a² = a² (# - 0,64) = a²(# - #) (# + #)

x4 - 49 x² = x (x² - #) = x² (# - #) (# + #)

Задание № 2

 1 вар.
а)6a ²+12a+6 = #(a²+2a+1)= #(# +1)²
б)4m²+4n²-8mn =4(m²+n²-#)=4(#-#)²
в)-7m²+14m-7=-7(m²-2m+#)=-7(#- #)²

 2 вар.
2x8 – 12 x4 + 18 = # (x8 – 6 x 4+ 9) = # (# – 3)²
- 2ab – 8a3b – 8 b² = -2 (ab + 4a3b + #) = - 2 (# + #)²

а4b + 6 a²b³ + 9b5 = b (a4 + # + 9b4) = b (# + #)²

VI. Домашнее задание: п. 38 1)№ 935, № 941, № 954 (слайд № 16)

2) №1007, №1010, № 992
Итог урока: ответьте на вопросы
- Перечислите основные способы разложения на множители;
- Охарактеризуйте каждый способ разложения многочлена на множители
