
教学设计模板
学校学科教研组长结合本学校学科教学进度，指定一节教学课，组织参训教师进行集体备课，按照要求完成教学设计稿。
	教学基本信息

	题目
	平方根（一）

	学科
	数学
	年级
	八年级

	教材内容
	义务教育课程标准实验教科书北师大版八年级（上）第二章《实数》的第二节《平方根

	个人信息

	设计者
	姓名
	单位

	
	
	

	教材分析

	本节课是义务教育课程标准实验教科书北师大版八年级（上）第二章《实数》的第二节《平方根》．本节内容计2个课时，本节课是第1课时，主要是算术平方根的概念和性质的教学．课程标准要求，对于数学概念的教学，要关注概念的实际背景与形成过程。

	学情分析

	学生已具备了对无理数的认识，知道只有有理数是不够的．学生还具备了乘方运算的基础，并且有计算正方形等几何图形面积的技能．在前面的学习过程中，学生已经经历了很多合作学习的过程，具备了一定的合作学习的经验，具备了一定的合作与交流的能力．这节课的教学，力求从学生实际出发，以他们熟悉的问题情景引入学习主题，在关注现实生活的同时，更加关注数学知识内部的挑战性．

	教学目标(含重、难点)

	·知识与技能目标
1．了解算术平方根的概念，会用根号表示一个数的算术平方根．

2．了解求一个正数的算术平方根与平方是互逆的运算，会利用这个互逆运算关系求非负数的算术平方根．

3．了解算术平方根的性质．

 ·过程与方法目标
1．在概念形成过程中，让学生体会知识的来源与发展，提高学生的思维能力．

2．在合作交流等活动中，培养他们的合作精神和创新意识．

·情感与态度目标
1． 让学生积极参与教学活动，培养他们对数学的好奇心和求知欲．
教学重点：

了解算术平方根的概念、性质，会用根号表示一个正数的算术平方根．

教学难点：

对算术平方根的概念和性质的理解．

	板书设计

	（四）板书设计：
[image: image37.wmf] 1、解平方根的概念及表示方法

 平方根 2、用根号表示一个数的算术平方根
 3、求一个正数的算术平方根与平方是互逆的运算

	教学活动设计
（含师生对话设计）

	 本课时设计六个环节：第一环节：问题情境；第二环节：初步探究；第三环节：深入探究；第四环节：反馈练习；第五环节：学习小结；第六环节：作业布置．

本节课教学流程为：
[image: image38.wmf]
第一环节：问题情境

方法一：问题导入

内容：上节课学习了无理数，了解到无理数产生的实际背景和引入的必要性，掌握了无理数的概念，知道有理数和无理数的区别是：有理数是有限小数或无限循环小数，无理数是无限不循环小数．比如上一节课我们做过的：由两个边长为1的小正方形，通过剪一剪，拼一拼，得到一个边长为a的大的正方形，那么有a2=2，a= ，2是有理数，而a是无理数．在前面我们学过若x2=a，则a叫x的平方，反过来x叫a的什么呢？本节课我们一起来学习．

方法二：问题导入

内容：前面我们学习了勾股定理，请大家根据勾股定理，结合图形完成填空：

x2= ，y2= ，z2= ，w2= ．

意图：方法一和二都是带着问题进入到这节课的学习，让学生体会到学习算术平方根的必要性．

效果：能表示x2=2，y2=3，z2=4，w2=5；能求得z＝2，但不能求得x、y、w的值．
说明：方法一的引入是由上节课“数怎么又不够用了”的例子，起到了承前启后的作用，方法二的引入是由学生学习了第一章“勾股定理”后的应用，说明学习这节课的必要性．相对而言，建议选用方法二。
第二环节：初步探究

内容1：情境引出新概念

x2=2，y2=3，z2=4，w2=5，已知幂和指数，求底数x，你能求出来吗？

意图：让学生体验概念形成过程，感受到概念引入的必要性．

效果：学生可以估算出x，y是1到2之间的数，w是2到3之间的数但无法表示x、y、w，从而激发学生继续往下学习的兴趣，进而引入新的运算——开方．

说明：无论是用方法一引入，还是方法二引入，都是激发学生继续往下学习的兴趣，都可以提出同样的问题“已知幂和指数，求底数x，你能求出来吗？”
内容2：在上面思考的基础上，明晰概念：
一般地，如果一个正数x的平方等于a，即x2=a，那么这个正数x就叫做a的算术平方根，记为“
[image: image1.wmf]a

”，读作“根号a”．特别地，我们规定0的算术平方根是0，即
[image: image2.wmf]0

0

=

．

意图：对算术平方根概念的认识．
效果：了解算术平方根的概念，知道平方运算和求正数的算术平方根是互逆的．

内容3：简单运用 巩固概念

例1 求下列各数的算术平方根：

（1）900； （2）1； （3）
[image: image3.wmf]64

49

； （4）14．

意图：体验求一个正数的算术平方根的过程，利用平方运算求一个正数的算术平方根的方法，让学生明白有的正数的算术平方根可以开出来，有的正数的算术平方根只能用根号表示，如14的算术平方根是
[image: image4.wmf]14

．

效果：会求一个正数的算术平方根，更进一步了解算术平方根的性质：一个正数的算术平方根是正数，0的算术平方根是0，负数没有算术平方根．
答案：解：（1）因为302=900，所以900的算术平方根是30，即
[image: image5.wmf]30

900

=

；

（2）因为12=1，所以1的算术平方根是1，即
[image: image6.wmf]1

1

=

；

（3）因为
[image: image7.wmf]64

49

8

7

2

=

÷

ø

ö

ç

è

æ

，所以
[image: image8.wmf]64

49

的算术平方根是
[image: image9.wmf]8

7

， 即
[image: image10.wmf]8

7

64

49

=

；

 （4）14的算术平方根是
[image: image11.wmf]14

．

内容4：回解课堂引入问题

x2=2，y2=3，w2=5，那么x=
[image: image12.wmf]2

，y=
[image: image13.wmf]3

，w=
[image: image14.wmf]5

．
第三环节：深入探究

内容1：例2 自由下落物体的高度h（米）与下落时间t（秒）的关系为h=4.9t2．有一铁球从19.6米高的建筑物上自由下落，到达地面需要多长时间？

意图：用算术平方根的知识解决实际问题．
效果：学生多能利用等式的性质将h=4.9t2进行变形，再用求算术平方根的方法求得题目的解．
解：将h=19.6代入公式得h=4.9 t2， t2 =4，所以t =
[image: image15.wmf]4

=2(秒) ．

即铁球到达地面需要2秒．

说明：此题是为得出下面的结论作铺垫的．
内容2：观察我们刚才求出的算术平方根有什么特点．

意图：让学生认识到算术平方根定义中的两层含义：
[image: image16.wmf]a

中的a是一个非负数，a的算术平方根
[image: image17.wmf]a

也是一个非负数，负数没有算术平方根．这也是算术平方根的性质——双重非负性．
效果：再一次深入地认识算术平方根的概念，明确只有非负数才有算术平方根．
第四环节：反馈练习

一、填空题：

1．若一个数的算术平方根是
[image: image18.wmf]7

，那么这个数是 ；

2．
[image: image19.wmf]9

的算术平方根是 ；

3．
[image: image20.wmf]2

)

3

2

(

的算术平方根是 ；

4．若
[image: image21.wmf]2

2

=

+

m

，则
[image: image22.wmf]2

)

2

(

+

m

= ．
 二、求下列各数的算术平方根：

 36，
[image: image23.wmf]144

121

，15，0.64，
[image: image24.wmf]4

10

-

，
[image: image25.wmf]225

，
[image: image26.wmf]0

)

6

5

(

．

三、如图，从帐篷支撑竿AB的顶部A向地面拉一根绳子AC固定帐篷．若绳子的长度为5.5米，地面固定点C到帐篷支撑竿底部B的距离是4.5米，则帐篷支撑竿的高是多少米？
答案：一、1.7；2.
[image: image27.wmf]3

 ；3.
[image: image28.wmf]3

2

 ；4．16；二、6；
[image: image29.wmf]12

11

；
[image: image30.wmf]15

；0.8；
[image: image31.wmf]2

10

-

；
[image: image32.wmf]15

；1；
三、解：由题意得 AC=5.5米，BC=4.5米，∠ABC=90°，在Rt△ABC中，由勾股定理得
[image: image33.wmf]10

5

.

4

5

.

5

2

2

2

2

=

-

=

-

=

BC

AC

AB

（米）．所以帐篷支撑竿的高是
[image: image34.wmf]10

米．

意图：旨在检测学生对算术平方根的概念和性质的掌握情况，以便根据学生情况调整教学进程.
效果：练习注意了问题的梯度性，由浅入深，一步步加深对算术平方根的概念以及性质的认识.对学生的回答，教师要给予评价和点评。

第五环节：学习小结

内容：这节课学习的算术平方根是本章的基本概念，是为以后的学习做铺垫的．通过这节课的学习，我们要掌握以下的内容：

（1）算术平方根的概念，式子
[image: image35.wmf]a

中的双重非负性：一是a≥0，二是
[image: image36.wmf]a

≥0．

（2）算术平方根的性质：一个正数的算术平方根是一个正数；0的算术平方根是0；负数没有算术平方根．

（3）求一个正数的算术平方根的运算与平方运算是互逆的运算，利用这个互逆运算关系求非负数的算术平方根．

意图：依照本节课的教学目标引导学生自己小结本节课的知识要点，强化算术平方根的概念和性质．
第六环节：作业布置

习题2.3

注：蓝色字体为说明文字，请删除后再填写。
问题情境

初步探究

反馈练习

学习小结

作业布置

深入探究

1

1

1

1

1

A

B

O

C

D

E

x

y

z

w

B

C

A

2

_1227268335.unknown

_1228398729.unknown

_1232967547.unknown

_1232968080.unknown

_1236436433.unknown

_1236436588.unknown

_1236436600.unknown

_1232970114.unknown

_1232970290.unknown

_1232967628.unknown

_1232967691.unknown

_1232967570.unknown

_1232967435.unknown

_1232967481.unknown

_1228398791.unknown

_1232967410.unknown

_1228398753.unknown

_1227270334.unknown

_1228398592.unknown

_1228398711.unknown

_1228398534.unknown

_1227268535.unknown

_1227268594.unknown

_1227270298.unknown

_1227268566.unknown

_1227268488.unknown

_1227265139.unknown

_1227268167.unknown

_1227268284.unknown

_1227267123.unknown

_1227264419.unknown

_1227264812.unknown

_1227264291.unknown

