参数方程的概念
教学目标:
1 掌握参数方程的概念;
2 理解参数在方程中的意义;
③ 理解参数方程与普通方程的区别.

重点:参数方程的概念及对参数的理解.

难点:由参数方程解有关的量.

教学过程:

1. 教学回顾

1、什么是曲线方程?

2、P．21． 探究

如图，一架救援飞机在离灾区地面500m高处以100m/s的速度作水平直线飞行。为使投放救援物资准确落于灾区指定的地面（不记空气阻力），飞行员应如何确定投放时机呢？

[image: image9.wmf]2

12,

()

.

xt

t

yat

=+

ì

Î

í

=

î

为

参

数

,aR

二、新课

1、由上问题引出：什么是参数方程？

 一般地，在平面直角坐标系中，如果曲线上任一点的坐标(x,y)都是某个变数t的函数x=f(t),y=g(t), 并且对于t的每一个允许值,由此所确定的点M(x,y)都在这条曲线上,那么此方程就叫做这条曲线的参数方程.t为参数.
2、参数方程与普通方程

①参数方程有一个参变量；普通方程给出两个变量直接的关系；

②参数有一定的几何或物理意义，也可以没有；

③参数方程可以转化为普通方程。

3、变式教学

一架救援飞机以100m/s的速度作水平直线飞行。在离灾区指定目标1000m时投放救援物资（不计空气阻力，重力加速 g=10m/s）问此时飞机的飞行高度约是多少？（精确到1m）
[image: image1]4、例题

例1: 已知曲线C的参数方程是

（1）判断点M1（0，1），M2（5，4）与曲线C的位置关系；

（2）已知点M3（6，a）在曲线C上，求a的值。
[image: image2.wmf]2

3,

()

21.

xt

t

yt

=

ì

í

=+

î

为

参

数

练习：
（1）曲线 与x轴交点坐标是 ；

[image: image3.wmf]2

1

,(

43

xt

t

yt

ì

=+

í

=-

î

为

参

数

）

（2）方程 表示的曲线是 。

[image: image4.wmf]sin

,(

cos

x

y

q

q

q

=

ì

í

=

î

为

参

数

）

例2已知曲线C的参数方程是

点M(5,4)在该曲线上. （1）求常数a; （2）求曲线C的普通方程.
5、思考题：

动点M作等速直线运动，它在x轴和y轴方向的速度分别为5和12，运动开始时位于点P（1，2），求点M的轨迹参数方程。

三、小结

1、学习了参数方程，学生谈学习的意义

2、参数方程与普通方程的区别与联系

四、作业布置：
作业本P.54~P.55

o

500

y

x

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

PAGE
1

[image: image5.wmf]2

12,

()

.

xt

t

yat

=+

ì

Î

í

=

î

为

参

数

,aR

[image: image6.wmf]2

3,

()

21.

xt

t

yt

=

ì

í

=+

î

为

参

数

[image: image7.wmf]2

1

,(

43

xt

t

yt

ì

=+

í

=-

î

为

参

数

）

[image: image8.wmf]sin

,(

cos

x

y

q

q

q

=

ì

í

=

î

为

参

数

）

_1271412665.unknown

_1271412744.unknown

_1271412834.unknown

_1271412499.unknown

