[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   教学准备 
1.   教学目标 
1、理解不等式解与解集的意义．
2、了解不等式解集的数轴表示．
2.   教学重点/难点 
教学重难点
重点：区分不等式解与解集的概念．
难点：在数轴上表示不等式的解集．
3.   教学用具 
课件
4.   标签 
不等式的解集
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   教学过程 
一、创设情景，导出问题
（课本问题）燃放某中礼花弹时，为了确保安全，人在点燃导火线后要在燃放前10m以外的安全区域．已知导火线的燃烧速度为0.02m/s，人离开的速度为4m/s，那么导火线的长度应为多少厘米？
（在建立不等式之前，先让学生分析清楚问题中量与量之间的关系：为了使人有足够的时间到达安全区域，导火线燃烧的时间应大于人到达安全区域的时间．）
二、探索交流，得出概念
1、想一想：
（1）你能找出几个使不等式x>5成立的x的值吗？
（2）x＝5，6，8能使不等式x>5成立吗？
（字母可以表示任何数，但对于满足x>5中的字母x，它能够取任意数吗？如果不能，它能取哪些数呢？启发学生动手验证、动脑思考，并从中初步体会不等式解的意义及不等式解与方程解的不同之处．）
能使不等式成立得未知数得值，叫做不等式的解．
例如，6是不等式x>5一个解，7，8，9，……也是不等式x>5的解．
一个含有未知数的不等式的所有解，组成这个不等式的解集．
例如不等式x－5≤﹣1的解集为x≤4；不等式x2>0的解集是所有非零实数．
求不等式解集的过程叫做解不等式．
2、议一议：请你用自己的方式将不等式x>5的解集和x－5≤﹣1的解集分别表示在数轴上，并与同伴交流．
（引导学生回忆实数与数轴上点的对应关系，认识数轴上的点是有序的，实数是可以比较大小的，让学生用具体实数对应的点加以说明．）
三、练习巩固，促进迁移
1、判断下列说法是否正确：
（1）x=2是不等式x+3＜4的解；
（2）x=2是不等式3x＜7的解集；
（3）不等式3x＜7的解是x=2；
（4）x=3是不等式3x≥9的解．
答案：（1）不正确；  （2）不正确；  （3）不正确；  （4）正确．
2、在数轴上表示出下列不等式的解集：
（1）x＞﹣1；  （2）x≥﹣1；（3）x＜﹣1；  （4）x≤﹣1．
答案：
（1）数轴上实心与空心的区别在于：空心点表示解集不包括这一点，实心点表示解集包括这一点．
（2）数轴上表示不等式的解集遵循“大于向右走，小于向左走”这一原则．
四、回顾联系，形成结构
想一想：本节课学了哪些知识？在运用时应注意什么？
（通过问题的回答，引导学生自主总结，把分散的知识系统化、结构化，形成知识网络，完善学生的认知结构，加深对所学知识的理解．）
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   课堂小结 
学了这节课，你有什么收获？
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   课后习题 
完成课后练习题。
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg]   板书 
不等式的解集 
image1.png


