МОУ СОШ №54 с углубленным изучением предметов социально-гуманитарного цикла
Чайкина Татьяна Николаевна, учитель математики второй кк

Урок алгебры в 7 классе
«Одночлен . Умножение одночленов. Возведение одночлена в степень.»

Цели и задачи:
1. Обобщение знаний и умений, необходимых для работы с одночлена

2. Способствовать развитию наблюдательности, умению анализировать, делать выводы.

3. Побуждать учеников к само- и взаимоконтролю, вызывать у них потребности в обосновании своих высказываний.
4. Развивать самостоятельность в приобретении знаний, математическую письменную и устную речь.

Формы работы: учебный диалог, работа в парах, самостоятельная работа.

Прогнозируемый результат: умение использования свойств степеней при умножении одночленов и возведения одночлена в степень.
План урока.

1.Организационный момент.

2. Повторение (проверка знаний): тест (10 мин.)
Вариант 1. Вариант 2.

	1.Заполните пропуски так, чтобы утверждения были верными.
	1. Соедините линиями соответствующие части определения.

	а) При умножении степеней с одинаковыми основаниями … , а показатели степеней складываются.
	а) При умножении степеней с одинаковыми основаниями …
	
	… основание остается прежним, а показатели перемножаются.

	б) При делении степеней … основаниями, основание … , а показатели степеней ….
	б) При делении степеней с одинаковыми основаниями ….
	
	… в эту степень возводят каждый множитель и результаты перемножаются.

	в) При … основание остается прежним , а показатели степеней перемножаются.
	в) При возведении степени в степень …
	
	… основание остается прежним , а показатели складываются.

	г) При возведении в степень произведения возводят в эту степень … и результаты …
	г) При возведении произведения в степень …
	
	… в эту степень возводят числитель и знаменатель и результаты делят

	д) При возведении в степень дроби возводят в эту степень … и результаты …
	д) При возведении дроби в степень …
	
	…основание остается прежним , а показатели вычитаются.

2. Соедините линиями выражения, соответствующие друг другу:

	57 53
	
	53·7
	
	32 35
	
	32·5

	57: 53
	
	57+3
	
	35: 32
	
	35 · 75·

	(2·5)7
	
	23 : 53
	
	(3·7)5
	
	35 : 75

	(57)3
	
	27 · 57
	
	(32)5
	
	32+5

	(
[image: image1.wmf]5

2

)3
	
	57-3
	
	(
[image: image2.wmf]7

3

)5
	
	35-2

	3. Определите знак полученного результата при возведении числа в степень: (-2)8
	3. Определите знак полученного результата при возведении числа в степень: (-7)5

	а) результат является числом отрицательным, так как основание степени – число отрицательное;

б) результат является числом положительным, так как показатель степени число положительное;

в) результат является числом положительным, так как показатель степени число четное;

Ответ:
	а) результат является числом отрицательным, так как основание степени – число отрицательное;

б) результат является числом отрицательным, так как показатель степени число нечетное;

в) результат является числом положительным, так как показатель степени число положительное;

Ответ:

4. Укажите верно выполненное сравнение степеней.

	а) (-4,8)2 < (-4,8)3
	а) (-7.6)5 < 0

	б) (-6)4 < 0
	б) (-4,9)7 < (-4,9)4

	в) (-3,5)4 = -3,54
	в) (-5.3)10 < -5,38

	г) (-8,5)3 = -8,53
	г) (-9)12 = -912

	д) 0 < (-5)7
	д) 0 < (-3.7)6

	е) (-5,1)4 > (-5,1)7
	е) -1,43 = (-1,4)3

	Ответ:
	Ответ:

Приведите одночлен к стандартному виду:

4ав2авв4а·(-5) 3а2вав4а2·(-4)

Ответ:

 а) -9а3в7 а) 12а5в5

 б) -20а3в7 б) –а5в5
 в) 20а3в7 в) -12а4в4
 г) -20а3в6 г) -12а5в5
После выполнения текста листки с ответами сдаются учителю.

Учитель включает кодоскоп, демонстрирует кодопозитив с ответами к заданиям теста. Происходит быстрая проверка и комментарий к решению заданий.

2. Решить устно.

2.1. Возведите в степень:

 а) (ав)3; б) (а3)5; в) (2х3)3; г) (-4а7)2; д) (- 10х2у4)3
2.2. Перемножьте одночлены:

 а) 3ху и 2х3у4; б) 3ху4 и
[image: image3.wmf]3

2

х2у6
 в) 4а2 и 0,5а3в г) 2,5а2в и 2а2в6
2.3. Вычислить:

 а) (65+29)0 · (-2)3;
 б) 56·52
 (52)3
 в) 23·16
 25
3. Проверка домашнего задания.

 На дом было задано задание: придумать по три примера на умножение одночленов и возведение одночлена в степень и решить их.

В классе учащиеся обмениваются заданиями, решают их и выполняют взаимопроверку. Выставляют друг другу отметки.
В ходе выполнения работы два ученика решают у доски, а также выполняют взаимопроверку.

4. Самостоятельная работа (проверка по зашифрованным ответам).

 В- 1 В-2

4.1. Приведите одночлены к стандартному виду:

а) 2а3 ·(-0,5а); а) –вс6 ·2с5в3
б) -9у·(-
[image: image4.wmf]3

2

ху2); б) -21х3у2 · (-
[image: image5.wmf]7

4

х)

4.2. Упростите выражение:

а) (2а2в)3; а) (3 х2у)2
б) -3а3 · (-ав2)4; б) 2в2 · (- а2в)3
в) (- а7в3) · 4ав9; в) 8х5у · (- х3у4)5
4.3. Представьте в виде:

квадрата одночлена выражение куба одночлена выражение

[image: image6.wmf]49

1

а14в2 -27х3у6
Ответ: Задача Ответ: Пример.

Ответы находят в таблице, которая высвечивается кодоскопом

(Зашифрованы ответы в таблице для 1 и 2 вариантов)

Учащиеся выполняют самопроверку.
Если ученик получил зашифрованное слово, то отметка «5».

Если не сошлась одна буква «4».

Если не сошлись две или три буквы «3».

Если более трех «2»

	-2а3 Б
	(
[image: image7.wmf]7

1

а7в)2 А

	12х5у Г
	(-3ху2)3 Р
	6ху3 А
	-8х20у21 Е
	Дополни-тельное
задание

	2а6в6 К
	-а4 З
	6а5в3 В
	-2в4с11 П
	3а7в8 Л
	-4а22в18 Ч
	1 вар
 №591
(1 ст.)

	2а6в5 М
	12х4у2 Р
	-3а7в8 А
	-12х4у2 Н
	8а6в3 Д
	9х4у2 И
	2 вар
 №591
 (2 ст.)

5. Итог урока.
 6. Домашнее задание: № 598-600

PAGE
4

_1289024978.unknown

_1289026807.unknown

_1289027195.unknown

_1289027451.unknown

_1289026937.unknown

_1289026249.unknown

_1289024971.unknown

