Тема урока: «степень с рациональным и действительным показателем».
Цель урока:
-применять свойства степени при выполнении упражнений; знакомство с теоремой, выражающей свойства степени с действительным показателем;
-развить познавательную деятельность учащихся, воспитать интерес к предмету.
Оборудование: проектор.
План урока:
1. Организационный момент. Постановка целей урока.(2 мин.)
2. Повторение и закрепление пройденного материала.(15 мин.)
3. Объяснение нового материала. (10 мин.)
4. Закрепление нового материала. (10мин.)
5. Подведение итогов. Домашнее задание. (3мин.)
Ход урока:
I. Организационный момент.
 Здравствуйте, садитесь. Тетради с домашним заданием сдаем на проверку.
Сегодня на уроке мы продолжим применять свойства степени при выполнении упражнений. А также познакомимся с теоремой, выражающей свойства степени с действительным показателем.
II. Повторение и закрепление пройденного материала.
 С другой стороны доски самостоятельно один человек на оценку:
при каких значениях х выражение имеет смысл?

а)

б)

в)

г)

Ответы: а) , б) , в) , г) .
 В это время остальные работают устно (примеры высвечиваются на проекторе).
1) Представить в виде степени с рациональным показателем:

 Ответ:

 Ответ:

 Ответ:

 Ответ:
2) Представить в виде корня из степени с целым показателем:

 Ответ:

 Ответ:

 Ответ:

 Ответ:
3) Вычислить:

 Ответ:

 Ответ:

 Ответ:

 Ответ: не имеет смысла.
 Проверяем решение с другой стороны доски. Дополнительный вопрос: числа какого вида называются действительными?

Ответ: числа вида где – целое неотрицательное число, – цифры. (Оцениваем ответ).
№57(четные), №58 выполняем устно по цепочке начинаем с третьего ряда. Проговариваем все выполняемые действия.

№57 вычислить. 2) , 4) , 6)

№58 вычислить. 1) , 2) ,

3) , 4) ,

5) .
Записываем число, классная работа.
№59(2,4) у доски один человек на оценку.
Вычислить:

2) , 4) .
№62(2,4,6) у доски один человек на оценку.
Представить в виде степени с рациональным показателем:

2)

4)

6)
III. Изучение нового материала.
Записываем тему: степень с действительным показателем.

 На доске записаны числа: и , – сравните их. Очевидно, что . Сравните следующие пары чисел: и ; и . В этом случае мы не можем определенно сказать какое из чисел больше. Перед нами возникает проблема. Чтобы ее решить, давайте пока отложим эти примеры и запишем следствия, которые нам в этом помогут:
I.

Если и , тогда .
 Если основание больше единицы, то больше то число у которого показатель больше.
II.

 Если и , тогда .
Если основание меньше единицы и больше нуля, то больше то число у которого показатель меньше.
III.

Если , и , тогда .

Если числа и равны, причем основание больше нуля и не равно единице, то показатели равны.
IV.
Пусть . Тогда

если , то ,

если , то .
 При возведении неравенства с положительной правой и положительной левой частями в положительную степень знак неравенства не меняется, а при возведении в отрицательную степень знак неравенства меняется на противоположный.
Вернемся к нашим примерам.

Сравните числа: и .
Воспользуемся теорией:
1)
 Сравним основание с единицей. .
2)
 Сравним показатели. .

 Так как основание больше единицы, то по первому следствию знак не меняется и .

Ответ: .

Сравните числа: и .
Воспользуемся теорией:
1)
Сравним основание с единицей. .
2)

Сравним показатели. и . , . Значит .

Так как основание меньше единицы и больше нуля, то по второму следствию знак меняется на противоположный и .

Ответ: .
IV. Закрепление нового материала.
№72(2,4,6) один человек у доски.
Выяснить, какое из чисел больше:

2) или .

а) Cравним основание с единицей.

б) Cравним показатели. .

Так как основание меньше единицы и больше нуля, то по второму следствию знак меняется на противоположный и .

Ответ:

4) или . Проводя аналогичные рассуждения получаем, что , поэтому .

Ответ: .

6) или. , поэтому .

 Ответ: .
№75 один человек у доски.
Сравните числа:

1) и . По свойствам степеней получаем ,. По IV свойству так как 0<2<3 и , то знак неравенства не меняется. Т.е. .

Ответ: .

2)и . По свойствам степеней получаем ,. По IV свойству так как 0<5<7 и , то знак неравенства не меняется. Т.е. .

Ответ: .
Записываем домашнее задание: §5, №62(1,3,5), №70(1,3), №72(1,3,5). Спасибо за урок, до свидания!

oleObject3.bin

oleObject48.bin

image49.wmf
3

5

oleObject49.bin

image50.wmf
23

55

<

oleObject50.bin

image51.wmf
(

)

26

11

oleObject51.bin

image52.wmf
(

)

1

3

2

11

oleObject52.bin

image53.wmf
6

7

0,002

image4.wmf
6

4

2

x

-

oleObject53.bin

image54.wmf
7

8

0,002

oleObject54.bin

image55.wmf
1

a

>

oleObject55.bin

image56.wmf
12

xx

<

oleObject56.bin

image57.wmf
12

xx

aa

<

oleObject57.bin

image58.wmf
01

a

<<

oleObject4.bin

oleObject58.bin

oleObject59.bin

image59.wmf
12

xx

aa

>

oleObject60.bin

image60.wmf
0

a

>

oleObject61.bin

image61.wmf
1

a

¹

oleObject62.bin

image62.wmf
12

xx

aa

=

oleObject63.bin

image5.wmf
x

Î"

image63.wmf
12

xx

=

oleObject64.bin

image64.wmf
1

x

a

oleObject65.bin

image65.wmf
2

x

a

oleObject66.bin

image66.wmf
12

0

xx

<<

oleObject67.bin

image67.wmf
0

p

>

oleObject68.bin

oleObject5.bin

image68.wmf
12

pp

xx

<

oleObject69.bin

image69.wmf
0

p

<

oleObject70.bin

image70.wmf
12

pp

xx

>

oleObject71.bin

oleObject72.bin

oleObject73.bin

image71.wmf
(

)

110

>

oleObject74.bin

image6.wmf
10

x

³-

image72.wmf
1

263

2

>

oleObject75.bin

image73.wmf
(

)

(

)

1

263

2

1111

>

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject79.bin

image74.wmf
00,0021

<<

oleObject80.bin

image75.wmf
6

7

oleObject6.bin

oleObject81.bin

image76.wmf
7

8

oleObject82.bin

image77.wmf
648

756

=

oleObject83.bin

image78.wmf
749

856

=

oleObject84.bin

image79.wmf
67

78

<

oleObject85.bin

image80.wmf
67

78

0,0020,002

>

image7.wmf
0

x

¹

oleObject86.bin

oleObject87.bin

image81.wmf
3

1

3

æö

ç÷

èø

oleObject88.bin

image82.wmf
2

1

3

æö

ç÷

èø

oleObject89.bin

image83.wmf
1

01

3

<<

oleObject90.bin

image84.wmf
32

>

oleObject91.bin

oleObject7.bin

image85.wmf
32

11

33

æöæö

<

ç÷ç÷

èøèø

oleObject92.bin

oleObject93.bin

image86.wmf
3

2

oleObject94.bin

image87.wmf
1,7

2

oleObject95.bin

image88.wmf
20;32,89

>>

oleObject96.bin

image89.wmf
31,7

22

>

image8.wmf
2

x

>

oleObject97.bin

oleObject98.bin

image90.wmf
1

9

p

æö

ç÷

èø

oleObject99.bin

image91.wmf
3,14

1

9

æö

ç÷

èø

oleObject100.bin

image92.wmf
1

01;3,14

9

p

<<>

oleObject101.bin

image93.wmf
3,14

11

99

p

æöæö

<

ç÷ç÷

èøèø

oleObject102.bin

oleObject8.bin

oleObject103.bin

image94.wmf
3

2

oleObject104.bin

image95.wmf
3

3

oleObject105.bin

image96.wmf
1

3

3

22

=

oleObject106.bin

image97.wmf
1

3

3

33

=

oleObject107.bin

image98.wmf
1

0

6

>

image9.wmf
3

7

x

-

oleObject108.bin

image99.wmf
3

3

23

<

oleObject109.bin

oleObject110.bin

image100.wmf
4

5

oleObject111.bin

image101.wmf
4

7

oleObject112.bin

image102.wmf
1

4

4

55

=

oleObject113.bin

oleObject9.bin

image103.wmf
1

4

4

77

=

oleObject114.bin

image104.wmf
1

0

4

>

oleObject115.bin

image105.wmf
44

57

<

oleObject116.bin

oleObject117.bin

image10.wmf
3

7

x

-

oleObject10.bin

image11.wmf
5

3

x

oleObject11.bin

image12.wmf
5

3

x

oleObject12.bin

image13.wmf
3

x

oleObject13.bin

image14.wmf
3

2

x

oleObject14.bin

image15.wmf
1

5

x

-

oleObject15.bin

image16.wmf
1

5

x

-

oleObject16.bin

image17.wmf
2

3

x

oleObject17.bin

image18.wmf
2

3

x

oleObject18.bin

image19.wmf
5

6

x

-

oleObject19.bin

image20.wmf
5

6

x

-

oleObject20.bin

image21.wmf
2

3

(5)

a

-

oleObject21.bin

image22.wmf
2

3

3

2

1

(5)

(5)

a

a

-

=

oleObject22.bin

image23.wmf
6

5

x

image1.wmf
7

10

х

-

oleObject23.bin

image24.wmf
6

5

x

oleObject24.bin

image25.wmf
1

2

4

9

æö

ç÷

èø

oleObject25.bin

image26.wmf
2

3

oleObject26.bin

image27.wmf
1

2

9

16

-

æö

ç÷

èø

oleObject27.bin

image28.wmf
4

3

oleObject1.bin

oleObject28.bin

image29.wmf
1

2

16

25

oleObject29.bin

image30.wmf
4

25

oleObject30.bin

image31.wmf
(

)

2

3

8

-

oleObject31.bin

image32.wmf
0123

,,

a

ааа

K

oleObject32.bin

image33.wmf
0

a

image2.wmf
6

10

х

+

oleObject33.bin

image34.wmf
123

,,,

ааа

K

oleObject34.bin

image35.wmf
1

3

273

=

oleObject35.bin

image36.wmf
33

4

44

81327

×

==

oleObject36.bin

image37.wmf
1,5

33

2

22

111

9

27

93

-

×

===

oleObject37.bin

image38.wmf
411411

3

555

22228

+

×===

oleObject2.bin

oleObject38.bin

image39.wmf
257

777

5555

×==

oleObject39.bin

image40.wmf
2141

1

366

2

9:9993

-

===

oleObject40.bin

image41.wmf
1525

1

366

2

1

4:444

2

-

-

===

oleObject41.bin

image42.wmf
4

1

11

(4)

3

1212

1

3

11

888

2

8

-

-

×-

æö

====

ç÷

èø

oleObject42.bin

image43.wmf
222424

2

33333

749777749

+

×=×===

image3.wmf
6

2

3

x

×

oleObject43.bin

image44.wmf
(

)

3333

3

2

2222

2

150:6150:6255125

×

====

oleObject44.bin

image45.wmf
111321

11

6

3366

22

bbbbbbbb

++

××=××==

oleObject45.bin

image46.wmf
44141

3

3333

::

aaaaaa

-

===

oleObject46.bin

image47.wmf
11317

3,82,33,8(2,3)1,5

33236

3

:

yyyyyyyyy

-+-

×=×=×==

oleObject47.bin

image48.wmf
2

5

