W kręgu pierwiastków i potęg
1. Cele zajęć

a) wiadomości

Utrwalenie pojęcia potęgi o wykładniku naturalnym i całkowitym, a także rozszerzenie pojęcia potęgi na wykładniki wymierne, utrwalenie pojęcia pierwiastków o różnych stopniach.

b) umiejętności

Po zajęciach uczeń:

· potrafi obliczyć potęgę naturalną dowolnej liczby wymiernej oraz niewymiernej (pierwiastek);
· potrafi obliczyć pierwiastek kwadratowy i sześcienny bez użycia kalkulatora (rozkład na czynniki, przekształcenie liczby i inne metody);
· potrafi stosować własności pierwiastków i potęg

· zamienia pierwiastki na potęgi i odwrotnie;
· rozwiązuje zadania tekstowe (praktyczne) z użyciem potęg i pierwiastków;
· włącza czynnik pod znak pierwiastka;

· wyłącza czynnik przed znak pierwiastka;
· usuwa niewymierność z mianownika ułamka;
· pracuje aktywnie i jest zaangażowany, właściwie współpracuje z innymi członkami grupy.

2. Formy i metody

· praca indywidualna z komputerem i tekstem (podręczniki i zbiory zadań);
· praca w grupach – rozwiązywanie zadań i układanie domina.
3. Pomoce dydaktyczne

· schematy do rozwiązywania zadań A, B, C;
· plansza 4 – potęgi;

· plansza 5 – gra domino potęgowe;

· książki i zbiory zadań (bibliografia);

· komputery i inne akcesoria.

4. Przebieg zajęć

a. faza wprowadzająca

Uczniowie zajmują miejsca przy stolikach. Nauczyciel zapoznaje ich z tematyką zajęć. Uczniowie zapoznają się – analizują – planszę 4 – Potęgi (plansza może być wydrukowana lub jako strona w programie WORD). Następnie uczniowie w zespołach dwuosobowych otrzymują komplety domina do ułożenia. Domino zawiera najbardziej podstawowe działania na potęgach i pierwiastkach. Pierwsze trzy pary, które prawidłowo ułożą domino, otrzymują po 3 pkt., 2 pkt. i 1 pkt do oceny aktywności na kółku matematycznym.

b. faza realizacyjna

1. Uczniowie układają domino potęgowe. Po wykonaniu zadania w omówieniu poprawnego układu uczniowie omawiają ewentualne błędy (w tym momencie również mogą otrzymać punkty do oceny aktywności).

2. Na tablicy rozwiązujemy wspólnie przykłady zadań, jakie wystąpią na karcie pracy. Poniżej podano je wraz z rozwiązaniami. Omawiamy własności, z których korzystaliśmy.

[image: image1.wmf]640

64

10

2

10

2

6

2

4

6

6

6

=

×

=

×

=

×

+

×

[image: image2.wmf](

)

(

)

256

4

64

2

3

8

2

2

3

2

8

2

6

8

6

-

=

-

×

=

×

-

=

×

-

×

[image: image3.wmf](

)

10

5

2

2

1

2

2

2

2

2

5

2

6

5

6

8

=

×

=

+

=

+

[image: image4.wmf](

)

12

6

3

4

2

-

-

=

b

a

b

a

[image: image5.wmf](

)

8

4

8

4

2

2

4

2

4

1

2

2

-

-

-

-

-

=

=

b

a

b

a

b

a

[image: image6.wmf]2

7

8

6

3

4

8

3

6

4

-

-

-

-

=

×

=

b

a

b

b

a

a

b

a

b

a

Usuń niewymierność z mianownika ułamka :

[image: image7.wmf]2

2

2

2

2

1

2

1

=

×

×

=

[image: image8.wmf](

)

(

)

(

)

(

)

1

2

2

1

2

1

2

1

2

2

1

2

2

+

=

+

-

+

=

-

3. W grupach trzyosobowych uczniowie uzupełniają schematy rozwiązań zadań A,B,C. Najpierw czytają uważnie szablon rozwiązania i potem uzupełniają częściowy zapis rozwiązania analogicznego zadania. Potem mogą rozwiązać przykłady podane na końcu do samodzielnego rozwiązywania. Mogą te przykłady rozwiązać też w domu, jako zadania dla chętnych.
Zadanie 1

Zadanie 2

Zadanie 3

[image: image9.wmf](

)

(

)

=

×

×

×

+

×

2

4

18

20

8

17

34

2

5

2

3

[image: image10.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

-

-

-

3

2

2

4

2

4

3

4

6

:

d

c

b

a

c

b

d

a

 Wykaż, że
[image: image11.wmf]10

3

5

2

2

5

2

-

=

+

-

4. W tych samych grupach uczniowie rozwiązują zadania:

Zadanie 1

4 pkt.
a)
[image: image12.wmf](

)

(

)

[

]

(

)

(

)

[

]

=

2

4

3

2

3

4

3

3

5

2

3

:

:

:

b

a

b

a

ab

b

a

 b)
[image: image13.wmf](

)

(

)

[

]

(

)

(

)

[

]

=

×

3

2

2

2

4

4

3

3

4

4

3

:

9

3

:

3

b

a

b

a

b

a

b

a

Zadanie 2

3 pkt.

[image: image14.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

2

1

5

2

:

1

5

2

Zadanie 3: Rozwiąż zadania tekstowe

6 pkt.

a) Powierzchnia oceanów wynosi
[image: image15.wmf]2

6

10

361

km

×

, co stanowi 71% powierzchni Ziemi. Oblicz powierzchnię Ziemi oraz powierzchnię lądów na Ziemi (w trakcie obliczeń korzystaj z kalkulatora komputerowego).
b) Odległość Urana od Słońca wynosi
[image: image16.wmf]km

8

10

7

,

28

×

, a odległość Neptuna od Słońca wynosi
[image: image17.wmf]km

7

10

7

,

449

×

. O ile bliżej jest z Urana do Słońca niż z Neptuna do Słońca?

Zadanie 7: Które z wyrażeń jest większe i o ile

4 pkt.

[image: image18.wmf](

)

4

3

2

3

25

,

0

5

,

0

:

25

,

0

32

-

-

×

-

×

=

n

n

A

[image: image19.wmf]7

4

4

12

3

2

3

2

243

-

-

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

×

=

n

n

B

Zadanie 8:
3 pkt.
Udowodnij, że dla dowolnej liczby naturalnej n liczba
[image: image20.wmf]2

1

5

5

5

+

+

+

+

n

n

n

 dzieli się przez 155.
c. faza podsumowująca

Uczniowie rozwiązują test podsumowujący: za każdą prawidłową odpowiedź otrzymują 1 pkt. do oceny aktywności. Odpowiedzi do testu: 1C, 2A, 3C, 4B, 5B, 6D, 7A, 8A, 9D, 10A.
Poprawiają test według podanych odpowiedzi nauczyciela, wyjaśniają wspólnie – przy pomocy nauczyciela – błędy popełniane najczęściej przez uczestników zajęć. Oceniaja również zajęcia – wypełniają w grupach kartę oceny.

5. Bibliografia

1. Egzamin gimnazjalny – standardy wymagań w pytaniach i odpowiedziach, praca zbiorowa. Wyd. Oficyna Wydawnicza K.Pazdro. Warszawa 2002;

2. S.Biernat, B.Biernat i inni. Zbiór zadań z matematyki dla gimnazjum, wyd. Nowik Opole 2000;

3. J.M.Jędrzejewski,K.Gałązka,E.Lesiak, Zbiór zadań dla klasy I gimnazjum wyd.Res Polona, Łódź 1999;

4. A.Drążek, B.Grabowska,Z.Szadkowska, Matematyka wokół nas – podręcznik, WsiP Warszawa 2000;

5. T.Knysz (praca zbiorowa) Matematyka a zdrowie, wyd. Nowik Opole 2001;

6. B.Stryczniewicz, Matematyka to nie Czarna Magia, wyd. Nowik Opole 2006.

6.
Załączniki
a. Karta oceny zajęć

b. Test na podsumowanie - potęgi
_1214025509.unknown

_1214027376.unknown

_1214027539.unknown

_1214027913.unknown

_1214027970.unknown

_1214027441.unknown

_1214027166.unknown

_1214027293.unknown

_1214025943.unknown

_1214027124.unknown

_1214025580.unknown

_1213953511.unknown

_1213959857.unknown

_1213973779.unknown

_1213973873.unknown

_1213960288.unknown

_1213953698.unknown

_1213951311.unknown

_1213951312.unknown

_1213951310.unknown

