План-конспект урока по алгебре и началам анализа в 10 классе по теме:

«Методы решения уравнений, содержащих обратные тригонометрические функции».

Учитель: Шукшина Н.В.
Метод решения хорош,
 если с самого начала
 мы можем предвидеть - и впоследствии
 подтвердить это, - что, следуя
этому методу, мы достигнем цели. Лейбниц

Урок обобщения и систематизации знаний.

Тип урока: урок обобщения и систематизации знаний.
Цели урока:

1. Систематизировать, обобщить знания и умения учащихся по применения методов решения уравнений, содержащих обратные тригонометрические функции.

2. Развивать умение наблюдать, сравнивать, обобщать, классифицировать, анализировать математические ситуации.

3. Воспитывать такие качества личности, как познавательная активность, самостоятельность, упорство в достижении цели. Побуждать учащихся к самоконтролю, взаимоконтролю, самоанализу своей деятельности.

Применяемые методы обучения:

- практический

- репродуктивный

- проблемно-поисковый

Формы работы:

- практическая работа в парах

- фронтальная

- самостоятельная работа конструктивного уровня

Местоположение урока в планировании.

 Данный урок пятый в теме «Обратные тригонометрические функции».

Подготовлен он предшествующим материалом:

- графики и свойства обратных тригонометрических функций

- тождества

- свойства ограниченности и монотонности функций

Прогнозируемый результат:

- знать и понимать определения обратных тригонометрических функций

- уметь применять свойства обратных тригонометрических функций для решения уравнений

- знать характеристику каждого метода

- уметь классифицировать уравнения по методам решения и решать их

Оборудование урока. На столах у учащихся карточки с заданиями №1,№2 теста, таблицы с уравнениями, оценочные листы.
Ход урока.

 Урок начинается с вводной беседы учителя, в которой отмечается, что уравнения, содержащие обратные тригонометрические функции, часто вызывают у учащихся старших классов значительные трудности. Поэтому сегодня нам предстоит повторить и систематизировать методы решения таких уравнений. Далее идет разговор о работе учащихся с оценочными листами (Приложение №1).
 Этап 1. Учитель предлагает вспомнить важнейшие свойства обратных тригонометрических функций. Ученики выполняют задания №1.(приложение №2), №2 на карточках в парах.
 Одна пара выполняет эти задания на переносных досках. Когда задания карточек выполнены, ребята сравнивают свои записи с работой товарищей у доски, исправляют свои ошибки, фиксируют свои успехи в оценочном листе.
 З а д а н и е 1. Соедините линиями соответствующие данным обратным тригонометрическим функциям область определения, область значения, условие монотонности, график.

 Критерии оценок:

 «5»-нет ошибок,

 «4» - 1-2 ошибки,

 «3» - 3-4 ошибки,

 «2» - более 4 ошибок.

 З а д а н и е №2.

 Записать тождества.

1. arcsin (-x)=
2. arccos (-x)=
3. arcsin x + arccos x=
4. arctg (-x)=
5. arcctg (-x)=
6. arctg x + arcctg x=
 Этап 2. Следующий вид работы-тест. Посредством теста проверяются умения учащихся применять свойства обратных тригонометрических функций для решения уравнений. По окончании работы над тестом учитель открывает заранее приготовленные ответы. Пары обмениваются карточками и проводят взаимопроверку. Затем учащиеся объясняют решения уравнений №5 из В-1, №1 из В-2.
 Тест(Приложение№3).
Подводя итог первых двух этапов, отмечаем, что свойства монотонности и ограниченности являются ключевыми при решении уравнений, содержащих обратные тригонометрические функции. Далее переходим к рассмотрению методов решения этих уравнений.
 Этап 3.

 На третьем этапе проводится классификация уравнений по методам решения. Рядом с каждым методом 1-4 указать номер уравнения, которое можно решить данным методом. Работа в парах. (Приложение №4)

 Обсуждение проводится в быстром темпе. В результате выполнения этого задания появилась схема. Завершает эту работу анализ учащимися своей собственной деятельности, ее оценка.

 Этап 4.
На этом этапе проверяем домашнее задание. На доске заранее заготовлены решения №№ 3, 9, 10, 13.

 Работа ведется фронтально, но пары обмениваются тетрадями, проводят взаимопроверку.

 Вопросы:

1. Что общего у уравнений № 9 и 10?

2. На чем основан данный метод решения уравнений?

3. Какова особенность уравнения № 10?

4. В каких случаях применяется метод обращения к монотонности функции?

 Этап 5.
 Далее отмечаем, что самый распространенный из методов-метод замены переменной. При решении уравнений удачная замена переменной позволяет свести задачу к более простой. Однако во многих случаях удобная замена далеко не очевидна, и поэтому необходимо выполнить некоторые преобразования.

 Вспоминаем способы преобразований:
переход к уравнению-следствию;

переход к уравнению, равносильному на некотором множестве исходному уравнению;

 переход к системе, равносильной исходному уравнению.

 Затем трое учеников у доски решают уравнения №12,16,14. Остальные учащиеся решают любое из предложенных трех уравнений.

 Подводя итог этого этапа, отмечаем, что при решении таких уравнений методом замены переменной, следует помнить о естественных ограничениях на вводимую переменную , связанных с ограниченностью обратных тригонометрических функций.

 Этап 6.

 В конце проводится самостоятельная работа(под копировальную бумагу) в двух вариантах. Листок, на котором лежала «копирка», ученики подписывают и сдают учителю, а оставшиеся записи в тетрадях сверяют с работами двух учеников, которые выполняли задания на закрывающихся досках, оценивают свои работы, исправляют ошибки. Учитель после проверки своих листков выставляет оценки в журнал.

Самостоятельная работа.

Вариант №1 номера 1,6.

Вариант №2 номера 4,5.

 Итог урока. Подводя итоги урока , еще раз замечаем, что свойства монотонности и ограниченности являются ключевыми при решении многих уравнений, содержащих обратные тригонометрические функции.

 Учитель отмечает, в какой мере достигнуты цели урока, успехи ребят и ориентирует их в домашнем задании. Оценка, заработанная учениками за урок, показывает им, насколько они готовы к зачетному тесту по теме.

 Домашнее задание. Домашнее задание предусматривает уровневую дифференциацию.

 1-й уровень- задание репродуктивного характера (уравнения №2,7,8,15).

 2-й уровень- задание поискового плана: подобрать неравенства, решаемые методами 1-4.

 3-й уровень- составить тест, аналогичный тесту этапа 2 по теме: «Решение неравенств, содержащих обратные тригонометрические функции».

 Рефлексия. Учащиеся выражают свои впечатления об уроке.
Приложение №1.
Оценочный лист учащегося.

	Фамилия

	Имя

	Этапы
	Задания
	Достижения
	Оценка

	1
	2
	3
	4

	1
	Задание №1
Задание №2
	Знать и понимать определения обратных тригонометрических функций, тождества
	

	2
	Тест
	Уметь применять свойства обратных тригонометрических функций для решения уравнений
	

	3
	Классификация уравнений по методам решения
	Знать характеристику каждого метода. Уметь классифицировать уравнения по методам решения
	

	4
	Проверка домашнего задания
	Уметь решать уравнения № 3,9,10,13
	

	5
	Решение уравнений
	Уметь решать уравнения № 12,16,14
	

	6
	Самостоятельная работа
	Уметь решать уравнения:
Вариант 1-1,6

Вариант 2-4,5
	

	Итоговое количество баллов
	

	оценка
	

 Критерии оценок: «5»- 28-30 баллов, «4»- 25-27 баллов, «3»- 18-24 балла, «2»- менее 18 баллов.

