★ 优质课教案 ★
 有理数的减法

郾城区裴城镇初级中学

刘 永 辉

 1.3.2 有理数的减法(1)

课型：新授
教学内容：七年级数学上册P21——P22
教学目标

1、经历探索有理数减法法则的过程；

2、理解有理数减法法则，渗透化归思想；

3、能较为熟练地进行两个有理数减法的运算；

教学重点与难点

 重点：有理数的减法法则，减法转化为加法的条件，把减数变为它的相反数．

 难点：1、通过实例引入有理数减法的法则；

 2、转化过程中两类符号的改变．

教学过程

（一）创设情境，引入课题：

 同学们，在前面的学习中，我们知道生活中有许多地方需要用到有理数的加法，那么请同学们想一想，生活中有没有需要用减法的呢?(学生思考，举例)小明同学前段时间就碰到过这样一个问题：某地一天的气温是-3～4℃，求这天的温差，可是他不会算，同学们能帮助他解决这个问题吗?——提出课题．

（二）探究新知

出示温度计及以下案例：

小明说：“我知道-3～4℃这一天的温差是多少度，但我不知道4-(-3)该怎么算．”

问题1：你能从温度计上看出4℃比-3℃高多少摄氏度吗?

先请同桌两位同学相互讨论交流，然后请2～3个学生发言．

问题2：如何计算4-(-3)呢?

先引导学生回忆：被减数、减数、差之间的关系，被减数一减数＝差，再利用减法是加法的逆运算，引导学生得出：差+减数＝被减数．

如：计算4-3就是求一个数“x”，使它加上3等于4，同样的，要计算4-（-3）就是求一个数“x”,使x与-3相加等于4．

即x+（-3）=4，因为7+（-3）=4，所以4-（-3）=7．（板书上述几个步骤，最后一步用彩色粉笔写出）

教师适时小结：

 刚才，我们用多种方法得出了4-（-3）=7，可是，如果每次进行减法运算都要这样做的话，太麻烦了；看来我们还要继续努力，争取找到更简洁的方法．

问题3：请同学们想一想，4+?＝7？

请学生回答，教师板书：4+(+3)＝7，用彩色粉笔在4-(-3)与4+(+3)处画出着重号．引导学生观察4+(+3)＝7与4-(-3)＝7，从而提出猜想“减去一个数与加上这个数的相反数是相等的”： 4-(-3)＝4+(+3)．

这时教师问：你发现这个等式有什么特点?

学生回答后，示意再换几个数试一试，并请学生分组合作计算、交流：

1、把4换成0，-1，-5，得0-(-3)，(-1)-(-3)，(-5)-(-3)，这些数减(-3)的结果与它们加(+3)的结果相同吗?

2、计算9-8，9+(-8)，15-7，15+(-7)，你发现了什么?

请小组代表全班汇报，教师在此基础上归纳：

有理数减法法则：减去一个数，等于加上这个数的相反数．

问题4：你能够用字母把法则表示出来吗? a-b＝a+(-b)

（三）解决问题

例4 (1) (-3)-(-5) (2) 0-7

 (3) 7.2-(-4.8) (4) (-3
[image: image1.wmf]2

1

)-5
[image: image2.wmf]4

1

先请学生思考并尝试解决，然后教师板书规范解答．

之后引导学生反思：“通过这几道题目的计算，你能发现什么?”(①有理数的减法可以转化为加法；②减正数即加负数，减负数即加正数)

例5 世界上最高的山峰是珠穆朗玛峰，其海拔高度大约是8848米，吐鲁番盆地的海拔高度大约是-155米，两处高度相差多少米？

请学生思考后，解决此问题（请一名学生板演）

（四）讨论交流

引导学生思考并讨论交流教科书第22页的“思考”．

在小学，只有当a大于或等于b时，我们才会做a-b（例如2-1,1-1）.现在，当a小于b时，你会做a-b（例如1-2，（-1）-1）吗？

一般的，较小的数减去较大的数，所得的差的符号是什么？

（五）巩固练习

教科书第23页的练习（请学生板演，教师点评）．

计算：

 6-9 （2） （+4）-（-7） （3） （-5）-（-8）

 （4） 0-（-5） （5） （-2.5）-（-5.9） （6） 1.9-（-0.6）

计算：

（1）比2℃低8℃的温度； （2)比-3℃低6℃的温度
（六）小结

通过这节课的学习，你有什么收获？

（七）布置作业

课本24页第1题计算题（2）、（4）、（6）、（8）
_1234567890.unknown

_1234567891.unknown

