[image: 【校标】精英未来学校]
年级：______七年级______         学科：____数学_____        编号：_____________
精英未来学校
“五环导学”学导练一体化教学设计
课题名称：4.1.1整式  课型：新授课  课时：曹凯旋___ 设计人：  审核人：_________
	学情分析
	知识储备: 学生已经学习了有理数，代数式的知识，为本节课学习奠定了知识储备，另外学生好奇心重，表现欲强，为学生提供了自学知识，展现了自我的机会。

	教学目标
	1.会辨别单项式
2.掌握单项式的系数、次数，会找出单项式的系数，次数

	重点难点
	【重点】　单项式的系数、次数等概念.
【难点】　能熟练地判定一个单项式的系数、次数.

	教师寄语
	每天告诉自己一次，我真的很不错.

	教学流程
	教师导学活动
	学习活动
	复备

	定
向
自
学
	一、制定学案
1.教师根据学生的学情、以问题引导思考，制定学案。
2.收齐学案，浏览学生答题情况，进一步掌握学生的学情，为调整和组织教学、有针对性的个性化教学做铺垫。
二、PPT展示
列代数式
1.小亮家的电冰箱平均每天耗电量为m千瓦时,那么n天耗电量为         千瓦时.(mn)
2.某物品包装箱的形状是长方体.如果包装箱的宽和高都是a cm,长是b cm,那么它的体积是       cm3.   
3.一个两位数,个位数字是x,十位数字是y,这个两位数可表示为       ;如果个位数字与十位数字交换位置,所得的两位数可表示为        .(10y+x;10x+y)
[image: id:2147515948;FounderCES]4.为了保护环境,促进生态平衡,某地计划逐年增加植树造林的面积.如果第一年植树造林a公顷,第二年比第一年增加了10%,那么第二年比第一年的植树造林面积增加          公顷.(10%a)
5.如图所示,在边长为a的正方形内,挖去一个底为b,高为的三角形,则剩下部分的面积为   
思考:(1)请学生说出所列代数式的意义.
(2)请学生观察所列代数式包含哪些运算,有何共同的运算特征.
[设计意图]　让学生列式不仅复习前面的知识,更是为下面给出单项式的概念埋下伏笔.在活动中充分让学生自己观察、自己发现、自己描述,进行自主学习和合作交流,可极大地激发学生学习的积极性和主动性,满足学生的表现欲和探究欲,使学生学得轻松愉快,充分体现课堂教学的开放性.
	学生晚三利用数学书、相关的教辅资料完成教师布置的学案。
	


	合作研学
	知识点一单项式的相关概念
活动1做一做：　列代数式
1.观察思考.
观察上面得到的代数式:
mn,a2b,10y+x,10x+y,10%a,a2 - b.
从所含的运算来看,它们各自有什么特点?
2.尝试按照运算分类.
[image: id:2147515955;FounderCES]
3.单项式的概念.
像mn,a2b,10%a这样的代数式,它们都是由数与字母(或字母与字母)相乘组成的代数式,我们把这样的代数式叫做单项式.
知识点二  掌握单项式的系数、次数，会找出单项式的系数，次数
4.单项式的系数和次数.
单项式中的数字因数叫做这个单项式的系数,所有字母的指数的和叫做这个单项式的次数.如单项式10%a的系数是10%,次数是1;mn的系数是1,次数是2;a2b的系数是1,次数是3.
强调:单个字母的指数是1,而不是0.
[知识拓展]　(1)判断一个式子是否为单项式的方法,一是必须是乘积的形式,也就是除乘号外没有其他符号;二是这个式子的分母是否含有字母,不含有字母的才是单项式.
(2)π是单项式,表示一个具体的数,而不是字母,故π出现在分母上可以成为单项式,如等
	[bookmark: _GoBack]学生组内纠正答案，讨论交流有分歧的问题，为展示做好准备。
	

	展
示
激
学
	[image: id:2147515962;FounderCES]　(教材例1)用代数式表示,并指出它们的系数和次数.
(1)某商店8月份营业额为m万元,9月份营业额比8月份增加了25%.9月份的营业额为多少万元?
(2)某品牌汽车原价为a元/辆,现按九折出售.如果一周内销售了这种汽车b辆,那么这周的销售额为多少元?
(3)一个长方体形状的零件,它的底面边长分别是a cm和b cm,高是h cm,这个零件的体积是多少立方厘米?
分析处理:强调列代数式的注意事项,本例题要注意列出的代数式是不用带单位的,同时注意括号的运用.结合本例题强调:单项式的系数是1或 - 1时,“1”通常省略不写.
解:(1)(1+25%)m,它的系数是1+25%,次数是1.
(2)0.9ab,它的系数是0.9,次数是2.
(3)abh,它的系数是1,次数是3.
	
学生回答展示，台下的同学提出质疑.
学生先独立思考，然后同伴交流，全班交流思考的结果.
	

	精
讲
领
学
	1.单项式的概念.
单项式是数与字母(或字母与字母)的乘积组成的式子,单独一个数或字母也是单项式.
注意:单项式中数与字母或字母与字母之间都是乘积关系,单项式只含有乘法以及数字为除数的除法运算,不能含有加减运算,更不能含有以字母为除式的除法运算.
2.单项式的次数与系数.
注意:单项式中的数字因数叫做单项式的系数,一个单项式中,所有字母的指数和叫做这个单项式的次数;在判别单项式的时候,要注意包括数字前面的符号.一个单项式的次数是几,通常称这个单项式为几次单项式.
求单项式的系数与次数的几点注意：
1.求单项式的系数时，要看单项式的数字因数，特别注意单项式的系数包括前面的符号；系数是1或“-1”时，1通常省略不写，所以只包含字母的单项式的系数为1。
2.求单项式的次数时，看各个字母的指数分别是多少，再求和，尤其要注意字母的指数是1时，1通常省略不写，但在求单项式的次数时不可会忽略指数为1。
3.分母中含有字母的不是单项式。   π代表的是圆周率，是数字，不是字母。

	学生思考，记忆.
	

	反
馈
固
学
	反馈固学一：
PPT展示课本练习习题
反馈固学二：
1单项式是-3是五次单项式，则n=       
2已知单项式-3的次数是7，则m=             
3已知单项式-my是关于x，y的单项式，该单项式的系数是3，次数是4，那么m+n=            
4.含有x，y的二次多项式中，不可能含有的项是(  )
A. 4x²  B. xy  C. y2²D. xy2²    

5.单项式-   的系数是 ________
6.若单项式﹣2x3ym  与4xn y 合并后的结果还是单项式，则m﹣n= ______　　　
	学生独立思考作答.
	

	内容小结
思维导图
（结构化板书）
	1. 单项式
2. 系数
3. 次数
	
	

	课后反思
	


地址：石家庄市警安路8号    邮编：050000            网址：www.jyfuture.net  www.jyfuture.com.cn          1/4
image5.wmf
5

2

xyz


image2.jpeg
AN


image3.jpeg
mn,@,10%a 10y+2,10x+y,
1
Ly


image4.jpeg
filER


oleObject1.bin

image1.png
offe HALAD


