[bookmark: _GoBack]《基于情境创设改进农村初中数学教学的策略研究》区级课题研究活动登记表
课 题 研 究 实 验 课 记 录 表
	教者
	陈敏杰
	学校
	雪堰初中
	时间
	2023.5.6

	课题
	胡不归最值问题
	课时
	1

	实验
目的
	1. 通过故事情境，让学生参与到建立模型的活动中，感悟数学思想。
2. 在用模型思想解决问题中，积累活动经验，增强创新意识。

	1
	课题组
	班级
	九（2）班

	主 要 实 验 内 容 或 步 骤

	一、故事背景
从前有个少年外出求学，某天不幸得知老父亲病危的消息，便立即赶路回家。根据“两点之间线段最短”，虽然从他此刻位置A到家B之间是一片砂石地，但他义无反顾踏上归途，当赶到家时，老人刚咽了气，小伙子追悔莫及失声痛哭，邻居告诉小伙子说，老人弥留之际不断念叨着“胡不归?胡不归?…”(“胡”同“何”，意同“咋还不回来呢”）
 早期的科学家曾为这则古老的传说中的小伙子设想了一条路线。(如下图)A是出发地，B是目的地；AC是一条驿道，而驿道靠目的地的一侧是沙地。为了急切回家，小伙子选择了直线路程AB。而如果先沿着驿道AC先走一段，再走砂石地，会不会更早些到家?

[image:][image:]
二、模型建立:

如图，一动点P在直线MN外的运动速度为V1，在直线MN上运动的速度为V2，且V1<V2
确定点C的位置使得 值最小. A、B为定点，点C在直线MN上， V、Vz为定值。令=k，则转化为求BC+kAC的最小值。

问题分析

三、模型建立

构造射线AD使得sin∠DAN=k，，CH=kAC。
将问题转化为求BC+CH最小值，过B点作BH⊥AD交MN于点C，交AD丁H点，此时BC+CH取到最小值，即BC+kAC最小。

[image:][image:]
四、模型总结
已知条件: 在直线MN上有一定点A，直线外有一定点B，在直线MN上找一动点C，使BC+kAC的值最小总结步骤

第一步：将所求线段 BC+kAC 和改写为 BC+的形式(）

第二步：在AC的一侧，AB的异侧，构造一个角度α，使得sinα =
第二步：所构造的角的一边垂线，垂线与直线交于点C，该垂线段即为所求最小值
第四步:计算即可。
5、 模型应用
[image:][image:]

[image:][image:]
[image:][image:]
[image:][image:]
[image:][image:]
[image:][image:]

	实验后的数据收集或体会

	数学源于生活，又应用于生活。数学中的数量关系和空间形式都有其生活原型。合理利用生活原型，联系生活引入数学问题，是建立数学模型的基础，同时也是数学模型思想建立的基础。善于捕捉生活原型，引入教学，引导感知模型，有利于学生数学模型的建立，降低学习难度，同时也可培养学生自觉发现生活中的数学模型的意识。农村初中阶段学生受认知水平的限制，在实际情境中从数学的视角发现、提出、分析问题及建立模型的能力较弱。遵循数学建模过程的规律数学建模过程可以按照上述流程，参照它对建模教学现象进行诊断，对建模教学设计进行指导。

oleObject3.bin

image5.wmf
k

=

AC

CH

image6.png

image7.png

oleObject4.bin

image8.wmf
AC

n

m

oleObject5.bin

image9.wmf
1

n

m

<

oleObject6.bin

image10.wmf
n

m

image11.emf

例题

1

如图：

AB=2

，



ABC=15°

，点

P

为直线

l

上的动点，则

AP+

1

2

BP

的最小值为

。

image12.emf
A

B

C

D

image13.emf

练习：

如图



A=15°,AB=10,P

为

AC

上的一个动点（不与

A

、

C

重合，连接

BP

），则

2

2

AP+BP

的最小值是

。

image14.emf
B

A P C

image15.emf

练习：

如图，在

ABC

中，

AB=AC=10

，

tanA=2,BE



AC

与点

E

，

D

是线段

BE

上的一个动点，则

CD+

5

5

BD

的最小值为

image16.emf
E

B C

A

D

image17.emf

练习：

如图，在

ABC

中，



A=90°,



B=60°,AB=2,

若

D

是

BC

边上的动点，则

2AD+DC

的最小值为

。

image18.emf

练习：

如图，矩形

ABCD

中，

AB=4

，

BC=4 2,P

是

BC

边上的动点，则

2OP+BP

的最小值为

。

image19.emf
O

D

B C

A

P

image20.emf
练习

y=-x2-2x+3

与

x

轴交于

A

、

C

两点，与

y

轴交于点

B

，

D

为

y

轴上的动点，则

AD+

2

2

BD

的最小值为

。

image21.png

image1.png
pE)

A\

image2.png

oleObject1.bin

image3.wmf
1

2

V

BC

V

AC

+

oleObject2.bin

image4.wmf
的最小值。

则转化为求

令

为定值

、

、

KAC

BC

,

V

V

V

V

AC

V

V

BC

V

1

V

BC

V

AC

2

1

2

1

2

1

1

1

2

+

=

\

÷

÷

ø

ö

ç

ç

è

æ

+

=

+

k

Q

