9.2 分式的运算 （第2课时）-教案

蒙城县双涧中学 张雷
一、教学背景
（一）教材分析

分式的乘除与乘方的混合运算是学生学习中重点，也是难点，故补充例题，强调运算顺序，不要盲目地跳步计算，提高正确率，突破这个难点。
分式的乘方运算只有一题，对于初学者来说，练习的量显然少了些，故教师应作适当的补充练习。
（二）学情分析
分式的乘方运算，它与整式的乘方一样应先判断乘方的结果的符号，再分别把分子、分母乘方.分式的乘除与乘方的混合运算，应对学生强调运算顺序：先做乘方，再做乘除.
二、教学目标
知识技能：理解分式乘方的运算法则，熟练地进行分式乘方的运算。
过程方法：进行分式的混合运算．通过类比的方法，经历探索分式乘方运算法则的过程，理解其算理。
情感态度：通过学习课堂知识使学生懂得任何事物之间是相互联系的，理论来源于实践，服务于实践。
三、教学重点与难点

1. 重点：熟练地进行分式乘方的运算。
2. 难点：熟练地进行分式乘、除、乘方的混合运算。
四、教学过程

(一)、导入新课：

1．自学课本P97-98

2．计算下列各题：（小黑板出示）
⑴
[image: image1.wmf]2

)

(

b

a

=
[image: image2.wmf]×

b

a

 EMBED Equation.3 [image: image3.wmf]b

a

=（ ） (2)
[image: image4.wmf]3

)

(

b

a

=
[image: image5.wmf]×

b

a

 EMBED Equation.3 [image: image6.wmf]×

b

a

 EMBED Equation.3 [image: image7.wmf]b

a

=（ ）

⑶
[image: image8.wmf]=

×

×

×

=

÷

ø

ö

ç

è

æ

b

a

b

a

b

a

b

a

b

a

4

（ ）

3．[提问]分数是样进行乘方运算的?由以上计算的结果你能推出
[image: image9.wmf]n

b

a

)

(

（n为正整数）的结果吗？

 讲解分式乘方的运算法则之前，根据乘方的意义和分式乘法的法则，计算
[image: image10.wmf]2

)

(

b

a

=
[image: image11.wmf]×

b

a

 EMBED Equation.3 [image: image12.wmf]b

a

=
[image: image13.wmf]b

b

a

a

×

×

=
[image: image14.wmf]2

2

b

a

，
[image: image15.wmf]3

)

(

b

a

=
[image: image16.wmf]×

b

a

 EMBED Equation.3 [image: image17.wmf]×

b

a

 EMBED Equation.3 [image: image18.wmf]b

a

=
[image: image19.wmf]b

b

b

a

a

a

×

×

×

×

=
[image: image20.wmf]3

3

b

a

，……

顺其自然地推导可得：

[image: image21.wmf]n

b

a

)

(

=
[image: image22.wmf]×

b

a

 EMBED Equation.3 [image: image23.wmf]×

×

×

×

b

a

 EMBED Equation.3 [image: image24.wmf]b

a

=

=，即
[image: image27.wmf]n

b

a

)

(

=
[image: image28.wmf]n

n

b

a

. （n为正整数）
归纳出分式乘方的法则：分式乘方要把分子、分母分别乘方。
〖点拨方法〗回顾分数怎样进行乘方运算的,再利用乘方的意义将指数运算转化为乘法运算，归纳总结得到分式的乘方的意义。
〖答案〗２．⑴　
[image: image29.wmf]2

2

b

a

 　⑵
[image: image30.wmf]3

3

b

a

 　 ⑶　
[image: image31.wmf]4

4

b

a

３． 分数的乘方是分子分母分别乘方 　
[image: image32.wmf]n

n

b

a

小组长回报课前回收的各组同学的作业情况，并做好统计和记录。
 (二)检查预习情况：
1． 仔细观察上题的结果，你能发现什么规律？然后完成下面的填空。(
[image: image33.wmf]b

a

)n =____（n是正整数）

你能写出推导过程吗？试试看．你能用文字语言叙述得到的结论吗？

(分式的乘方法则：一般地，当n 是正整数时，
[image: image34.wmf]n

n

n

b

a

b

b

b

a

a

a

b

a

b

a

b

a

b

a

b

a

=

×

×

×

×

×

×

=

×

×

×

=

÷

ø

ö

ç

è

æ

L

L

L

，
这就是说，分式乘方要把分子、分母分别乘方．)

2.练一练，观察所得结果，你能发现乘方结果的符号有何规律？
（－
[image: image35.wmf]m

n

）2 ＝ ____-；（
[image: image36.wmf]b

ac

-

）3 ＝____ ；
（－
[image: image37.wmf]b

a

2

）4 ＝_____；（－
[image: image38.wmf]b

a

）5＝ ____；

 (三)教师精讲点拨：

1.知识点辨析：

 主要是运用
[image: image39.wmf]n

n

n

b

a

b

a

=

÷

ø

ö

ç

è

æ

的法则进行变形，结合幂的运算性质进行计算。

2.探究题评析：

例1 ⑴　
[image: image40.wmf]2

2

)

3

2

(

c

b

a

-

　　　 ⑵　
[image: image41.wmf]2

2

)

3

5

(

y

x

　　　　 ⑶　
[image: image42.wmf]3

3

2

)

2

3

(

c

b

a

-

.

例2 计算：
[image: image43.wmf]3

4

2

4

3

2

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

-

¸

÷

ø

ö

ç

è

æ

a

b

a

b

a

b

解：原式
[image: image44.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

×

¸

=

3

3

4

4

2

2

64

27

4

a

b

a

b

a

b

[image: image45.wmf]3

3

4

4

2

2

64

27

4

a

b

b

a

a

b

×

×

-

=

[image: image46.wmf]a

b

256

27

-

=

例３ 计算：
[image: image47.wmf]2

2

69

6

xx

xx

-+

--

÷
[image: image48.wmf]2

2

9

310

x

xx

-

--

·
[image: image49.wmf]2

10

2

3

÷

ø

ö

ç

è

æ

-

+

x

x

解：原式
[image: image50.wmf]2

2

2

)

5

(

4

)

3

(

)

2

)(

5

(

)

3

)(

3

(

)

3

)(

2

(

)

3

(

-

+

×

+

-

-

+

¸

-

+

-

=

x

x

x

x

x

x

x

x

x

[image: image51.wmf]2

2

2

)

5

(

4

)

3

(

)

3

)(

3

(

)

2

)(

5

(

)

3

)(

2

(

)

3

(

-

+

×

-

+

+

-

×

-

+

-

=

x

x

x

x

x

x

x

x

x

[image: image52.wmf]=

 EMBED Equation.3 [image: image53.wmf]20

4

3

-

+

x

x

例4：有这样一道题：“计算
[image: image54.wmf]2

22

121

()

1

mmm

m

mmm

-+-

¸--

-+

的值，其中
[image: image55.wmf]2012

m

=

”，李玲同学把“
[image: image56.wmf]2012

m

=

”错抄成“
[image: image57.wmf]2102

m

=

”，但她计算结果也正确，这是怎么回事？

解 因为原式
[image: image58.wmf]2

(1)(1)

0

(1)(1)1

mmm

mmm

mmm

-+

=´-=-=

+--

，故而，不论将
[image: image59.wmf]m

抄成什么，结果都一样．

例4的变式：高老师给大家出了这样一道题：“当
[image: image60.wmf]1

,0.225,32,72

x

p

=--+

时，分别求代数式
[image: image61.wmf]2

2

2122

11

xxx

xx

-+-

¸

-+

的值，小明一看，“太复杂了，怎么算呢？”你能帮小明解决这个问题吗？请你写出详细过程。
解：因为原式
[image: image62.wmf]2

(1)11

(1)(1)2(1)2

xx

xxx

-+

=´=

+--

，所以不论
[image: image63.wmf]x

为何值，原式都等于
[image: image64.wmf]1

2

。
3．规律总结：
运用类比的数学思想，在已有乘法混合运算的认知基础上进一步学习分式乘、除、乘方的混合运算，要注意运算的顺序和运算符号。
(四)课堂反馈训练：

1．判断下列各式是否成立，并改正.

（1）
[image: image65.wmf]2

3

)

2

(

a

b

=
[image: image66.wmf]2

5

2

a

b

 （2）
[image: image67.wmf]2

)

2

3

(

a

b

-

=
[image: image68.wmf]2

2

4

9

a

b

-

（3）
[image: image69.wmf]3

)

3

2

(

x

y

-

=
[image: image70.wmf]3

3

9

8

x

y

 （4）

=
2．计算

(1)
[image: image73.wmf]2

2

)

3

5

(

y

x

 （2）
[image: image74.wmf]3

3

2

)

2

3

(

c

b

a

-

 （3）
[image: image75.wmf]3

2

2

2

3

)

2

(

)

3

(

x

ay

xy

a

-

¸

（4）
[image: image76.wmf]2

3

3

2

2

)

(

)

(

z

x

z

y

x

-

¸

-

 5)
[image: image77.wmf])

(

)

(

)

(

4

2

2

xy

x

y

y

x

-

¸

-

×

-

 (6)
[image: image78.wmf]2

3

2

)

2

3

(

)

2

3

(

)

2

(

ay

x

y

x

x

y

-

¸

-

×

-

3.计算
(1)
[image: image79.wmf]3

3

2

)

2

(

a

b

-

 EMBED Equation.3 [image: image80.wmf] (2)

(3)
[image: image82.wmf]4

2

3

4

2

2

3

)

(

)

(

)

(

c

a

b

a

c

b

a

c

¸

¸

 (4)
[image: image83.wmf])

(

)

(

)

(

2

2

3

2

b

a

a

b

a

ab

b

a

-

×

-

-

×

-

4.计算

⑴
[image: image84.wmf]2

2

)

3

5

(

y

x

 　　　　　 　⑵
[image: image85.wmf]3

3

2

)

2

3

(

c

b

a

-

 ⑶
[image: image86.wmf]3

2

2

2

3

)

2

(

)

3

(

x

ay

xy

a

-

¸

 　　　　　⑷
[image: image87.wmf]2

3

3

2

2

)

(

)

(

z

x

z

y

x

-

¸

-

⑸
[image: image88.wmf])

(

)

(

)

(

4

2

2

xy

x

y

y

x

-

¸

-

×

-

 ⑹
[image: image89.wmf]2

3

2

)

2

3

(

)

2

3

(

)

2

(

ay

x

y

x

x

y

-

¸

-

×

-

5.计算

 ⑴
[image: image90.wmf]a

a

a

a

15

9

6

5

3

2

2

-

¸

-

 ⑵
[image: image91.wmf]1

2

4

1

4

4

2

2

2

2

+

+

-

¸

-

+

-

x

x

x

x

x

x

课后提升
1．计算　

⑴
[image: image92.wmf]3

3

2

)

2

(

a

b

-

 EMBED Equation.3 [image: image93.wmf] 　 ⑵
[image: image94.wmf]2

1

2

)

(

+

-

n

b

a

⑶
[image: image95.wmf]4

2

3

4

2

2

3

)

(

)

(

)

(

c

a

b

a

c

b

a

c

¸

¸

 　　 ⑷
[image: image96.wmf])

(

)

(

)

(

2

2

3

2

b

a

a

b

a

ab

b

a

-

×

-

-

×

-

2. 已知
[image: image97.wmf]0

2

3

3

1

3

2

=

÷

ø

ö

ç

è

æ

-

+

+

-

b

a

b

a

,求
[image: image98.wmf]2

a

b

a

+

÷
[image: image99.wmf]ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

-

¸

÷

ø

ö

ç

è

æ

-

2

2

2

2

a

b

ab

b

a

b

的值．

教学反思

在分式的乘方运算这一课的教学中，我采用了类比的方法，让学生回忆以前学过的分数的乘方的运算方法，提示学生分式的乘除方法则与分数的乘方法法则类似，要求他们用语言描述分式的乘方法则。学生反应较好，能基本上完整地讲出分式的乘方法则。

接下来的教学，我是分两块分别进行．在分式的乘法中，举了两个例题，分子、分母都是单项式，先分子乘以分子，分母乘以分母，然后上下约分，分子、分母都是多项式，先分子乘以分子，分母乘以分母，然后要分解因式，再上下约分。分式的除法，也是遵循这样的框式．在例题的讲解中，我讲得比较慢，务必讲清，讲透。但在讲解过程中，也出现了些纰漏，之前细节没注意，约分时，一开始把约完的字母就把它擦掉了，虽然版式看上去很干净，但学生的作业本上不可能擦擦涂涂，在后面例题中我又修正了这种做法，干脆把字母保留，约在旁边，这样也很清楚明了。

在学生做习题时，这次我把主动权还给学生，我就想让学生做小老师，一批学生做好题目，再让一批学生上去批改，如果错的，直接让他把正确的做在旁边，这样既调动了学生的积极性，又使同一组题让更多的学生参与进来，借此也提高了学生的主动性．

本节课存在的不足：学生主动性还不够强，教师对学生自学能力估计不足，舍不得放手， 抑制部分学生的思维发展．

n个

n个

n个

n个

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567985.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

