
	教学设计方案

	题目
	椭圆及其标准方程
	年级学科
	高二数学
	课型
	信息技术与学科整合

	授课教师
	熊洪连
	工作单位
	惠东县惠东荣超中学

	教学目标
	1．理解椭圆的定义。明确焦点、焦距的概念。

2．熟练掌握椭圆的标准方程，会根据所给的条件画出椭圆的草图并确定椭圆的标准方程
3．能由椭圆定义推导椭圆的方程。

4．启发学生能够发现问题和提出问题，善于独立思考，学会分析问题和创造地解决问题；培养学生抽象概括能力和逻辑思维能力。

	教学重难点
关键
	教学重点：椭圆的定义和标准方程
教学难点：椭圆标准方程的推导

	教学方法
	启发式、探究式

	运用的信息技术工具
	硬件：多媒体、实物投影仪
软件：ppt，几何画板

	教学设计思路
	高中数学学科课程标准对本节课的教学要求达到“掌握”的层次，即在对有关概念有理性的认识，能用自己的语言进行叙述和解释，了解它们与其他知识联系的基础上，通过训练形成技能，并能作简单的应用。

根据数学学科的特点、学生身心发展的合理需要和社会的政治经济、科学技术的需求，本节课从知识、能力和情感三个层面确定了相应的教学目标。
椭圆的定义是一种发生性定义，是通过描述椭圆形成过程进行定义的。作为椭圆本质属性的揭示和椭圆方程建立的基石，理应作为本堂课的教学重点。同时，椭圆的标准方程作为今后研究椭圆性质的根本依据，自然成为本节课的另一教学重点。
学生对“曲线与方程”的内在联系(数形结合思想的具体表现)仅在“圆的方程”一节中有过一次感性认识。但由于学生比较了解圆的性质，从“曲线与方程”的内在联系角度来看，学生并未真正有所感受。所以，椭圆定义和椭圆标准方程的联系成为了本堂课的教学难点。

	教学过程

	教学阶段及时间安排
	教师活动
	学生活动
	设计意图及资源准备

	情境引入
	1．1997年初，中国科学院紫金山天文台发布了一条消息，从1997年2月中旬起,海尔·波普彗星将逐渐接近地球，过4月以后,又将渐渐离去,并预测3000年后,它还将光临地球上空[image: image1.emf]�

奎屯

�

王新敞

�

新疆

 1997年2月至3月间,许多人目睹了这一天文现象[image: image2.emf]�

奎屯

�

王新敞

�

新疆

天文学家是如何计算出彗星出现的准确时间呢？原来，海尔·波普彗星运行的轨道是一个椭圆，通过观察它运行中的一些有关数据，可以推算出它的运行轨道的方程，从而算出它运行周期及轨道的的周长[image: image3.emf]�

奎屯

�

王新敞

�

新疆

（说明椭圆在天文学和实际生产生活实践中的广泛应用，指出研究椭圆的重要性和必要性，从而导入本节课的主题）

	根据自己的观察，回答出运动的轨迹是椭圆，并举出常见的一些椭圆如立体几何中圆的直观图，一些物体的横截面的轮廓线．

	先从实际生活中有关椭圆例子出发，通过实际例子创设情景，可使引入自然，易于接受，又使教学内容亲切，激发学生的学习热情，促使学生萌发解决问题和学习新知识的欲望．

	复习旧知
	复习求轨迹方程的基本步骤：
	学生回答
	

	动手演示
	手工操作演示椭圆的形成：取一条定长的细绳，把它的两端固定在画图板上的
[image: image4.wmf]2

1

,

F

F

两点，当绳长大于两点间的距离时，用铅笔把绳子拉近，使笔尖在图板上慢慢移动，就可以画出一个椭圆[image: image5.emf]�

奎屯

�

王新敞

�

新疆

分析：（1）轨迹上的点是怎么来的？

（2）在这个运动过程中，什么是不变的？
	学生动手操作，并观察发现
	通过实际操作，探究椭圆形成过程满足的几何条件，使学生对椭圆的概念有一个粗略的认识，然后通过演示、观察、猜想、归纳得到椭圆的定义．

	公式推导
	教师启发学生由椭圆的定义，得出表示椭圆的集合：
[image: image6.wmf]{

}

12

|||||2

PMMFMFa

=+=

．教师指导学生设点、列式，化简，并引导学生回顾化简的方法（移项，两边平方，再移项两边平方），从而得到：
[image: image7.wmf]22

222

1

xy

aac

+=

-

并思考：

 此方程仍然不够简洁，还有变形的必要，你认为应如何变形，使之更为简洁．

	学生观察课本图2.2-3，从中找出
[image: image8.wmf]22

aac

-

，

c,

，并把椭圆方程整理成：
[image: image9.wmf]22

22

1

xy

ab

+=

并指出上式就是椭圆的标准方程．理解：所谓椭圆标准方程，一定指的是焦点在坐标轴上，且两焦点的中点为坐标原点的椭圆。
	引导学生分析，鼓励学生自行推导、概括，从而提高学生分析、思考、归纳、整理的能力．

	公式辨析
	归纳得出：

[image: image10.wmf],0

abacabc

>>>

且

、

、

[image: image11.wmf]222

,

abc

+=

且

一般写成
[image: image12.wmf]0

ab

>>

．
	归纳得出：

[image: image13.wmf],0

abacabc

>>>

且

、

、

 EMBED Equation.DSMT4 [image: image14.wmf]222

,

abc

+=

且

一般写成
[image: image15.wmf]0

ab

>>

．
	强调椭圆方程的限制条件．

	方程辨析
	师：提出问题，引导学生回答出两种形式的椭圆的焦点是什么？

师：其判断的依据是：看
[image: image16.wmf]2

x

，
[image: image17.wmf]2

y

的分母大小，哪个分母大就在哪一条轴上．
	生：方程
[image: image18.wmf]22

22

1

xy

ab

+=

的焦点坐标为
[image: image19.wmf]12

,0),(,0)

FcFcx

-

（

在

轴

上

，

[image: image20.wmf]22

22

1

yx

ab

+=

的焦点坐标为
[image: image21.wmf]12

0,),(0,)

FcFcy

-

（

在

轴

上

.

	注意椭圆的焦点位置和方程形式的关系，切忌混淆．

	巩固练习
	师：引导学生观察两个方程，寻找区别。

	生：口答．
	巩固椭圆的标准方程．

	课件展示例题及变式题，总结求简单椭圆标准方程的方法、步骤．
	教师适时引导，强调要注意的问题：〈1〉确定要设的椭圆标准方程

〈2〉恰当列出含a，b，c的方程

〈3〉相等关系a2-b2=c2

（①确定焦点位置；②求a、b）．即先定位，后定量。
	由学生独立思考，师生归纳求椭圆方程的方法、步骤
	巩固所学知识，培养学生自学能力和归纳总结能力．

	课堂小结
	[image: image22.png]PRET 2

ZD B ®

7]

| ® X

IZJ a. by cHIRFR
£ A B R

	
	

	作业
	习题2．1A组 1、2
	
	

	
	
	
	

	板书设计

	[image: image23.png]PRET 2

ZD B ®

7]

| ® X

IZJ a. by cHIRFR
£ A B R

_1192771211.unknown

_1540189487.unknown

_1540189507.unknown

_1540189517.unknown

_1540189503.unknown

_1192781617.unknown

_1192883367.unknown

_1192781711.unknown

_1192771350.unknown

_1192771813.unknown

_1192770416.unknown

_1192770864.unknown

_1191407490.unknown

_1191407505.unknown

_1155880594.unknown

