Автор: Горбунова Надежда Сергеевна, учитель математики МАОУ лицей №1 г. Кунгура
Презентационное мероприятие: методический семинар «Системно-деятельностный подход в практике образовательной деятельности лицея», 22.04.2015
Название разработки: Дидактические материалы к уроку алгебры в 8 классе по теме «Дробно-рациональные уравнения как математические модели реальных ситуаций».

Дидактические материалы к уроку алгебры в 8 классе по теме
 «Дробно-рациональные уравнения как математические модели
реальных ситуаций».
1) Рабочий изготавливает 10 деталей в час. Сколько таких деталей он изготовит за 3 ч?
2) Рабочий изготавливает 10 деталей в час. Ему нужно сделать 25 деталей. За какое время он выполнит эту работу?
3) Труба наполняет бассейн за 2ч.
4) За 3 часа токарь сделает нормы.
5) Турист пройдёт 50% всего пути за 1,5 часа.

Учащиеся заполняют приведённую ниже таблицу.
	
	
	

	

	1
	3
	10∙3=30
	10

	2
	25:10=2,5
	25
	10

	3
	2
	1
	

	4
	3
	
	:3=

	5
	1,5
	0,5
	0,5:1,5==

Задача для фронтального решения.
На побережье Белого моря, в экстремальных условиях, отдыхали друзья Коля, Володя и Серёжа. Чтобы выжить на отдыхе, друзья решили поймать пару рыбин и сделать отличную уху. За полтора часа Серёжа поймал 10 рыб, Володя - 8, а Коля - 7. На уху почти хватало, но нужны были ещё дрова для костра. Володя предложил, чтобы в тайгу за дровами шёл тот, у кого меньше ловится, а остальные будут рыбачить ещё 40 минут. Так рыбы больше получится. Серёжа радостно согласился. Но тут Коля некстати вспомнил, что он 34 минуты готовил чай с бутербродами, а Володя 26 минут искал дополнительную наживку для всех. И этот факт надо учитывать. Это было честно, и все согласились. Уха получилась отличная! Кто ходил за дровами в тайгу? Сколько всего было поймано рыб на уху?
	
	А, рыб.
	t , мин
	N, рыб./мин
	

	Коля
	7
	90-34=56
	=
	

	Володя
	8
	90-26=64
	=
	

	Серёжа
	10
	90
	
	Ушёл в лес за дровами.

	Сначала
	7+8+10=25
	
	
	

	Коля
+ Володя
	
	40
	
	

	Итог
	25+10=35
	
	
	

Задачи для самостоятельного решения.
Задача 1. Один штукатур может выполнить задание на 5 ч быстрее другого. Работая вместе, они выполняют это задание за 6ч. За сколько часов каждый из них выполнит это задание?
Задача 2. Для наполнения бассейна через первую трубу потребуется на 9 ч больше времени, чем при наполнении через первую и вторую трубы, и на 7 ч меньше, чем через одну вторую трубу. За сколько часов наполнится бассейн через обе трубы?
Задача 3. Два каменщика, второй из которых начинает работать на 3 дня позже первого, могут выстроить стену за 14 дней. Известно, что первому каменщику потребовалось бы на выполнение этой работы на 6 дней больше, чем второму. За сколько дней может выстроить эту стену каждый каменщик в отдельности?
Задача 4. Два слесаря получили заказ. Сначала 1 ч работал первый слесарь, затем 4 ч они работали вместе. В результате было выполнено 40% заказа. За сколько часов мог выполнить заказ каждый слесарь, если первому для этого понадобилось бы на 5 ч больше, чем второму?
Задача 5. Бассейн наполняется через первую трубу на 5ч быстрее, чем через вторую. Бассейн можно наполнить, если открыть сначала одну первую трубу на 5 ч, а затем одну вторую трубу на 7,5 ч. За сколько часов наполнится бассейн при совместной работе обеих труб?
Задача 6. Два мастера, из которых второй начинает на 1,5 дня позже первого, могут выполнить задание за 7 дней. Если бы это задание выполнял каждый отдельно, то первому потребовалось бы на 3 дня больше, чем второму. За сколько дней каждый мастер в отдельности выполнил бы это задание?

image1.wmf
8

1

á

oleObject1.bin

