为您服务教育网http://www.wsbedu.com/

3.4.3 球赛积分表问题（探究3）
教学内容

 课本第106页至第107页内容．

 教学目标

 1．知识与技能

 掌握应用方程解决实际问题的方法步骤，提高分析问题、解决问题的能力．

 2．过程与方法

 通过探索球赛积分表中数量关系的过程，进一步体会方程是解决实际问题的数学模型，并且明确用方程解决实际问题时，不仅要注意解方程的过程是否正确，还要检验方程的解是否符合问题的实际意义．

 3．情感态度与价值观

 鼓励学生自主探究，合作交流，养成自觉反思的良好习惯．

 重、难点与关键

 1．重点：把实际问题转化为数学问题，不仅会列方程求出问题的解，�还会进行推理判断．

 2．难点：把实际问题转化为数学问题．

 3．关键：从积分表中，找出等量关系．

 教具准备
 投影仪．

 教学过程

 一、引入新课

 教师操作投影仪，展示课本第106页中“某次篮球联赛积分榜”．

 学生观察积分榜，并思考下列问题：

 （1）用式子表示总积分与胜、负场数之间的数量关系；

 （2）某队的胜场总积分能等于它的负场总积分吗？

 在学生充分思考、合作交流后，教师引导学生分析．

 要解决问题（1）必须求出胜一场积几分，负一场积几分，�你能从积分榜中得到负一场积几分吗？你选择其中哪一行最能说明负一场积几分？

 通过观察积分榜，从最下面一行数据可以发现，负一场积1分，�那么胜一场积几分呢？

 学生可能会用算术方法，从积分榜中任意一行（除最后一行外），例如，从第一行

＝2，即胜一场积2分．

 你会用方程解吗？

 设胜一场积x分，从表中其他任何一行可以列方程，求出x的值，例如从第三行得方程．

 9x+5×1=23

 解方程，得x=2

 用表中其他行可以验证，得出结论，负一场积1分，胜一场积2分．

 （1）如果一个队胜m场，则负（14-m）场，胜场积分2m，负场积分为14-m，总积分为2m+（14-m）=m+14．

 （2）问题（2），学生可能通过计算积分榜中各队的胜场总积分和负场总积分，说明某队的胜场总积分不能等于它的负场总积分．

 你能用方程，说明上述结论吗？

 如果设一个队胜了x场，则负了（14-x）场，�如果这个队的胜场总积分等于负场总积分，那么列方程为

 2x=14-x

 由此，得 x=
[image: image2.wmf]14

3

 想一想，x表示什么量？它可以是分数吗？由此你能得出什么结论？

 这里x表示一个队所胜的场数，它是一个整数，所以x=
[image: image3.wmf]14

3

不符合实际意义．�由此可以判定没有哪个队的胜场总积分等于负场总积分．

 这个问题说明：利用方程不仅能求出具体数值，而且还可以进行推理判断，是否存在某种数量关系．

 另外，上面问题还说明，用方程解决实际问题时，不仅要注意方程的过程是否正确，还要检验方程的解是否符合问题的实际意义．

 拓展延伸

 如果删去积分榜的最后一行，你还能用式子表示总积分与胜、负场数之间的数量关系吗？

 我们可以从积分榜中积分不相同的两行数据列方程求得胜、负一场各得几分，例如，从第一、三行．

 设胜一场积x分，则前进队胜场积分为10x，负场积分为（24-10x）分，�他负了4场，所以负一场积分为

，同理从第三行得到负一场积分为，从而列方程为

[image: image6.wmf]2410

4

x

-

=
[image: image7.wmf]239

5

x

-

 去分母，得5（24-10x）=4（23-9x）

 去括号，得120-50x=92-36x

 移项，得-50x+36x=92-120

 合并同类项，得-14x=-28

 x=2

 当x=2时，
[image: image8.wmf]2410

4

x

-

=

＝1

 仍然可得出结论：负一场积1分，胜一场积2分．

 二、巩固练习

 有一些分别标有5，10，15，20，25，…的卡片，后一张卡片上的数比前一张卡片上的数大5，小明拿到了相邻的3张卡片，且这些卡片上的数字之和为240．

 （1）小明拿到了哪3张卡片？

 （2）你能拿到相邻的3张卡片，使得这些卡片上的数之和是63吗？

 解：（1）设中间一个数为x，则前面一个数为x-5，后面一个数为x+5，根据这三个数之和为240，列方程（x-5）+x+（x+5）=240，解方程得x=80．

 所以小明拿到卡片上的数分别是75，80，85．

 （2）设中间一个数为x，则（x-5）+x+（x+5）=63，解方程得x=21．�因为卡片上的数都是5的倍数，所以x=21不符合题意，也就是说，卡片上的数之和是63的3张卡片不存在，所以不能拿到这样的3张卡片．

 三、课堂小结

 通过本节课的探究活动，使我们更加明白利用一元一次方程解决实际问题时，不仅要注意解方程的过程是否正确，还要检验方程的解是否符合问题的实际意义，同时，还可以利用方程对一些问题进行推理判断．

 四、作业布置

 1．课本第108页习题3．4第8、9题．

2．选用课时作业设计．

第三课时作业设计
 解答题:

 1．某城市按以下规定收取每月煤气费；用煤气如果不超过60立方米，按每立方米0.8元收费；如果超过60立方米，超过部分按每立方米1.2元收费，已知某用户10�月份的煤气费平均每立方米0.88元，求该用户10月份应交的煤气费是多少元？

 2．某工程甲、乙合作6天完成，甲一人做需要5天完成，问乙一人做需几天完成？�这是小明给小华出的一道题，可小华说：“这道题有错，不能做”．你说呢？

 3．甲每天制造零件3个，乙每天制造零件4个，甲已做4个零件，乙已知10个零件，�问几天以后，两人所做的零件个数相等？

 4．观察每个月的日历，一个竖列上相邻的3个数之间有什么关系？

 （1）如果设其中的一个数为x，那么其他两个数怎样表示？

 （2）根据你所设的未知数x，列出方程，求出这3天分别是几号？

 （3）如果小颖说出的和是60，小明能求出这3天分别是几号吗？为什么？

 （4）如果小颖说出的和是21，小明能求出这3天分别是几号吗？为什么？

 答案:

1．66元，设该用户10月份用煤气超过标准x立方米，

则60×0.8+1.2x=0.88（60+x），x=15，0.88（60+15）=66．

2．设乙独做x天能完成，则（
[image: image10.wmf]11

65

-

）x=1，x=-30（天），�不符合实际，无解．

3．设x天以后两人所做的件数相等，则3x+6=4x+10，x=-4，不符合题意，�无解．

4．（1）略 （2）x-7，x+7

（3）（x-7）+x+（x+7）=60，x=20，这三天分别为13号，20号，27号

（4）略.

- 4 -

_1021545193.unknown

_1021545374.unknown

_1021545460.unknown

_1021545546.unknown

_1021545312.unknown

_1021545117.unknown

