
9.4 利用不等关系分析比赛

学习目标
1、了解部分体育比赛项目判定胜负的规则，复习并巩固不等式的相关知识；

2、以体育比赛问题为载体，探究实际问题中的不等关系，进一步体会利用不等式解决问题的基本过程；[来源:Z|xx|k.Com]
3、在利用不等关系分析比赛结果的[image: image1.png]b 22 2050 B (ZXXK.COM)

过程中，提高分析问题、解决问题的能力，发展逻辑思维能力和有条理表达思维过程的能力；

4、感受数学的应用价值，培养用数学眼光看世界的意识，引导学生关注生活、关注社会．
学习重点与难点

重点：利用不等关系分析预测比赛结果[来源:学科网ZXXK]
难点：在开放的问题情境中促使学生的思维从无序走向有序；在分析、解决问题的过程中发展学生用数学眼光看世界的主动性

学习过程

一、课前预习部分
多媒体展示有关雅典奥运会射击比赛的场景，进而引出问题1：某射击运动员在一次比赛中前6次射击共中52环，如果他要打破89环（10次射击）的纪录，第7次射击不能少于多少环？

引出话题后，由于问题本身并不复杂，在同学解决[image: image2.png]b 22 2050 B (ZXXK.COM)

此问题[image: image3.png]b 22 2050 B (ZXXK.COM)

后，教师适当予以表扬后应及时将问题变维发散，在探[image: image4.png]b 22 2050 B (ZXXK.COM)

究中将思维引向深人．

（1）如果第7次射击成绩为8环，最后三次射击中要有几次命中10环才能破纪录？

（2）如果第7次射击成绩为10坏，最后三次射击中是否必须至少有一次命中10环才能破纪录？
二、课堂探究部分（先独立完成，再小组讨论完善答案）
媒体展示多种场景，除了射击比赛，在竞技场上还有许许多多扣人心弦、精彩纷呈的比赛，同学们有兴趣对他们也进行一些分析吗？

 问题2：有A，B，C，D，E五个队分同一小组进行单循环赛足球比赛，争夺出线权．比赛规则规定：胜一场得3分，平一场得1分，负一场得0分，[image: image5.png]b 22 2050 B (ZXXK.COM)

小组中名次在前的两个队出线，

小组赛结束后，A队的积分为9分．你认为A队能出线吗？请说明理由．

 学生充分发表意见，在辩论中发现此问题不能一概而论，需要考虑其他队的[image: image6.png]b 22 2050 B (ZXXK.COM)

情况，于是形成问题假设：

(1)如果小组中有一个队的战绩为全胜，A队能否出线？

 (2)如果小组中有一个队的积分为10分，A队能否出线？

 (3)如果小组中积分最高的队积9分，A队能否出线？

 在讨论交流中形成问题、解决问题，在解决问题中自然涉及足球比赛的相关规则．
三、自我检测反馈部分（独立完成亲自动手做一做）
1、必做题：．必[image: image7.png]b 22 2050 B (ZXXK.COM)

做题：

(1)足球比赛的计分规则为：胜一场得3分，平一场得1分，负一场得0分一个[image: image8.png]b 22 2050 B (ZXXK.COM)

队打14场比赛负5场共得19分．那么这个队胜了几场？[来源:学科网]
(2)甲、乙、丙三位同学进行立定跳远比赛，每人跳一次称为一轮，每轮按名次高低分[image: image9.png]b 22 2050 B (ZXXK.COM)

别得3,2,1分（没有并列名次）．他们进行了五轮比赛，结果甲共得14分；乙第一轮得3分，第二轮得[image: image10.png]b 22 2050 B (ZXXK.COM)

1分，且总分最低．那么丙得到的分数是 （ ）

 A. 8分 B. 9分 C. 10分 D. 11分

(3)教科书157页复习题9第11题．
四、小结与反思：
本节课我学会了： ；
我的[image: image11.png]b 22 2050 B (ZXXK.COM)

困惑是： .
第二课时

复习引[image: image12.png]b 22 2050 B (ZXXK.COM)

入

在上节课中，我们[image: image13.png]b 22 2050 B (ZXXK.COM)

曾利用不等关系对一些体育比赛的结果进行分析，初步感触了分析解决此类问题的思想方法。

研究的继续

 多媒体展示一场篮球比赛的录像片断，并提出问题：某次篮球联赛中，火炬队与月亮队要争出线权．火炬队目前的战绩是17胜13负（其中有一场以4分之差负于月亮队），后面还要比赛6场（其中包括再与月亮队比赛1场）；月亮队目前的战绩是15胜16负，后面还要比赛5场．为确保出线，火炬队在后面的比赛中至少要胜多少场？

 在分析解决前述问题的过程中，自然会引发一些争论，提出一些问题假设，如：

 (1）如果火炬队在[image: image14.png]b 22 2050 B (ZXXK.COM)

后面对月亮队1场比赛中至少胜月亮队5分，那么它在后面的其他比赛中至少胜几场就一定能出线？

 (2)如果月亮队在后面的比赛中3胜（包括胜火炬队1场)2负，那么火炬队在后面的比赛中至少要胜几场才能确保出线？[来源:学。科。网]
 (3)如果火炬队在后面的比赛中2胜4负，未能出线，那么月亮队在后面的比赛中战绩如何几

 (4)如果火炬队在后面的比赛中胜3场，那么什么情况下它一定出线？

 以上问题由学生讨论交流最终得以解决，对于教学过程中生成的其他假设性问题可视情况处理，或当堂继续或提议学生课外合作完成．

初步应用

在2003︿2004乒超联赛中，广东全球通与山东鲁能是最有实力赢得冠军的两支队伍，广东全球通目前的战绩是16胜1负积33分，山东鲁能目前的战绩是13胜4负积30分．

在已经进行的两队之间的上一次比赛中，山东鲁能曾以3：1胜广东全球通，目前两队后面都还有5场比赛（包括两队之间的另一场比赛）．

根据[image: image15.png]b 22 2050 B (ZXXK.COM)

背景资料，你能提出哪些问题与假设？你能运用学过的知识解决它吗？在解决问题的过程中，你需要哪些知识上的帮助？

反思小结

教师以问题促反思的形式让学生进行回顾总结，感受数学的应用价值以及如何用数学的方法以去分析解决问题。

[来源:学&科&网]
课外拓展

可以学生结合某次实际的体育比赛，运用数学知识预测比赛结果，并写出简

