初中数学辅导网http://www.shuxuefudao.cn

2.2 整式的加减(4)
第7课时
教学内容：课本没有“添括号”内容，整式的加减过程中要用到。
教学目标和要求：
1．使学生初步掌握添括号法则。

2．会运用添括号法则进行多项式变项。

3．理解“去括号”与“添括号”的辩证关系。

教学重点和难点：
重点：添括号法则；法则的应用。

难点：添上“―”号和括号，括到括号里的各项全变号。

教学方法：

分层次教学，讲授、练习相结合。

教学过程：
一、复习引入：

练习：

(1)(2x―3y)+(5x+4y)； (2)(8a―7b)―(4a―5b)；
(3)a―(2a+b)+2(a―2b)； (4)3(5x+4)―(3x―5)；
(5)(8x―3y)―(4x+3y―z)+2z； (6)―5x2+(5x―8x2)―(―12x2+4x)+
[image: image3.jpg]FHHRET TR

a-b—c=a-(b+c).
| A

；
(7)2―(1+x)+(1+x+x2―x2)； (8)3a2+a2―(2a2―2a)+(3a―a2)；
(9)2a―3b+［4a―(3a―b)］； (10)3b―2c―［―4a+(c+3b)］+c。
二、讲授新课：

1．添括号的法则：

①观察：分别把前面去括号的(1)、(2)两个等式中等号的两边对调，并观察对调后两个等式中括号和各项符号的变化，你能得出什么结论？

[image: image1.wmf]5

1

[image: image2.jpg]7388 T

a+tb+tc=a+(b+c) .
| A

 ②通过观察与分析，可以得到添括号法则：
所添括号前面是“＋”号，括到括号里的各项都不变符号；

所添括号前面是“－”号，括到括号里的各项都改变符号。

2．例题：

例1：做一做：在括号内填入适当的项：

(1)x2―x+1= x2―(__________)；

 (2) 2x2―3x―1= 2x2+(__________)；

(3)(a－b)―(c―d)=a－(________________)。 (4)(a+b―c)(a―b+c)=［a+()］［a―()］
例2：用简便方法计算：

(1)214a＋47a＋53a； (2)214a－39a－61a．

解：(1)214a＋47a＋53a＝214a＋(47a＋53a)＝214a＋100a＝314a。

(2) 214a－39a－61a＝214a－(39a＋61a)＝214a－100a＝114a。

例3：按要求，将多项式3a―2b+c添上括号：

(1)把它放在前面带有“+”号的括号里； (2)把它放在前面带有“―”号的括号里

此题是添括号法则的直接应用，为了更加明确起见，在解题时，先写出3a―2b+c=+()=―()的形式，再让学生往里填空，特别注意，添“―”号和括号，括到括号里的各项全变号。

解：3a―2b+c=+(3a―2b+c)=―(―3a+2b―c)

紧接着提问学生：如何检查添括号对不对呢?引导学生观察、分析，直至说出可有两种方法：一是直接利用添括号法则检查，一是从结果出发，利用去括号法则检查肯定学生的回答，

并进一步指出所谓用去括号法则检查添括号，正如同用加法检验减法，用乘法检验除法一样

例4：按下列要求，将多项式x3―5x2―4x+9的后两项用()括起来：

(1)括号前面带有“+”号； (2)括号前面带有“―”号

解：(1)x3―5x2―4x+9=x3―5x2+(―4x+9)；

(2)x3―5x2―4x+9=x3―5x2―(4x―9)。

说明：

①解此题时，首先要让学生确认x3―5x2―4x+9的后两项是什么——是―4x、+9，要特别注意每一项都包括前面的符号。

②再次强调添的是什么——是()及它前面的“+”或“―”。

例5：按要求将2x2+3x―6：

(1)写成一个单项式与一个二项式的和； (2)写成一个单项式与一个二项式的差。

此题(1)、(2)小题的答案都不止一种形式，因此要让学先讨论1分钟再举手发言。通过此题可渗透一题多解的立意。

解：(1)2x2+3x―6 =2x2+(3x―6)=3x+(2x2―6) = ―6+(2x2+3x)；

(2)2x2+3x―6 =2x2―(―3x+6) =3x―(―2x2+6) = ―6―(―2x2―3x)。

三、课堂小结：
1、这两节课我们学习了去括号法则和添括号法则，这两个法则在整式变形中经常用到，而利用它们进行整式变形的前提是原来整式的值不变。

2、去、添括号时，一定要注意括号前的符号，这里括号里各项变不变号的依据。法则顺口溜：添括号，看符号：是“+”号，不变号；是“―”号，全变号。

板书设计：

教学后记：

①去括号和添括号是本章的难点，而添括号难于去括号，添“负号和括号”又难于添“正号和括号”，因此，本章的最难点在于为了让学生学起来更觉自然，降低难度，在引入部分，仍然采用了“以旧引新”的办法，通过等式的性质，仿照去括号法则，归纳、概括出添括号法则。
②为了让学生充分地意识到，添的不仅仅是括号，还包括前面的正号或负号，因此，在总结法则时，与课本略有不同：添上“+”号和括号，括到括号里的各项都不变号；添上“-”号和括号，括到括号里的各项都改变符号。以更利于学生将括号及括号前的符号看成一个整体。 ③在教学中，要使学生认识到，添括号和去括号是两个相反的过程，因此可以用来互相检验，就如同加法与减法，乘法与除法的关系一样。这样可使知识前后呼应、浑然一体。

添括号

1．添括号的法则： 2．例：……… 例：…………

 ……………… ………………… …………………

 ……………… ………………… …………………

学生练习：…… ………………… ……………… …………………

………………… ………………… ………………… …………………

………………… ………………… ………………… …………………

………………… ………………… ………………… …………………

随着括号的添加，括号内各项的符号有什么变化规律？

PAGE
京翰教育http://www.zgjhjy.com/

_1028959753.unknown

