温度的变化教学设计
教学目标：

1、经历从图象中分析变量之间关系的过程，进一步体会变量之间的关系。

2、结合具体情境，理解图象上的点所表示的意义。

3、能从图象中获取变量之间关系的信息，并能用语言进行描述。

教学重点：结合具体情境，理解图象上的点所表示的意义。

　　　　　并能从图象中获取变量之间关系的信息，

教学难点：能从图象中获取变量之间关系的信息，并能用语言进行描述。

教学方法：观察分析法

活动准备：学生认识图象常识。

教学过程：

（一） 课前练习

1、给定自变量x与因变量的y的关系式：填表：x0123y2.假设圆柱的高是5厘米，当圆柱的底面半径由小到大变化时；

（1）圆柱的体积如何变化？在这个变化中，自变量、因变量是什么？

（2）如果圆柱底面半径为r(厘米)，圆柱的体积V可以表示为___________

（3）当r由1厘米变化到10厘米时，V由_______ 变化到_________。

（二） 新课：

1、某地某天温度变化的情况如下图示：

观察上表回答下列问题：

（1）上午9时的温度是多少？12时呢？

（2）这一天的最高温度是多少?

是在几时达到的? 最低温度呢?

（3）这一天的温差是多少？从最高温度到最低温度经过了多长时间？

（4）在什么时间范围内温度在上升？在什么时间范围内温度在下降？

（（5）图中的A点表示的是什么？B点呢？

（6）你能预测次日凌晨1时的温度吗？说说你的理由。

以上问题由学生在小组内交流后，再在班上交流。

教师归纳：两个变量之间的关系可以用图象来表示；在用图象表示变量之间的关系时，用横轴上的点表示自变量，用纵轴上的点表示因变量；用图象表示变量之间的关系具有直观、形象的特点。

2、议一议：

骆驼被称为"沙漠之舟"，你知道关于骆驼的一些趣事吗？

例：它的体温随时间的变化而发生较大的变化：

白天，随沙漠温度的骤升，骆驼的体温也升高，当体温达到40℃时，骆驼开始出汗，体温也开始下降。

夜间，沙漠的温度急剧降低，骆驼的体温也继续降低，大约在凌晨4时，骆驼的体温达到最低点。

3、如下图，是骆驼的体温随时间变化而变化的的关系图，据图回答下列问题：

（1）一天中，骆驼体温的变化范围是什么？它的体温从最低上升到最高需要多少时间？

（2）从16时到24时，骆驼的体温下降了多少？

（3）在什么时间范围内骆驼的体温在上升？在什么时间范围内骆驼的体温在下降？

（4）你能看出第二天8时骆驼的体温与第一天8时有什么关系吗？其它时刻呢？

（5）A点表示的是什么？还有几时的温度与A点所表示的温度相同？

通过学生独立思考、回答、交流，培养学生的看图、识图能力及交流意识。

（三）随堂练习（P173）完成随堂练习并组织学生交流。

（四）小结：（1）图象是表示变量之间关系的又一种方法，它的特点是非常直观。（2）到此为止表示变量间的关系有几种方法？各有什么特点？

（三） 作业：P175 习题6.3 1、

