1.3有理数的加减法（2）有理数的加法（2）导学案设计
	题  目
	11、1.3有理数的加减法（2）有理数的加法（2）
	课时
	1

	学  校
	星火
一中
	教者
	刘占国
	年级
	七年
	学科
	数学

	设计
来源
	自我设计
	教学
时间
	2012年9月17日

	学
习
目
标
	1.进一步掌握有理数加法运算法则，理解加法运算律在有理数范围内推广的合理性；
2.能运用加法运算律简化加法运算；新- 课-标- 第- 一-网
3.经历有理数加法运算律的探索，体会观察、实践、归纳等活动在数学中的作用.

	重
点
	运用有理数加法法则简化运算

	难
点
	运用有理数加法法则简化运算

	学习方法
	观察、小组讨论

	学
习

过

程
	1、 有理数加法运算律的探索
1.试一试：
（1）任意选择两个有理数（至少有一个是负数），分别填入下列□和○内，并比较两个运算的结果：
□+○和○+□
（2）任意选择三个有理数（至少有一个是负数），分别填入下列□、○和◇内，并比较两个运算的结果：
（□+○）+◇ 和 □+（○+◇）
2.你能发现什么？请说说自己的猜想.

3.概括：通过实例说明加法的交换律和结合律对于有理数同样适用.

 加法的交换律：文字概括：                                     
               字母表示：                                     
加法的结合律：文字概括：                                     
字母表示：                                     
二、有理数加法运算律的应用
  问题1.计算
（1）(-23)+(+58)+(-17)    （2）（-2.8)+(-3.6)+(-1.5)+3.6
（3）
[image: image1.wmf])

7

5

(

)

6

5

(

)

7

2

(

6

1

+

+

-

+

-

+

  （4）（+4.56）+（-3.45）+（+4.44）+（+2.45）

问题2：计算 新|课 | 标|第 | 一| 网
（1）  (-11)+8+(-14)            （2）
[image: image2.wmf]3

2

)

4

1

(

)

3

2

(

)

4

3

(

+

-

+

-

+

-


（3） 0.35+(-0.6)+0.25+(-5.4)   （4）
[image: image3.wmf])

6

1

(

3

1

)

2

1

(

)

2

(

-

+

+

-

+

-


三、拓展延伸

1.   10筐苹果，以每筐30千克为准，超过的千克数记作正数，不足的千克数记作负数，记录如下：2，-4，2.5，3，-0.5，1.5，3，-1，0，-2.5.
    问（1）10筐苹果共超过（不足）多少千克？
    （2）10筐苹果共重多少千克？
新 课   标  第   一 网
2．  从某点O出发,在一直线上来回爬行,假定向右爬行的路程记为正数,向左爬行的路程记为负数,爬过的各段路程依次为(单位:厘米):+5, -3,+10, -8, -6, +12, -10. 试问:小虫最后能否回到出发点O? 
3.   10名学生的某一次数学考试成绩如下（单位：分）87，91，94，88，93，91，89，87，92，86，你能迅速算出总成绩之和吗？


	达
标

测

评
	1、 填空
1. 存折中有存款240元,取出125元,又存入100元,存折中还有      元.

2.绝对值小于5的所有负整数的和为           
3.已知
[image: image4.wmf]a

是最小的正整数,
[image: image5.wmf]b

是
[image: image6.wmf]a

的相反数,
[image: image7.wmf]c

的绝对值为3,则
[image: image8.wmf]a

+
[image: image9.wmf]b

+
[image: image10.wmf]c

=          
4.某天股票A的开盘价是18元，上午11：30跌1.5元，下午收盘时又涨0.3元，则股票A这天的收盘价是        元.
5.如果a<0,则︱a︱+a=     新 课   标  第   一 网
二、计算

（1） 
[image: image11.wmf])

4

(

1

)

3

(

)

1

(

3

-

+

+

-

+

-

+

        （2）（-9）+4+（-5）+8；
（3）（-36.35）+（-7.25）+26.35+（+7[image: image12.wmf]1

4

）  （4）
[image: image13.wmf])

2

(

9

4

6

5

1

9

5

-

+

+

+


（5）
[image: image14.wmf])

12

7

(

2

5

)

12

5

(

)

2

3

(

-

+

+

-

+

-

    （6）（-[image: image15.wmf]1

3

）+（+[image: image16.wmf]2

5

）+（+[image: image17.wmf]3

5

）+（-1[image: image18.wmf]2

3

）

三、解答题（列出算式并解答）

1. 一天早晨的气温是-7ºC,中午上升了11ºC,半夜又降了9ºC,半夜的气温是多少?
2.仓库内原存某种原料4500千克，一周内存入和领出情况如下（存入为正，单位：千克）：1500，-300，-670，400，-1700，-200，-250.问：第7天末仓库内还存有这种原料多少千克？

3. 某种袋装奶粉标明净含量为400g，检查其中8袋，记录如下表：
编号
1

2

3

4

5

6

7

8

差值/g

-4.5

+5

0

+5

0

0

+2

-5

请问这8袋被检奶粉的总净含量是多少？
4.一只电子跳骚从数轴上的原点出发,第一次向右跳1个单位,第二次向左跳2个单位,第三次向右跳3个单位,第四次向左跳4个单位,…,按这样的规律跳100次,跳骚到原点的距离是多少？
新 课   标  第   一 网
5. 某出租车沿公路左右行驶，向左为正，向右为负，某天从A地出发后到收工回家所走的路线如下：（单位：千米）[image: image19.wmf]8,9,4,7,2,10,18,3,7,5

+-++--+-++


⑴ 问收工时离出发点A多少千米？
⑵ 若该出租车每千米耗油0.3升，问从A地出发到收工共耗油多少升？
6.已知
[image: image20.wmf]c

b

a

,

7

,

2

-

=

=

的相反数为-5,试求
[image: image21.wmf]a

+
[image: image22.wmf])

(

b

-

+(-
[image: image23.wmf]c

)

7．计算：|1-[image: image24.wmf]1

2

|+|[image: image25.wmf]1

2

-[image: image26.wmf]1

3

|+|[image: image27.wmf]1

3

-[image: image28.wmf]1

4

|+…+|[image: image29.wmf]1

9

-[image: image30.wmf]1

10

|


	教
与

学

反

思
	你有什么收获？http://w ww.xkb 1.com
教学反思：


_1471845033.unknown

_1471845037.unknown

_1471845039.unknown

_1471845041.unknown

_1471845042.unknown

_1471845040.unknown

_1471845038.unknown

_1471845035.unknown

_1471845036.unknown

_1471845034.unknown

_1471845029.unknown

_1471845031.unknown

_1471845032.unknown

_1471845030.unknown

_1471845027.unknown

_1471845028.unknown

_1471845026.unknown

