	教学时间
	
	课题
	22.1 二次函数（3）
	课型
	新授课

	教

学

目

标
	知　识

和

能　力
	使学生能利用描点法正确作出函数y＝ax2＋b的图象。

	
	过　程

和

方　法
	让学生经历二次函数y＝ax2＋bx＋c性质探究的过程，理解二次函数y＝ax2＋b的性质及它与函数y＝ax2的关系。

	
	情　感

态　度

价值观
	师生互动，学生动手操作，体验成功的喜悦

	教学重点
	会用描点法画出二次函数y＝ax2＋b的图象，理解二次函数y＝ax2＋b的性质，理解函数y＝ax2＋b与函数y＝ax2的相互关系

	教学难点
	正确理解二次函数y＝ax2＋b的性质，理解抛物线y＝ax2＋b与抛物线y＝ax2的关系

	课 堂 教 学 程 序 设 计
	设计意图

	一、提出问题

1．二次函数y＝2x2的图象是____，它的开口向_____，顶点坐标是_____；对称轴是______，在对称轴的左侧，y随x的增大而______，在对称轴的右侧，y随x的增大而______，函数y＝ax2与x＝______时，取最______值，其最______值是______。

2．二次函数y＝2x2＋1的图象与二次函数y＝2x2的图象开口方向、对称轴和顶点坐标是否相同?

二、分析问题，解决问题

问题1：对于前面提出的第2个问题，你将采取什么方法加以研究?

 (画出函数y＝2x2和函数y＝2x2的图象，并加以比较)

 问题2，你能在同一直角坐标系中，画出函数y＝2x2与y＝2x2＋1的图象吗?

 教学要点

 1．先让学生回顾二次函数画图的三个步骤，按照画图步骤画出函数y＝2x2的图象。

 2．教师说明为什么两个函数自变量x可以取同一数值，为什么不必单独列出函数y＝2x2＋1的对应值表，并让学生画出函数y＝2x2＋1的图象．

 3．教师写出解题过程，同学生所画图象进行比较。

 解：(1)列表：

x

…

－3

－2

－1

0

1

2

3

…

y＝x2
…

18

8

2

0

2

8

18

…

y＝x2＋1

…

19

9

3

l

3

9

19

…

 (2)描点：用表里各组对应值作为点的坐标，在平面直角坐标系中描点。

(3)连线：用光滑曲线顺次连接各点，得到函数y＝2x2和y＝2x2＋1的图象。

（图象略）

 问题3：当自变量x取同一数值时，这两个函数的函数值之间有什么关系?反映在图象上，相应的两个点之间的位置又有什么关系?

 教师引导学生观察上表，当x依次取－3，－2，－1，0，1，2，3时，两个函数的函数值

之间有什么关系，由此让学生归纳得到，当自变量x取同一数值时，函数y＝2x2＋1的函数值都比函数y＝2x2的函数值大1。

 教师引导学生观察函数y＝2x2＋1和y＝2x2的图象，先研究点(－1，2)和点(－1，3)、点(0，0)和点(0，1)、点(1，2)和点(1，3)位置关系，让学生归纳得到：反映在图象上，函数y＝2x2＋1的图象上的点都是由函数y＝2x2的图象上的相应点向上移动了一个单位。

 问题4：函数y＝2x2＋1和y＝2x2的图象有什么联系?

 由问题3的探索，可以得到结论：函数y＝2x2＋1的图象可以看成是将函数y＝2x2的图象向上平移一个单位得到的。

 问题5：现在你能回答前面提出的第2个问题了吗?

 让学生观察两个函数图象，说出函数y＝2x2＋1与y＝2x2的图象开口方向、对称轴相同，但顶点坐标不同，函数y＝2x2的图象的顶点坐标是(0，0)，而函数y＝2x2＋1的图象的顶点坐标是(0，1)。

 问题6：你能由函数y＝2x2的性质，得到函数y＝2x2＋1的一些性质吗?

 完成填空：

 当x______时，函数值y随x的增大而减小；当x______时，函数值y随x的增大而增大，当x______时，函数取得最______值，最______值y＝______．

 以上就是函数y＝2x2＋1的性质。

三、做一做

问题7：先在同一直角坐标系中画出函数y＝2x2－2与函数y＝2x2的图象，再作比较，说说它们有什么联系和区别?

 教学要点

 1．在学生画函数图象的同时，教师巡视指导；

 2．让学生发表意见，归纳为：函数y＝2x2－2与函数y＝2x2的图象的开口方向、对称轴相同，但顶点坐标不同。函数y＝2x2－2的图象可以看成是将函数y＝2x2的图象向下平移两个单位得到的。

 问题8：你能说出函数y＝2x2－2的图象的开口方向，对称轴和顶点坐标，以及这个函数的性质吗?

 教学要点

 1．让学生口答，函数y＝2x2－2的图象的开口向上，对称轴为y轴，顶点坐标是(0，－2)；

 2．分组讨论这个函数的性质，各组选派一名代表发言，达成共识：当x＜0时，函数

值y随x的增大而减小；当x＞0时，函数值y随x的增大而增大，当x＝0时，函数取得

最小值，最小值y＝－2。

 问题9：在同一直角坐标系中。函数y＝－x2的图象有什么关系?
x2＋2图象与函数y＝－
 要求学生能够画出函数y＝－x2的图象向上平移两个单位得到的。
x2＋2的图象可以看成将函数y＝－x2的图象的开口方向、对称轴相同，但顶点坐标不同，函数y＝－1/3x2＋2的图象与函数y＝－x2＋2的草图，由草图观察得出结论：函数y＝－x2与函数y＝－
 问题10：你能说出函数y＝－x2＋2的图象的开口方向、对称轴和顶点坐标吗?

 [函数y＝－x2＋2的图象的开口向下，对称轴为y轴，顶点坐标是(0，2)]

 问题11：这个函数图象有哪些性质?

 让学生观察函数y＝－x2＋2的图象得出性质：当x＜0时，函数值y随x的增大而增大；当x＞0时，函数值y随x的增大而减小；当x＝0时，函数取得最大值，最大值y＝2。

四、练习：　P7练习。

五、小结

1．在同一直角坐标系中，函数y＝ax2＋k的图象与函数y＝ax2的图象具有什么关系?

2．你能说出函数y＝ax2＋k具有哪些性质?
	

	作业

设计
	必做
	教科书P14：5（1）
	

	教学

反思
	

