1.1.1变化率问题

 山东省龙口第一中学 张晓燕
教材版本：

普通高中课程标准试验教科书人教A版，高中数学选修2-2第一章第1.1节变化率与导数第一课时 1.1.1 平均变化率
二、教学目标

（1）教材分析

 本节课是本章的起始课，对导数概念的形成起着奠基作用，平均变化率是核心概念，在整个高中数学中占有很重要的位置，是研究瞬时变化率和导数概念的基础。

通过对一些实例直观感知、构建平均变化率的概念，并初步运用和理解平均变化率；

渗透数形结合思想方法，培养学生分析问题和解决问题的能力；

理解平均变化率的意义，为后续建立瞬时变化率和导数的数学模型提供丰富的背景；

通过本节课的学习，使学生领悟到数学研究的一般方法：背景→数学→应用。
通过具体事例，使学生感受平均变化率广泛存在于日常生活之中，经历运用数学描述和刻画现实世界的过程，体会数学的博大精深以及学习数学的意义。

（2）学情分析

 由于课本给出的气球膨胀率问题和高台跳水运动的速度问题的特点是背景简单，吹气

是很多人具有的生活经验，运动速度又是学生非常熟悉的物理知识，从简单的背景出发，既可以利用学生原有的知识经验，又可以减少因为背景的复杂而可能引起的对数学知识学习的干扰。

自我背景性经验剖析

本节课应用了大量实例的目的在于让学生能真正体验“导数就是变化率”,为深刻体会导数的思想和内涵提供平台，这是实现教学目标的核心，基于此目标，我对教学内容作了如下安排：第一课时从平均变化率到瞬时变化率（平均变化率的几何意义放在第三课时），第二课时是从解析式的角度进一步理解导数，第三课时是从割线到切线理解导数的几何意义，这样设计一方面突出了实际的自身体验，另一方面也体现了新课程“螺旋式上升”的思想。

教学基本流程与设计意图
 创设情境，引导探索→分析归纳，建立概念→例题讲解，尝试应用→回顾反思，感悟升华
（一）、创设情境 引导探索

问题1气球膨胀率问题

气球的体积V(单位:L)与半径r(单位:dm)之间的函数关系是
[image: image1.wmf]3

3

4

)

(

r

r

V

p

=

如果将半径r表示为体积V的函数,那么
[image: image2.wmf]3

4

3

)

(

p

V

V

r

=

当V从0增加到1时,气球半径增加了
[image: image3.wmf])

(

62

.

0

)

0

(

)

1

(

dm

r

r

»

-

气球的平均膨胀率为
[image: image4.wmf])

/

(

62

.

0

0

1

)

0

(

)

1

(

L

dm

r

r

»

-

-

当V从1增加到2时,气球半径增加了
[image: image5.wmf])

(

16

.

0

)

1

(

)

2

(

dm

r

r

»

-

气球的平均膨胀率为
[image: image6.wmf])

/

(

16

.

0

1

2

)

1

(

)

2

(

L

dm

r

r

»

-

-

问题2 高台跳水

在高台跳水运动中,运动员相对于水面的高度h(单位：m)与起跳后的时间t（单位：s）存在函数关系h(t)= -4.9t2+6.5t+10.如何用运动员在某些时间段内的平均速
[image: image7.wmf]v

度粗略地描述其运动状态?

思考计算：
[image: image8.wmf]5

.

0

0

£

£

t

和
[image: image9.wmf]2

1

£

£

t

的平均速度
[image: image10.wmf]v

r

在
[image: image11.wmf]5

.

0

0

£

£

t

这段时间里，
[image: image12.wmf])

/

(

05

.

4

0

5

.

0

)

0

(

)

5

.

0

(

s

m

h

h

v

=

-

-

=

；

在
[image: image13.wmf]2

1

£

£

t

这段时间里，
[image: image14.wmf])

/

(

2

.

8

1

2

)

1

(

)

2

(

s

m

h

h

v

-

=

-

-

=

（二）、分析归纳 建立概念

 让学生回顾上述的两个问题，找出它们的共同特点如果上述两个问题中的函数关系用y=f(x)表示，那么问题中变化率可用式子
[image: image15.wmf]1

2

1

2

)

(

)

(

x

x

x

f

x

f

-

-

表示，我们把这个式子称为函数y=f(x)从x1到x2的平均变化率。

[image: image16.png]b 22 2251 RE (ZXXK.COM)

若设
[image: image17.wmf]1

2

x

x

x

-

=

D

,
[image: image18.wmf])

(

)

(

1

2

x

f

x

f

f

-

=

D

 (这里
[image: image19.wmf]x

D

看作是相对于x1的一个“增量”，可用x1+
[image: image20.wmf]x

D

代替x2同[image: image21.png]b 22 2251 RE (ZXXK.COM)

样
[image: image22.wmf])

(

)

(

1

2

x

f

x

f

y

f

-

=

D

=

D

)

则平均变化率为
[image: image23.wmf]=

D

D

=

D

D

x

f

x

y

 EMBED Equation.3 [image: image24.wmf]x

x

f

x

x

f

x

x

x

f

x

f

D

-

D

+

=

-

-

)

(

)

(

)

(

)

(

1

1

1

2

1

2

设计意图： 通过生活中的实例，引导学生分析和归纳，让学生在已有认知结构的基础上建构新知识，从而达到概念的自然形成，并建立数学概念,充分发挥学生的学习主动性，达到使学生经历和体验概念的建立过程的目的。 让学生积极思考，充分的参与进去，教师做好引导即可。

（三）、 例题讲解 尝试应用

例1．已知函数f([image: image25.png]b 22 2251 RE (ZXXK.COM)

x)=
[image: image26.wmf]x

x

+

-

2

的图象上的一点
[image: image27.wmf])

2

,

1

(

-

-

A

及临近一点
[image: image28.wmf])

2

,

1

(

y

x

B

D

+

-

D

+

-

,则
[image: image29.wmf]=

D

D

x

y

求
[image: image30.wmf]2

x

y

=

在
[image: image31.wmf]0

x

x

=

附近的平均变化率。

 设计意图： 数学概念形成之后，通过具体例子对公式的应用，巩固概念提高运用能力。 注意解题过程和步骤的引导。
、回顾反思 感悟升华

两个实际变化率问题（体会变化率问题生活中处处可见）→平均变化率→平均变化率的表示 2、思想方法：类比、从特殊到一般 3、课下探究：瞬时速度的求法。

引导学生进行回顾，重温本节课的内容以及平均变化率概念形成的过程，引导学生小结，不仅仅总结知识，更重要地是让他们再次体会从特殊到一般的数学概念形成的过程， 帮助学生自行构建知识体系，理清知识脉络。

德育精彩片段

 片段（一） 教师：同学们，相信大家一定爬过很多的楼梯，那么，爬楼梯遇到下图的两种不同的楼梯时你们有什么不同的感受啊？ （教师在投影仪上展示两段“陡峭程度不同的楼梯）学生：爬比较陡的累呀！ 教师：那能用我们熟悉的数学概念衡量楼梯的陡峭程度吗？ 学生：可以！用坡度来衡量楼梯的陡峭，用直线斜率的知识来说明。

 设计意图：一个好的问题情境应该能吸引人并具有明确的指向性。本节课由学生熟悉的生活背景入手导出教学内容，能一下子吸引学生，调动学生，并且将学生的思考直接引向陡峭程度，为后面的教学埋下伏笔。 另外，通过这样一个简单的生活实例一下拉近了师生之间的距离，激起了学生回答问题的热情。
片段（二）案例分析，学生活动与师生互动

 将班内同学平均分成6组，每组发一只气球，各有一位同学负责将气球吹起，其他同学观察气球在吹起过程中的变化，并做好准备回答以下问题：

教师：气球在吹起过程中，随着吹入气体的增加，它的膨胀速度有何变化？

学生：越来越慢！

教师：你认为膨胀速度与哪些量有关系？

学生：（异口同声）体积和半径有关

教师：球的体积公式是什么？有哪些基本量？

学生：（稍有迟疑）
[image: image32.wmf]3

4

()

3

Vrr

p

=

教师：结合球的体积公式，能不能用两个变量之间的关系来表述气球的膨胀率问题？

此时，学生对膨胀率不是很理解，所以教师适当引导，可以发现,随着气球内空气容量的增加,气球的半径增加越来越慢。那么，从数学角度,如何描述这种现象呢?就是“随着气球体积的增大，比值：（半径的增加量）/（体积的增加量）越来越小”。
教师分析:
[image: image33.wmf]3

4

3

)

(

p

V

V

r

=

，

（1）当V从0增加到1时,气球半径增加了
[image: image34.wmf])

(

62

.

0

)

0

(

)

1

(

dm

r

r

»

-

气球的平均膨胀率为
[image: image35.wmf])

/

(

62

.

0

0

1

)

0

(

)

1

(

L

dm

r

r

»

-

-

（2）当V从1增加到2时,气球半径增加了
[image: image36.wmf])

(

16

.

0

)

1

(

)

2

(

dm

r

r

»

-

气球的平均膨胀率为
[image: image37.wmf])

/

(

16

.

0

1

2

)

1

(

)

2

(

L

dm

r

r

»

-

-

可以看出，随着气球体积逐渐增大，它的平均膨胀率逐渐变小了。
教师：当空气容量从V1增加到V2时,气球的平均膨胀率是多少?

学生：
[image: image38.wmf]1

2

1

2

)

(

)

(

V

V

V

r

V

r

-

-

（学生对膨胀率的认知困难在于：用准确的数学符号语言刻画函数图象变化速度的快慢，这种由形到数的翻译，从直观到抽象的转变对学生来说是困难的，在此教师一步一步的引导至关重要）
设计意图：“不急于求成”是数学教学的一种策略，“培养学生数学地思考”是数学教学的基本目标，也是数学德育的基本目标。 根据教学内容开展不同形式的小组合作、探究活动有利于不同层次的学生的发展，给学生充分的时间探讨、交流、归纳，得出结论， 老师做好引导。 即让学生用日常生活中切身感知的事物作为研究对象，有助于提高他们的研究兴趣，激发他们探究的积极性，从而达到我们所要达到的目标。 “随着气球内空气容量的增加,气球的半径增加越来越慢”，这句话的归纳得出是这个问题的难点之一，在这儿我们可以做一些引导；其次这个问题的难点是“从数学的角度如何描述这种现象？”，引导学生类比第一个问题来理解这句话，从而解决问题，这里体现了类比的思想。
片段（三）回顾刚才运动员高台跳水问题
教师：请同学们计算运动员在
[image: image39.wmf]49

65

0

£

£

t

这段时间里的平均速度（给学生足够的时间）

学生：（很多学生都算出来结果是0）表示怀疑

教师：运动员在这段时间内是静止的吗？

学生：不是！

教师：你认为用平均速度描述运动员的运动状[image: image40.png]b 22 2251 RE (ZXXK.COM)

态有[image: image41.png]b 22 2251 RE (ZXXK.COM)

什么问题吗？

学生：有问题，不准确！

教师：（放PPT）探究过程[image: image42.png]Sk B 2 FL (ZXXK.COM)

：如图是函数h(t)= -4.9t2+6.5t+10的图像，结合图形可知，[image: image43.png]Sk B 2 FL (ZXXK.COM)

[image: image44.wmf])

0

(

)

49

65

(

h

h

=

，所以[image: image45.wmf])

/

(

0

0

49

65

)

0

(

)

49

65

(

m

s

h

h

v

=

-

-

=

，[image: image46.png]

教师：虽然运动员在[image: image47.wmf]49

65

0

£

£

t

这段时间里的平均速度为[image: image48.wmf])

/

(

0

m

s

，但实际情况是运动员仍然运动，并非静止，可以说明用平均速度不能精确描述运动员的运动状态．那么怎样才能精确描述运动员的运动状态呢？

同学：瞬时速度

教师：我们把物体在某一时刻的速度称为瞬时速度。

既然运动员的平均速度不能反映他在某一时刻的瞬时速度，那么，如何求运动员的瞬时速度呢？比如，[image: image49.wmf]2

t

=

时的瞬时速度是多少？此时，教室里很安静，学生都在认真地思考…
教师：局部以匀速代替变速，以平均速度代替瞬时速度，然后通过取极限，从瞬时速度的近似值过渡到瞬时速度的精确值，这就是我们下一节要学习的导数！

设计意图：孔子说：“不愤不启不悱不发”意思是“不到他努力想弄明白而不得的程度不要去开导他；不到他心里明白却不能完善表达出来的程度不要去启发他”，学生在高一的物理课程中学习过瞬时速度，因此，学生已经具备了一定的认知基础，从学生熟悉的背景中，直接提出瞬时速度的概念，使学生感受到所学内容的自然性与必然性，此时提出这个问题，让学生课下思考，可以为下一节课建立导数的概念创造一个良好的问题情境。

五、自我反思

 本节课以学生亲身感受的生活经验入手，并将其数学化，让学生初步体会可以用已学的直线斜率知识来刻画楼梯的陡峭程度，引导学生进行联想类比，从而“水到渠成”地构建平均变化率这一概念， 在解决问题、探索概念的形成过程中，让学生感受数学思想方法，包括：特殊到一般、数形结合等思想。课例中结合具体例子，从楼梯的倾斜程度到气球膨胀率再到平均速度，构建平均变化率概念，将抽象的辩证法直观地、潜移默化地展现了出来，化解了难点。本节课预设的目标基本完成，学生能够较好地掌握“平均变化率”这一概念，并能利用概念求平均变化率。

 但在气球膨胀率的问题上处理的稍显急躁，学生对变化率的理解不够，没能及时将半径r转变为体积v的函数，从而不知道用谁比谁才是气球的膨胀率，所以我在第二次上课的时候，提前复习了直线的斜率公式，并通过图像引导学生分析：高度相对于前进度的比即为坡度比就是斜率，由此引出气球的膨胀率为气球的半径相对于体积的比即为膨胀率。另外，第一次上课时没有提瞬时变化率，听课老师提出既然瞬时变化率已经呼之欲出为什么不就势提出来从而让学生主动去探求，变“要我学为我要学”。还有在课堂实施中虽然不是把问题直接抛给学生，但明显有牵着学生走的痕迹，且能激发学生思维的好问题不多，导致整堂课思维含量明显不足。

专家点评

本节课的一个亮点是教师创设有效情境以及富有层次的设问。数学课程因为它的抽象性，让学生觉得难以接受和掌握，教师就需要围绕学习目标，设计一些让学生很容易接受的生活实例，营造生动具体的教学情境，激发了学生的思维和探究新知识的热情，也很好地体现了德育目标中的理性精神。本节课从三个生活实例中引出平均变化率的概念，整个过程自然流畅，为进一步探究瞬时变化率和导数做好铺垫，教学内容的进一步发展是对概念更深层次的深入，是为了更好地理解概念而进行的拓展，由此进行的后续平均变化率的相关习题的练习，就更利于学生掌握。另外，本节课的小组合作探究也是一个亮点，它很好的体现了德育目标中的关注不同个体的人的发展，根据教学内容开展不同形式的小组合作、探究、自主性学习活动，教师设计的问题要富有挑战性，且提问对象尽可能多元化，照顾各个层次的学生，教师占有课堂的时间要减少，要给学生足够的时间思考、探究，在学生开展探究活动的过程中，需要教师加强组与组之间的交流，有时需要进行个别辅导，以促进不同层次学生的发展。

h

t

o

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567924.unknown

_1234567925.unknown

_1234567922.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

