教学案例

-------圆锥曲线定义的运用

周 燕
一、教学内容分析
 圆锥曲线的定义反映了圆锥曲线的本质属性,它是无数次实践后的高度抽象.恰当地利用定义解题,许多时候能以简驭繁.因此,在学习了椭圆、双曲线、抛物线的定义及标准方程、几何性质后,我认为有必要再一次回到定义,熟悉“利用圆锥曲线定义解题”这一重要的解题策略.

二、学生学习情况分析

与以往的学生比较，我班学生的特点是：参与课堂教学活动的积极性更强，思维敏捷，敢于在课堂上发表与众不同的见解，但计算能力较差，字母推理能力较弱，使用数学语言的表达能力也略显不足。

三、设计思想

由于这部分知识较为抽象,难以理解.如果离开感性认识,容易使学生陷入困境,降低学习热情.在教学时,我有意识地引导学生利用波利亚的一般解题方法处理习题, 针对学生练习中产生的问题,进行点评,强调“双主作用”的发挥.借助多媒体动画,引导学生主动发现问题、解决问题,主动参与教学,在轻松愉快的环境中发现、获取新知,提高教学效率.
四、教学目标

1.深刻理解并熟练掌握圆锥曲线的定义，能灵活应用定义解决问题；熟练掌握焦点坐标、顶点坐标、焦距、离心率、准线方程、渐近线、焦半径等概念和求法；能结合平面几何的基本知识求解圆锥曲线的方程。
2.通过对练习,强化对圆锥曲线定义的理解， 培养思维的深刻性、创造性、科学性和批判性,提高空间想象力及分析、解决问题的能力；通过对问题的不断引申,精心设问,引导学生学习解题的一般方法及联想、类比、猜测、证明等合情推理方法.

3．借助多媒体辅助教学,激发学习数学的兴趣.在民主、开放的课堂氛围中,培养学生敢想、敢说、勇于探索、发现、创新的精神.

五、教学重点与难点:

教学重点

1.对圆锥曲线定义的理解

2.利用圆锥曲线的定义求“最值”

教学难点:

巧用圆锥曲线定义解题
六、教学过程设计

【设计思路】

由于这是一堂习题课,学习积极性较高，基础较好，所以在教学中,我拟采用师生共同参与的谈话法：由教师提出问题，激发学生积极思考，引导他们运用已有的知识经验，利用合情推理来自行获取新知识。通过个别回答，集体修正的方法让我及时得到反馈信息。最后，我将根据学生回答问题的情况进行小结，概括出问题的正确答案，并指出学生解题方法的优缺点。
（一）开门见山，提出问题

一上课，我就直截了当地给出——

例题1：(1) 已知A（－2，0）， B（2，0）动点M满足|MA|+|MB|=2，则点M的轨迹是（ ）。
 （A）椭圆 （B）双曲线 （C）线段 （D）不存在

（2）已知动点 M（x，y）满足
[image: image1.wmf]|

4

3

|

)

2

(

)

1

(

2

2

y

x

y

x

+

=

-

+

-

，则点M的轨迹是（ ）。

（A）椭圆 （B）双曲线 （C）抛物线 （D）两条相交直线

【设计意图】

定义是揭示概念内涵的逻辑方法，熟悉不同概念的不同定义方式，是学习和研究数学的一个必备条件，而通过一个阶段的学习之后，学生们对圆锥曲线的定义已有了一定的认识，他们是否能真正掌握它们的本质，是我本节课首先要弄清楚的问题。

为了加深学生对圆锥曲线定义理解，我以圆锥曲线的定义的运用为主线,精心准备了两道练习题。为杜绝一些错误认识在学生大脑中滋生、萌芽，我准备采用电脑多媒体辅助教学——先制作好若干“电脑小课件”，一旦有学生提出错误的解法,就向学生们展示。希望用形象生动的“电脑课件”使学生对问题有正确的认识。此外，因为涉及的内容较多，学生的训练量也较大，所以考虑利用实物投影器等媒体来辅助教学，一方面能弥补在黑板上板演耗时多的不足，另一方面则可以让学生一边演示自己的“成果”，一边进行介绍说明，有利于激发更多的学生主动参与，真正成为学习的主体。

【学情预设】

估计多数学生能够很快回答出正确答案，但是部分学生对于圆锥曲线的定义可能并未真正理解，因此，在学生们回答后，我将要求学生接着说出：若想答案是其他选项的话，条件要怎么改？这对于已学完圆锥曲线这部分知识的学生来说，并不是什么难事。但问题（2）就可能让学生们费一番周折——

如果有学生提出：可以利用变形来解决问题，那么我就可以循着他的思路，先对原等式做变形：
[image: image2.wmf]5

5

|

4

3

|

)

2

(

)

1

(

2

2

=

+

-

+

-

y

x

y

x

这样，很快就能得出正确结果。如若不然，我将启发他们从等式两端的式子入手，考虑通过适当的变形，转化为学生们熟知的两个距离公式。

在对学生们的解答做出判断后，我将把问题引申为：该双曲线的中心坐标是 ，实轴长为 ，焦距为 。以深化对概念的理解。
（二）理解定义、解决问题

例2 (1)已知动圆A过定圆B：
[image: image3.wmf]0

7

6

2

2

=

-

+

+

x

y

x

的圆心，且与定圆C：
[image: image4.wmf]0

91

6

2

2

=

-

-

+

x

y

x

 相内切，求△ABC面积的最大值。
（2）在（1）的条件下，给定点P(-2,2), 求
[image: image5.wmf]|

|

3

5

|

|

AB

PA

+

的最小值。

（3）在（2）的条件下求|PA|+|AB| 的最小值。

【设计意图】

运用圆锥曲线定义中的数量关系进行转化，使问题化归为几何中求最大（小）值的模式，是解析几何问题中的一种常见题型，也是学生们比较容易混淆的一类问题。例2的设置就是为了方便学生的辨析。
【学情预设】

根据以往的经验，多数学生看上去都能顺利解答本题,但真正能完整解答的可能并不多…。事实上，解决本题的关键在于能准确写出点A的轨迹，有了练习题1的铺垫，这个问题对学生们来讲就显得颇为简单，因此面对例2（1）、（2），多数学生应该能准确给出解答，但是对于例2（3）这样相对比较陌生的问题，学生要么就卡壳了，要么可能得出错误的解答。我准备在学生们都解答完后,选择几份有“共性”错误的练习，借助于实物投影仪与电脑，加以点评。这时，也许会有学生说应当是P、A、B三点共线时，取最小值。那么，我应该鼓励学生进行的大胆构想，同时不急于给出标准答案，而是打开“几何画板”，利用其能够准确测量线段的特点，让学生们自己发现错误，在电脑动画的帮助下,让学生们寻找到点B所在的正确位置后，叫学生演练出正确的解题过程，并借助实物投影加以演示。在学生们得出正确解答后，由一位学生进行归纳小结：在椭圆中，当定点A不在椭圆内部时，则A，F的连线与椭圆的交点M就是使|BA|+|BF|最小的点；当定点A在椭圆内部时，则A与另一焦点
[image: image6.wmf]'

F

的连线的延长线与椭圆的交点B即为所求。

（三）自主探究、深化认识

如果时间允许，练习题将为学生们提供一次数学猜想、试验的机会——

练习：设点Q是圆C：
[image: image7.wmf]25

)

1

(

2

2

=

+

+

y

x

上动点,点A（1，0）是圆内一点,AQ的垂直平分线与CQ交于点M,求点M的轨迹方程。

[image: image18.wmf]6

5

4

3

2

1

-1

-2

-3

-4

-8

-6

-4

-2

2

4

6

8

x

y

M

A

C

Q

引申:若将点A移到圆C外,点M的轨迹会是什么?
【设计意图】

练习题设置的目的是为学生课外自主探究学习提供平台，当然，如果课堂上时间允许的话，可借助“多媒体课件”，引导学生对自己的结论进行验证。

【知识链接】

（一）圆锥曲线的定义

1． 圆锥曲线的第一定义

2． 圆锥曲线的统一定义

（二）圆锥曲线定义的应用举例

1．双曲线
[image: image8.wmf]1

9

16

2

2

=

-

y

x

的两焦点为F1、F2，P为曲线上一点，若P到左焦点F1的距离为12，求P到右准线的距离。

2．P为等轴双曲线
[image: image9.wmf]2

2

2

a

y

x

=

-

上一点， F1、F2为两焦点，O为双曲线的中心，求
[image: image10.wmf]|

|

|

|

|

|

2

1

PO

PF

PF

+

的取值范围。

3．在抛物线
[image: image11.wmf]px

y

2

2

=

上有一点A（4，m），A点到抛物线的焦点F的距离为5，求抛物线的方程和点A的坐标。

4．（1）已知点F是椭圆
[image: image12.wmf]1

9

25

2

2

=

+

y

x

的右焦点，M是这椭圆上的动点，A（2，2）是一个定点，求|MA|+|MF|的最小值。

（2）已知A（
[image: image13.wmf]3

,

2

11

）为一定点，F为双曲线
[image: image14.wmf]1

27

9

2

2

=

-

y

x

的右焦点，M在双曲线右支上移动，当
[image: image15.wmf]|

|

2

1

|

|

MF

AM

+

最小时，求M点的坐标。

（3）已知点P（－2，3）及焦点为F的抛物线
[image: image16.wmf]8

2

x

y

=

，在抛物线上求一点M，使|PM|+|FM|最小。

5．已知A（4，0），B（2，2）是椭圆
[image: image17.wmf]1

9

25

2

2

=

+

y

x

内的点，M是椭圆上的动点，求|MA|+|MB|的最小值与最大值。

七、教学反思
本课将借助于“POWERPOINT课件”，利用两个例题及其引申,通过一题多变,层层深入的探索,以及对猜测结果的检测研究,培养学生思维的深刻性、创造性、科学性、批判性,使学生从学会一个问题的求解到掌握一类问题的解决方法,领略数学的统一美.“电脑多媒体课件”的介入，将使全体学生参与活动成为可能，使原来令人难以理解的抽象的数学理论变得形象，生动且通俗易懂，同时，运用“多媒体课件”辅助教学，节省了板演的时间，从而给学生留出更多的时间自悟、自练、自查，充分发挥学生的主体作用，这充分显示出“多媒体课件”与探究合作式教学理念的有机结合的教学优势。

1.“满堂灌”的教学方式已被越来越多的教师所摒弃,“满堂问”的教学方式形似启发式教学,实则为“教师牵着学生,按教师事先设计的讲授程序”所进行的接受性学习.基于以上考虑,本人期望在教学中能尝试使用“探究—合作”式教学模式进行教学.使学生们的“知识的获得过程”不再是简单的“师传生受”,而是让学生依据自己已有的知识和经验主动的加以建构.在这个建构过程中,学生应是教师主导下的主体,是知识的主动建构者.所设计的问题以及引导学生进行探究过程的发问,都力求做到“把问题定位在学生认知的最近发展区”

2.在有限的时间内应突出重点,突破难点,给学生留有自主学习的空间和时间.

为了在课堂上留给学生足够的空间.我将几类题型作了处理——将“定义法求轨迹问题”分置于例2（1）与练习中，循序渐进的让学生把握这类问题的解法；将学生容易混淆的两类求“最值问题”并为一道题，方便学生进行比较、分析。虽然从表面上看，我这一堂课的教学容量不大，但事实上，学生们的思维运动量并不会小。

3.现代教育技术的发展为我们提供了丰富的媒体条件，然而，教师所编导的教学活动应该随着整体环境的变化、学生群体的变更而变化。

在本节课，我只是根据需要制作了一个较为简单的“小课件”，并在其中作了多个按钮，以便根据学生的上课情况及时对教程进行调整。

总之,如何更好地选择符合学生具体情况,满足教学目标的例题与练习、灵活把握课堂教学节奏仍是我今后工作中的一个重要研究课题.而要能真正进行素质教育，培养学生的创新意识，自己首先必须更新观念——在教学中适度使用多媒体技术，让学生有参与教学实践的机会，能够使学生在学习新知识的同时，激发起求知的欲望，在寻求解决问题的办法的过程中获得自信和成功的体验，于不知不觉中改善了他们的思维品质，提高了数学思维能力。

点评

本节课是在学习了椭圆、双曲线、抛物线后的一节习题课，主要利用两个例题及其引申，通过一题多变，层层深入地探索，强化对圆锥曲线定义的理解.

本节习题课的选题具有明显的层次性，由浅入深，所设计的问题以及引导学生进行探究过程的发问,都力求做到“把问题定位在学生认知的最近发展区”。教师通过对问题的引申、变化，引起学生新的认知冲突，将对问题的讨论层层引向深入，重点突出、分析到位，基本实现了预期目标。在此过程中,学生对圆锥曲线定义的认识不断深化，而且思维深刻性、创造性、科学性、批判性等良好品质得到了很好的训练，分析问题、解决问题的能力大大提高 。

教学方式的选择合理、高效，符合新课程理念。设计的问题强调了基础性、探究性、层次性。这种“探究—合作”式教学模式，使学生在“知识的获得过程”上不再是简单的“师传生受”,而是让学生依据自己已有的知识和经验主动的主动建构，实现了教师主导下的主体建构。

这节课还能充分显示出“多媒体课件”与探究合作式教学理念的有机结合的教学优势。借助于电脑多媒体课件，全体学生参与空间增大；难以理解的抽象的数学理论变得形象、生动且通俗易懂，学生拥有更多的时间自悟、自练、自查，充分发挥主体作用。

�

_1328444021.unknown

_1328444025.unknown

_1328444027.unknown

_1328444029.unknown

_1328444030.unknown

_1328444028.unknown

_1328444026.unknown

_1328444023.unknown

_1328444024.unknown

_1328444022.unknown

_1328444016.unknown

_1328444018.unknown

_1328444019.unknown

_1328444017.unknown

_1328444014.unknown

_1328444015.unknown

_1328444013.unknown

