Муниципальное бюджетное общеобразовательное учреждение

«Средняя школа имени Героя России Александра Моисеева

поселка Знаменска Гвардейского муниципального округа
Калининградской области»

[image: image1.png][(x)] =a

РАБОЧАЯ ПРОГРАММА
элективного курса

«Прикладные задачи по математике»

для 10 класса
 Составитель:

 Киселева Ирина Изосимовна,

учитель математики
 2024 год
 Пояснительная записка.
Элективный курс посвящен изучению методов решения уравнений и неравенств с модулем и своим содержанием привлекает внимание учащихся 10 классов, которым интересна математика. Предлагаемый курс является развитием системы ранее приобретенных программных знаний, его цель – создать целостное представление о теме и значительно расширить спектр задач. Содержание курса не дублирует базовый курс, оно дополнено элементами, которые могут быть использованы для подготовки выпускников к успешной сдаче выпускников ЕГЭ и вступительных экзаменов в ВУЗы страны. Данный курс расширяет и углубляет изучение тем базовых общеобразовательных программ по математике, дает возможность познакомиться учащимся с интересными, «нестандартными» методами, которые позволяют более эффективно решать широкий класс заданий, содержащих модуль, и повышает вероятность того, что выпускник успешно и осознанно сделает свой выбор будущей специальности, связанной с математикой. В практике преподавания математике в средней общеобразовательной школе и других учебных заведениях понятие абсолютной величины числа встречается неоднократно , а задания на решение уравнений и неравенств , содержащих модуль или приводящиеся к модулям, являются одними из высокооцениваемых на ЕГЭ и вступительных экзаменах.

Данный курс предполагает компактное и четкое изложение теории вопроса, решение типовых задач, самостоятельную работу. Программа курса включает углубление отдельных базовых общеобразовательных программ по математике, а также изучение некоторых тем, выходящих за их рамки, не нарушая целостности базовой программы.

Задачи курса
· создать ориентационную и мотивационную основы у выпускников для осознанного выбора профессии физико-математического и экономического профилей,

· систематизировать, обобщить знания учащихся о ранее приобретенных программных знаний по теме «Модуль числа»,

· расширить математические представления о приемах и методах решения задач с модулями.

· развитие логической культуры и математического мышления учащихся,

· повысить уровень понимания и практической подготовки учащихся в вопросах преобразования выражений, содержащих модуль, решения уравнений и неравенств с модулем, построения графиков функций , содержащих модуль,

В результате изучения курса учащиеся
должны знать:
· правила решения неравенств, метод интервалов

· понятие модуль числа;

· основные операции и свойства абсолютной величины;

· алгоритмы решения уравнений и неравенств с модулями;

· правила построения графиков функций, содержащих модуль;

должны уметь:
· решать рациональные неравенства и их системы;

· использовать метод интервалов при решении неравенств;

· применять определение, свойства абсолютной величины числа при решении заданий с модулями и при преобразовании выражений с модулем;

· решать уравнения и неравенства , содержащих переменную под знаком модуля;

· уметь строить графики функций, содержащих модуль.

Содержание курса.
Программа рассчитана для учащихся 10 классов на 34 часа и ориентирована на успешную сдачу ЕГЭ и поступление в ВУЗы выпускниками.

В данном курсе будет рассмотрен и изучен следующий теоретический материал:

1. Неравенства.
Решение линейных, квадратных ,рациональных неравенств и их систем. Метод интервалов.

2. Модуль числа. Решение уравнений с модулем.
Определение модуля и его основные теоремы. Геометрическая интерпретация модуля числа. Операции над абсолютными величинами. упрощение выражений, содержащих переменную под знаком абсолютной величины.

Решение простейших уравнений вида [image: image14.emf],[image: image2.png]f(x)] =9(x)

и решение уравнений, содержащих не менее двух выражений под знаком модуля. Основные методы решения уравнений с модулем: раскрытие модуля по определению, переход от исходного уравнения к равносильной системе , возведение обеих частей уравнения [image: image3.png]‘f(x)‘

g(x)

 в квадрат, метод введения новой переменной, метод последовательного раскрытия модуля при решении уравнений , содержащих « модуль в модуле».

3. Решение неравенств с модулем.
Решение неравенств вида [image: image4.png]|f(X)| SCI,| f(x)| > q

,[image: image5.png]f(x
)| <g(x),|f(x) Z2g(x)

. Решение неравенств, содержащих не менее двух выражений под знаком модуля. Метод интервалов.

4. Функция. Графики функций, содержащих модуль.
Свойства и графики элементарных функций. Преобразования графиков функций. Функция [image: image6.png]y =f(x))

 и ее график. Функция [image: image7.png]y =|f(x)

и ее график .Графический способ решения уравнений и неравенств с модулем.

5. Решение задач ЕГЭ.
 Календарно- тематическое планирование
	№
	Тема
	Кол-во часов
	Дата

	
	1. Неравенства
	3
	

	1
	Решение рациональных неравенств и их систем
	3
	

	
	2.Модуль числа. Решение уравнений с модулем.
	11
	

	2
	определение модуля и его основные теоремы
	2
	

	3
	Решение простейших уравнений вида[image: image8.png][(x)] =a

	2
	

	4
	Решение простейших уравнений вида[image: image9.png]f(x)] =9(x)

	2
	

	5
	Решение уравнений, содержащих не менее двух выражений под знаком модуля
	2
	

	6
	Решение уравнений
	3
	

	
	3.Решение неравенств с модулем
	6
	

	7
	Решение простейших неравенств вида[image: image10.png]|f(X)| SCI,| f(x)| > q

	2
	

	8
	Решение простейших неравенств вида[image: image11.png]f(x
)| <g(x),|f(x) Z2g(x)

	2
	

	9
	Решение неравенств, содержащих не менее двух выражений под знаком модуля
	2
	

	
	4.Функция. Графики функций, содержащих модуль
	9
	

	10
	Свойства и графики элементарных функций. Преобразования графиков функций.
	2
	

	11
	Функция [image: image12.png]y =f(x))

 и ее график
	2
	

	12
	Функция [image: image13.png]y =|f(x)

 и ее график
	2
	

	13
	Графический способ решения уравнений и неравенств с модулем
	3
	

	
	5.Решение задач ЕГЭ
	5
	

	14
	Решение заданий повышенного и высокого уровня с модулями
	5
	

 Литература для учителя.
1. И.И. Гайдуков. Абсолютная величина. Просвещение.1968г.

2.П.Ф. Севрюков, А.Н. Смоляков. Уравнения и неравенства с модулями и методика их решения. Москва. Ставрополь. 2005г.

3.А.Г. Цыпкин , А.И.Пинский. Справочник по методам решения задач по математике.Москва «Наука».Главная редакция физико-математической литературы, 1989г.

4.Еженедельная учебно-методическая газета «Математика».Издательский дом «Первое сентября». 2003-2006 г.

5.Литвиненко В.Н., Мордкович А.Г.. Практикум по элементарной математике. Алгебра. Тригонометрия. Москва. «Просвещение».1991г.

6.М.А. Галицкий,М.М. Мошкович., С.И. Шварцдурд. Углубленное изучение курса алгебры и математического анализа. Москва. «Просвещение».1990г.

7.А.В. Столин. Комплексные упражнения по математике с решениями 7-11 классы. Харьков. ИМП «Рубикон»,1995г.

8.Обощающее повторение курса алгебры и начала анализа, Части 1-3. под редакцией Е.А. Семенко.Краснодар.2006-2007.

9.Семенко Е.А. Обобщающее повторение в курсе алгебры основной школы. Краснодар, 2002 г.

Литература для учащихся.
1.А.Г. Мордкович. Алгебра и начала анализа.10-11кл. Учебник. Задачник.Мнемозина.2005г.

2.АверьяновД.И., Алтынов П.И., Баврин Н.Н.. Математика: большой справочник для школьников и поступающих в вузы. Москва: Дрофа, 1999г.

3.Учебно-тренировочные тесты ЕГЭ под редакцией Ф.Ф. Лысенко. Ростов-на-Дону. Издательство «Легион» .2004-2007г.

4.Сборник тестовых заданий по алгебре к государственной (итоговой) аттестации в новой форме. Выпуск 15. Под редакцией Е.А. Семенко. Краснодар.2006

5. Тестовые контрольные задания по алгебре и началам анализа.

Семенко Е.А., Фоменко М.В., Белай Е.Н., Ларкин Г.Н.Краснодар. 2006 г.

6.Шарыгин И.Ф. Факультативный курс по математике. Решение задач: Учебное пособие для 10 класса средней школы: М., 1989 г
