 Уважаемые коллеги! Хочу поделиться опытом работы по решению текстовых задач методом математического моделирования. За основу алгоритма математического моделирования взяты алгоритмы, которые предлагает автор учебника «Алгебра -8» Мордкович А.Г. и автор учебника «Информатика 7-9» Макарова Н.А. Данный алгоритм помогает унифицировать работу не только в математической, но и в компьютерных средах, высветить межпредметные связи математики и информатики. Выполнение алгоритма выглядит как последовательность ответов на взаимосвязанные вопросы.
Алгоритм математического моделирования
	Этапы
	Содержание этапа математического моделирования
	Образец ответа

	1
	Анализ условия и построение математической модели.

	
	Определите тип задачи, чтобы ответить на вопросы:
	Задача на движение, работу, покупку проценты, сплавы и т.д.

	
	Какие процессы и объекты описываются в задаче?
	В задаче описывается процесс движения, работы, покупки …., в котором участвуют объекты (две машины, мастер и ученик и т.д.)

	
	Какими величинами они характеризуются?
	Процесс движения характеризуется величинами: скорость, время, расстояние. Процесс работы характеризуется величинами производительность, время, работа и т.д.

	
	Какие ограничения накладываются на величины по смыслу задачи или с позиций здравого смысла?
	Скорость, время, расстояние – неотрицательные величины, кроме того скорость пешехода с позиции здравого смысла не может быть 20 км/ч, а скорость самолета не может быть 50км/ч и т.д. Если возникают несоответствия ограничениям, то возможно задача поставлена не корректно.

	
	Как величины взаимосвязаны?
	Расстояние = скорость*время

	
	Какая модель оптимальна
	Уравнение, система уравнений, неравенство, система неравенств и т.д.

	2
	Составление и обработка математической модели

Решение уравнения, системы уравнений, неравенства, системы неравенств и т.д.

	3
	Интерпретация результатов

	
	Что нашли? Что нужно найти?
	

	
	Проверка полученных результатов.
	

Тема: Решение задач на совместную работу методом математического
моделирования.
	
	Моделирование – один из ключевых видов деятельности человека.

 Проф. Н.А.Макарова

Дидактическая цель: ознакомить учащихся с новым типом задач и способом их решения.

Развитие: формирование методологической компетентности.

Воспитание: мировоззренческие представления о математике как универсальном инструменте решения прикладных задач.
Ход урока.

1. Целеполагание. Сегодня мы завершаем серию уроков по решению задач с помощью дробно-рациональных уравнений. Прочтите тему. Сформулируйте цели урока.
Учащиеся формулируют цели урока.
· Познакомиться с новым типом задач на совместную работу

· Научиться решать их методом математического моделирования

2. Актуализация опорных знаний. Какие знания, умения нам потребуются для достижения целей урока.
Учащиеся

· Знание способов решения дробно-рациональных уравнений

· Знание этапов математического моделирования

Эпиграфом к уроку взято высказывание профессора Натальи Владимировны Макаровой - автора учебника информатики не случайно, т.к. математическое моделирование – это первый этап компьютерного моделирования. Итак, моделирование один из ключевых видов деятельности человека. А что мы понимаем под моделью? Что такое моделирование? Каковы этапы моделирования?
Учащиеся

· Модель – упрощенное представление об объекте, процессе, явлении.
· Моделирование – это процесс построения моделей объектов, процессов, явлений с целью их изучения.

· Этапы моделирования:

1. Анализ и построение математической модели

2. Обработка математической модели

3. Интерпретация полученных результатов

Давайте проследим эволюцию математических моделей при изучении школьного курса математики. В 5, 6 классах – это были арифметические модели, в 7 классе – это линейное уравнение и неравенство, в 8 классе – это квадратное и дробно-рациональное уравнение. Повышение уровня сложности задач требует от нас овладение все более сложными математическими моделями.
Сегодня наша модель – дробно-рациональное уравнение. Что нужно знать для обработки этой модели?
· Способы решения квадратных уравнений

· Способы решения дробно-рациональных уравнений
Решите и прокомментируйте
А)
[image: image1.wmf]0

9

72

2

=

+

-

+

x

x

x

 Числа -9 и 8 обращают числитель в 0. Ответ: 8, т.к. -9 не удовлетворяет ОДЗ уравнения. Квадратное уравнение решено по теоремам Виета
Б)
[image: image2.wmf]0

1

4

3

7

2

=

-

-

-

x

x

x

 Числа 1 и -4/7 обращают числитель в 0. Ответ: -4/7, т.к. 1 не удовлетворяет ОДЗ. Уравнение решено по свойству коэффициентов.
Переход от дробно-рационального уравнения к квадратному не является равносильным, поэтому необходимо указывать ОДЗ, либо переходить к равносильной системе, используя условие равенства дроби 0, либо делать проверку корней на предмет, а не обращают ли они знаменатель в 0.
3. Проверка домашнего задания. Чтобы ликвидировать отставание на 1 ч, поезд на перегоне в 720 км увеличил скорость, с которой шел по расписанию, на 10 км/ч. Какова скорость поезда по расписанию? (Решите задачу двумя способами).
	Первый способ
	Второй способ

	
	Скорость

(км/ч)
	Время

(ч)
	Расстояние

(км)
	
	Скорость

(км/ч)
	Время

(ч)
	Расстояние

(км)

	По расписанию
	Х
	
[image: image3.wmf]x

720

	720
	По расписанию
	
[image: image4.wmf]1

720

+

x

	Х+1
	720

	Вне расписания
	Х+10
	
[image: image5.wmf]10

720

+

x

	720
	Вне расписания
	
[image: image6.wmf]x

720

	Х
	720

	Т.к. отставание составляло 1 ч то, вычитая из большего времени меньшее, составлю и решу уравнение:

[image: image7.wmf]x

720

 -
[image: image8.wmf]10

720

+

x

= 1 ОДЗ: х≠0; х≠-10

Умножу обе части уравнения на х(х + 10),

720х + 7200 – 720х = х (х +10)

х2 + 10х – 7200 = 0

по теоремам Виета

х1 = -90 не удовлетворяет смыслу задачи

х2 = 80 удовлетворяет ОДЗ

Ответ: скорость поезда по расписанию 80км/ч

	Чтобы наверстать время машинист увеличил скорость на 10 км/ч, вычитая из большей скорости меньшую, составлю и решу уравнение:

[image: image9.wmf]x

720

-
[image: image10.wmf]1

720

+

x

 = 10
ОДЗ: х≠0; х≠-1

Умножу обе части уравнения на х(х + 1)

720х + 720 – 720х = 10х(х + 1)

х2 + 1х – 72 = 0

по теоремам Виета

х1 = -9 не удовлетворяет смыслу задачи

х2 = 8 удовлетворяет ОДЗ

720 / (8 + 1) = 80

Ответ: скорость поезда по расписанию 80км/ч

 На решение домашней задачи приглашаются два ученика. На ответ первого прошу дать рецензию и оценить. Второму задаю вопросы и комментирую ответ сама. Чем отличаются способы решения? Который проще? Всегда ли выгодно принять за х ту величину, которую нужно найти? Как можно трансформировать условие задачи, чтобы получить другие задачи? Сформулируй задачу на работу.
· Способы решения отличаются только выбором х.
· При этом получаются достаточно простые в обработке модели, однако, в первом случае мы сразу получаем ответ, во втором - необходимы некоторые вычисления.

· Тем не менее, принимать за х величину, которую нужно найти по условию, выгодно только в тех случаях, когда получается более простая модель.

· Создать на базе этой задачи новые, можно просто поменяв вопрос. Например: «Каково расчетное время прибытия поезда?» и т.д.
Можно соотношения между величинами задать в неявном виде.

 Можно изменить объекты. Например, велосипедист и мотоциклист.

 Можно заменить процесс. Процесс движения заменить процессом покупки или работы.
· По плану ученик и мастер должны изготовит за день по 720 деталей, однако, мастер делает на 10 деталей в час больше и поэтому уже за час до окончания работы он выполняет дневную норму. Какова производительность ученика и на сколько деталей мастер перевыполняет норму ежедневно?
Вывод, если абстрагироваться от текста, то с формальной точки зрения нам не важно, какой именно процесс мы описали данной моделью, в этом и заключается универсальность математической модели.
Сегодня мы будем решать задачи на совместную работу. Нужно определиться с количеством объектов, и названием величин. Давайте еще раз подробно проговорим этапы математического моделирования для задач на работу.
Этапы моделирования:

1 этап. Анализ и построение математической модели. На этом этапе мы определяем, какие объекты и величины участвуют в задаче. В задаче на совместную работу могут участвовать несколько объектов отдельно и вместе, при этом процесс работы описывается величинами производительность, сроки, работа. Величины взаимосвязаны между собой соотношением: П*С=Р. На величины накладываются ограничения, во-первых, они должны быть положительны, во-вторых, исходя из характеристик объектов и с позиции здравого смысла они должны быть ограничены некоторыми числами. На этом этапе легко структурировать условие в таблицу и построить математическую модель.

2 этап. Обработка математической модели. В данном случае решение дробно-рационального уравнения.

3этап. Интерпретация результатов. На этом этапе мы определяемся с тем, что нашли, соотносим найденное значение с вопросом задачи, ограничениями на величины и здравым смыслом. На этом же этапе можно сделать самопроверку, подставив найденное значение в текст задачи.
4. Изучение нового материала. Двое рабочих выполнили работу за 12 дней. За сколько дней может выполнить работу каждый рабочий, если одному из них для выполнения всей работы потребуется на 10 дней больше, чем другому? Ученик у доски комментирует.
В этой задаче описывается процесс работы двух рабочих отдельно и вместе, который характеризуется величинами: производительность, сроки, работа. Составлю таблицу и заполню ее по тексту задачи.

	
	Производительность (раб/день)
	Сроки (дни)
	Работа

	1 рабочий
	
[image: image11.wmf]x

1

	Х
	1 (А)

	2 рабочий
	
[image: image12.wmf]10

1

+

x

	Х + 10
	1 (А)

	Вместе
	
[image: image13.wmf]x

1

 +
[image: image14.wmf]10

1

+

x

 =
[image: image15.wmf]12

1

[image: image16.wmf]
	12
	1 (А)

Обычно, когда не определен конкретно объем выполняемой работы, то его без ограничения общности, принимают за 1. Решу уравнение:

[image: image17.wmf]x

1

 +
[image: image18.wmf]10

1

+

x

 =
[image: image19.wmf]12

1

[image: image20.wmf]Умножу обе части на 12х(х+10). ОДЗ: х≠0; х≠-10
12(х+10) + 12х = х(х+10)

х2 - 14х – 120 = 0

по теоремам Виета

х1 = -6 не удовлетворяет смыслу задачи

х2 = 20 удовлетворяет ОДЗ.

Соотнесу полученный результат с вопросом задачи.

Ответ: первому понадобится 20, а второму 30 дней чтобы выполнить эту работу самостоятельно.
Кто не понял? Какие будут вопросы?

Можно принять работу не за 1, а обозначить ее буквой А. Давайте посмотрим, что от этого изменится. После деления обеих частей уравнения на А≠0 получится тоже самое уравнение. Поэтому вводить параметр А, в данном случае, не имеет смысла. Решите самостоятельно задачу №___ . По истечении 5-7 минут проверим результаты.

5. Реализация метода математического моделирования в решении задач повышенного уровня сложности. Члены факультатива получили задание решить сложную задачу на совместную работу, и сейчас отчитаются о результатах своего труда.
Прошу делать пометки и приготовиться дать рецензию на их работу.
Задача № 30. «Сборник задач повышенной трудности» Авт. Кострикина.

Заготовленную в карьере руду первый самосвал может вывезти на 3 часа быстрее, чем второй. Если треть руды вывезет первый самосвал, а потом оставшуюся часть вывезет второй, то будет затрачено на 7 ч больше, чем при их совместной работе. За сколько часов может вывезти руду каждый самосвал?
1 этап. Анализ и построение модели.
Заготовленную руду примем за 1.

	1 таблица
	Производительность
	Сроки (ч)
	Работа

	1 самосвал
	
[image: image21.wmf]х

1

	х
	1

	2 самосвал
	
[image: image22.wmf]3

1

+

х

	х+3
	1

	Вместе
	
[image: image23.wmf]х

1

 +
[image: image24.wmf]3

1

+

х

 =
[image: image25.wmf])

3

(

3

2

+

+

х

х

х

	
[image: image26.wmf]3

2

)

3

(

+

+

х

х

х

	1

	2 таблица
	Производительность
	Сроки (ч)
	Работа

	1 самосвал
	
[image: image27.wmf]х

1

	
[image: image28.wmf]3

х

	
[image: image29.wmf]3

1

	2 самосвал
	
[image: image30.wmf]3

1

+

х

	
[image: image31.wmf]3

)

3

(

2

+

х

	
[image: image32.wmf]3

2

	Вместе
	
[image: image33.wmf])

3

(

3

2

+

+

х

х

х

	
[image: image34.wmf]3

2

)

3

(

+

+

х

х

х

[image: image35.wmf]
	1

Зная разницу во времени, составлю уравнение:

(
[image: image36.wmf]3

х

 +
[image: image37.wmf]3

)

3

(

2

+

х

) -
[image: image38.wmf]3

2

)

3

(

+

+

х

х

х

 = 7
[image: image39.wmf]3

1

 ОДЗ: х≠-1,5

 выполнив тождественные преобразования, имею
 3х2 – 32х – 48 = 0

 решив уравнение по формуле, получаю

 х1 = -1
[image: image40.wmf]3

1

 не удовлетворяет смыслу задачи

 х2 = 12 удовлетворяет ОДЗ.

Соотнесу полученный результат с вопросом задачи.
Ответ: первому самосвалу понадобится 12ч, а второму 15ч, чтобы вывезти руду самостоятельно.

6. Итог. Попытайтесь объяснить в чем заключается преимущество решения задач методом математического моделирования?

· При таком подходе легко навести порядок в мыслях и записях.

· Осуществляется связь математики и информатики.

 7. Домашнее задание: № ______
_1288617980.unknown

_1288617988.unknown

_1288617992.unknown

_1288617996.unknown

_1288618000.unknown

_1288618002.unknown

_1288618003.unknown

_1288618004.unknown

_1288618001.unknown

_1288617998.unknown

_1288617999.unknown

_1288617997.unknown

_1288617994.unknown

_1288617995.unknown

_1288617993.unknown

_1288617990.unknown

_1288617991.unknown

_1288617989.unknown

_1288617984.unknown

_1288617986.unknown

_1288617987.unknown

_1288617985.unknown

_1288617982.unknown

_1288617983.unknown

_1288617981.unknown

_1288617971.unknown

_1288617976.unknown

_1288617978.unknown

_1288617979.unknown

_1288617977.unknown

_1288617973.unknown

_1288617975.unknown

_1288617972.unknown

_1288617967.unknown

_1288617969.unknown

_1288617970.unknown

_1288617968.unknown

_1288617965.unknown

_1288617966.unknown

_1288617964.unknown

