1.3有理数的加减法（4）有理数的减法（2）导学案设计
	题  目
	1.3有理数的加减法（4）有理数的减法（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19日

	学
习
目
标
	1、能把有理数的加、减法混合运算的算式写成几个有理数的和式，并能正确地进行有理数加减混合运算。
2、能体会数学中的转化思想。新- 课-标- 第- 一-网

	重
点
	有理数加减法的混合运算及其应用。

	难
点
	有理数加减法的混合运算及其应用。

	学习方法
	小组讨论

	学
习

过

程
	一、情境引入
1．有理数的加法法则，有理数的减法法则。

2．一架飞机做特技表演，它起飞后的高度变化情况为：上升4.5千米，下降3.2千米，上升1.1千米，下降1.4千米，求此时飞机比起飞点高了多少千米？

3．（-8）-（-10）+（-6）-（+4），


这是有理数的加减混合运算题，你会做吗？请同学们思考练习。

根据有理数减法法则，有理数的加减混合运算可以统一为                 
二、探索新知
1．加法、减法统一成加法
由于减法可以改写成加法进行运算，因此所有加法、减法的运算在有理数范围内都可以统一成加法运算。如：
  （-12）+（-5）-（-8）-（+9）可以改写成 X k  B 1 .  c o m
（-12）+（-5）+（+8）+（-9）
做一做：（1） （-9）-（+5）-（-15）-（+9）
       （2） 2+5-8

       （3） 14-（-12）+（-25）-17


2．有理数加法运算中，加号可以省略
如：  12+（-8）=12-8；   （-12）+（-8）=（-12）-（+8）=（-12）-8

      （-9）+（-5）+（+15）+（-20）= -9-5+15-20

练一练：将（-15）-（+63）-（-35）-（+24）+（-12）先统一成加法，再省略加号。
3．加、减混合运算中“+”“—”号的理解
（1）可以看作是运算符号（第一个数除外）
 如：-5-3+8-7可读作负5减去3加上8减去7

（2）可以看作是一个数的本身的符号
 如：-5-3+8-7可以看作是（-5）+（-3）+（+8）+（-7），可读作负5、负3、正8、负7的和
4．省略加号的加法算式的运算
练一练： （1）-3-5+4

（2）-26+43-24+13-46

三、 问题
问题1．计算X k  B 1 .  c o m
（1）（-4）+9-（-7）-13
（2）11-39.5+10-2.5-4+19

（3）
[image: image1.wmf]5

4

)

1

.

3

(

)

5

3

(

4

.

2

+

-

+

-

-


练习：课本24页练习；25页5题

问题2．寻道员沿东西方向的铁路进行巡视维护。他从住地出发，先向东行走了7km，休息之后继续向东行走了3km；然后折返向西行走了11.5km，此时他在住地的什么方向？与住地的距离是多少？
课堂反馈：在抗洪抢险中，人民解放军的冲锋舟沿东西方向的河流抢救灾民，早晨从A处出发，晚上到达B处，记向东方向为正方向，当天航行路程记录如下：（单位：千米） 14，-9，+8，-7,13，-6，+10，-5

（1） B在A何处？
（2） 若冲锋舟每千米耗油0.5升，油箱容量为29升，球途中还需补充多少升油？
四、归纳总结
1．有理数加减法统一成加法运算。
2．解题时要注意解题技巧的应用。w    W w .x  K  b 1.c o M

	达
标

测

评
	1.判断题
(1)运用加法交换律，得-7+3=-3+7.        (         )

(2)-5-4=-9.(      )            -5-4=-1.(         )

(3)两个数相加，和一定大于任一个加数． （         ）

(4)两数差一定小于被减数．             （         ）

(5)零减去一个数，仍得这个数．         （         ）

2.选择题

(1)把（+5）-（+3）-（-1）+（-5）写成省略括号的和的形式是 (     )

A.-5-3+1-5          B.5-3-1-5 

C.5+3+1-5           D.5-3+1-5

（2）算式8-7+3-6正确的读法是 (     ) 新 课   标  第   一 网
A.8、7、3、6的和                 B.正8、负7、正3、负6的和

C.8减7加正3、减负6                   D.8减7加3减6的和

（3）两个数相加，其和小于每个加数，那么这两个数( )

A.同为负数         B.异号        C.同为正数           D.零或负数

（4）甲数减去乙数的差与甲数比较，必为( )

A.差一定小于甲数                   B.差不能大于甲数

C.差一定大于甲数                   D.差的大小取决于乙是什么样的数

3.把下列各式写成省略括号的和的形式

(1)（-28）-（+12）-（-3）-（+6）

（2）（-25）+（-7）-（-15）-（-6）+（-11）-（-2）

http://w ww.xkb 1.com
4.计算下列各题

(1)（+17）-（-32）-（+23）      （2）（+6）-（+12）+（+8.3）-（+7.4）

（3）1.2-2.5-3.6+4.5            （4）－7+6+9－8－5；       

（5）73－（8－9+2－5）         

（6）－16+25+16－15+4－10          (7)－5.4+0.2－0.6+0.8   

5．有十箱梨，每箱质量如下：（单位:千克）51,53,46,49,52,45,47,50,53,48。你能较快地算出它们的总质量吗？列式计算。

6 若
[image: image2.wmf]5

=

a

，
[image: image3.wmf]2

=

b

，
[image: image4.wmf]6

=

c

且
[image: image5.wmf],

),

(

c

a

c

a

b

a

b

a

+

=

+

+

-

=

+

求a-b+c的值。
http://w ww.xkb 1.com

	教
与

学

反

思
	你有什么收获？


_1471845291.unknown

_1471845293.unknown

_1471845294.unknown

_1471845292.unknown

_1471845290.unknown

