
	主备人
	
	用案人
	
	授课时间
	 月 日
	总第 课时

	课题
	[image: image1.png]63 “HREHS—LZRIR

	课型
	新授课

	教学目标
	1、体会二次函数与方程之间的联系

2、掌握用图象法求[image: image2.png]2R (ZXXK.COM) R BT

方程的近似根

3[image: image3.png]2R (ZXXK.COM) R BT

、理解二次函数图象与x轴交点的个数与[image: image4.png]2R (ZXXK.COM) R BT

一元二次方程的根的个数之间的关系

	重点
	二次函数y=ax[image: image5.png]2R (ZXXK.COM) R BT

2＋bx＋c图象与x轴交点
	难点
	二次函数y=ax2＋bx＋c图象与x轴交点

	教法及教具
	讲练结合 三角板

	教
学
过
程

	教 学 内 容
	个案调整

	
	教师主[image: image6.png]2R (ZXXK.COM) R BT

导活动
	学生主体活动
	

	
	教学过程:
一、实例讲解：

我们已经知道,竖直上抛物体的高度h(m)与运动时间t(s)的关系可用公式h=-5t2+v0[image: image7.png]2R (ZXXK.COM) R BT

t+h0表示,其中h0(m)[image: image8.png]2R (ZXXK.COM) R BT

是抛出时的高度,v0(m/s)是抛出时的速度.一个小球从地面以40m/s的速[image: image9.png]2R (ZXXK.COM) R BT

度竖直向上抛出起,小球的高度h(m)与运动时间t(s)的关系如图所示,那么
(1)h和t的关系式是什么？
(2)小球经过多少秒后落地?你有几种求解方法?与同伴进行交流.
[image: image10.png]

二、议一议：

在同一坐标系中画出二次函数y=x2+2x,y=x2-2x+1,y=x2-2x+2的图象并回答下列问题：

(1)每个图象与x轴有几个交点？
(2)一元二次方程? x2+2x=0,x2-2x+1=0有几个根?验证一下一元二次方程x2-2x+2=0有根吗?

(3)二次函数y=ax2+bx+c的图象和x轴交点的坐标与一元二次方程ax2+bx+c=0的根有什么[image: image11.png]2R (ZXXK.COM) R BT

关系?
	
	

	教
学
过[image: image12.png]2R (ZXXK.COM) R BT

程

	教 学 内 容
	个案调整

	
	教师主导活动
	学生主体活动
	

	
	三、例题：

【例1】已知二次函数y=kx2－7x－7的图象与x轴有两个交点，则k的取值范围为
．

【例2】抛物线y=ax2[image: image13.png]2R (ZXXK.COM) R BT

＋bx＋c与x轴交于点A（－[image: image14.png]2R (ZXXK.COM) R BT

3，0），对称轴为x=－1，顶点C到x轴的距离为2，求此抛物线表达式．

【例5】有一个二次函数的图象，三位学生[image: image15.png]2R (ZXXK.COM) R BT

分别说出了它的一些特点：
甲：对称轴是直线x=4；
乙：与x轴两个交点的横坐标都是整数；
丙：与y轴交点的纵坐标也是整数，且以这三点为顶点的三角形面积为3．
请写出满足上述全部特点的一个二次函数表达式

．

四、随堂练习：
1．求下列二次函数的图象与x轴交点坐标，并作草图验证．
（1）y=x2－2x；（2）[image: image16.png]2R (ZXXK.COM) R BT

y=x2－2x－3．

2．你能利用a、b、c之间的某种关系判断二次函数y=ax2＋bx＋c的图象与x轴何时有两个交点、一个交点，何时没有交点？

五、小结：本节课你有哪些收获？
	
	

PAGE
3

