第九章 反比例函数

11.1 反比例函数
执教者：蒋华英　执教班级：初二(２) 执教时间：2014.5
教学目标：1、理解反比例函数的概念，会求比例系数。

 2、感受反比例函数是刻画世界数量关系的一种有效模型，能够列出实际问题中的反比例函数关系.

教学重点：理解反比例函数的概念。.

教学难点：感受反比例函数是刻画世界数量关系的一种有效模

型.

教学过程：

一、情境创设：

在速度v，时间t与路程s之间满足

（1）如果速度v一定时，路程s随时间t的增大而增大，路程s与时间t就成正比例关系。且对于时间t的每一个值，路程s都有唯一的一个值与它对应，它又是函数关系。因此，如果速度v一定时，路程s是时间t的正比例函数.

（2）如果时间t一定时，那么路程s与速度v又是什么关系呢？

（3）如果路程s一定时，那么速度v和时间t又是什么关系呢？[反比例关系：如果两个量x、y满足 （k为常数，k≠0），那么x、y就成反比例关系]，是函数关系吗？

二、探索活动：

活动一：

汽车从南京出发开往上海（全程约为300km），全程所用的时间t(h)随速度v(km/h)的变化而变化.

（1）你能用含有v的代数式表示t吗？

（2）利用（1）中的关系式完成下表：

v/(km/h)
60
80
90
100
120

t/h

 随着速度的变化，全程所用的时间发生怎样的变化？

速度变大，时间减小；速度变小，时间增大。

（3）速度v是时间t的函数吗？为什么？

活动二：

（1）利函数关系式表示下列问题中的两个变量之间的关系：

①一个面积为6400㎡的长方形的长a(m)随宽b(m)的变化而变化；

函数关系式

②某银行为资助某社会福利厂，提供了20万元的无息贷款，该厂的平均年还款额y(万元)随还款年限x(年)的变化而变化；

函数关系式

③实数m与n的积为-200，m 随n的变化而变化；

 函数关系式

④一名工人加工80个零件的时间y（h）随该工人每小时能加工零件个数x(个/小时)的变化而变化.

 函数关系式

 （2）交流：

函数关系式： 、 、 、 具有什么共同特征？

 定义： 一般地，形如 （k为常数，k≠0）的函数称为反比例函数，其中x是自变量，y是函数，k是比例系数.

①反比例函数的自变量x的取值范围是不等于0的一切实数.

 ②反比例函数的函数值y的取值范围是不等于0的一切实数.

③指出上述4个反比例函数的比例系数.

例1、下列关系中的y是x的反比例函数吗？如果是，比例系数k是多少？

 （1） ； （2） ；（3） ；

（4） ；（5） （6）

三、课堂练习：课本64页 练习1、2

思考：

①你还能举出反比例函数的实例吗？

 ② 对于反比例函数 ，它还能表示什么其它的实际意义？

四、小结与思考

思考：

反比例函数 （k为常数，k≠0）的自变量x的取值范围为不等于0的实数。但在实际问题中，反比例函数的自变量取值范围往往受到限制，比如：

（1）一名工人加工80个零件的时间y（h）随该工人每小时能加工零件个数x(个/小时)的变化而变化，函数关系式为 。求该函数的自变量范围。

（2）一个面积为6400㎡的长方形的长a(m)随宽b(m)的变化而变化，函数关系式为 。求该函数的自变量的范围。（长是大于宽的）

五、课堂作业：

 课本126页 习题11.1 1、2

