[image: image1]主备人: 郭悦 审核人：高红 授课时间：

教学内容 ： 26.1.1二次函数 教学时数：1课时
教学目标：知识与技能：1.理解并掌握二次函数的概念.
2.能判断一个给定的函数是否为二次函数能根据实际问题中的条件确定二次函数的解析式.
过程与方法：培养学生发现问题、分析问题、解决问题的能力，锻炼学生的逻辑思维能力,体验数学来源于生活又用于活。

情感觉态度价值观：通过联系、发展、对立与统一的思考方法对学生进行辩证唯物主义观点及美育教育。
教学重点:掌握二次函数的概念：

教学难点：实际问题中的条件确定二次函数的解析式.
教学课型与教学方法：新授课。

方法：先学后教、适当点拨
教学资源的利用及教学准备：多媒体课件、优秀教案、检测题

教学过程：

一、知识回顾:在某变化过程中的两个变量x、y，当变量x在某个范围内取一个确定的值，另一个变量y总有唯一的值与它对应。这样的两个变量之间的关系我们把它叫做函数关系。

对于上述变量x 、y，我们把y叫x的函数。 x叫自变量， y叫应变量。

二、自学指导

 认真阅读教材2—3页的内容，思考以下问题：
二次函数的概念？

2、二次例函数的一般形式是什么？当它们分别满足什么条件时，是一次函数？正比例函数？

三、交流展示

问题1：正方体的六个面是全等的正方形（图26.1–1）（课本第2页），设正方体的棱长为x，表面积为y，显然对于x的每一个值，y都有一个对应值，即y是x的函数，它们的具体关系可以表示为 ①。

问题2： 多边形 的对角线数d与边数n有什 么关系？

由图26.1 –2（课本第2页），可以想出，如果多边形有n条边，那么它有________个顶点。从一个顶点出发，连接与这点不相邻的各顶点，可以作_________条对角线。

因为象线段MN与NM 那样，连接相同两顶点的对角线是同一条对角线，所以多边形的对角线总数d = ,即d= ②

②式表示了多边形的对角线数d与边数n之间的关系，对于 n的每一个值，d都有一个对应值，即d是n的函数。

问题3：一个圆柱的高等于底面半径,写出它的表面积 s 与半径 r 之间的关系式.
问题4：n支球队参加比赛,每两队之间进行一场比赛,写出比赛的场次数 m与球队数 n 之间的关系式.
 以上函数式有什么共同点？与我们已学过的正比例函数，反比例函数和一次函数有什么不同？在上面的问题中，函数都是用自变量的 次式表示的。一般地，形如y＝ax2＋bx＋c（a,b,c是常数，a≠0）的函数，叫做二次函数。其中，x是自变量， a，b，c[image: image2.png]

分别是函数表达式的二次项系数、一 次项系数和常数项。现在我们学习过的函数有：一次函数y＝ax＋b（a≠0）,其中包括正比例函数y＝kx（k≠0）,反比例函数 y=kx-1 （k≠0）, 和二次函数y＝ax2＋bx＋c（a≠0）。可以发现，这些函数的名称都反映了函数表达式与自变量的关系。

四、自学检测

1、 说出下列二次函数的二次项系数、一次项系数、常数项

（1） y=-x2+58x-112 （2）y=πx2

2、指出下列函数y=ax²+bx+c中的a、b、c

（1） y=-3x2-x-1（2） y=5x2-6（3） y=x(1+x)

3、下列函数中，哪些是二次函数？若是,分别指出二次项系数,一次项系数,常数项。
 (1) y=3(x－1)²+1 (2) s=3－2t²(3) y=(x+3)²－x² (4) v=8πr²
[image: image3.wmf]？

（3）它是正比例函数�

（2）它是一次函数？�

（1）它是二次函数？�

c满足什么条件时�

b,

当a,

c是常数)，

b,

c(其中a,

bx

ax

函数y�

2

+

+

=

五、交流展示

六、自学检测

2.关于x的函数y=(m+3)xm2-7是二次函数, 求m的值.

（1）m取什么值时，此函数是正比例函数？（2）m取什么值时，此函数是反比例函数？

（3）m取什么值时，此函数是二次函数？
七、小结

八、当堂检测：

1、下列函数中，哪些是二次函数？
 (1)y=3x-1 () (2)y=3x2 （ ）(3)y=3x3+2x2 () (4)y=2x2-2x+1() (5)y=x-2+x () (6)y=x2-x(1+x)()

2、m取何值时， 函数y= (m+1)x m2-2m-1 +(m-3)x+m 是二次函数？
3、下列函数中，（x是自变量），是二次函数的有 。
A y=ax2+bx+c B y2=x2-4x+1 C y=x2 D y=2+ √x2+1

4、函数 y=(m-n)x2+ mx+n 是二次函数的条件是()

A m,n是常数,且m≠0 B m,n是常数,且n≠0

C m,n是常数,且m≠n D m,n为任何实数
5、一农民用40m长的篱笆围成一个一边靠墙的长方形菜园，和墙垂直的一边长为Xm，菜园的面积为Ym2，求y与x之间的函数关系式，并说出自变量的取值范围。当x=12m时，计算菜园的面积。
九、作业布置：

十、板书设计:

十一、教后反思：
� EMBED Equation.3 * MERGEFORMAT ���

_1234567890.unknown

