

八年级数学上册 平方根（二）教案 北师大版

教学目标：

（一）教学知识点

1. 了解平方根的概念、开平方的概念 .
2. 明确算术平方根与平方根的区别与联系 .
3. 进一步明确平方与开方是互为逆运算 .

（二）能力训练要求

1. 加强概念形成过程的教学，让学生不仅掌握概念，而且知晓它的理论数据 .
2. 提倡学生进行自学，并能与同学相互交流与合作，变学会知识为会学知识 .
3. 培养学生的求同和求异思维，能从相似的事物中观察到 \sqrt{x} 们的共同点和不同点 .

（三）情感与价值观要求

通过学生在学习中互相帮助、相互合作，并能对不同概念进行区分，培养大家的团队精神，以及认真仔细的学习态度，为学生将来走上社会而做准备，使他们能在工作中保持严谨的态度，正确处理好人际关系，成为各方面的佼佼者 .

教学重点：

1. 了解平方根、开平方的概念 .
2. 了解开方与乘方是互逆的运算，会利用这个互逆运算关系求某些非负数的算术平方根和平方根 .
3. 了解平方根与算术平方根的区别与联系 .

教学难点：

1. 平方根与算术平方根的区别与联系 .
2. 负数没有平方根，即负数不能进行开平方运算的原因 .

教学方法：

讨论比较法 .

即主要靠大家讨论得出结论，同时对相似的概念进行比较 . 这样不仅能正确区分这些概念，还能使学生学得更扎实 .

教学过程：

. 创设问题情境，引入新课

上节课我们学习了算术平方根的概念，性质 . 知道若一个正数 x 的平方等于 a ，即 $x^2=a$. 则 x 叫 a 的算术平方根，记作 $x=\sqrt{a}$ ，而且 \sqrt{a} 也是非负数，比如正数 $2^2=4$ ，则 2 叫 4 的算术平方根，4 叫 2 的平方，但是 $(-2)^2=4$ ，则 - 2 叫 4 的什么根呢？下面我们就来讨论这个问题 .

. 讲授新课

1. 平方根、开平方的概念

[师] 请大家先思考两个问题 .

(1) 9 的算术平方根是 3，也就是说，3 的平方是 9，还有其他的数，它的平方也是 9 吗？

(2) 平方等于 $\frac{4}{25}$ 的数有几个？平方等于 0.64 的数呢？

[生] - 3 的平方也是 9.

$\frac{2}{5}$ 的平方是 $\frac{4}{25}$ ， $-\frac{2}{5}$ 的平方也是 $\frac{4}{25}$ ，即平方等于 $\frac{4}{25}$ 的数有两个 .

[生] 平方等于 9 的数有两个，平方等于 $\frac{4}{25}$ 的数有两个，由此可知平方等于 0.64 的数也有两个 .

[师] 根据上一节课的内容，我们知道了是 3 的平方是 9， $\frac{2}{5}$ 是 $\frac{4}{25}$ 的算术平方根，那么 - 3， $-\frac{2}{5}$ 叫 9、 $\frac{4}{25}$ 的什么根呢？请大家认真看书后回答 .

[生] - 3， $-\frac{2}{5}$ 分别叫 9、 $\frac{4}{25}$ 的平方根 .

[师] 那是不是说 3 叫 9 的算术平方根，- 3 也叫 9 的算术平方根，即 9 的算术平方根有一个是 3，另一个是 - 3 呢？

[生] 不对 . 根据平方根的定义，一般地，如果一个数 x 的平方等于 a ，即 $x^2=a$ ，那么这个 x 就叫 a 的平方根 (square root)，也叫二次方根，3 和 - 3 的平方都等于 9，由定义可知 3 和 - 3 都是 9 的平方根，即 9 的平方根有两个 3 和 - 3，9 的算术平方根只有一个是 3.

[师] 由平方根和算术平方根的定义，大家能否找出它们有什么相同和不同之处呢？请分小组讨论后选代表回答 .

[生] 平方根的定义中是有一个数 x 的平方等于 a ，则 x 叫 a 的平方根， x 没有肯定是正数还是负数或零；而算术平方根的定义中是有一个正数 x 的平方等于 a ，则 x 叫 a 的算术

平方根，这里的 x 只能是正数。由此看来都有 $x^2=a$ ，这是它们的相同之处，而 x 的要求不同，这是它们的不同之处。

[师] 这位同学分析判断能力特棒，下面我再详细作一总结。

平方根与算术平方根的联系与区别

联系：(1) 具有包含关系：平方根包含算术平方根，算术平方根是平方根的一种。

(2) 存在条件相同：平方根和算术平方根都是只有非负数才有。(3) 0 的平方根，算术平方根都是 0。

区别：

(1) 定义不同：“如果一个数的平方等于 a ，这个数就叫做 a 的平方根”；“非负数 a 的非负平方根叫 a 的算术平方根”。

(2) 个数不同：一个正数有两个平方根，而一个正数的算术平方根只有一个。

(3) 表示法不同：正数 a 的平方根表示为 $\pm\sqrt{a}$ ，正数 a 的算术平方根表示为 \sqrt{a} 。

(4) 取值范围不同：正数的平方根一正一负，互为相反数；正数的算术平方根只有一个。

[师] 什么叫开平方呢？

[生] 求一个数 a 的平方根的运算，叫开平方 (extraction of square root)，其中 a 叫被开方数。

[师] 我们共学了几种运算呢，这几种运算之间有怎样的联系呢？请大家讨论后回答。

[生] 我们共学了加、减、乘、除、乘方、开方六种运算。加与减互为逆运算，乘与除互为逆运算，乘方与开方互为逆运算。

2. 平方根的性质

[师] 请大家思考以下问题。

(1) 一个正数有几个平方根？

(2) 0 有几个平方根？

(3) 负数呢？

[生] 第一个问题在前面已作过讨论，一个正数 9 有两个平方根 3 和 -3；

因为只有零的平方为零，所以 0 有一个平方根是零。

因为任何数的平方都不是负数，所以负数没有平方根，例如 -3 没有平方根。

[师]太精彩了.一个正数有两个平方根,且它们互为相反数; 0有一个平方根是 0,负数没有平方根.

3. 讲解例题

[例]求下列各数的平方根.

(1)64 ; (2) $\frac{49}{121}$; (3)0.0004 ; (4) $(-25)^2$; (5)11.

4. 想一想

(1) $(\sqrt{64})^2$ 等于多少? $(\sqrt{\frac{49}{121}})^2$ 等于多少?

(2) $(\sqrt{7.2})^2$ 等于多少?

(3)对于正数 a , $(\sqrt{a})^2$ 等于多少?

. 课堂练习

(一) 随堂练习

1. 求下列各数的平方根

1.44 , 0 , 8 , $\frac{100}{49}$, 441 , 196 , 10^{-4}

2. 填空

(1)25 的平方根是 _____ ;

(2) $\sqrt{(-5)^2}$ = _____ ;

(3) $(\sqrt{5})^2$ = _____.

(二) 补充练习 1. 判断下列各数是否有平方根? 并说明理由.

(1) $(-3)^2$; (2)0 ; (3) - 0.01 ; (4) -5^2 ; (5) $-a^2$; (6) $a^2 - 2a + 2$

2. 求下列各数的平方根.

(1)121 ; (2)0.01 ; (3) $2\frac{7}{9}$; (4) $(-13)^2$; (5) $-(-4)^3$

. 课时小结

本节课学了如下内容 .

1. 平方根的概念 .
2. 平方根的性质 .
3. 平方根与算术平方根的区别与联系 .
4. 求某些非负数的算术平方根和平方根 .

. 课后作业

习题 2.4.

. 活动与探究

1. 对于任意数 a , $\sqrt{a^2}$ 一定等于 a 吗?

2. \sqrt{a} 中的被开方数 a 在什么情况下有意义, $(\sqrt{a})^2$ 等于什么?

解: 因为任意数的平方都是非负数, 也就是非负数才有平方根, 所以被开方数 a 必须是正数或零, 即非负数时有意义 .

所以 $(\sqrt{a})^2 = a (a \geq 0)$

板书设计:

§ 2.2.2 平方根(二)
一、平方根的定义;
平方根的性质;
平方根与算术;
平方根的区别与联系.
二、例题讲解
三、练习
四、小结
五、作业

教学反思: 这节主要是算术平方根与平方根的区别与联系, 其中表示方法, 求式子的值都是很容易混淆的. 大部分的学生还是能勉强的掌握. 但还是要在今后的教学过程中再多让学生分清他们.