数学备课大师 www.eywedu.net 目录式免费主题备课平台！

	课 题
	3.1不等关系与不等式
	授课人
	王平
	授课时间
9周2

	课 型
	新授
	主备人
	王平
	审核人
	王平
	

	学习目标
	1、通过具体情景，感受现实世界和日常生活 中存在着大量的不等关系；

2、通过了解不等 式（组）的实际背景，认识到不等关系是客观存在的广泛的数量关系；

3、通过问题探究懂得现实中大量的数量关系可以通过不等式来表示，不等式是研究不等关系的重要的工具。

	重 点
	用不等式（组）表示实际问题的不等关系，并用不等式（组）研究含有不等关系的问题。

	难 点
	准确列式，理解不等式（组）对于刻画不等关系的意义和价值。

	
	学 生 活 动
	教 师 指 导

	教

学

过

程

	自

主

学

习

	【创设情景】：
现实世界和日常生活中，既有相等关系，又存在着大量的不等关系，如：
1、今天的天气预报说：明天早晨最低温度

 为 7℃，明天白天的最高温度为13℃；

2、三角形ABC的两边之和大于第三边；

3、a是一个非负实数；
在数学中，我们怎样来表示这些不等关系？

【合作探究】:
1、右图是限速40km/h的路标，指示司机在前方路段行驶时，应使汽车的速度v不超过40km/h ，写成不等式是：_________。
2、某品牌酸奶的质量检查规定，酸奶中脂肪的含量f应不少于2.5%，蛋白质的含量p应不少于2.3%，用不等式可以表示___________。

	做一个小游戏：（约3分钟）
请两位同学台前来，做一个很简单的游戏，只要敢上来就一定给奖励。（气氛立刻活跃起来）
问题：同学们观察一下，这两位同学身上存在着哪些不等关系？看谁能尽可能多地挖掘出来，说得精彩的也给奖励。
生说：

他俩的身高有高矮之分、

他俩的体重有轻重之别、
他俩的年龄有大小之分、
他俩去讲台的速度有快慢之别、

他俩的肤色有黑白之分、
他俩的头发有长短之别、……
[image: image1.wmf]师说：大家说得都很好，这说明不等关系在我们的身边大量存在，只要善于发现、敏锐观察就能学好数学，为大家的精彩表现给以掌声奖励。
在活动中，学生们被不知不觉地引入了本节课的学习内容。

双港中学三、六教学模式学案

 时间： 2010 年 10 月 26 日
	
	学 生 活 动 动
	教 师 指 导

	教

学

过

程

	导

学

[image: image3.wmf](1)cos225

o

合

作

	【探索开发新结论】：
[问题1]某种杂志原以每本2.5元的价格销售，可以售出8万本。据市场调查，若单价每提高0.1元销售量就可能相应减少2000本。若把提价后杂志的定价设为x元，怎样用不等式表示销售的总收入仍不低于20万元呢？
结论：
[问题2]某种杂志原以每本2.5元的价格销售，可以售出8万本。据市场调查，若单价每提高0.1元销售量就可能相应减少2000本。若把提价后杂志的定价设为x元，怎样用不等式表示销售的总收入仍不低于20万元呢？
结论：
[问题3]某钢铁厂要把长度为4000mm的钢管截成500mm和600mm的两种规格。按照生产的要求，600mm的钢管的数量不能超过500mm钢管的3倍。怎样写出满足上述所有不等关系的不等式呢？
结论：

注：考虑到实际问题的意义，还应有x,y∈N。【思考】（约2分钟）
通过问题的探究，同学们发现列不等式（组）方法了吗？谁能总结出一般步骤？

	探索的过程约10分钟。在各小组探究的过程中，教师进行巡视，发现学生探究中出现的问题给以个别指导

小组交流：用5分钟的时间由各组推举一个代表来把各组的结果通过投影展示给全班同学，并说出列式的依据。

这三个问题先由学生讲解，对学生出现的问题引导着学生加以改进，并查找出现问题的原因，及时查漏补缺，弥补不足，最后再将题目的标准答案投影出来。
引导学生进行总结和学法指导，知道适可而止，本节课只是要求会列式，关于如何求解有待以后完成。

	学生整理学案
	

	
	学 生 活 动
	教 师 指 导

	教

学

过

程
	检

验

提

高
	【巩固应用新结论】：
[练习1]若需在长为4000mm圆钢上，截出长为698mm和518mm的两种毛坯，问怎样写出满足上述所有不等关系的不等式组？
[练习2]一个化肥厂生产甲乙两种混合肥料，生产1车皮甲种肥料需要的主要原料是磷酸盐4吨、硝酸盐18吨；生产1车皮乙种肥料需要的主要原料是磷酸盐1吨、硝酸盐5吨。现有库存磷酸盐10吨、硝酸盐66吨，在此基础上进行生产。请用不等式组把此实例中的所有不等关系表示出来。
【验证开发新结论】：
1、某工厂制造甲、乙两种产品，已知制造甲产品1kg要用煤9吨，电力4kw，劳力（按工作日计算）3个；制造乙产品要用煤4吨，电力5kw，劳力10个，现在此工厂只有煤360吨，电力200kw,劳力300个，在这种条件下应生产甲、乙两种产品各xkg、ykg，x、y应满足什么条件？
2、某年夏天，我国遭受特大洪灾，灾区学生小李家中经济发生困难，为帮助小李解决开学费用问题，小李所在班级学生（小李除外）决定承担这笔费用。若每人承担12元人民币，则多余84元；若每人承担10元，则不够；若每人承担11元，又多出40元以上。问该班共有多少人？这笔开学费用共多少元？列出相关的不等式组。
【课堂小结与课外延伸】：

1、通过对本节课的学习，你知道了什么？
2、本节课你学到了什么？

3、在解决实际应用问题时，应注意什么？

老师的希望：思维要严密、规范。

书本P74 2； P75 A组 4、5;
预习P73~74不等式的基本性质1~8。

【板书设计】
3.1不等关系与不等式

一、通过知识树对本章节的知识结构先作一简单的介绍：

[image: image2.emf]高中数学人教A版必修五

《不等关系与不等式》 王平

wangping0208@163.com

不等式

二元一次不等

式（组）与简

单的线性规划

问题

不等关系

与不等式

一元二次

不等式及

其解法

基本不等

式

二、解决以下三个问题
问题一：

问题二：

问题三：
学

生

板

演

	

	教后反思
	由活动启思维，由情景导课题，效果很好，以后还要多多尝试。

� EMBED Unknown ���

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

[image: image4.wmf](1)cos225

o

_1349779331.unknown

_1287853118.unknown

