Решение уравнений с модулем в 6 классе
В учебнике Н.Я. Виленкина и др. «Математика, 6» очень мало внимания уделено решению уравнений с модулем. Тогда как в 6 классе, при формировании понятия «модуль числа», есть возможность уделить больше внимания уравнениям данного вида. На трёх уроках после изучения понятия модуля я рассматриваю с учащимися уравнения со знаком модуля, переходя от самых простых к более сложным:
	1)

2)

3)

4)

5)

	6)

7)
;
8)

9)

10)

При решении данных уравнений шестиклассники учатся применять определение модуля; получают навыки элементарных операций с модулем; привыкают к мысли о том, что под знаком модуля могут быть как положительные, так и отрицательные выражения, но сам модуль может быть только неотрицательным числом; тренируются в применении свойств уравнений.
При изучении данной темы мы опираемся на общепринятое определение модуля числа:

Это определение даёт учащимся более чёткое представление о том, что им надо делать в каждом конкретном случае: сменить ли знак у числа или оставить его без изменения.
Решение уравнений с модулем требует составления системы, содержащей уравнение, требующее решения, и неравенство, учитывающее определение модуля. Но в 6 классе школьники ещё не знакомы с темой «Решение неравенств», поэтому мы решаем не систему, а лишь уравнение, опираясь на определение модуля, и в конце его решения делаем проверку, чтобы исключить значения, не являющиеся корнями уравнения (посторонние корни).
Приведу несколько примеров решений уравнений такого типа.

	1.
Решить уравнение

	

	

	ПРОВЕРКА:

	

	
В обоих случаях значения модуля оказались отрицательными, что противоречит определению модуля числа. Значит, числа и 3 не являются корнями данного уравнения.
ОТВЕТ: нет решений.

	2.
Решить уравнение

	

	

	ПРОВЕРКА:

1 = 1 - верно
	

5 = 5 – верно

	ОТВЕТ: 0; 2..

	3.
Решить уравнение

	

	

 Нет решений.

	ПРОВЕРКА:

2 = 2 – верно 2 = 2 – верно
	

	ОТВЕТ: -2; 4.

Рассмотренные уравнения развивают у учащихся умение анализировать полученное решение. Они позволяют показать, что уравнение может и не иметь корней или иметь посторонние корни. Эти наблюдения существенно расширяют представления школьников об уравнении.

oleObject3.bin

image48.wmf
2

1

1

2

=

-

-

-

oleObject49.bin

image49.wmf
2

1

3

=

-

oleObject50.bin

image50.wmf
2

1

3

=

-

-

oleObject51.bin

image51.wmf
2

1

3

=

-

oleObject52.bin

oleObject53.bin

image52.wmf
2

2

=

image4.wmf
;

1

7

2

-

=

-

x

x

oleObject54.bin

oleObject55.bin

oleObject4.bin

image5.wmf
;

2

4

5

2

-

=

-

x

x

oleObject5.bin

image6.wmf
;

2

5

2

x

x

-

=

-

oleObject6.bin

image7.wmf
(

)

x

x

-

=

+

3

2

2

oleObject7.bin

image8.wmf
;

2

5

5

3

x

x

-

=

-

oleObject8.bin

image9.wmf
;

3

3

2

x

x

-

=

-

oleObject9.bin

image10.wmf
.

2

1

1

=

-

-

x

oleObject10.bin

image11.wmf
î

í

ì

<

-

³

=

.

0

,

,

0

,

a

если

a

a

если

a

a

oleObject11.bin

image12.wmf
.

2

5

2

x

x

-

=

-

oleObject12.bin

image13.wmf
x

x

-

=

-

2

5

2

oleObject13.bin

image14.wmf
5

2

2

+

=

+

x

x

oleObject14.bin

image15.wmf
7

3

=

x

oleObject15.bin

image16.wmf
3

1

2

=

x

oleObject16.bin

image17.wmf
(

)

x

x

-

-

=

-

2

5

2

oleObject17.bin

image18.wmf
x

x

+

-

=

-

2

5

2

oleObject18.bin

image19.wmf
5

2

2

+

-

=

-

x

x

oleObject19.bin

image20.wmf
3

=

x

oleObject20.bin

image21.wmf
3

1

2

2

5

3

1

2

2

-

=

-

×

oleObject21.bin

image22.wmf
3

1

5

3

1

2

2

-

=

-

×

oleObject22.bin

image23.wmf
3

2

5

3

2

-

=

-

×

image1.wmf
;

3

+

=

x

x

oleObject23.bin

image24.wmf
1

5

3

2

-

=

-

×

oleObject24.bin

image25.wmf
3

1

2

oleObject25.bin

image26.wmf
.

2

5

5

3

x

x

-

=

-

oleObject26.bin

image27.wmf
x

x

2

5

5

3

-

=

-

oleObject27.bin

image28.wmf
5

5

2

3

+

=

+

x

x

oleObject1.bin

oleObject28.bin

image29.wmf
10

5

=

x

oleObject29.bin

image30.wmf
2

=

x

oleObject30.bin

image31.wmf
(

)

x

x

2

5

5

3

-

-

=

-

oleObject31.bin

image32.wmf
x

x

2

5

5

3

+

-

=

-

oleObject32.bin

image33.wmf
5

5

2

3

+

-

=

-

x

x

image2.wmf
;

5

3

+

-

=

x

x

oleObject33.bin

image34.wmf
0

=

x

oleObject34.bin

image35.wmf
2

2

5

5

2

3

×

-

=

-

×

oleObject35.bin

image36.wmf
4

5

5

6

-

=

-

oleObject36.bin

image37.wmf
0

2

5

5

0

3

×

-

=

-

×

oleObject37.bin

image38.wmf
5

5

=

-

oleObject2.bin

oleObject38.bin

oleObject39.bin

image39.wmf
2

1

1

=

-

-

x

oleObject40.bin

image40.wmf
3

1

=

-

x

oleObject41.bin

image41.wmf
3

1

=

-

x

oleObject42.bin

image42.wmf
3

1

-

=

-

x

oleObject43.bin

image3.wmf
;

2

3

=

-

x

image43.wmf
4

=

x

oleObject44.bin

image44.wmf
2

-

=

x

oleObject45.bin

image45.wmf
2

1

1

-

=

-

-

x

oleObject46.bin

image46.wmf
1

1

-

=

-

x

oleObject47.bin

image47.wmf
2

1

1

4

=

-

-

oleObject48.bin

