	教学时间
	
	课题
	《二次函数》小结与复习（1）
	课型
	新授课

	教

学

目

标
	知　识

和

能　力
	理解二次函数的概念，掌握二次函数y＝ax2的图象与性质；会用描点法画抛物线，能确定抛物线的顶点、对称轴、开口方向，能较熟练地由抛物线y＝ax2经过适当平移得到y＝a(x－h)2＋k的图象。

	
	过　程

方　法
	

	
	情　感

态　度

价值观
	

	教学重点
	用配方法求二次函数的顶点、对称轴，根据图象概括二次函数y＝ax2图象的性质。

	教学难点
	二次函数图象的平移。

	教学准备
	教师
	多媒体课件
	学生
	“五个一”

	课 堂 教 学 程 序 设 计
	设计意图

	一、结合例题精析，强化练习，剖析知识点

 1．二次函数的概念，二次函数y＝ax2 (a≠0)的图象性质。

 例：已知函数
[image: image1.wmf]4

m

m

2

x

)

2

m

(

y

-

+

+

=

是关于x的二次函数，求：(1)满足条件的m值；(2)m为何值时，抛物线有最低点?求出这个最低点．这时当x为何值时，y随x的增大而增大?(3)m为何值时，函数有最大值?最大值是什么?这时当x为何值时，y随x的增大而减小?

 学生活动：学生四人一组进行讨论，并回顾例题所涉及的知识点，让学生代表发言分析解题方法，以及涉及的知识点。

 教师精析点评，二次函数的一般式为y＝ax2＋bx＋c(a≠0)。强调a≠0．而常数b、c可以为0，当b，c同时为0时，抛物线为y＝ax2(a≠0)。此时，抛物线顶点为(0，0)，对称轴是y轴，即直线x＝0。

 (1)使
[image: image2.wmf]4

m

m

2

x

)

2

m

(

y

-

+

+

=

是关于x的二次函数，则m2＋m－4＝2，且m＋2≠0，即：

m2＋m－4＝2，m＋2≠0，解得；m＝2或m＝－3，m≠－2

 (2)抛物线有最低点的条件是它开口向上，即m＋2＞0，

 (3)函数有最大值的条件是抛物线开口向下，即m＋2＜0。

抛物线的增减性要结合图象进行分析，要求学生画出草图，渗透数形结合思想，进行观察分析。

 强化练习；已知函数
[image: image3.wmf]m

m

2

x

)

1

m

(

y

+

+

=

是二次函数，其图象开口方向向下，则m＝_____，顶点为_____，当x_____0时，y随x的增大而增大，当x_____0时，y随x的增大而减小。

 2。用配方法求抛物线的顶点，对称轴；抛物线的画法，平移规律，例：用配方法求出抛物线y＝－3x2－6x＋8的顶点坐标、对称轴，并画出函数图象，说明通过怎样的平移，可得到抛物线y＝－3x2。

 学生活动：小组讨论配方方法，确定抛物线画法的步骤，探索平移的规律。充分讨论后让学生代表归纳解题方法与思路。

 教师归纳点评：

 (1)教师在学生合作讨论基础上强调配方的方法及配方的意义，指出抛物线的一般式与顶点式的互化关系： y＝ax2＋bx＋c————→y＝a(x＋)2＋
 (2)强调利用抛物线的对称性进行画图，先确定抛物线的顶点、对称轴，利用对称性列表、描点、连线。

 (3)抛物线的平移抓住关键点顶点的移动，分析完例题后归纳；

 投影展示：

[image: image4.png]HEE>0. F RO FRIEAPE

i
E

‘<

=g

8

v et
O>NF <) Fig

il g
B AR R/ E- 404

©

| y=a(x-k)*+¥]

 强化练习： (1)抛物线y＝x2＋bx＋c的图象向左平移2个单位。再向上平移3个单位，得抛物线y＝x2－2x＋1，求：b与c的值。(2)通过配方，求抛物线y＝x2－4x＋5的开口方向、对称轴及顶点坐标，再画出图象。 3．知识点串联，综合应用。

 例：如图，已知直线AB经过x轴上的点A(2，0)，且与抛物线y＝ax2相交于B、C两点，已知B点坐标为(1，1)。

 (1)求直线和抛物线的解析式；

 (2)如果D为抛物线上一点，使得△AOD与△OBC的面积相等，求D点坐标。

 学生活动：开展小组讨论，体验用待定系数法求函数的解析式。

 教师点评：(1)直线AB过点A(2，0)，B(1，1)，代入[image: image6.png]

解析式y＝kx＋b，可确定k、b，抛物线y＝ax2过点B(1，1)，代人可确定a。

 求得：直线解析式为y＝－x＋2，抛物线解析式为y＝x2。

 (2)由y＝－x＋2与y＝x2，先求抛物线与直线的另一个交点C的坐标为(－2，4)，

S△OBC＝S△ABC－S△OAB＝3。 ∵ S△AOD＝S△OBC，且OA＝2 ∴ D的纵坐标为3

 又∵ D在抛物线y＝x2上，∴x2＝3，即x＝±，3)
，3)或(∴ D(－
 强化练习：函数y＝ax2(a≠0)与直线y＝2x－3交于点A(1，b)，求：

 (1)a和b的值；

(2)求抛物线y＝ax2的顶点和对称轴；

 (3)x取何值时，二次函数y＝ax2中的y随x的增大而增大，

 (4)求抛物线与直线y＝－2两交点及抛物线的顶点所构成的三角形面积。

二、课堂小结

 1．让学生反思本节教学过程，归纳本节课复习过的知识点及应用。

 2。投影：完成下表：

[image: image5.png]Cd:d ES FF O | TR | X [B CME
32
y=az’ | a>0 E {
G
v
ﬁrx
y=az* | a<0

	

	作业

设计
	
	

	教学

反思
	

