《1.2．1 充分条件与必要条件》教学设计

【教学目标】

（一）知识目标：

1、正确理解充分条件、必要条件、充要条件三个概念。
2、能利用充分条件、必要条件的定义，判断命题的充分性与必要性。
3、在理解定义的基础上，可以把定义进行转化，转化成推理关系及集合的包含关系。
（二）能力目标：
1、培养学生的观察与类比能力：“会观察”，通过大量的问题，会观察其共性及个性。
2、培养学生的归纳能力：“敢归纳”，敢于对一些事例，观察后进行归纳，总结出一般规律。

3、培养学生的建构能力：“善建构”，通过反复的观察分析和类比，对归纳出的结论，建构于自己的知识体系中。

（三）情感[image: image70.png]B
=P Mg

E
1

ThE
#-p g

His

pUiN)
W p

WA
F-a P

目标：
1、通过以学生为主体的教学方法，让学生自己构造数学命题，发展体验获取知识的感受。

2、通过对命题的四种形式及充分条件，必要条件的相对性，培养同学们的辩证唯物主义观点。

3、通过“会观察”，“敢归纳”，“善建构”，培养学生自主学习，勇于创新，多方位审视问题的创造技巧，敢于把错误的思维过程及弱点暴露出来，并在问题面前表现出浓厚的兴趣和不畏困难、勇于进取的精神。

【教学重点[image: image2.png]

】理解掌握充分条件、必要条件的概念；

【教学难点】命题条件[image: image3.png]

的充分性、必要性的判断．

【教具准备】多媒体课件

【教学流程】
[image: image1.png]

【教学过程】

一、情景引入

早在战国时期，《墨经》中就有这样一段话“有之则必然，无之则未必不然，是为大故”“无之则必不然，有之则未必然，是为小故”。
墨经所谓的“大故”显然就是现代逻辑学所谓的“充分原因”；所谓的“小故”显然是现代逻辑学所谓的“必要原因”。
（创设意图：教师提供的《墨经》一书的论述是对学生进行的爱国主义教育，更能加深学生理解。）
今天，在日常生活中，常听人说：“这充分说明……”，“……是必要的”等，在数学中，也讲“充分”和“必要”，今天我们就来学习这个有意义的课题——充分条件与必要条件。
二、复习回顾

1．命题：可以判断真假的陈述句，可写成：若p则q．

2．四种命题及相互关系：

注：两个命题互为逆否命题，它们有相同的真假性。

3．判断下列命题的真假。
 ⑴若
[image: image4.wmf]2

2

b

a

x

+

>

，则
[image: image5.wmf]ab

x

2

>

；

⑵若
[image: image6.wmf]0

=

ab

，则
[image: image7.wmf]0

=

a

．

4、先 将（1）改写成“若p，则q”的形式，并判断下列命题的真假及其逆命题的真假。 （1）有两角相等的三角形是等腰三角形。

（2）若
[image: image8.wmf]22

ab

>

，则a>b。

在原命题中研究条件对结论的制约程度：

 在真命题（1）中，p足以导致q，也就是说条件p充分了。在假命题（2）中条件p不充分。

在逆命题中研究结论对条件的依赖程度：

 在真命题（1）中，p是q成立所必须具备的前提。 在假命题（2）中，p不是q成立所必须具备的前提。

三、讲授新课

1.推断符号“[image: image9.wmf]Þ

”的含义：

一般地,如果“若[image: image10.wmf]p

,则[image: image11.wmf]q

”为真, 即如果[image: image12.wmf]p

成立，那么[image: image13.wmf]q

一定成立,记作:“[image: image14.wmf]pq

Þ

”;

如果“若[image: image15.wmf]p

,则[image: image16.wmf]q

”为假, 即如果[image: image17.wmf]p

成立，那么[image: image18.wmf]q

不一定成立,记作:“[image: image19.wmf]pq

Þ

/

”.

练习1 用符号“[image: image20.wmf]Þ

和[image: image21.wmf]Þ

/

”填空。
（1） x²=y² x=y；
（2）内错角相等 两直线平行；
（3）整数a能被6整除 a的个位数字为偶数；

（4）ac=bc a=b

2．充分条件与必要条件

（1）、定义1：如果已知p [image: image22.wmf]Þ

q，则说p是q的充分条件。

定义2：如果已知q [image: image23.wmf]Þ

 p，则说p是q的必要条件。

定义3：如果既有p[image: image24.wmf]Þ

 q，又有q [image: image25.wmf]Þ

p，就记作[image: image26.png]

，则说p是q的充要条件。

（2）、从集合角度理解：

① [image: image27.png]

，相当于 [image: image28.png]PcQ

，即 [image: image29.jpg]

或 [image: image30.jpg]

即：要使 [image: image31.png]xe@

成立，只要 [image: image32.png]

就足够了——有它就行．

② [image: image33.png]

，相当于 [image: image34.png]FoQ

，即 [image: image35.jpg]

或 [image: image36.png]

[image: image37.jpg]

即：为使 [image: image38.png]xe@

成立，必须要使 [image: image39.png]

——缺它不行．
 [image: image40.png]

等价于 [image: image41.png]- = g

。

③ [image: image42.png]

，相当于 [image: image43.png]

，即 [image: image44.jpg]

即：互为充要的两个条件刻划的是——同一事物．

3.简化定义：

一般地，如果[image: image45.wmf]pq

Þ

，那么称[image: image46.png]

p是q的充分条件；同时称q是p的必要条件．

如何理解充分条件与必要条件中的“充分”和“必要”呢？

由上述定义知“[image: image47.wmf]pq

Þ

”表示有[image: image48.wmf]p

必有[image: image49.wmf]q

，所以p是q的充分条件，这点容易理解．但同时说q是p的必要条件是为什么呢？q是p的必要条件说明没有[image: image50.wmf]q

就没有[image: image51.wmf]p

,[image: image52.wmf]q

是[image: image53.wmf]p

成立的必不可少的条件,但有[image: image54.wmf]q

未必一定有[image: image55.wmf]p

.

充分性：[image: image56.png]

说条件是充分的，也就是说条件是充足的，条件是足够的，条件是足以保证的．它符合上述的“若p则q”为真（即[image: image57.wmf]pq

Þ

）的形式．“有之必成立，无之未必不成立”．

必要性：必要就是必须，必不可少．它满足上述的“[image: image58.png]

若非q则非p”为真（即[image: image59.wmf]qp

ØÞØ

）的形式．“有之未必成立，无之必不成立”．

例１.下列“若p，则q”形式的命题中，那些命题中的p是q的充分条件？

（1）若x =1，则x2 - 4x + 3 = 0；

（2）若f(x)= x，则f(x)为增函数；

（3）若x为无理数，则x2为无理数．

分析：要判断p是否是q的充分条件，就要看p能否推出q．

练习2.下列“若p，则q”形式的命题中，哪些命题中的 p是q的充分条件？

(1) 若两个三角形全等，则这两个三角形相似；

(2) 若x > 5，则x > 10。

4、判别步骤：① 认清条件和结论。② 考察p[image: image60.wmf]Þ

q和q[image: image61.wmf]Þ

p的真假。③根据定义下结论。

5、判别技巧：（1）可先简化命题。（2）否定一个命题只要举出一个反例即可。（3）可将命题转化为等价的逆否命题后再判断。
例２：下列“若p,则q”形式的命题中，那些命题中的q是p的必要条件?

(1) 若x ＝ y，则x2 ＝ y2；

(2) 若两个三角形全等，则这两个三角形的面积相等；

(3) 若a ＞b,则ac＞bc．

分析：要判断q是否是p的必要条件，就要看p能否推出q．

练习3 下列“若p，则q”形式的命题中，哪些命题中的 p是q的必要条件？

(1) 若a+5是无理数，则a是无理数。

(2) 若（x-a）（x-b）=0，则 x=a。

分析：注意这里考虑的是命题中的p是q的必要条件。所以应该分析下列命题的逆命题的真假性。

领悟高考真题：

（2011·福建卷理科·Ｔ2）若a
[image: image62.wmf]Î

R，则“a=2”是“（a-1）（a-2）”=0的()

(A).充分而不必要条件 (B)必要而不充分条件

(C).充要条件 (D).既不充分又不必要条件

（2010陕西文数6）“[image: image63.wmf]a

＞0”是“a＞0”的（ ）

 (A)充分不必要条件

（B）必要不充分条件

（C）充要条件

（D）既不充分也不必要条件

四、课堂小结

1、简化定义：如果[image: image64.wmf]pq

Þ

，那么称[image: image65.png]

p是q的充分条件；同时称q是p的必要条件．

2、判别步骤：① 认清条件和结论。② 考察p[image: image66.wmf]Þ

q和q[image: image67.wmf]Þ

p的真假。③根据定义下结论。
3、判别技巧：（1）可先简化命题。（2）否定一个命题只要举出一个反例即可。（3）可将命题转化为等价的逆否命题后再判断。
五、作业布置

书面作业：课本P10练习4；P12习题1.2 A组2，3。

六、板书设计：

1.2.1 充分条件与必要条件
1、推断符号：p(q，p⇏q
2、 定义：[image: image68.wmf]pq

Þ

，称[image: image69.png]

p是q的充分条件；同时称q是p的必要条件。
3、判别步骤：
① 认清条件和结论。② 考察p q和q p的真假。③下结论。

4、判别技巧：
① 简化命题。② 否定命题只需举一个反例。③ 转化为逆否命题再判断。
【教学反思】

这节课是在对教材充分理解的基础上进行的，重难点突出，过渡自然，教态从容自如，课堂气氛活跃，学生很配合，自己掌控课堂的气氛能力相比以前有了很大的进步。需要改进的地方如下：
1. 在教学设计上，三维目标需注意用词，知识与技能、过程与方法、情感态度价值观要注意一些规定的字眼比如：理解、识别、认识、经历了、观察了、体现了、培养等等，着重本质，像公式那样套进去。
2. 情景引入、复习引入只选其一即可，否则显得啰嗦，引入新课的时间过长（用了10分钟），需掌握好时间。
3. 这节课的内容如果高考考的话，那只可能是选择填空题。对于这种“5分题”我们要紧抓概念。而我这节课对于题目的讲解并没有给学生强调哪部分是p，哪部分是q。学生只停留在上节课判断命题的真假，而没有过渡到这节课命题充分条件与必要条件的判断，在这里，我需要花更多的功夫使得学生达到把新的知识点与已有知识结构里的知识点相过渡的正迁移效果。
4. 在下定义时，我没有给学生详细地阐述为什么当p是q的充分条件时，q就是p的必要条件。在这里我们可以引入生活化的例子。记p为甲是高二（4）班的学生，q为甲是学生。甲是高二（4）班的学生，则甲一定是学生，这个条件p对结论q来说充分了，所以p是q的充分条件。那么，为什么q是p的必要条件呢？如果甲是学生，则甲不一定是高二（4）班的学生，如果甲不是学生，则甲一定不是高二（4）班的学生。这样“有之未必然，无之必不然”，所以是必要条件。
5. 这节课我设计的课堂容量过大，导致学生自主讨论、分组学习的时间不够。概念需要同化、顺应，让学生自己消化，用自己的语言合作交流才能真正弄明白。故可删减题目，留更多时间给学生，以学生为主体，让学生理解。
6. 从集合的角度理解充分条件、必要条件、充要条件这三个概念对我们学生的层次来讲，可能难度过大，以后要更加注意因材施教。
充分条件

必要条件

复习引入

例题解析

拓广引申

巩固练习

课堂小结并布置作业

命题充分性与必要性的判断

第 1 页 共 5 页

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

