Урок-игра для 5 класса, тема «Десятичные дроби» (1 урок).

Цели урока:

1.
систематизировать знания учащихся по теме «десятичные дроби»;

2.
закрепить умения учащихся выполнять арифметические действия с десятичными дробями;

3.
закрепить умения выбора способа решения текстовых задач;

4.
развивать логическое мышление;

5.
воспитывать трудолюбие, умение работать коллективно.

Оборудование:

1.
экран

2.
мультимедийный проектор.

Ход урока:

 Оргмомент. Ставлю цели и задачи. Объясняю форму урока.

 Учитель: «Дорогие ребята! Сегодня я приглашаю всех, кто любит сказку и математику, совершить увлекательное путешествие.
Жители планеты Аквария, полностью покрытой водой, на 99% состоят из воды. На планете всего четыре страны: Глоссия, Медузия, Планктония и Тория.

Каждые 4 года на Акварии проводятся матакварийские игры. В играх принимают участие матсмены всех 4 стран.

Вот по каким видам будут проводиться соревнования в городе Ичос в 4102 году от затопления мира:

- Манипулирование десятичными дробями

- Щелканье уравнений

- Стрельба по процентам

- Конструирование матиомоделей

- Скоростное нахождение арифмосреднего

- Расчет средней скорости.

Класс делится на 4 команды, названия которых соответствуют названиям стран Акварии. Каждая команда в каждом виде соревнований получает свое задание. Уровень сложности заданий одинаковый. Назначать то или иное количество очков за выполнение задания учитель может по своему усмотрению.

Заметим, что материал этой игры может быть использован не на одном уроке: учитель может проводить эту игру в течение нескольких уроков, используя только некоторые ее фрагменты каждый раз после предварительного повторения нужной темы.

· Манипулирование десятичными дробями

 SHAPE * MERGEFORMAT
[image: image1]

[image: image2]

 SHAPE * MERGEFORMAT
[image: image3]

[image: image4]

[image: image5]

[image: image6]

 SHAPE * MERGEFORMAT
[image: image7]
· Щелканье уравнений

[image: image8]

[image: image9]

[image: image10]

[image: image11]
· Стрельба по процентам

[image: image12]

[image: image13]

[image: image14]

[image: image15]
· Конструирование матиомоделей

[image: image16]

[image: image17]

[image: image18]

[image: image19]

[image: image20]

 SHAPE * MERGEFORMAT
[image: image21]

[image: image22]

 SHAPE * MERGEFORMAT
[image: image23]
· Скоростное нахождение арифмосреднего

7,5; 8,25; 15,3; 17,8; 4,67.

5,2; 15,08; 0,9; 23,7; 34,9.

8,3; 12,2; 3,05; 6,02; 97,1.

15,5; 16,8; 21,8; 43,2; 1,06.
· Расчет средней скорости.

ИТОГ УРОКА:

По итогам игры, учащимся команд, занявших 1 и 2 места, выставляются оценки в журнал. Также выставляются оценки наилучшим игрокам команд.
г) 4,8 : 1,6;

в) 2,4 · 4,2;	

б) 19,46 – 18,94;

а) 64,81 + 23,11;	

Глоссия

г) 7,2 : 1,8;

в) 5,4 · 4,5;

б) 27,04 – 12,09;

а) 26,27 + 52,32;

Планктония

г) 5,1 : 1,7;

в) 3,6 · 6,3;

б) 30,06 – 2,08;

а) 42,65 + 51,24;

Медузия

г) 6,5 : 1,3.

в) 7,1 · 1,7.

б) 28,09 – 8,08.

а) 35,62 + 53,14.

Тория

б) x – 0,754 = 1,2.

а) 8,7x + 2,3x = 121;

б) 3,78 – x = 0,378.

а) 4,6 x + 10,4 x = 225;

б) 6,3 – x = 1,8.

а) 7,2x + 4,8x = 244;

б) x – 2, 645 = 3,355.

а) 6,1x + 6,9x = 169;

Глоссия

Планктония

Медузия

Тория

Найдите:

б) число, 13% которого

 составляют 8164.

а) 13% от 25 500;

Найдите:

б) число, 17% которого

 составляют 12 138.

а) 17% от 54 250;

Найдите:

б) число, 21% которого

 составляют 11 508.

а) 21% от 74 520;

Найдите:

б) число, 27% которого

 составляют 22 680.

а) 27% от 87 650;

Глоссия

Планктония

Медузия

Тория

Цена ламинарии – х, а эфедры – у аквиков за 1 трук. Запишите на математическом языке:

5 труков ламина-рии на 180 аквиков дороже чем 0,3 трука эфедры.

Глоссия

Планктония

0,8 трука ламина-рии на 38 аквиков дешевле 6-ти труков эфедры.

За 7 труков эфедры и 4 трука ламинарии уплатили не менее 400 аквиков.

Медузия

За 2 трука ламина- рии и 9 труков эфедры уплатили не более 500 аквиков.

Тория

Глоссия

Планктония

Медузия

Тория

Глоссия

От пещерки морского конька Кузи до норки рыбы-иглы Зоси 490 м. Первые 270 м в свободной воде Кузя проплывает за 90 сек. Затем следуют заросли морской капусты, которые он преодолевает за 110 сек. Найдите среднюю скорость Кузи.

Медузия

Электрический скат Ом проплыл от места охоты к станции подзарядки расстояние, длиной 90 м, за 10 с, а на обратную дорогу у него ушло 8 с. Определите среднюю скорость передвижения Ома, учитывая что подзарядка происходит мгновенно.

Планктония

Медуза Горгонер опускается на глубину 5 м за 1 мин 20 сек, а затем всплывает на поверхность за 2 мин 40 сек. Определите среднюю скорость Горгонер.

Тория

Мурена Мурра, выйдя на охоту, проплыла 2 мили

за 20 минут, а на обратном пути она то же расстояние проплыла

за 80 минут. Определите среднюю скорость Мурры.

