 《对数函数及其性质》说课稿

 教师 李佳贺
一、背景分析：

学习任务分析

本节课主要学习对数函数的概念、图像和性质，求对数函数的定义域。对数函数是学生学习指数函数和对数的运算后学习，本节课通过实际问题，引入对数函数，学生利用学习指数的方法来探索和研究对数函数的图像，性质，体会数形结合概括归纳的数学思想和方法，发展学生的数学思维能力。对数函数是本章一类重要函数，蕴含着很重要的数学思想。根据课程标准我将本节课的重点确定为对数函数的概念、图像性质。

 2、学情分析

 学生的基础较弱，大多数学生的动手能力较差，因此可以通过教师描点，画图像，让学生观察图像的特征，理解性质，因此我将本课的难点确定为：用数形结合的方法从具体到一般地探索、概括对数函数的性质。

二、教学目标设计:

本节课的学习目标是：通过具体实例理解对数函数的概念，能画出简单对数函数的图像，探索并理解对数函数的性质。

所以本节课的教学目标为：

 1、知识目标：理解指数函数的定义，掌握对数函数的图性质及其简单应用。

2、能力目标：通过教学培养学生观察问题、分析问题的能力，培养学生严谨的思维和科学正确的计算能力。

3、情感目标：通过学习，使学生学会认识事物的特殊与一般性之间的关系，构建和谐的课堂氛围，培养学生勇于提问，善于探索的思维品质。

三、重难点分析

重点：对数函数的概念、图像性质；

难点：用数形结合的方法从具体到一般地探索、概括对数函数的性质。

四、教学媒体设计：

 根据本节课的教学任务，和学生学习的需要，教学媒体设计如下：

教师利用多媒体准备的素材①对数函数的图像；②例题和习题；③与本节课相关的结论

设计意图：利用电脑，演示作图过程及图像的变化的动态过程，例题和习题，从而使学生直接的接受并提高学生的学习兴趣和积极性，很好地突破难点和提高教学效率，从而增大教学的容量和直观性、准确性。

五、教学过程的设计：
（一） 引入课题，初步感知概念

1．知识回顾

（1）学习指数函数时，对其性质研究了哪些内容，采取怎样的方法？

设计意图：结合指数函数，让学生熟知对于函数性质的研究内容，熟练研究函数性质的方法。 （2）对数的定义

设计意图：为讲解对数函数时对底数的限制做准备。

教学情景 由学生前面学习的熟悉的细胞有丝分裂问题入手，引入对数函数的概念。

设计意图：学生通过实际问题，体会对数函数的应用。

新知探究

（1）对数函数的概念

学生思考问题：①为什么对数函数概念中规定
[image: image1.wmf]?

1

,

0

¹

>

a

a

 ② 对数函数对底数的限制：
[image: image2.wmf]0

(

>

a

，且
[image: image3.wmf])

1

¹

a

．

设计意图：为学习对数函数的定义，图像和性质做铺垫
（二）对数函数的图象和性质
教师和学生通过列表，描点画出函数1）
[image: image4.wmf]x

y

2

log

=

（2）
[image: image5.wmf]x

y

2

1

log

=

（3）
[image: image6.wmf]x

y

3

log

=

（4）
[image: image7.wmf]x

y

3

1

log

=

的图像，并引导学生类比指数函数的图像和性质观察，归纳对数函数图像的特征，得出性质。

（三）典型例题
例1：求下列函数的定义域

（1）
[image: image8.wmf]2

log

x

y

a

=

 (2)
[image: image9.wmf])

4

(

log

x

y

a

-

=

 (3)
[image: image10.wmf]x

y

2

log

1

=

 (4)
[image: image11.wmf])

2

(

log

x

y

x

-

=

 (5)
[image: image12.wmf]x

y

3

log

=

设计意图：本例主要考察学生对对数函数定义中底数和定义域的限制，加深对对数函数的理解
（四）：归纳小结，强化思想
本节课主要讲解了对数函数的定义，图像和性质及其求定义域，了解通过图像观性质。
作业布置（加深对知识的理解）
4.2 练习题

六、教学评价设计
　　根据本节课的特点，我从以下三个方面进行教学评价：
　　1.关注学生在整个探究过程中的表现，包括学生的投入程度、思维水平的发展.具体体现在：
（1）在对数函数概念形成的过程中，观察学生的思维发展过程，学生的概括问题的能力

（2）在对数函数的性质的探究过程中，考察学生分析和解决问题的能力

2.在练习中检测学生对本节知识的掌握情况。

3.根据学生在课堂小结中的表现和课后作业情况，查缺补漏，以便调控教学。
　　

_1234567893.unknown

_1234567897.unknown

_1234567899.unknown

_1234567900.unknown

_1234567901.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

