数学备课大师 www.eywedu.net 目录式免费主题备课平台！

整式的加减(3)
【学习目标】能运用运算律探究去括号法则，并且利用去括号法则将整式化简．
【学习重点】去括号法则，准确应用法则将整式化简．
【学习过程】（教师寄语：只有辛勤的汗水，才能换来丰硕的成果！）
 一、自主学习（教师寄语：只要坚持不懈地努力就一定能实现心中理想！）
1、在格尔木到拉萨路段，如果列车通过冻土地段要t小时，�那么它通过非冻土地段的时间为（t－0.5）小时，于是，冻土地段的路程为100t千米，�非冻土地段的路程为120（t－0.5）千米，因此，这段铁路全长为 ①
冻土地段与非冻土地段相差 ②
 上面的式子①、②都带有括号，它们应如何化简？

 利用分配律，可以去括号，合并同类项，得：

100t+120（t－0.5）= =

100t－120（t－0.5）= =
 上面两式去括号部分变形分别为：

 +120（t－0.5）=+120t－60 ③ －120（t－0.5）=－120+60 ④

 比较③、④两式，你能发现去括号时符号变化的规律吗？

2、去括号法则

 如果括号外的因数是正数， ；

如果括号外的因数是负数， ．

注意：特别地，+（x－3）与－（x－3）可以分别看作1与－1分别乘（x－3）．

 利用分配律，可以将式子中的括号去掉，得：

 +（x－3）=x－3 （括号没了，括号内的每一项都没有变号）

 －（x－3）=－x+3 （括号没了，括号内的每一项都改变了符号）

 去括号规律要准确理解，去括号应对括号的每一项的符号都予考虑，做到要变都变；要不变，则谁也不变；另外，括号内原有几项去掉括号后仍有几项．

二、尝试应用（教师寄语：交流中学会深层思考！）
1、化简下列各式：

（1）8a+2b+（5a－b）； （2）（5a－3b）－3（a2－2b）．

2、两船从同一港口同时出发反向而行，甲船顺水，乙船逆水，�两船在静水中的速度都是50千米/时，水流速度是a千米/时．

 （1）2小时后两船相距多远？

 （2）2小时后甲船比乙船多航行多少千米？

三、成果展示（教师寄语：及时总结定有收获！）
1．课本第68页练习1、2题．

2．计算：5xy2－[3xy2－（4xy2－2x2y）]+2x2y－xy2．
3、收获与体会：
四、补偿提高（教师寄语：用智慧做出正确的解答！）
同步第50页开放性作业
五、课后反思与作业（教师寄语：温故而知新，复习后再做题！）
1必做题：课本第71页习题2．2第2、3、5、8题．
2.选做题：

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

