Программа элективного курса «Учимся решать красиво».
(для учащихся 11 классов)
Предлагаемый элективный курс является предметно-ориентированным и предназначен для расширения теоретических и практических знания учащихся.

Элективный курс «Учимся решать красиво» своим содержанием сможет привлечь внимание старшеклассников, которые увлекаются математикой, поможет основательно познакомиться с одним из ее методов и, как следствие этого, расширить знания для успешной сдачи Единого Государственного Экзамена по математике и продолжения образования в ВУЗах, колледжах.

 Данный курс направлен на удовлетворение познавательных интересов обучающихся, имеет прикладное общеобразовательное значение, способствует развитию логического мышления, раскрывает намеченные, но совсем не проработанные вопросы общего курса школьной математики. Изучив его, учащиеся пройдут путь от решения простых заданий до решения заданий с применением метода мажорант второй части ЕГЭ.
Содержание программы курса включает расширение тем базовой общеобразовательной программы основного общего образования, помогает учителю показать красоту, совершенство и «изощренность» метода при решении уравнений, неравенств, систем уравнений, систем неравенств, определении множества значений функции и пр.

 Пояснительная записка.

 1.Общие положения:

Элективный курс «Учимся решать красиво», рассчитанный для учащихся одиннадцатых классов, направлен на расширение знаний и повышение уровня математической подготовки учащихся. Он основан на повторении и систематизации знаний, полученных за время обучения с 5 по 11 классы.

Анализ олимпиадных задач и заданий ЕГЭ, показывает, что задачи, в которых нужно найти область значения функции, решить уравнения, неравенства и (или) их системы, составляют немалую часть работы, а базовые методы решения не всегда оказываются эффективными. Поэтому школьников необходимо обучать нестандартным методам и приемам выполнения заданий. Одним из таких методов и является метод мажорант – красивейший способ решения сложных задач.

Для того чтобы элективный курс был успешно и в полном объеме освоен учащимися, рекомендуется начать подготовку школьников с 5 класса.
 Например:
5 класс.

При решении задач, примеров (где это возможно) необходимо ориентировать детей на оценку результата: «Сколько примерно получится?» или «Оцените результат». То есть нужно учить «прикидывать» результат и приучать к слову «оцените».

6 класс.

При изучении темы «Модуль числа» важно, чтобы ученики знали и понимали, что модуль – это расстояние (ключевое слово в определении), поэтому 0 ≤ │x│ <+∞. Для осознания этого можно предлагать, например, такие задания.

1. Сравните с нулем 2. При каком a верно

а) │x│ а) −│a│≤ 0

б) │x│+│y│ б) │a│≥ 1

в) − │y│ в) │a│+2 <0

г) │y│× │x│ и т.д. г) │−a│> 0 и т.д.

7 класс.

1.При изучении темы «Формулы сокращенного умножения» особое внимание надо обратить на формулы квадрата суммы и квадрата разности выражений. Ученики должны уметь их “собирать”.

2. В темах «Линейная функция» и «Квадратичная функция»

важны такие задания как, например, «Какие значения принимает переменная y(x), если переменная x(y) принимает значения от 3 до 7?».

Первоначально задания такого типа учим решать с помощью графиков, но постепенно подводим их к аналитическому решению через понятие возрастающей, убывающей функций.

8 класс.

Выделение полного квадрата, свойства неравенств.

9-11 классы.

Область значения, определения, возрастание, убывание изучаемых функций.

Необходимо параллельно знакомить с «полезными», необходимыми равенствами и неравенствами (например,
[image: image1.wmf]2222

sincos

abaxbxab

-+£+£+

;
[image: image2.wmf]0

c

=¥

;
[image: image3.wmf],

2

1

³

+

a

a

 если
[image: image4.wmf]0

>

a

 и пр).

Таким образом, изучение этой темы в 11 классе объясняется не только сложностью материала и тем, что в 11 классе заканчивается изучение «школьных» функций, но и, чтобы научиться применять метод мажорант, ученик должен в совершенстве овладеть курсом математики основной школы.

2.Цель курса.

Расширить знания базового уровня по математике для удовлетворения познавательных интересов обучающихся, успешной сдачи ЕГЭ, продолжения образования.

3.Задачи курса.

1. Научить учащихся решению задач методом мажорант

 2.Преодолеть психологический барьер, обусловленный сложностью изучаемой темы.

При проведении элективного курса применяются различные формы и методы обучения (фронтальная, индивидуальная, групповая, в парах постоянного и сменного состава, лекции, практикумы…).

Основное содержание.
	№
	Тема
	Кол-во

часов
	Использование ИКТ

	1
	Мажоранта функции. Примеры функций, имеющих мажоранту
	1
	ИКТ (слайд 1- 8)

	2
	Нахождение области

значения функций
	2
	ИКТ (слайд 11, 12)

	3
	Метод мажорант. Решение простейших уравнений.
	2
	ИКТ (слайд 10)

	4
	Метод мажорант. Решение простейших неравенств.
	1
	ИКТ (слайд 10)

	5
	Решение уравнений,

неравенств и их систем.
	3
	ИКТ (слайд 13, 14,16,17)

	6
	Презентации задач, подобранных учениками.
	1
	

	7
	Итоговый контроль.
	1
	

1. Мажоранта функции. Примеры функций, имеющих мажоранту.
Множество значений функции. Понятие мажоранты функции.

Примеры функций, имеющих мажоранту.

Методы обучения: объяснение, выполнение тренировочных заданий.

Формы контроля: проверка задач для самостоятельного решения.
2. Нахождение области значения функций.

 Аналитический способ нахождения области значения функций (способ оценки).
Методы обучения: объяснение, выполнение тренировочных заданий.

Формы контроля: проверка задач для самостоятельного решения, самостоятельная работа №1.

3. Метод мажорант. Решение простейших уравнений.
Знакомство с методом мажорант, а именно с теоремами, позволяющими заменить данное уравнение системой уравнений, учитывая ограниченность функций, входящих в исходное уравнение. Определение типов уравнений, к которым применим метод мажорант. Обобщённый алгоритм решения уравнений методом мажорант и критерии его применения.

Методы обучения: объяснение, выполнение тренировочных заданий.

Формы контроля: проверка задач для самостоятельного решения.

4. Метод мажорант. Решение простейших неравенств.

Теорема, позволяющая заменить неравенство системой неравенств. Определение типов неравенств, к которым применим метод мажорант. Обобщённый алгоритм решения неравенств методом мажорант и критерии его применения.

Методы обучения: объяснение, выполнение тренировочных заданий.

Формы контроля: проверка задач для самостоятельного решения.

5. Решение уравнений, неравенств и их систем.
Практикум.
Методы обучения: объяснение, выполнение тренировочных заданий.

Формы контроля: проверка задач для самостоятельного решения, самостоятельная работа №2.
6. Презентации задач, подобранных учениками.
7. Итоговый контроль.
Контрольная работа.
Ожидаемый результат.
1. Точно и грамотно формулировать теоретические положения и излагать собственные рассуждения в ходе решения заданий.
2. Освоить метод мажорант.

 Приложения.
1. Презентация
II. Проверочные работы.

Самостоятельная работа №1.

1. Найти множество значений функций.
а)
[image: image5.wmf]67

x

y

=+

 Ответ:
[image: image6.wmf]7;

éù

ëû

+¥

б)
[image: image7.wmf]2

sin31

y

x

=

-

 Ответ:
[image: image8.wmf](

;1

ù

û

-¥-

в)
[image: image9.wmf]3cos

yx

=-

 Ответ:
[image: image10.wmf]2;3

éù

ëû

2. Найти сумму целых значений функции
[image: image11.wmf](

)

2

2

log214sin

yx

=+

.

Ответ: 3

Возможные критерии оценки.

«удовлетворительно» - верно выполнены любые два задания

«хорошо» - верно выполнены любые три задания

«отлично» - верно выполнены все задания

Самостоятельная работа №2.
1. Решите неравенство
[image: image12.wmf]2

cos3

x

x

£

. Ответ: 0

2. Решите уравнение
[image: image13.wmf]2

1667sin8

16

x

xx

p

-+=+

. Ответ: 8

3. Составьте уравнение или неравенство, используя функции
[image: image14.wmf]2

2

yx

=-

 и
[image: image15.wmf]13

log(9)

yx

=+

. Решите его.
Возможные критерии оценки.

«удовлетворительно» - верно выполнено одно задание

«хорошо» - верно выполнены любые два задания

«отлично» - верно выполнены все задания

Контрольная работа.

 1. Найдите мажоранты и область значения функций

а)
[image: image16.wmf]24

x

+

 Ответ: M =4,
[image: image17.wmf])

4;

é

ë

+¥

б)
[image: image18.wmf]2sin5cos

xx

-

 Ответ:
[image: image19.wmf]29

M

=±

,
[image: image20.wmf]29;29

éù

ëû

-+

в)
[image: image21.wmf]tgxctgx

+

 Ответ:
[image: image22.wmf]2

M

=

,
[image: image23.wmf])

2;

é

ë

+¥

2. Сколько целых чисел входит в область значения функции
[image: image24.wmf]1

1

12

2

x

y

æö

ç÷

èø

-

-

=

? Ответ: 0

3. Решите уравнение
[image: image25.wmf]422

4135

xxx

+++=-

.

 Ответ: 0

4. Решите неравенство
[image: image26.wmf]cos

2

2

log(48)422

x

xx

-+£-×

.

 Ответ: корней нет

[image: image27.wmf]5.

*

 Найдите все значения параметра a, при которых уравнение

[image: image28.wmf]2

7cos(67)321020

xaa

++=-+-

 имеет корни.

 Ответ: 5

Возможные критерии оценки.

«удовлетворительно» - верно выполнены любые два номера

«хорошо» - верно выполнены любые 3-4 номера

«отлично» - верно выполнены все задания
III. Примеры задач.
 1. Найти множество значений функции.
а)
[image: image29.wmf]2

sin4

yx

=-

 Ответ:
[image: image30.wmf]4;3

éù

ëû

--

б)
[image: image31.wmf]0,1

2

3log

yx

=-

 Ответ:
[image: image32.wmf](

)

3;

+¥

в)
[image: image33.wmf]2

25

2

x

y

+

=

 Ответ:
[image: image34.wmf])

32;

é

ë

+¥

г)
[image: image35.wmf]2

2

log(17sin)

yx

=+

 Ответ:
[image: image36.wmf]0;3

éù

ëû

д)
[image: image37.wmf]2

48

yxx

=++

 Ответ:
[image: image38.wmf])

2;

é

ë

+¥

е)
[image: image39.wmf]cos23

yx

=--

 Ответ:
[image: image40.wmf]2;0

éù

ëû

-

ж)
[image: image41.wmf]2

5

33log(218)

yxx

=+++

 Ответ:
[image: image42.wmf])

6;

é

ë

+¥

з)
[image: image43.wmf]7

log

3

1716lg

y

x

=

++

 Ответ:
[image: image44.wmf](

;1

ù

û

-¥-

и)
[image: image45.wmf]arctg

8

0,253sincos2

yxx

p

æö

æö

ç÷

ç÷

èø

èø

=-+

 Ответ:
[image: image46.wmf]0;2

éù

ëû

1.1. Разные задачи.
а) Найти сумму наибольшего и наименьшего целых значений функции
[image: image47.wmf]4

4sin2

102

x

y

--

=×

. Ответ: 3
б) Найти наименьшее целое значение функции
[image: image48.wmf]4523,25

xx

y

=-×+

. Ответ: -3
в) Найти сумму натуральных значений функции
[image: image49.wmf]log72624

3

xx

y

æö

ç÷

èø

=+×-

. Ответ: 10
г) Найти количество целых чисел, принадлежащих множеству значений функции
[image: image50.wmf]1

16

sincos32

16log

2

xx

y

++

=

. Ответ: 5
д) Найти наименьшее целое значение функции
[image: image51.wmf]2

29sin6cos26

yxx

=×-+

 Ответ: 9
е) Сколько отрицательных чисел принадлежит множеству значений функции
[image: image52.wmf]12

1

1

2

x

y

æö

ç÷

èø

-

-

=

? Ответ: 0
ж) Из множества значений функции
[image: image53.wmf]3

sin2sin2

2

4arcsin3

2

xx

y

p

æö

æö

ç÷

ç÷

èø

ç÷

ç÷

ç÷

ç÷

èø

--

=+

 удалили целые числа. Сколько получилось числовых промежутков? Ответ: 8

2. Решите уравнения.
а)
[image: image54.wmf]2

cos1

xx

=+

 Ответ: 0

б)
[image: image55.wmf]2

sin1

xx

=+

 Ответ: корней нет
б)
[image: image56.wmf]212

cos1

xx

=+

 Ответ: 0
в)
[image: image57.wmf]coscos1212

xx

+=

 Ответ: корней нет
г)
[image: image58.wmf]2

sin7610

xxx

p

-=-+

 Ответ: 3
д)
[image: image59.wmf]2

0,221

x

x

=+

 Ответ: 0
е)
[image: image60.wmf]42

5

lg(100)(1)

xx

-

+=--

 Ответ: корней нет
ж)
[image: image61.wmf]322

sin(21)23

xxxx

++=++

 Ответ: корней нет
з)
[image: image62.wmf]1

21

2

x

x

æö

ç÷

èø

-=-

 Ответ: корней нет
и)
[image: image63.wmf]cos

1

2cos

cos

x

x

x

-=

 Ответ:
[image: image64.wmf]2,

rrZ

p

Î

к)
[image: image65.wmf]41

44

xy

xy

+++=

 Ответ:
[image: image66.wmf]1

2,

2

xy

==

л)
[image: image67.wmf]22

2

1

(cos)(12)(3sin3)4

cos

xtgyz

x

+++=

Ответ:
[image: image68.wmf]2

,; ,; ,

263

хmmZykkZzllZ

pp

pp

=Î=Î=-+Î

.

м)
[image: image69.wmf]222

5

cos(cos)1log1

xxxx

×=+++

 Ответ: 0
н)
[image: image70.wmf]2cossinsin46

xx

=°

 Ответ: корней нет
о)
[image: image71.wmf](2cos15)(2cos15)

2

24(101)

xx

x

-+

=+-

 Ответ: корней нет
п)
[image: image72.wmf]2

cos4cos25sin3

xxx

-=-

 Ответ:
[image: image73.wmf],

2

rrZ

p

p

+Î

р)
[image: image74.wmf]2

cos44

2

x

xx

p

=-+

 Ответ: корней нет
с)
[image: image75.wmf](

)

(

)

(

)

262

1

3

cos3sin51log610

xxxx

-=+-+

 Ответ: 3.

3. Решите неравенства.

а)
[image: image76.wmf]2

sin()1

xx

£>--

 Ответ: корней нет
[image: image77.wmf](

)

xR

"Î

б)
[image: image78.wmf]2

cos31

xx

£+

 Ответ: 0
в)
[image: image79.wmf]1

2

1

x

x

x

-

<

+

 Ответ:
[image: image80.wmf](

)

(

)

;10;

-¥-È+¥

г)
[image: image81.wmf]22

22

log(1)log2

xxxx

+³+-

 Ответ: 1
д)
[image: image82.wmf]2

2

2

46

610

xx

zz

++£

-+

 Ответ:
[image: image83.wmf]2,3

xz

==

е)
[image: image84.wmf]13sin

x

x

£

 Ответ: корней нет

 ж)
[image: image85.wmf]2

222

22()3

xx

xx

-+

+-³<

 Ответ: 1 (корней нет)
з)
[image: image86.wmf]2

22cos10

y

xyx

-+--£

 Ответ:
[image: image87.wmf]0,1

xy

==

и)
[image: image88.wmf](

)

4

12

3122

xx

x

+£--

 Ответ: 2

к)
[image: image89.wmf]3

cos

3

xzy

p

-³+

 Ответ: корней нет
л)
[image: image90.wmf]2

11

22

3

3arcsin()

4

33

xx

xx

p

+--

++³

+

 Ответ:
[image: image91.wmf]1

2

-

4. Решите систему уравнений (неравенств).
а)
[image: image92.wmf](

)

2

206932

0,25cos2146

023

xx

xx

x

--

ì

ï

í

ï

î

=--

££

 Ответ: 23
б)
[image: image93.wmf]222

22

2sin

sincos1

tgxctgxy

yz

ì

ï

í

ï

î

+=

+=

 Ответ:
[image: image94.wmf],

42

,

2

,

2

xnnZ

yccZ

zttZ

pp

p

p

p

p

ì

ï

ï

ï

í

ï

ï

ï

î

=+Î

=+Î

=+Î

в)
[image: image95.wmf]22

22

11

3737

25310440

log(1237)log(1237)0

xxx

xx

xxxx

-+

ì

ï

í

ï

î

+×-×>

-+--+³

 Ответ: 6
5. Задания с параметром.
а) Найти все значения параметра а, при которых выполняется равенство
[image: image96.wmf]2

2

497026

cos14817213

4

xx

xaa

p

-+

=---

.

Ответ:
[image: image97.wmf]5

7

x

=

,
[image: image98.wmf]4

9

a

=-

б) При каких значениях параметра a система

[image: image99.wmf]22

24534sin3cos

02

xaxaayy

y

p

ì

ï

í

ï

î

++-+£-

££

 имеет единственное решение?
Ответ:
[image: image100.wmf]1

;2

3

ìü

íý

îþ

в) Найдите все значения параметра a при которых выполняется неравенство
[image: image101.wmf]22

4sin(38)498440

xaa

+³++

.

Ответ:
[image: image102.wmf]6

7

a

=-

г) Найти наибольшее целое значение параметра c, при котором решение неравенства
[image: image103.wmf]2

2

13

7

4

2

c

x

£

-

-

+

 удовлетворяет условию x
[image: image104.wmf][

]

35

;

37

-

Î

.

Ответ: 5

II. Проверочные работы.
Самостоятельная работа №1.
1. Найти множество значений функций.
а)
[image: image105.wmf]67

x

y

=+

 Ответ:
[image: image106.wmf]7;

éù

ëû

+¥

б)
[image: image107.wmf]2

sin31

y

x

=

-

 Ответ:
[image: image108.wmf](

;1

ù

û

-¥-

в)
[image: image109.wmf]3cos

yx

=-

 Ответ:
[image: image110.wmf]2;3

éù

ëû

2. Найти сумму целых значений функции
[image: image111.wmf](

)

2

2

log214sin

yx

=+

.

Ответ: 3
Возможные критерии оценки.

«удовлетворительно» - верно выполнены любые два задания

«хорошо» - верно выполнены любые три задания

«отлично» - верно выполнены все задания

Самостоятельная работа №2.
1. Решите неравенство
[image: image112.wmf]2

cos3

x

x

£

. Ответ: 0

2. Решите уравнение
[image: image113.wmf]2

1667sin8

16

x

xx

p

-+=+

. Ответ: 8

3. Составьте уравнение или неравенство, используя функции
[image: image114.wmf]2

2

yx

=-

 и
[image: image115.wmf]13

log(9)

yx

=+

. Решите его.
Возможные критерии оценки.

«удовлетворительно» - верно выполнено одно задание

«хорошо» - верно выполнены любые два задания

«отлично» - верно выполнены все задания

Контрольная работа.
 1. Найдите мажоранты и область значения функций
а)
[image: image116.wmf]24

x

+

 Ответ: M =4,
[image: image117.wmf])

4;

é

ë

+¥

б)
[image: image118.wmf]2sin5cos

xx

-

 Ответ:
[image: image119.wmf]29

M

=±

,
[image: image120.wmf]29;29

éù

ëû

-+

в)
[image: image121.wmf]tgxctgx

+

 Ответ:
[image: image122.wmf]2

M

=

,
[image: image123.wmf])

2;

é

ë

+¥

2. Сколько целых чисел входит в область значения функции
[image: image124.wmf]1

1

12

2

x

y

æö

ç÷

èø

-

-

=

? Ответ: 0

3. Решите уравнение
[image: image125.wmf]422

4135

xxx

+++=-

.
 Ответ: 0

4. Решите неравенство
[image: image126.wmf]cos

2

2

log(48)422

x

xx

-+£-×

.
 Ответ: корней нет

[image: image127.wmf]5.

*

 Найдите все значения параметра a, при которых уравнение

[image: image128.wmf]2

7cos(67)321020

xaa

++=-+-

 имеет корни.

 Ответ: 5

Возможные критерии оценки.

«удовлетворительно» - верно выполнены любые два номера

«хорошо» - верно выполнены любые 3-4 номера

«отлично» - верно выполнены все задания
Используемая литература.

1. Ковалёва Г.И., Бузулина Т.И. и др. Математика для учащихся 11 класса и поступающих в вузы. Тренировочные тематические задания. – Волгоград Учитель, 2005
2. Е.А. Семененко, С.Д. Некрасов Задания для подготовки к выпускному экзамену по алгебре и началам анализа, Москва «Просвещение», 2001
3. В.В. Ткачук. Математика - абитуриенту. Издание

 четырнадцатое. М: МЦНМО, 2007г.

4. Балаян Э.Н «1001 олимпиадная и занимательная задачи по

 математике», Ростов-на-Дону: Феникс, 2008.

5. 3000 конкурсных задач по математике./ Сост. Куланин Е.Д.,

 Норин В.П., Федин С.Н., Шевченко Ю.А.; под ред. проф. Н.А.

 Бобылева. М.: Айрис Рольф; 1997

6. http://journal.kuzspa.ru/ Статья Дементьевой И.А. «Обучение старшеклассников решению уравнений и неравенств методом мажорант».
8

_1405152667.unknown

_1405176405.unknown

_1405180883.unknown

_1405182652.unknown

_1405183266.unknown

_1405354324.unknown

_1405355029.unknown

_1405185044.unknown

_1405185663.unknown

_1405184433.unknown

_1405182950.unknown

_1405183229.unknown

_1405182755.unknown

_1405182340.unknown

_1405182389.unknown

_1405182134.unknown

_1405179015.unknown

_1405180643.unknown

_1405177650.unknown

_1405161076.unknown

_1405165178.unknown

_1405175461.unknown

_1405175623.unknown

_1405175778.unknown

_1405176388.unknown

_1405175517.unknown

_1405172916.unknown

_1405173188.unknown

_1405165749.unknown

_1405172604.unknown

_1405165275.unknown

_1405163019.unknown

_1405164056.unknown

_1405164971.unknown

_1405163414.unknown

_1405163591.unknown

_1405163084.unknown

_1405161538.unknown

_1405162315.unknown

_1405162339.unknown

_1405162292.unknown

_1405161181.unknown

_1405158955.unknown

_1405160182.unknown

_1405160585.unknown

_1405160126.unknown

_1405153918.unknown

_1405154365.unknown

_1405153447.unknown

_1404913959.unknown

_1405149706.unknown

_1405151921.unknown

_1405152352.unknown

_1405152487.unknown

_1405152146.unknown

_1405150075.unknown

_1405150939.unknown

_1405150062.unknown

_1404915061.unknown

_1404916186.unknown

_1405107953.unknown

_1405149671.unknown

_1404917542.unknown

_1404916001.unknown

_1404914718.unknown

_1404914828.unknown

_1404914598.unknown

_1404562416.unknown

_1404565300.unknown

_1404846723.unknown

_1404847205.unknown

_1404847499.unknown

_1404848165.unknown

_1404848575.unknown

_1404847581.unknown

_1404847333.unknown

_1404847157.unknown

_1404832246.unknown

_1404832273.unknown

_1404831503.unknown

_1404831983.unknown

_1404644128.unknown

_1404564026.unknown

_1404564368.unknown

_1404564500.unknown

_1404564632.unknown

_1404564275.unknown

_1404563338.unknown

_1404563857.unknown

_1404562633.unknown

_1404204129.unknown

_1404562182.unknown

_1404562246.unknown

_1404561567.unknown

_1404164042.unknown

_1404164043.unknown

_1404204104.unknown

_1136296293.unknown

_1265468761.unknown

_1327324517.unknown

_1327330429.unknown

_1265469460.unknown

_1136469828.unknown

_1136296256.unknown

