
教学过程：

一、课前导学（学习课本完成下列问题）

1、一般地，在一个变化过程中，如果有两个_______x与y，并且对于x的每一个确定的值，y都有_______确定的值与其对应，那么我们就说_____是自变量，____是____的函数。

2、小明从家到图书馆路程为600m,步行平均每分钟走50m，考虑以下问题：

（1）小明从家到图书馆，需几分钟？

（2）小明步行的路程s与步行时间t之间有何数量关系？

（3）小明从家出发10分钟后离家多远？

3、下列问题中，变量之间的对应关系是函数关系吗？如果是，请写出函数解析式：

（1）圆的周长l随半径r的变化而变化．

（2）铁的密度为7.8g/cm3,铁块的质量m（单位：g）随它的体积V（单位：cm3）的变化而变化．

（3）每个练习本的厚度为0.5cm，一些练习本摞在一起的总厚度h（单位：cm）随练习本的本数n的变化而变化．

2、 新知探究：

1、______________________________叫做正比例函数，其中k叫________。

试一试

1、下列式子，哪些表示y是x的正比例函数？如果是，请你指出正比例系数k的值．

[image: image1.wmf]3m-2

 （1）y= -0.1x （2）

[image: image3.wmf]2

x

y

=

 （3）y=2x2 （4）y2=4x

（5）y= -4x+3 （6）

2.如果y=(k-2)x 是y关于x的正比例函数，则k满足________________.

y=(k+3)x|k|-2是y关于x的正比例函数，则k满足________________.

（口答）如果y=(m-1)x，是y关于x的正比例函数，则m满足___________.

3、列式表示下列问题中变量间的函数关系，并指出哪些是正比例函数．

（1）一个长方体的长为2cm，宽为1.5cm，高为hcm ，体积为vcm3..

 （2）冷冻一个0°C的物体，它每分钟下降2°C，物体问题T（单位：°C）随冷冻时间t（单位：min）的变化而变化．

三、拓展训练

1.已知正比例函数y=kx，当x=3时，y= -15，求k的值．

2、已知y与x成正比，且当x=1时，y=6，

（1） 求出y与x的关系式；

（2） 若（a，2）在函数图像上，求a

四、作业布置

 ★ 1、列式表示下列问题中的函数关系，并指出哪些是正比例函数

（1）汽车以40千米/时的速度行驶，汽车行驶路程y（单位：千米）随行驶时间x（单位：小时）的变化而变化．

（2）我国是一个严重缺水的国家，大家应倍加珍惜水资源，节约用水，据测试，拧不紧的水龙头每小时会滴水约360ml，小军同学在洗手时，没有把水龙头拧紧，当小军离开后水龙头滴的水y（单位：ml）随时间t（单位：小时）的变化而变化

（3）某人一年内的月平均收入为x元，他这年（12个月）的总收入为w元．

★★ 2、若y=5x
[image: image6.wmf]x

y

4

-

=

是正比例函数，则m=___________.

 ★★★ 3、若y关于x-2成正比例函数，当x=3时，y= -4.

（1）求出y与x的关系式；

（2）当x=6时，求出对应的函数值y

课后练习：

1. 下列式子，哪些表示y是x的正比例函数？如果是，请你指出正比例系数k的值．

（1）y=2(x－x2)+2x2 （2）m=3n+4 (3)b=4a

(4) y=x (5) c=2πr （6）y=x-1
2.下列变量之间关系中，一个变量是另一个变量的正比例函数的是（ ）

（A）正方形的面积S随着x的变化而变化

（B）正方形的周长C随着边长x的变化而变化

（C）水箱以每分钟0.5升的流量往外放水，水箱中的剩水量V升随着放水时间t分钟的变化而变化

（D）面积为20的三角形的一边a随着这边上的高h的变化而变化

3、 y=2x+k-2 是y关于x的正比例函数，则k满足________________

（2）如果y=(k-4)x，是y关于x的正比例函数，则k满足________________

(3)
[image: image2.wmf]2

)

1

(

a

n

a

m

-

=

是m关于n的正比例函数，则a满足____

已知y与x成正比，且当x=1时，y=4，

（3） 求出y与x的关系式；

（4） 若（2，b）在函数图像上，求b

课后思考：

2011年开始运营的京沪高速铁路全长1 318km.设列车平均速度为300km/h.考虑以下问题：

（1）乘京沪高速列车，从始发站北京南站到终点站海虹桥站，约需要多少小时（结果保留小数点后一位）？

（2）京沪高铁列车的行程y（单位：km）与运行时间t（单位：h）之间有何数量关系？

(3)京沪高铁列车从北京南站出发2.5 h后，是否已经过了距始发站1 100 km的南京站？

思考下列问题： 1）. y=300t中，有几个变量？变量和常量分别是什么？其对应关系式是函数关系吗？谁是自变量，谁是函数？

 2）（1）与（2）之间有何联系？（2）与（3）呢？
� EMBED Unknown ���

� EMBED Equation.3 ���

[image: image4.wmf]x

y

4

-

=

[image: image5.wmf]2

x

y

=

_1459702649.unknown

_1459930806.unknown

_1459859681.unknown

_1234567896.unknown

