 中考网 www.zhongkao.com

北城中学教师备课导学案
	课　　题
	§15．2．1 同底数幂的乘法
	第1课时
	共5课时

	主备人
	张涛武
	使用人
	

	教
学

目
标
	教学目标
 （一）教学知识点
 1．理解同底数幂的乘法法则．
 2．运用同底数幂的乘法法则解决一些实际问题．
 （二）能力训练要求
 1．在进一步体会幂的意义时，发展推理能力和有条理的表达能力．
 2．通过“同底数幂的乘法法则”的推导和应用，�使学生初步理解特殊到一般，一般到特殊的认知规律．
 （三）情感与价值观要求
 体味科学的思想方法，接受数学文化的熏陶，激发学生探索创新的精神．

	重　点
	正确理解同底数幂的乘法法则．

	难　点
	正确理解和应用同底数幂的乘法法则．

	教具准备
	投影片（或多媒体课件）．
	施教时间
	2007年 月　日

	Ⅰ．提出问题，创设情境
 复习an的意义：
 an表示n个a相乘，我们把这种运算叫做乘方．乘方的结果叫幂；a叫做底数，�n是指数．
（出示投影片）
[image: image1.png]

 提出问题：
 （出示投影片）
 问题：一种电子计算机每秒可进行1012次运算，它工作103秒可进行多少次运算？
 [师]能否用我们学过的知识来解决这个问题呢？
 [生]运算次数=运算速度×工作时间
 所以计算机工作103秒可进行的运算次数为：1012×103．
 [师]1012×103如何计算呢？
 [生]根据乘方的意义可知
 1012×103=
[image: image2.wmf]1210

10)

´´

ggg

14243

个

(10

×（10×10×10）=
[image: image3.wmf]1510

1010)

´´´

ggg

1442443

个

(10

=1015．
 [师]很好，通过观察大家可以发现1012、103这两个因数是同底数幂的形式，所以我们把像1012×103的运算叫做同底数幂的乘法．根据实际需要，我们有必要研究和学习这样的运算──同底数幂的乘法．
 Ⅱ．导入新课
 1．做一做
 出示投影片：
[image: image12.wmf](101010)

´´´

ggg

1442443

12

个10

你发现了什么？注意观察计算前后底数和指数的关系，并能用自己的语言描述．
 [师]根据乘方的意义，同学们可以独立解决上述问题．
 [生]（1）25×22=（2×2×2×2×2）×（2×2）
 =27=25+2．
 因为25表示5个2相乘，；22表示2个2相乘，根据乘方的意义，同样道理可得
 a3·a2=（a·a·a）·（a·a）=a5=a3+2．
 5m·5n=
[image: image4.wmf](555)

´´´

ggg

14243

m

个5�

×
[image: image5.wmf](555)

´´´

ggg

14243

n

个5�

=5m+n．
 （让学生自主探索，在启发性设问的引导下发现规律，并用自己的语言叙述）．
 [生]我们可以发现下列规律：
 （一）这三个式子都是底数相同的幂相乘．
 （二）相乘结果的底数与原来底数相同，指数是原来两个幂的指数的和．
 2．议一议
[image: image13.wmf]101010

´´´

ggg

1442443

15

个10

 出示投影片
[师生共析]

 am·an表示同底数幂的乘法．根据幂的意义可得：
 am·an=
[image: image6.wmf]()

aaa

ggggg

14243

m

个a�

·
[image: image7.wmf]()

aaa

ggggg

14243

n

个a�

=
[image: image8.wmf]aaa

ggggg

14243

(m+n)

个aI

=am+n

 于是有am·an=am+n（m、n都是正整数），用语言来描述此法则即为：
 “同底数幂相乘，底数不变，指数相加”．
[师]请同学们用自己的语言解释“同底数幂相乘，底数不变，指数相加”的道理，深刻理解同底数幂的乘法法则．
 [生]am表示n个a相乘，an表示n个a相乘，am·an表示m个a相乘再乘以n个a相乘，也就是说有（m+n）个a相乘，根据乘方的意义可得am·an=am+n．
 [师]也就是说同底数幂相乘，底数不变，指数要降一级运算，变为相加．
 3．例题讲解
 出示投影片
[image: image14.wmf](222)

´´´

ggg

1442443

7

个2�

[师]我们先来看例1，是不是可以用同底数幂的乘法法则呢？
 [生1]（1）、（2）、（4）可以直接用“同底数幂相乘，底数不变，指数相加”的法则．
 [生2]（3）也可以，先算2个同底数幂相乘，将其结果再与第三个幂相乘，仍是同底数幂相乘，再用法则运算就可以了．
 [师]同学们分析得很好．请自己做一遍．每组出一名同学板演，�看谁算得又准又快．
 生板演：
 （1）解：x2·x5=x2+5=x7．
 （2）解：a·a6=a1·a6=a1+6=a7．
 （3）解：2×24×23=21+4·23=25·23=25+3=28．
 （4）解：xm·x3m+1=xm+(3m+1)=x4m+1．
 [师]接下来我们来看例2．受（3）的启发，能自己解决吗？�与同伴交流一下解题方法．
 解法一：am·an·ap=（am·an）·ap

 =am+n·ap=am+n+p；
 解法二：am·an·ap=am·（an·ap）=am·an+p=am+n+p．
 解法三：am·an·ap=
[image: image9.wmf]aaa

ggggg

14243

m

个a�

·
[image: image10.wmf]aaa

ggggg

14243

n

个a�

·
[image: image11.wmf]aaa

ggggg

14243

p

个a�

 =am+n+p．
 评析：解法一与解法二都直接应用了运算法则，同时还用了乘法的结合律；�解法三是直接应用乘方的意义．三种解法得出了同一结果．我们需要这种开拓思维的创新精神．
 [生]那我们就可以推断，不管是多少个幂相乘，只要是同底数幂相乘，�就一定是底数不变，指数相加．
 [师]是的，能不能用符号表示出来呢？
 [生]am1·am2·…·amn=am1+m2+mn

 [师]太棒了．那么例1中的第（3）题我们就可以直接应用法则运算了．
 2×24×23=21+4+3=28．
 Ⅲ．随堂练习
1．课本P170练习
 Ⅳ．课时小结
 [师]这节课我们学习了同底数幂的乘法的运算性质，�请同学们谈一下有何新的收获和体会呢？
 [生]在探索同底数幂乘法的性质时，进一步体会了幂的意义．了解了同底数幂乘法的运算性质．
 [生]同底数幂的乘法的运算性质是底数不变，指数相加．应用这个性质时，�我觉得应注意两点：一是必须是同底数幂的乘法才能运用这个性质；二是运用这个性质计算时一定是底数不变，指数相加，即am·an=am+n（m、n是正整数）．
 Ⅴ．课后作业
 1．课本P177习题15．2─1．（1）、（2），2．（1）、8．

	板 书 设 计
	[image: image15.wmf](555)

´´´

ggg

14243

m

个5�

	教学反思
	__

__

__

 计算下列各式：

 （1）25×22

 （2）a3·a2

 （3）5m·5n（m、n都是正整数）

 am·an等于什么（m、n都是正整数）？为什么？

 [例1]计算：

 （1）x2·x5 （2）a·a6

 （3）2×24×23 （4）xm·x3m+1

 [例2]计算am·an·ap后，能找到什么规律？

 §15．2．1 同底数幂的乘法

 一、计算机运算次数：1012×103

 计算1012×103=� EMBED Equation.DSMT4 ���×（10×10×10）=� EMBED Equation.DSMT4 ���=10

 二、算一算，找规律

 1．25×22=（2×2×2×2×2）×（2×2）

 =� EMBED Equation.DSMT4 ���=27；

 2．a3·a2=（a·a·a）·（a·a）=a·a·a·a·a=a5；

 3．5m·5n=� EMBED Equation.DSMT4 ���×� EMBED Equation.DSMT4 ���=� EMBED Equation.DSMT4 ���=5m+n

 三、同底数幂的乘法法则：

 同底数幂相乘，底数不变，指数相加．即am·an=am+n（m、n都是正整数）

 四、例题讲解：（由学生板演）

 中考网 www.zhongkao.com

[image: image16.wmf](555)

´´´

ggg

14243

n

个5�

[image: image17.wmf]555

´´´

ggg

14243

(m+n)

个5G

_1239733633.unknown

_1239733637.unknown

_1239733641.unknown

_1239733643.unknown

_1239733644.unknown

_1239733645.unknown

_1239733642.unknown

_1239733639.unknown

_1239733640.unknown

_1239733638.unknown

_1239733635.unknown

_1239733636.unknown

_1239733634.unknown

_1239733631.unknown

_1239733632.unknown

_1239733630.unknown

