Тема: «Решение линейных неравенств в зависимости
 от значений параметра»
Цели урока:

· Познакомить учащихся с алгоритмом решения линейных неравенств, содержащих параметр;
· научить решать линейные неравенства вида
[image: image1.emf]𝑎𝑥

>

≥

 𝑏 или 𝑎𝑥

<

≤

 𝑏

в зависимости от значений параметра a;
· научить правильно записывать ответ;
· создать условия для самостоятельной и творческой работы

Тип урока: введение нового материала
Класс: 8-9
Ход урока

I. Организационный момент

II. Подготовительный этап

На доске учитель записывает следующие линейные неравенства:

[image: image2.emf]𝟓𝒙−𝟏𝟎≥𝟐𝟓; −𝟏𝟐

ሺ

𝒙+𝟐

ሻ

<12; 0∙𝑥<5; 0∙𝑥≥2; 31𝒙<0; −27𝒙<0

Задание: Решить данные неравенства и сформулировать основные свойства неравенств, используемые в решении этих неравенств
[image: image3.png]5x —10 = 25

[image: image4.png]5x =25+ 10

[image: image5.png]5x = 35]:5

[image: image6.png]

[image: image7.png]X € [7;4x)

[image: image8.png]5x—10 =25, —-12(x+2)<12; 0:-x<5 0:x>2; 31x<0; —-27x<0

[image: image9.png]x+2>-—1

[image: image10.png]x>—-1-2

[image: image11.png]x > —3

[image: image12.png]

[image: image13.png]0-x<5

[image: image14.png]0<5

[image: image15.png]X E

0; 400

[image: image16.png]

[image: image17.png]

[image: image18.png]XED

[image: image19.png]31x < 0]:31

[image: image20.png]x <0

[image: image21.png]

[image: image22.png]_27x < 0|: (=27)

[image: image23.png]x >0

[image: image24.png]X € (0;+)

Основные свойства:

· Если к обеим частям верного неравенства прибавить одно и то же число, то получится верное неравенство;
· Если оби части неравенства умножить или разделить на одно и то же положительное число, то получится верное неравенство;
· Если оби части неравенства умножить или разделить на одно и то же отрицательное число и изменить знак, то получится верное неравенство;
· Любой член неравенства можно перенести из одной части в другую, переменив его знак на противоположный.
III. Изучение нового материала

Учитель задает вопросы учащимся:

1) Какое неравенство называется линейным неравенством?

2) Что значит привести линейное неравенство к стандартному виду?

3) Что значит решить линейное неравенство?

На доске учитель записывает алгоритм решения линейных неравенств

в зависимости от значений параметра [image: image28.png]

.
1-ый Шаг.

[image: image29.emf]Привести неравенство к стандартному виду

𝒂𝒙

>

≥

 𝒃 или 𝒂𝒙

<

≤

 𝒃

2-ой Шаг.

[image: image31.emf]Рассмотреть и решить каждый из трех случаев

𝒂=𝟎 𝒂>0 𝒂<0

3-ий Шаг.

[image: image32.emf]Записать ответ.При записи ответа важно отразить

все этапы решения

Задание: Привести неравенство к стандартному виду.

[image: image33.emf]𝒂𝒙+𝟓≥𝟒𝒙−𝟖

𝑎𝑥−4𝑥≥−8−5

ሺ

𝑎−4

ሻ

𝑥≥−13

2+3𝑎𝑥<7

3𝑎𝑥<7−2

3𝑎𝑥<5

[image: image34.emf]𝟐𝒙

ሺ

𝒃−𝟖

ሻ

<𝑥+3

2𝑥

ሺ

𝑏−8

ሻ

−𝑥<3

𝑥

ሺ

2

ሺ

𝑏−8

ሻ

−1

ሻ

<3

𝑥

ሺ

2𝑏−17

ሻ

<3

[image: image35.emf]𝟏𝟏𝒃𝒙+𝟐𝒃≥𝟐

ሺ

𝒃−𝒙

ሻ

+𝟑

11𝑏𝑥+2𝑏≥2𝑏−2𝑥+3

11𝑏𝑥+2𝑥≥2𝑏−2𝑏+3

ሺ

11𝑏+2

ሻ

𝑥≥3

IV. Решение неравенства
Пример 1: Решить неравенство в зависимости от значений параметра a

[image: image36.emf]𝟐𝒙𝒂−𝟒<𝑥

1-ый шаг: Приведем неравенство к стандартному виду

[image: image37.emf]2𝑥𝑎−𝑥<4

ሺ

2𝑎−1

ሻ

𝑥<4

2-ой шаг: Рассмотрим три случая:

[image: image38.emf]1) Если 2𝑎−1=0֞𝑎=0,5, то

0∙𝑥<4

0<4

𝒙−любое число

2) Если 2𝑎−1>0֞𝑎>0,5, то

𝒙<

𝟒

𝟐𝒂−𝟏

3) Если 2𝑎−1<0֞𝑎<0,5, то

𝒙>

𝟒

𝟐𝒂−𝟏

3-ий шаг: Запишем решение

Ответ:

[image: image40.emf]при 𝑎=0,5 𝑥−любое число

при 𝑎>0,5 𝑥<

4

2𝑎−1

при 𝑎<0,5 𝑥<

4

2𝑎−1

V. Подведение итогов

· Что значит решить линейное неравенство с параметром?

· Какие результаты (сколько корней) мы можем получить при решении линейного неравенства с параметром?

VI. Домашнее задание

Решить неравенства относительно x:

[image: image42.emf]а) 𝟑𝒂<9;

б) 𝟐𝒙>−𝑎𝑥+5;

в) 𝟕+𝒃𝒙>𝑏𝑥;

г)

ሺ

𝒙+𝟒𝒂

ሻ

−

ሺ

𝟐𝒂𝒙+𝟑𝒂

ሻ

≥𝟐𝒂−𝟔;

д) 𝒃𝒙+𝒃

𝟐

<𝒃

𝟐

+𝟑𝒃𝒙+𝟏𝟐

_1391376883.unknown

_1391376884.unknown

1) Если , то

2) Если , то

3) Если , то

при

при

при

1)

2)

3)

4)

5)

