 近似数与有效数字

 郑陆中学初二备课组
一 学习目标：

1了解近似数与有效数字的概念，体会近似数的意义及在生活中的作用

 2能说出一个近似数的精确度或有几个有效数字，能按照要求用四舍五入的方法取一个数的近似数

二 重点与难点：

1．知道有效数字的概念。
2.对不同形式给出的数进行精确度和有效数字的分析。
3.按要求变化一个数的精确度或有效数字。
三 设计思路：
本节课通过生活情境让学生搜集生活中的数据，感受数的意义，使得学生进一步认识了近似数，学会了如何去取一个数的近似值，以及指出一个近似数的有效数字，通过讨论交流使学生理解用科学记数法记数，不仅便于记一些较大（小）的数，而且易于表示近似数的有效数字.

四 教学过程

（一）情境创设

（1） 给出有关钓鱼岛的数据和海南受暴雨影响的数据。

（2） 生活中，有些数据是准确的，有些是近似的，你能举例说明吗？

（设计说明：让学生自己搜集生活中与数有关的信息，从中进一步感受数的意义）

(2) 近似数

实际生产生活中的许多数据都是近似数，例如测量长度，时间，速度所得的结果都是近似数，且由于测量工具不同，其测量的精确程度也不同。在实际计算中对于像π这样的数，也常常需取它们的近似值.请说说生活中应用近似数的例子。

（设计说明：通过交流生活中近似数的例子，使学生认识到生活中存在近似数，感受近似数在生活中的作用，体会数学与生活的关系）

取一个数的近似值有多种方法，四舍五入是最常用的一种方法。用四舍五入法取一个数的近似数时，四舍五入到哪一位，就说这个近似数精确到哪一位.

例如，圆周率=3.1415926…

取π≈3，就是精确到个位（或精确到1）

取π≈3.1，就是精确到十分位（或精确到0.1）

取π≈3.14，就是精确到百分位位（或精确到0.01）

取π≈3.142，就是精确到千分位位（或精确到0.001）

(3) 有效数字

对一个近似数，从左面第一个不是0的数字起，到末位数字止，所有的数字都称为这个近似数的有效数字。

 例如：上面圆周率π的近似值中，3.14有3个有效数字3，1，4；3.142有4个有效数字3，1，4，2.

(4) 例题教学

例1 小亮用天平称得罐头的质量为2.026kg,,按下列要求取近似数，并指出每个近似数的有效数字：

（1） 精确到0.01kg;

（2） 精确到0.1kg;

（3） 精确到1kg.

(设计说明：简单应用上面所学知识，先四舍五入取近似值，再确定近似数的有效数字，应注意提醒学生不能随便将小数点后的0去掉.)

例2 小试牛刀

1、下列数据中（画线部分），不是近似数的是（ ）
（A）2004年雅典奥运会上，刘翔110m跨栏的成绩为12.91 s；

（B）世界人口已有65亿；

（C）印度洋海啸，国际社会向灾区捐款捐物超过40亿美元；

（D）中华人民共和国有32个省级行政单位。

2、下列近似数由四舍五入法取得，填空：

（1）0. 0３0精确到（ ）位，有（ ）个有效数字，有效数字是（ ）。
（2）2000精确到（ 　），有（ ）个有效数字，有效数字是（ ）。

3、用四舍五入法取近似数：

（１）４.０４８（精确到０. １）

（２）７２.８６（保留２个有效数字）

（ 3）12345600（精确到万位）

（五）科学记数法和带有文字单位的数据中有效数字和精确度的处理
（六）巩固练习，用四舍五入法，按要求对下列各数取近似值，并用科学记数法表示.

（1） 地球上七大洲的面积约为149480000（保留2个有效数字）

（2） 某人一天饮水1890ml（精确到1000ml）

（3） 小明身高1.595m（保留3个有效数字）

（4） 人的眼睛可以看见的红光的波长为0.000077cm（精确到0.00001）

请与同学交流讨论.

（设计说明：通过讨论使学生理解用科学记数法记数，不仅便于记一些较大（小）的数，而且易于表示近似数的有效数字）

（七）提高与拓展
1、下列说法正确的是（ ）
 （A）近似数28.0与近似数28.00的精确度一样；

 （B）近似数0.32与近似数0.302的有效数字一样；

[image: image1.wmf] （C）近似数 与近似数240的精确度一样；

 D）近似数230与近似数0.102都有三个有效数字。

2、由四舍五入得到的近似数361，下列哪个数不可能是原数（ ）

（A）360.91 （B） 360.5 （C） 361.34 （D）361.52

3 、根据要求，用四舍五入法取近似数，并用科学记数法表示出来：（1）20549（保留3个有效数字）
（2）0.0000000237（精确到0.000000001）

（八）课外延伸

（设计说明：通过练习，进一步巩固所学知识，发展能力）

(5) 课堂小结（分享收获）
学生回顾这一节课的知识点，巩固所学习的内容。
五 布置作业
练习作业：P64 习题2.6 1 、3

[image: image3.wmf]10

2

4

.

2

´

� EMBED Equation.3 ���

[image: image2.wmf]10

2

4

.

2

´

_1187368998.unknown

_1348074456.unknown

