[image: image1.wmf]2

b

a

ab

+

£

[image: image108.png]Biciing
A 0282007

基本不等式（第一课时）
授课教师：浙江省温州市第十四高级中学 陈芝飞

教材：人教版高中数学必修5第三章

一、教学目标
1．通过两个探究实例，引导学生从几何图形中获得基本不等式，培养学生用数学的眼光观察世界的素养------数学抽象与直观想象。

2．进一步提炼、完善基本不等式，并从代数角度给出不等式的证明，组织学生分析证明方法，加深对基本不等式的认识，培养学生用数学思维分析世界的素养----逻辑推理论与数学运算。
3．通过“赵爽弦图”的引入传播数学文化，感受数学魅力；从直观猜想到严格论证体现数学的理性精神；通过不同角度理解基本不等式，发现数学的和谐美、对称美、简洁美。
4．借助例题尝试用基本不等式解决简单的最值问题，引导学生领会运用基本不等式
[image: image111.png]GEEFER

www.ZXSX.com

的三个限制条件（一正二定三相等）在解决最值中的作用，提升解决问题的能力，体会方法与策略．
二、教学重点和难点
重点：应用数形结合的思想理解基本不等式，并从不同角度探索不等式
[image: image2.wmf]2

b

a

ab

+

£

 的证明过程．
难点：在探究基本不等式的过程中培养学生的数学核心素养，并能应用基本不等式求最大值与最小值．
[image: image109.png]

三、教学过程：

1．由形及数，发现新知
师：先给大家展示一幅图。（展示北京国际数学家大会会标）

问题1：同学们见过这个图形吗？它告诉我们什么信息？

师：这个是什么图形？你感觉它像什么呀？

这是由四个全等的直角三角形所围成的一个正方形，颜色的明暗使它看上去像一个“风车”，代表中国人民热情好客。这种像“风车”一样的图标是2002年8月20—28在北京召开的第24届国际数学家大会会标，会标是根据我国古代数学家赵爽的“弦图”设计的。该图给出了迄今为止对勾股定理最早、最简洁的证明，体现了以形证数、形数统一、代数和几何是紧密结合、互不可分的．
问题2：你知道如何用这张图证明勾股定理吗？

[image: image110.png]

在正方形
[image: image3.wmf]ABCD

中有4个全等的直角三角形．
设直角三角形两条直角边长为
[image: image4.wmf]b

a

,

，

于是，4个直角三角形的面积之和
[image: image5.wmf]ab

S

2

1

=

，
小正方形的面积
[image: image6.wmf]2

2

)

(

b

a

S

-

=

所以大正方形的面积
[image: image7.wmf]2

2

2

2

1

)

(

2

b

a

b

a

ab

S

S

S

+

=

-

+

=

+

=

．
进一步得到正方形
[image: image8.wmf]ABCD

的边长为
[image: image9.wmf]2

2

b

a

+

．
问题3：刚刚从等量关系得到了勾股定理，同学们能否仍然从面积的视角，得到不等关系呢？

生：正方形
[image: image10.wmf]ABCD

的面积大于4个直角三角形的面积之和.

师：用数学式子加以表示？

生：
[image: image11.wmf]ab

b

a

2

2

2

>

+

师：大家认为如何？

生：
[image: image12.wmf]ab

b

a

2

2

2

³

+

师：什么时候取到等号呢？（教师演示几何画板，通过展示图形动画，使学生直观感受不等关系中的相等条件）

生：
[image: image13.wmf]b

a

=

的时候取到等号。

师：除了这个时候还有别的情况使得等号成立吗？

生：没有了。

师：数学上把这种情况称做“当且仅当”。

（板书：若
[image: image14.wmf]+

Î

R

b

a

,

，则
[image: image15.wmf]ab

b

a

2

2

2

³

+

（当且仅当
[image: image16.wmf]b

a

=

时，等号成立））

2．代数证明，得出结论
根据上述几何背景，初步形成不等式结论：
若
[image: image17.wmf]+

Î

R

b

a

,

，则
[image: image18.wmf]ab

b

a

2

2

2

³

+

（当且仅当
[image: image19.wmf]b

a

=

时，等号成立）．

师：你能给出它的证明吗？

证法（作差法）：
[image: image20.wmf]0

)

(

2

2

2

2

³

-

=

-

+

b

a

ab

b

a

[image: image21.wmf]ab

b

a

2

2

2

³

+

\

，当
[image: image22.wmf]b

a

=

时取等号．
师：通过证明我们发现，这个重要不等式的实质就是“实数平方的非负性”。
在该过程中，可发现
[image: image23.wmf]b

a

,

的取值可以是全体实数。

完善结论，得到重要不等式：
若
[image: image24.wmf]R

b

a

Î

,

，则
[image: image25.wmf]ab

b

a

2

2

2

³

+

（当且仅当
[image: image26.wmf]b

a

=

时，等号成立）

3.数学变换，探索新知

练习：

（1）
[image: image27.wmf],

0

,

0

>

>

y

x

比较
[image: image28.wmf]2

2

9

4

y

x

+

与
[image: image29.wmf]xy

12

的大小？

（2）
[image: image30.wmf]³

+

>

>

b

a

b

a

,

0

,

0

生：
[image: image31.wmf]xy

y

x

y

x

y

x

12

)

3

)(

2

(

2

)

3

(

)

2

(

9

4

2

2

2

2

=

³

+

=

+

师：数学变换是数学研究的一把利器。那么第二个练习谁来试试？

生：
[image: image32.wmf]ab

b

a

b

a

b

a

2

)

(

)

(

,

0

,

0

2

2

³

+

=

+

>

>

师：很好，这个不等式我们习惯上把它写成：
[image: image33.wmf]2

b

a

ab

+

£

（
[image: image34.wmf]+

Î

R

b

a

,

），

并称这个不等式为“基本不等式” ．（板书基本不等式）
师：以上我们从几何图形的面积关系获得
[image: image35.wmf]ab

b

a

2

2

2

³

+

，并结合数学变换得到基本不等式。

能否利用不等式的性质，直接推导出这个不等式呢？让我们一起来分析一下。
4.运算推理，分析证明

证明：（分析法）要证
[image: image36.wmf]ab

b

a

³

+

2

，

只要证
[image: image37.wmf]³

+

b

a

______，

只要证
[image: image38.wmf]-

+

b

a

[image: image39.wmf]0

³

，

即证 ，

该式显然成立，所以
[image: image40.wmf]ab

b

a

³

+

2

，

师：什么时候取到等号？

生：当
[image: image41.wmf]b

a

=

时取等号．
师：而且只有当
[image: image42.wmf]b

a

=

时取等号，

所以：当
[image: image43.wmf]0

,

0

>

>

b

a

时，
[image: image44.wmf]2

b

a

ab

+

£

（当且仅当
[image: image45.wmf]b

a

=

时，等号成立）
师：“逻辑推理，数学运算”是我们用数学思维分析世界的重要素养，前面采用的是分析法

证明基本不等式。分析法的证明思路是“执果索因”，从结果出发，不断寻找、转换使

得前面结论成立的新条件，直到这个新条件是显然的、或已经被证明过的正确结论。分

析法是证明不等式的常用方法，也是我们解决数学问题，形成解题思路的一种重要的数

学方法。其基本步骤是：从结果出发，要证……,只要证……,即证……….
5.深化认识，文字叙述：

师：基本不等式研究的对象是什么呢？

生：两个正数的和与积．

师：现在大家再想一想，基本不等式的本质到底是什么呢？

生：基本不等式是关于两个正数和与积的一个不等关系式．

师：对！用基本不等式解题，关键就是“积化和”或者“和化积”的转化过程．
师：数学上，我们称
[image: image46.wmf]ab

为
[image: image47.wmf]b

a

,

的几何平均数；称
[image: image48.wmf]2

b

a

+

为
[image: image49.wmf]b

a

,

的算术平均数．
基本不等式
[image: image50.wmf]2

b

a

ab

+

£

可叙述为：两个正数的几何平均数不大于它们的算术平均数．
师：前面我们刚刚学过等差、等比数列，看到“
[image: image51.wmf]2

b

a

+

，
[image: image52.wmf]ab

”同学们会想到什么？

生：
[image: image53.wmf]2

b

a

+

表示正数
[image: image54.wmf]b

a

,

的等差中项、
[image: image55.wmf]ab

表示正数
[image: image56.wmf]b

a

,

的等比中项。

师：对，这里的等比中项指正的等比中项，基本不等式
[image: image57.wmf]2

b

a

ab

+

£

又可叙述为：
两个正数的等比中项不大于它们的等差中项．
6．还数于形，深度感知
师：代数和几何是刻画数学问题的两种基本途径，那么
[image: image58.wmf]2

b

a

ab

+

£

的几何意义又是什么呢？

下面我们再从图形的角度研究这个基本不等式。
探究：如图，
[image: image59.wmf]AB

是圆
[image: image60.wmf]O

的直径，点
[image: image61.wmf]C

是
[image: image62.wmf]AB

上一点，
[image: image63.wmf]a

AC

=

，
[image: image64.wmf]b

BC

=

．过点
[image: image65.wmf]C

作垂直于
[image: image66.wmf]AB

的弦
[image: image67.wmf]DE

，连接
[image: image68.wmf]BD

AD

,

．
根据射影定理可得：
[image: image69.wmf]ab

BC

AC

CD

=

×

=

由于Rt
[image: image70.wmf]COD

D

中直角边
[image: image71.wmf]<

CD

斜边
[image: image72.wmf]OD

，

于是有
[image: image73.wmf]2

b

a

ab

+

<

当且仅当点
[image: image74.wmf]C

与圆心
[image: image75.wmf]O

重合时，即
[image: image76.wmf]b

a

=

时等号成立．
故而再次证明：

当
[image: image77.wmf]0

,

0

>

>

b

a

时，
[image: image78.wmf]2

b

a

ab

+

£

（当且仅当
[image: image79.wmf]b

a

=

时，等号成立）
（进一步加强数形结合的意识，提升思维的灵活性）
几何解释1：直角三角形斜边上的中线不小于斜边上的高。

几何解释2：同圆中，半径不小于半弦。
7．应用举例，巩固提高
例题.（1）用篱笆围一个面积为100平方米的矩形菜园，问这个矩形的长、宽各为多少时，所用篱笆最短，最短的篱笆是多少？
（2）一段长为36米的篱笆围成一个矩形菜园，问这个矩形的长、宽为多少时，菜园的面积最大，最大面积是多少？
师：遇到实际问题，我们的解题步骤是怎样的？

生：通过设元、列式，转化成数学问题？

师：好的，请上黑板书写。（见板书）

师：基本不等式的本质是关于两个正数的“和”与“差”的不等关系。

用基本不等式解题，关键就是“积化和”或者“和化积”的转化过程。

（通过例题的讲解，总结归纳利用基本不等式求最值问题的特征,实现积与和的转化。引导学生领会运用基本不等式
[image: image80.wmf]2

b

a

ab

+

£

的三个限制条件（一正二定三相等）在解决最值问题中的作用，提升解决问题的能力，体会方法与策略．）
定理：对于
[image: image81.wmf]+

Î

R

y

x

,

，

（1）若
[image: image82.wmf]p

xy

=

（定值），则当且仅当
[image: image83.wmf]b

a

=

时，
[image: image84.wmf]y

x

+

有最小值
[image: image85.wmf]p

2

；

（2）若
[image: image86.wmf]s

y

x

=

+

（定值），则当且仅当
[image: image87.wmf]b

a

=

时，
[image: image88.wmf]xy

有最大值
[image: image89.wmf]4

2

s

．
（鼓励学生自己探索推导，不但可使他们加深基本不等式的理解，还锻炼了他们的思维，培养了勇于探索的精神．）

总结：和定积最大，积定和最小。
练一练（自主练习）：

1.已知
[image: image90.wmf]0

,

0

>

>

y

x

，且
[image: image91.wmf]1

8

2

=

+

y

x

，求
[image: image92.wmf]xy

的最小值．
2.设
[image: image93.wmf]R

y

x

Î

,

，且
[image: image94.wmf]2

=

+

y

x

，求
[image: image95.wmf]y

x

3

3

+

的最小值．
8．归纳小结，反思提高
本节课的主要内容：

重要不等式：若
[image: image96.wmf]R

b

a

Î

,

，则
[image: image97.wmf]ab

b

a

2

2

2

³

+

（当且仅当
[image: image98.wmf]b

a

=

时，等号成立）

基本不等式：若
[image: image99.wmf]+

Î

R

b

a

,

，则
[image: image100.wmf]2

b

a

ab

+

£

（当且仅当
[image: image101.wmf]b

a

=

时，等号成立）
（1）基本不等式的几何解释（数形结合思想）；

（2）运用基本不等式解决简单最值问题的基本方法．
本节课的研究过程：从几何图形中获得基本不等式，用“数学抽象与直观想象”的数学眼光观察世界。并从不同角度给出不等式的证明，通过“逻辑推理论与数学运算”学会用数学的思维分析世界。
数学思想：转化化归、数形结合
师：为什么称这个不等式为基本不等式呢？

强调基础性、重视认知过程、结果简洁、证明方法的多元化，还强调可推广、可迁移性。
（背景人教社章建跃老师撰文指出： 为什么把
[image: image102.wmf]2

b

a

ab

+

£

 （
[image: image103.wmf]+

Î

R

b

a

,

 ） 称作基本不等式， 是一个需要认真思考的数学问题。并从数及其运算性质、 等价形式的多样性、 证明方法多样性、 可推广性等四个角度对这个问题进行了分析。从中我们可以体会到称之为基本不等式比称之为重要不等式，更能体现其内在含义。称之为基本不等式， 反映了其与其他基础知识的内在关联性， 更能够引起学生的注意， 提高用之解决后续数学问题和实际问题的意识。 同时还能很好地培养学生的思维习惯， 优化其认知结构。）
9．布置作业，课后延拓

（1）基本作业：课本P100习题
[image: image104.wmf]A

组1、2题

（2）拓展作业：已知
[image: image105.wmf]+

Î

R

b

a

,

，求证：
[image: image106.wmf]2

2

1

1

2

2

2

b

a

b

a

ab

b

a

+

£

+

£

£

+

．
（3）探究作业：

a.现有一台天平，两臂长不相等，其余均精确，有人说要用它称物体的重量，只需将物体放在左右托盘各称一次，则两次所称重量的和的一半就是物体的真实重量．这种说法对吗？并说明你的结论．
b.请同学们课外到阅览室或网上查找基本不等式的其他几何解释，整理并相互交流.

四、教学反思
张奠宙先生认为：教师的主要任务是把知识的学术形态转化为教育形态。实现这两个形态的 自然转化，教师必须深刻理解数学知识？准确了解学生的学情，并且具有高超的教学艺术。基于这样的思考，在本节课的备课前，我思考了以下三个问题：

1、为什么称为“基本”不等式？基本不等式的实质是什么？

2、通过课堂教学指向哪些数学核心素养？如何落实（寻找培养的途径）？

3、有哪些育人价值？如何实现数学地育人？

并将教学目标设置如下：

1．通过两个探究实例，引导学生从几何图形中获得基本不等式，培养学生用数学的眼光观察世界的素养------数学抽象与直观想象。

2．进一步提炼、完善基本不等式，并从代数角度给出不等式的证明，组织学生分析证明方法，加深对基本不等式的认识，培养学生用数学思维分析世界的素养----逻辑推理论与数学运算。
3．通过“赵爽弦图”的引入传播数学文化，感受数学魅力；从直观猜想到严格论证体现数学的理性精神；通过不同角度理解基本不等式，发现数学的和谐美、对称美、简洁美。
4．借助例题尝试用基本不等式解决简单的最值问题，引导学生领会运用基本不等式
[image: image107.wmf]2

b

a

ab

+

£

的三个限制条件（一正二定三相等）在解决最值中的作用，提升解决问题的能力，体会方法与策略．
章建跃博士指出， 教师要把教研作为自己的生活方式，在理解数学、理解学生、理解教学上不断取得进步。所以，促进学生对数学思想方法的理解，提高学现了基本不等式。 在对基本不等式的证明过程中，学生对数学知识的产生、发展、演变的探究兴趣 ，应该是我们新授课不懈的追求 。

我认为，一节好的数学课，要有‘小巧简单的知识源头、准确严谨的发展方向、欢快流畅的思维流淌”。 本节课试图以此为基本理念进行教学，紧扣以下三个目标：一是理解基本不等式背景和特征， 二是以基本不等式为载体，体会证明不等式的思想方法， 三是初步会用基本不等式解决简单的最值问题， 以“问题情境为源头， 学生自主探究为主流，教师引导为方向”进行教学设计，实施教学活动。力求通过多种证明方法的探究 ，体会数学的严谨和多元表征，加深学生的数学理解 。并力求揭示基本不等式的本质，提高学生严谨论证的能力，让课堂探究自主地展开，让学生思维自由地流淌，让数学思想自然地形成。
D

C

A

B

E

O

_1346782353.unknown

_1346782477.unknown

_1346782515.unknown

_1346782640.unknown

_1565875577.unknown

_1565875947.unknown

_1565877157.unknown

_1565877295.unknown

_1565880370.unknown

_1565877258.unknown

_1565876211.unknown

_1565875620.unknown

_1565875663.unknown

_1565875586.unknown

_1565871876.unknown

_1565871900.unknown

_1346783072.unknown

_1346782604.unknown

_1346782635.unknown

_1346782624.unknown

_1346782629.unknown

_1346782619.unknown

_1346782614.unknown

_1346782528.unknown

_1346782578.unknown

_1346782599.unknown

_1346782533.unknown

_1346782524.unknown

_1346782520.unknown

_1346782497.unknown

_1346782506.unknown

_1346782511.unknown

_1346782501.unknown

_1346782488.unknown

_1346782492.unknown

_1346782482.unknown

_1346782392.unknown

_1346782420.unknown

_1346782427.unknown

_1346782445.unknown

_1346782454.unknown

_1346782450.unknown

_1346782435.unknown

_1346782441.unknown

_1346782431.unknown

_1346782424.unknown

_1346782404.unknown

_1346782409.unknown

_1346782399.unknown

_1346782381.unknown

_1346782387.unknown

_1346782376.unknown

_1346782301.unknown

_1346782326.unknown

_1346782336.unknown

_1346782340.unknown

_1346782331.unknown

_1346782316.unknown

_1346782321.unknown

_1346782311.unknown

_1346782305.unknown

_1346782179.unknown

_1346782290.unknown

_1346782295.unknown

_1346782274.unknown

_1346782270.unknown

_1346782206.unknown

_1346782226.unknown

_1346782266.unknown

_1346782222.unknown

_1346782186.unknown

_1346782054.unknown

_1346782172.unknown

_1346782075.unknown

_1346782071.unknown

_1346782011.unknown

_1346782043.unknown

_1346782046.unknown

_1346782035.unknown

_1346782039.unknown

_1346782024.unknown

_1346504364.unknown

_1346781928.unknown

