初中数学辅导网http://www.shuxuefudao.cn

§16.2.1 分式的乘除（1）

教学目标

(一)知识与技能目标
使学生理解并掌握分式的乘除法则，运用法则进行运算，能解决一些与分式有关的实际问题．

（二）过程与方法目标
经历探索分式的乘除运算法则的过程，并能结合具体情境说明其合理性
（三）情感与价值目标
教学过程中渗透类比转化的思想，让学生在学知识的同时学到方法，受到思维训练．

教学重点和难点
重点是掌握分式的乘除运算

难点是分子、分母为多项式的分式乘除法运算．
教学方法　小组合作交流

教学过程
1、情境导入

[image: image1.wmf],

4

3

5

2

4

5

3

2

5

4

3

2

9

7

2

5

9

2

7

5

,

5

3

4

2

5

4

3

2

´

´

=

´

=

¸

´

´

=

´

´

´

=

´

，

问题1 一个长方体容器的容积为V,底面的长为a宽为b,当容器内的水占容积的 时,水高多少?

[image: image20.wmf]n

m

[image: image21.wmf]n

m

ab

V

·

长方体容器的高为 ,水高为 .
问题2 大拖拉机m天耕地a公顷,小拖拉机n天耕地 b公顷,大拖拉机的工作效率是小拖拉机的工作效率的多少倍?

[image: image22.wmf]ab

V

大拖拉机的工作效率是 公顷/天,

[image: image23.wmf]m

a

小拖拉机的工作效率是 公顷/天,

[image: image24.wmf]n

b

大拖拉机的工作效率是小拖拉机的工作效率的()倍.

观察下列运算：

[image: image43.wmf]4

a

1

a

4

a

4

a

1

a

)

1

(

2

2

2

-

-

¸

+

-

-

[image: image2.wmf].

2

7

9

5

2

9

7

5

9

2

7

5

´

´

=

´

=

¸

猜一猜
[image: image3.wmf]?

?

=

¸

=

´

c

d

a

b

c

d

b

a

与同伴交流。
2、解读探究

经观察、类比不难发现
[image: image4.wmf],

ac

bd

c

d

a

b

=

´

 EMBED Equation.3 [image: image5.wmf].

ad

bc

d

c

a

b

c

d

a

b

=

´

=

¸

由学生自己归纳总结出分式乘除法法则：

[image: image25.wmf]n

b

m

a

¸

两个分式相乘，把分子相乘的积作为积的分子，把分母相乘的积作为积的分母。
　　用符号语言表达：

[image: image26.wmf]bd

ac

d

c

b

a

=

´

两个分式相除，把除式的分子和分母颠倒位置后再与被除式相乘。
　用符号语言表达：
[image: image27.wmf]bc

ad

c

d

b

a

d

c

b

a

=

´

=

¸

例1计算　　　　　　
[image: image28.wmf]cd

4

b

2

a

2

5

c

2

2

b

3

a

)

2

(

-

¸

注意：分式运算的结果通常要化成最简分式或整式
例2计算
[image: image6]
[image: image29.wmf]3

x

2

3

4

1

y

y

x

·

）

（

[image: image30.wmf]m

7

1

49

1

)

2

(

m

m

2

2

-

·

-

小结：①分式的分子、分母都是几个因式的积的形式，所以约去分子、分母中相同因式的最低次幂，注意系数也要约分

②当分式的分子、分母为多项式时，先要进行因式分解，才能够依据分式的基本性质进行约分．

做一做：

通常购买同一品种的西瓜时，西瓜的质量越大，花费的钱越多，因此人们希望西瓜瓤占整个西瓜的比例越大越好。假如我们把西瓜都看成球形，并把西瓜瓤的密度看成是均匀的，西瓜的皮厚都d，已知球的体积公式为
[image: image7.wmf]3

3

4

R

v

p

=

（其中R为球的半径，）那么

（1） 西瓜瓤与整个西瓜的体积各是多少？
（2） 西瓜瓤与整个西瓜的体积的比是多少？
（3） 买大西瓜合算还是买小西瓜合算？
3、课堂练习
4、课堂小结：通过本节课的学习，你学到了哪些知识和方法？

§16.2.1 分式的乘除（2）

一、教学过程
(一)复习提问
1．分式的乘除法法则．
2．乘方的意义：
[image: image8.png]3.
B
n

j gt
5
n:ﬂafm

a

(二)新课
1．由整式的乘方引出分式的乘方，并由特殊到一般地引导学生进行归纳．
[image: image9.png]2
D=2 2

t t

a
=

由乘方的意义 由分式的乘法法则
(2)同理：
[image: image10.png]

2．分式乘方法则：
[image: image11.png]

文字叙述：分式乘方是把分子、分母各自乘方．
3．目前为止，幂的运算法则都有什么？
(1)am·an＝am+n；
(2) am÷an＝am-n；
(3)(am)n＝amn；
(4)(ab)n＝anbn；
[image: image12.png]OO =5

4．例题与练习
例1 计算：
[image: image13.png]e
Y)2 :

[image: image14.png]5% 25
#®: EKW:W'

ol

Gely)® _2mfy? | 27s%y°
#: J-'?K(—sf)z —1252° 12527

[image: image15.png](-)’ . (’7)

PEJ'?’Q*:

” b’i a-b
()a7+b7 (S

[image: image16.png]@+h)a-b) @+ @b’

2 bt @-5)? (@-b)a+bl)’

R BR -

小结：
①对于乘、除和乘方的混合运算，应注意运算顺序，但在做乘方运算的同时，可将除变乘．
②做乘方运算要先确定符号．
练习：教材P.25中1、2．
例2 计算：
[image: image17.png]b
D5 e
M5

R R -

@y -x") +

a™t
Pl

w1

x? - 2%y +y?

xy

[image: image18.png]

(三)小结
1．分式的乘方法则．
2．运算中的注意事项．
二、作业
三、板书设计
[image: image19.png]EE
EE
Bt

ER
2E)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

京翰教育中心http://www.zgjhjy.com

[image: image31.wmf]4

a

1

a

4

a

4

a

1

a

)

1

(

2

2

2

-

-

¸

+

-

-

[image: image32.wmf]n

m

[image: image33.wmf]ab

V

[image: image34.wmf]n

m

ab

V

·

[image: image35.wmf]m

a

[image: image36.wmf]n

b

[image: image37.wmf]n

b

m

a

¸

[image: image38.wmf]bd

ac

d

c

b

a

=

´

[image: image39.wmf]bc

ad

c

d

b

a

d

c

b

a

=

´

=

¸

[image: image40.wmf]3

x

2

3

4

1

y

y

x

·

）

（

[image: image41.wmf]cd

4

b

2

a

2

5

c

2

2

b

3

a

)

2

(

-

¸

[image: image42.wmf]m

7

1

49

1

)

2

(

m

m

2

2

-

·

-

_1201008274.unknown

_1201008403.unknown

_1201008588.unknown

_1201008932.unknown

_1201009068.unknown

_1201009067.unknown

_1201008865.unknown

_1201008551.unknown

_1201008349.unknown

_1201008368.unknown

_1201008289.unknown

_1193847567.unknown

_1193847573.unknown

_1201008215.unknown

_1193847568.unknown

_1193847565.unknown

_1193847566.unknown

_1193847564.unknown

