 中考网 www.zhongkao.com

§15．1．2 整式的加减（1）
教学目的：

1、 解字母表示数量关系的过程，发展符号感。

2、会进行整式加减的运算，并能说明其中的算理，发展有条理的思考及语言表达能力。

教学重点：

会进行整式加减的运算，并能说明其中的算理。

教学难点：

正确地去括号、合并同类项，及符号的正确处理。
教学过程：

1、 课前练习：

1、填空：整式包括 和

2、单项式
[image: image28.png]

的系数是 、次数是

3、多项式
[image: image2.wmf]2

3

5

2

3

m

m

m

+

-

-

是 次 项式，其中二次项

系数是 一次项是 ，常数项是

4、下列各式，是同类项的一组是（ ）
[image: image3.wmf]
 （A）
[image: image4.wmf]y

x

2

2

2

与
[image: image5.wmf]2

3

1

yx

 （B）
[image: image6.wmf]n

m

2

2

与
[image: image7.wmf]2

2

mn

 （C）
[image: image8.wmf]ab

3

2

与
[image: image9.wmf]abc

5、去括号后合并同类项：
[image: image10.wmf])

4

7

(

)

2

5

(

)

3

(

b

a

b

a

b

a

+

-

+

+

-

2、 探索练习：

 1、如果用a 、b分别表示一个两位数的十位数字和个位数字，那么这个两位数可以表示为 交换这个两位数的十位数字和个位数字后得到的两位数为
 这两个两位数的和为

2、如果用a 、b、c分别表示一个三位数的百位数字、十位数字和个位数字，那么这个三位数可以表示为 交换这个三位数的百位数字和个位数字后得到的三位数为
 这两个三位数的差为

●议一议：在上面的两个问题中，分别涉及到了整式的什么运算？

 说说你是如何运算的？

▲整式的加减运算实质就是

运算的结果是一个多项式或单项式。

3、 巩固练习：

1、填空：（1）
[image: image11.wmf]b

a

-

2

与
[image: image12.wmf]b

a

-

的差是
（2）、单项式
[image: image13.wmf]y

x

2

5

、
[image: image14.wmf]y

x

2

2

-

、
[image: image15.wmf]2

2

xy

、
[image: image16.wmf]y

x

2

4

-

的和为

[image: image1.wmf]3

2

2

y

x

-

（3）如图所示，下面为由棋子所组成的三角形，

一个三角形需六个棋子，三个三角形需

（ ）个棋子，n个三角形需 个棋子

2、计算：

（1）
[image: image17.wmf])

1

3

4

(

)

7

3

(

2

2

+

-

+

+

k

k

k

k

（2）
[image: image18.wmf])

2

(

)

2

1

2

3

(

2

2

x

xy

x

x

xy

x

+

-

-

-

+

（3）
[image: image19.wmf][

]

1

4

)

2

(

5

3

-

+

+

-

-

a

a

a

3、（1）求
[image: image20.wmf]2

7

2

-

-

x

x

与
[image: image21.wmf]1

4

2

2

-

+

-

x

x

的和

 (2)求
[image: image22.wmf]k

k

7

4

2

+

与
[image: image23.wmf]1

3

2

-

+

-

k

k

的差

4、 先化简，再求值：
[image: image24.wmf][

]

2

2

4

)

3

2

(

2

3

5

x

x

x

x

-

-

-

-

 其中
[image: image25.wmf]2

1

-

=

x

4、 提高练习：

1、 若A是五次多项式，B是三次多项式，则A+B一定是

（A） 五次整式 （B）八次多项式

（C）三次多项式 （D）次数不能确定

2、足球比赛中，如果胜一场记3a分，平一场记a分，负一场

记0分，那么某队在比赛胜5场，平3场，负2场，共积多

少分？

3、一个两位数与把它的数字对调所成的数的和，一定能被11

整除，请证明这个结论。

4、如果关于字母x的二次多项式
[image: image26.wmf]3

3

2

2

+

-

+

+

-

x

nx

mx

x

的值与x的取值无关，
试求m、n的值。

5、 小结：整式的加减运算实质就是去括号和合并同类项。

作业：第8页习题1、2、3

� EMBED PBrush ���

PAGE
 中考网 www.zhongkao.com

[image: image27.png]

_1129371229.unknown

_1129371365.unknown

_1129371429.unknown

_1129373544.unknown

_1129373665.unknown

_1129433088

_1129373430.unknown

_1129371372.unknown

_1129371309.unknown

_1129371343.unknown

_1129371278.unknown

_1107691077.unknown

_1129370992.unknown

_1129371199.unknown

_1107691164.unknown

_1129370811.unknown

_1107693020.unknown

_1107691135.unknown

_1107689948.unknown

_1107690868.unknown

_1107691065.unknown

_1107690679.unknown

_1107690831.unknown

_1107690218.unknown

_1107689799.unknown

_1107689910.unknown

_1107689754.unknown

