 中考网 www.zhongkao.com

北城中学教师备课导学案
	课　　题
	§15．5．3．2 公式法（二）
	第1课时
	共1课时

	备课人
	张涛武
	使用人
	

	教　　学

目　　标
	（一）教学知识点
 用完全平方公式分解因式
 （二）能力训练要求
 1．理解完全平方公式的特点．
 2．能较熟悉地运用完全平方公式分解因式．
 3．会用提公因式、完全平方公式分解因式，�并能说出提公因式在这类因式分解中的作用．
 4．能灵活应用提公因式法、公式法分解因式．
 （三）情感与价值观要求
 通过综合运用提公因式法，完全平方公式分解因式，进一步培养学生的观察和联想能力．通过知识结构图培养学生归纳总结的能力．

	重　点
	用完全平方公式分解因式．

	难　点
	灵活应用公式分解因式．

	教学方法
	探究与讲练相结合的方法．

	教具准备
	投影片
	施教时间
	年　月　日

	教学过程
 Ⅰ．提出问题，创设情境
 问题1：根据学习用平方差公式分解因式的经验和方法，�分析和推测什么叫做运用完全平方公式分解因式？能够用完全平方公式分解因式的多项式具有什么特点？
 问题2：把下列各式分解因式．
 （1）a2+2ab+b2
 （2）a2-2ab+b2
 [生]将整式乘法的平方差公式反过来写即是分解因式的平方差公式．同样道理，把整式乘法的完全平方公式反过来写即分解因式的完全平方公式．
 [师]能不能用语言叙述呢？
 [生]能．两个数的平方和，加上（或减去）这两数的积的2倍，�等于这两个数的和（或差）的平方．
 问题2其实就是完全平方公式的符号表示．即：a2+2ab+b2=（a+b）2，a2-2ab+b2（a-b）2．
 [师]今天我们就来研究用完全平方公式分解因式．
 Ⅱ．导入新课
 出示投影片
 下列各式是不是完全平方式？
 （1）a2-4a+4
 （2）x2+4x+4y2
 （3）4a2+2ab+
[image: image1.wmf]1

4

b2
 （4）a2-ab+b2
 （5）x2-6x-9
 （6）a2+a+0.25
 （放手让学生讨论，达到熟悉公式结构特征的目的）．
 结果：（1）a2-4a+4=a2-2×2·a+22=（a-2）2
 （3）4a2+2ab+
[image: image2.wmf]1

4

b2=（2a）2+2×2a·
[image: image3.wmf]1

2

b+（
[image: image4.wmf]1

2

b）2=（2a+
[image: image5.wmf]1

2

b）2
 （6）a2+a+0.25=a2+2·a·0.5+0.52=（a+0.5）2
 （2）、（4）、（5）都不是．
 方法总结：分解因式的完全平方公式，左边是一个二次三项式，其中有两个数的平方和还有这两个数的积的2倍或这两个数的积的2倍的相反数，符合这些特征，就可以化成右边的两数和（或差）的平方．从而达到因式分解的目的．
 例题解析
 出示投影片
 [例1]分解因式：
 （1）16x2+24x+9 （2）-x2+4xy-4y2
 [例2]分解因式：
 （1）3ax2+6axy+3ay2 （2）（a+b）2-12（a+b）+36
 学生有前一节学习公式法的经验，可以让学生尝试独立完成，然后与同伴交流、总结解题经验．
 [例1]（1）分析：在（1）中，16x2=（4x）2，9=32，24x=2·4x·3，所以16x2+14x+9是一个完全平方式，即
[image: image6.png]16x%+24x+9= (4x)* +2 «

4x -

<—>
<—->

a +2-a-

|

+3

+

£

'y

o

 解：（1）16x2+24x+9
 =（4x）2+2·4x·3+32
 =（4x+3）2．
 （2）分析：在（2）中两个平方项前有负号，所以应考虑添括号法则将负号提出，然后再考虑完全平方公式，因为4y2=（2y）2，4xy=2·x·2y．
 所以：
[image: image7.png]—x +4_xy_4yz = (xz "4)(}""4}'2)
=[-2 - x - 29+ (2"]

SRR

a?-2 «a b+ b

 解：-x2+4xy-4y2=-（x2-4xy+4y2）
 =-[x2-2·x·2y+（2y）]2
 =-（x-2y）2．
 练一练：
 出示投影片
 把下列多项式分解因式：
 （1）6a-a2-9；
 （2）-8ab-16a2-b2；
 （3）2a2-a3-a；
 （4）4x2+20（x-x2）+25（1-x）2
 Ⅲ．随堂练习
 课本P198练习1、2．
 Ⅳ．课时小结
 学习因式分解内容后，你有什么收获，能将前后知识联系，做个总结吗？
 （引导学生回顾本大节内容，梳理知识，培养学生的总结归纳能力，最后出示投影片，给出分解因式的知识框架图，使学生对这部分知识有一个清晰的了解）
[image: image8.png]

 Ⅴ．课后作业
 课本P198练习15．5─3、5、8、9、10题．

	板书设计
	[image: image9.wmf]ˆˆ†

‡ˆˆ

	教学反思
	__

__

__

 §15．5．3．2 公式法（二）

 一、用完全平方公式分解因式．

 分解因式→公式法→a2±2ab+b2 � EMBED Equation.DSMT4 ���（a2±b2）←多项式乘多项式←整式乘法，两数平方和加（或减）两数积的2倍＝两数和（或差）的平方．

 二、例题解析：

 [例1]（略） [例2]（略）

 三、练一练：（1）、（2）、（3）、（4）．

 四、小结

PAGE
 中考网 www.zhongkao.com

_1239733682.unknown

_1239733684.unknown

_1239733685.unknown

_1239733686.unknown

_1239733683.unknown

_1239733681.unknown

