
	教学目标
	探索并了解单项式与单项式、单项式与多项式和多项式与多项式相乘的法则，并运用它们进行运算．让学生主动参与到探索过程中去，逐步形成独立思考、主动探索的习惯，培养思维的批判性、严密性和初步解决问题的愿望与能力

	教学重点
	单项式与单项式、单项式与多项式和多项式与多项式相乘的法则

	课时分配
	3课时
	班 级
	

	教学过程

	设计意图
	第一课时：

（一）知识回顾：回忆幂的运算性质：

am·an=am+n (am)n=amn (ab)n=anbn (m，n都是正整数)

（二）创设情境，引入新课
1．问题：光的速度约为3×105千米/秒，太阳光照射到地球上需要的时间大约是5×102秒，你知道地球与太阳的距离约是多少千米吗?【1】

2．学生分析解决：(3×105)×(5×102)=(3×5)×(105×102)=15×107【2】
3．问题的推广：如果将上式中的数字改为字母，即ac5·bc2，如何计算？【3】

ac5·bc2
=(a·c5)·(b·c2)

=(a·b)·(c5·c2)

[image: image1.png]ok [SR (ZXXK.COM)

=abc5+2
=abc7

（三）自己动手，得到新知

1．类似地，请你试着计算：(1)2c5·5c2；(2)(-5a2b3)·(-4b2c)【4】

2．得出结论：单项式与单项式相乘：把它们的系数、相同字母分别相乘，对于只在一个单项式里含有的字母，则连同它的指数作为积的一个因式．
（四）巩固结论，加强练习

例：计算： （-5a2b）[image: image2.png]ok [SR (ZXXK.COM)

·（-3a） （2x）3·（-5xy2）

练习：P145 练习1，2

	【1】让学生自己动手试一试，在自己的实践中获得知识，从而构建新的知识体系．
【2】提问学生原因

【3】从特殊到一般，从具体到抽象，让学生在自己的实践中获得单项式与单项式相乘的运算法则．
【4】先不给出单项式与单项式相乘的运算法则，而是让学生类比。
	

	
	

	作业
	

	板书设计
	

	教学反思
	

	预习要点
	

	设计意图
	第二课时：

知识回顾：

 单项式乘以单项式的运算法则

创设情境，提出问题

1．问题：三家连锁店以相同的价格m(单位：元/瓶)销售某种商品，它们在一个月内的销[image: image3.png]ok [SR (ZXXK.COM)

售量(单位：瓶)，分别是a,b,c。你能用不同方法计算它们在这个月内销售这种商品的总收入吗？

2．学生分析：【1】

3. 得到结果：一种方法是先求三家连锁店的总销售量，再求总收入，

即总收入为：________________
另一种方法是先分别求三家连锁店的收入，[image: image4.png]ok [SR (ZXXK.COM)

再[image: image5.png]ok [SR (ZXXK.COM)

求它们的和

即总收入为：________________
所以：m(a+b+c)= ma+mb+mc

4．提出问题：根据上式总结出单项式与多项式相乘的方法吗？

总结结论【2】
单项式与多项式相乘：就是用单项式去乘多项式的每一项，再把所得的积相加。

即：m(a+b+c)= ma+mb+mc

巩固练习

例： 2a2·(3a2-5b) [image: image6.wmf]ab

ab

ab

2

1

)

2

3

2

(

2

·

-

) (-4x2) ·(3x+1);
练习：P146 练习1，2

 （[image: image7.png]ok [SR (ZXXK.COM)

五）附加练习

1．若(-5am+1b2n-1)(2anbm)=-10a4b4，则m-n的值为______

2．计算：(a3b)2(a2b)3
3. 计算：(3a2b)2+(-2ab)(-4a3b)

4. 计算：[image: image8.wmf])

3

4

2

3

2

(

)

2

5

-

(

2

y

xy

xy

xy

+

-

·

5．计算：[image: image9.wmf])

2

2

7

(

6

)

5

)(

3

-

(

2

2

2

2

y

xy

x

y

x

xy

-

+

6．已知[image: image10.wmf],

3

,

2

=

=

b

a

求[image: image11.wmf])

2

3

2

(

)

(

3

2

2

2

2

a

ab

a

ab

ab

ab

b

a

ab

-

+

-

-

+

的值

7．解不等式：[image: image12.wmf]1

2

)

2

3

(

)

1

(

2

2

2

-

ñ

+

-

-

+

x

x

x

x

x

x

8．若[image: image13.wmf]m

x

x

+

-

3

2

2

与[image: image14.wmf]2

2

-

+

mx

x

的和中不含[image: image15.wmf]x

项，求[image: image16.wmf]m

的值，并说明不论[image: image17.wmf]x

取何值，它的值总是正数

 （五）小结

	【1】这个实际问题来源于学生的生活实际，所以在教学中通过师生共同探讨，再结合分配律学生不难得到结论．
【2】这个问题让学生回答，参照乘法分配率
	

	作业[image: image18.png]ok [SR (ZXXK.COM)

	板书设计
	教学反思

	
	
	

	预习要点
	
	

	
	
	

	设计意图
	第三课时：

回顾旧知识

单项式乘以单项式和单项式乘以多项式的运算法则

创设情境，感知新知

1．问题：为了扩大绿地面积，要把街心花园的一[image: image19.png]ok [SR (ZXXK.COM)

块长a米，宽m米的长方形绿地增长b米，加宽n米，求扩地以后的面积是多少？

[image: image20.png]

2. 提问：用几种方法表示扩大后绿地的面积?不同的表示方法之间有什么关系?【1】

3．学生分析

4．得出结果：方法一：这块花园现在长(a+b)米，宽(m+n)米，因而面积为(a+b)(m+n)米2．

方法二：这块花园现在是由四小块组成，它们的面积分别为：am米2、an米2、bm米2、bn米2，故这块绿地的面积为(am+an+bm+bn)米2．

(a+b)(m+n)和(am+an+bm+bn)表示同一块绿地的面积，
所以有(a+b)(m+n)=am+an+bm+bn 【2】

学生动手，推导结论

1. 引导观察：等式的左边(a+b)(m+n)是两个多项式(a+b)与(m+n)相乘 ，把(m+n)看成一个整体，那么两个多项式(a+b)与(m+n)相乘的问题就转化[image: image21.png]ok [SR (ZXXK.COM)

为单项式与多项式相乘，这是一个我们已经解决的问题，请同学们试着做一做．

2．学生动手：

3. 过程分析：(a+b)(m+n)
=a(m+n)+b(m+n) ----单×多

=am+an+bm+b[image: image22.png]ok [SR (ZXXK.COM)

n ----单×多

4.得到结论：【3】

多项式与多项式相乘：先用一个多项式的每一项乘另一个多项式的每一项，再把所得的积相加．

[image: image23.png]ok [SR (ZXXK.COM)

巩固练习

例：[image: image24.wmf])

3

2

)(

2

(

2

2

y

xy

x

y

x

-

+

-

 [image: image25.wmf])

6

5

)(

5

2

(

2

+

-

+

x

x

x

 【4】

练习：[image: image26.wmf]

)

y

xy

-

y)(x

(x

y)

-

8y)(x

-

(x

2)

1)(x

(3x

2

2

+

+

+

+

 P148 练习1

例：先化简，再求值：(a-3b)2+(3a+b)2-(a+5b)2+(a-5b)2，其中a=-8,b=-6

练习：化简求值：[image: image27.wmf])

3

2

)(

1

2

(

)

1

)(

1

(

3

)

3

)(

2

(

-

+

-

-

+

+

+

-

x

x

x

x

x

x

，其中x=[image: image28.wmf]5

4

一块长m米，宽n米的玻璃，长宽各裁掉a米后恰好能铺盖一张办公桌台面(玻璃与台面一样大小)，问台面面积是多少?
深入研究

1.计算：①(x+2)(x+3)；②(x-1)(x+[image: image29.png]ok [SR (ZXXK.COM)

2)；③(x+2)(x-2)；④(x-5)(x-6)；⑤(x+5)(x+5)；⑥(x-5)(x-5)；并观察结果和原式的关系

	【1】这个问题激起学生的求知欲望，引起学生对多项式乘法学习的兴趣。

【2】借助几何图形的直观，使学生从图形中可以看到。让学生对这个结论有直观感受．

【3】让学生试着总结多项式与多项式相乘的法则.
【4】强调多项式与多项式相乘的基本法则，提醒注意多项式的每一项都应该带上他前面的正负号．在计算时一定要注意确定积中各项的符号．
	

	设计意图
	学生分析

结合P177练习第2题图，直观认识规律，并完成此题．
附加题：
1．[image: image30.wmf]î

í

ì

+

+

ñ

+

-

á

+

-

+

+

)

2

)(

5

(

)

6

)(

1

(

22

)

1

(

)

3

)(

2

(

x

x

x

x

x

x

x

x

2. 求证：对于任意自然数[image: image31.wmf]n

，[image: image32.wmf])

2

)(

3

(

)

5

(

+

-

-

+

n

n

n

n

的值都能被6整除

3. 计算：(x+2y-1)2
4. 已知x2-2x=2，将下式化简，再求值．

(x-1)2+(x+3)(x-3)+(x-[image: image33.png]ok [SR (ZXXK.COM)

3)(x-1)

5. 小明找来一张挂历画包数学课本．已知课本长a厘米，宽b厘米，厚c厘米，小明想将课本封面与封底的每一边都包进去m厘米．问小明应该在挂历画上裁下多大面积的长方形?
（六）小结

	
	

	作业
	

	板书设计
	

	教学反思
	

	预习要点
	

PAGE
59

