
平面直角坐标系
执教者：秦燕

1．前几天我们八年级开了个家长会，那么，谁能用最简洁的语言来告诉你家长你的位置？（学生答）

从他的描述中，家长能找到位置吗？所以发现，找到位置至少需要2个条件。生活中有很多类似的例子。如电影院看电影等。

2．现在我们先来看个例子：（音乐喷泉）
（小丽：…… 小明：……）

师问：（1）按照小明的提示，小丽能找到音乐喷泉吗？

（2）现在在这边有个音乐喷泉关于y轴的对称点，你能像小明一样描述它的位置吗？

（3）现在我们把这个实际问题抽象成数学问题：我们把北京路和中山路看成是两条互相垂直的数轴，而十字路口为它们的公共原点，这样就形成了一个平面直角坐标系。

3．那什么叫平面直角坐标系呢？我们是这样定义的：

（1）平面上有公共原点且互相垂直的2条数轴构成平面直角坐标系，简称直角坐标系。
（2）水平方向的数轴称为x轴或横轴。
竖直方向的数轴称为y轴或纵轴。（它们统称坐标轴）

公共原点O称为坐标原点。

师解释：根据这个定义，我们发现，画平面直角坐标系要主要以下几点：
①两条数轴互相垂直
②原点重合

③通常取向右、向上为正方向

④单位长度一般取相同的

现在，你会画平面直角坐标系了吗？我们来试试看？
（学生画平面直角坐标系，点评学生的直角坐标系）

4．理解了概念以后，我们来研究第一个问题：

（1）你能说出下列各点的位置在哪儿吗？
师说：我们先来看一下点A，我们可以过点A向x轴作垂线，垂足对应的实数是3，我们称点A的横坐标是3；然后过点A向y轴作垂线，垂足对应的实数是2，则我们称点A的纵坐标是2，然后我们把横纵坐标写在一个括号内，中间用逗号隔开，我们称（3，2）是点A的坐标，记作A（3，2）。切记，横坐标一定要写在前面，纵坐标写在后面，
下面，请你说出其他各点的坐标：B D C E
（2）刚才同学们说的都很对，接下来，我把网格去掉，你能否说出各点的坐标呢？你又是如何做的呢？
（3）因此，当点P是平面内任意一点时，我们该如何确定它的坐标？
过点Ｐ分别作x，y轴的垂线，将垂足对应的数组合起来形成一对有序实数，即为点Ｐ的坐标，可表示为Ｐ（a，b）
5．试一试：你是否能找到以下几个点的位置？
A（4，4）B（-1，-4）C（-2，3）D（6，-3）

E（-5，0）F（0，0）G（0，-5）

通过刚才的研究发现，当点的位置确定后，它的坐标可以用一对有序实数对来表示；而当点的坐标确定时，点的位置也就被唯一确定。由此我们发现，
平面内的点与有序实数对一一对应
6．刚才我们发现，我们研究的点在不同的地方，为了方便描述点的位置，我们定义：两条坐标轴将平面分成的4个区域称为象限，右上角的为第一象限，然后按逆时针方向分别记为第二象限，第三象限和第四象限。
（1）现在，我们把刚才的几个点放入同一直角坐标系中，我们来看一下，各象限内的点的坐标有何特征？
（2）判断：下列各点分别属于哪一象限？
A(3,2) B(5,-4) C(-3,3) D(-7,-5) H(3,-5) G(-5,-4) F(-7,2) E(2,3)
（3）但是我们还发现，有些点属于两象限的交界处，那么又该如何描述这些点的位置呢？他们属于第一还是属于第四象限呢，在这里，他们不属于任何象限，也就是说，两条坐标轴把平面内的点分成了6个区域，除刚才的4个象限外，还有的点在x轴上，还有的在y轴上，而坐标原点即属于x轴，又属于y轴。
那么，坐标轴上点有何特征呢？
发现：在x轴上的点，纵坐标等于0。
在y轴上的点，横坐标等于0。

 所以，坐标原点为(0,0)
7、小结：今天我们学到了什么？
1、怎样建立坐标系？
2、怎样确定点的位置？
3、坐标平面内的点与有序实数对之间的关系
4、不同位置的点的坐标的特征。
8、课堂小练
一、已知P点坐标为（2a+1，a-3）
 ①点P在x轴上，则a= ；

 ②点P在y轴上，则a= ；
二、若点P（x，y）在第四象限，|x|=5，|y|=4，则P点的坐标为
三、已知点P在第二象限，它到x轴的距离是2，到y轴的距离是1，则P点的坐标为 。
四. 已知点A在第四象限，它的横坐标与纵坐标的 积为6。点A的位置确定吗？若确定，请写出点A的坐标；若不确定，请写出2个符合上述条件的点的坐标 。

五、在平面直角坐标系内，A、B、C三点的坐标分别是（0，0）、（4，0）、（3，2），以A、B、C三点为顶点画平行四边形，则第四个顶点不可能在（ ）
A、 第一象限 B、 第二象限
C、第三象限 D、第四象限

