
§2.1.1 指数（第1—2课时）

一．教学目标：

1．知识与技能：（1）理解分数指数幂和根式的概念；

 （2）掌握分数指数幂和根式之间的互化；

 （3）掌握分数指数幂的运算性质；

 （4）培养学生观察分析、抽象等的能力.
2．过程与方法：

通过与初中所学的知识进行类比，分数指数幂的概念，进而学习指数幂的性质.
3．情态与价值

 （1）培养学生观察分析，抽象的能力，渗透“转化”的数学思想；

（2）通过运算训练，养成学生严谨治学，一丝不苟的学习习惯；

（3）让学生体验数学的简洁美和统一美.
二．重点、难点

1．教学重点：（1）分数指数幂和根式概念的理解；

 　（2）掌握并运用分数指数幂的运算性质；

2．教学难点：分数指数幂及根式概念的理解

三．学法与教具

 1．学法：讲授法、讨论法、类比分析法及发现法

2．教具：多媒体

四、教学设想：

第一课时

1、 复习提问：

什么是平方根？什么是立方根？一个数的平方根有几个，立方根呢？

归纳：在初中的时候我们已经知道：若
[image: image1.wmf]2

xa

=

，则
[image: image2.wmf]x

叫做a的平方根.同理，若
[image: image3.wmf]3

xa

=

，则
[image: image4.wmf]x

叫做a的立方根.
根据平方根、立方根的定义，正实数的平方根有两个，它们互为相反数，如4的平方根为
[image: image5.wmf]2

±

，负数没有平方根，一个数的立方根只有一个，如―8的立方根为―2；零的平方根、立方根均为零.
二、新课讲解

类比平方根、立方根的概念，归纳出n次方根的概念.
n次方根：一般地，若
[image: image6.wmf]n

xa

=

，则x叫做a的n次方根（throot），其中n ＞1，且n∈Ｎ＊,当n为偶数时，a的n次方根中，正数用
[image: image7.wmf]n

a

表示，如果是负数，用
[image: image8.wmf]n

a

-

表示，
[image: image9.wmf]n

a

叫做根式.n为奇数时，a的n次方根用符号
[image: image10.wmf]n

a

表示，其中n称为根指数，a为被开方数.
类比平方根、立方根，猜想：当n为偶数时，一个数的n次方根有多少个？当n为奇数时呢？

[image: image11.wmf]n

n

nana

a

nana

ì

ï

í

±

ï

î

为

奇

数

,

的

次

方

根

有

一

个

,

为

为

正

数

:

为

偶

数

,

的

次

方

根

有

两

个

,

为

[image: image12.wmf]n

nana

a

nan

ì

ï

í

ï

î

为

奇

数

,

的

次

方

根

只

有

一

个

,

为

为

负

数

:

为

偶

数

,

的

次

方

根

不

存

在

.

零的n次方根为零，记为
[image: image13.wmf]00

n

=

举例：16的次方根为
[image: image14.wmf]2

±

，
[image: image15.wmf]5

27527

--

的次方根为

等等，而
[image: image16.wmf]27

-

的4次方根不存在.
小结：一个数到底有没有n次方根，我们一定先考虑被开方数到底是正数还是负数，还要分清n为奇数和偶数两种情况.
根据n次方根的意义，可得：

[image: image17.wmf]()

n

n

aa

=

[image: image18.wmf]()

n

n

aa

=

肯定成立，
[image: image19.wmf]n

n

a

表示an的n次方根，等式
[image: image20.wmf]n

n

aa

=

一定成立吗？如果不一定成立，那么
[image: image21.wmf]n

n

a

等于什么？

让学生注意讨论，n为奇偶数和a的符号，充分让学生分组讨论.
通过探究得到：n为奇数，
[image: image22.wmf]n

n

aa

=

n为偶数,
[image: image23.wmf],0

||

,0

n

n

aa

aa

aa

³

ì

==

í

-<

î

如
[image: image24.wmf]34

3

3

4

(3)273,(8)|8|8

-=-=--=-=

小结：当n为偶数时，
[image: image25.wmf]n

n

a

化简得到结果先取绝对值，再在绝对值算具体的值，这样就避免出现错误：

例题：求下列各式的值

（1）
[image: image26.wmf]3

3

(1)(8)

-

[image: image27.wmf]2

(2)(10)

-

[image: image28.wmf]4

4

(3)(3)

p

-

[image: image29.wmf]2

(4)()

ab

-

分析：当n为偶数时，应先写
[image: image30.wmf]||

n

n

aa

=

，然后再去绝对值.
思考：
[image: image31.wmf]()

n

nn

n

aa

=

是否成立，举例说明.
课堂练习：1. 求出下列各式的值

[image: image32.wmf]4

734

73

(1)(2)(2)(33)(1)(3)(33)

aaa

--£-

2．若
[image: image33.wmf]2

211,

aaaa

-+=-

求的取值范围

.
3．计算
[image: image34.wmf]343

3

3

4

(8)(32)(23)

-+---

三．归纳小结：

1．根式的概念：若n＞1且
[image: image35.wmf]*

nN

Î

，则
[image: image36.wmf]n,

xaxa

n

是

的

次

方

根

,n

为

奇

数

时

,=

[image: image37.wmf]n

为偶数时，
[image: image38.wmf]n

xa

=±

；

2．掌握两个公式：
[image: image39.wmf](0)

,||

(0)

n

nn

aa

nanaa

aa

³

ì

==

í

-<

î

n

为

奇

数

时

,()

为

偶

数

时

,

3．作业：
第二课时

提问：

1．复习初中时的整数指数幂，运算性质？

[image: image40.wmf]00

,1(0),0

n

aaaaaaa

=×××××=¹

无

意

义

[image: image41.wmf]1

(0)

n

n

aa

a

-

=¹

[image: image42.wmf];()

mnmnmnmn

aaaaa

+

×==

[image: image43.wmf](),()

nmmnnnn

aaabab

==

什么叫实数？

有理数，无理数统称实数.
2．观察以下式子，并总结出规律：
[image: image44.wmf]a

＞0

①
[image: image45.wmf]10

5

10252

5

5

()

aaaa

===

 ②
[image: image46.wmf]8

8424

2

()

aaaa

===

③
[image: image47.wmf]12

12343

4

4

4

()

aaaa

===

 ④
[image: image48.wmf]5

10

5

10252

5

()

aaaa

===

小结：当根式的被开方数的指数能被根指数整除时，根式可以写成分数作为指数的形式，（分数指数幂形式）.
根式的被开方数不能被根指数整除时，根式是否也可以写成分数指数幂的形式.如：

[image: image49.wmf]2

3

2

3

(0)

aaa

==>

[image: image50.wmf]1

2

(0)

bbb

==>

[image: image51.wmf]5

5

4

4

(0)

ccc

==>

即：
[image: image52.wmf]*

(0,,1)

m

n

m

n

aaanNn

=>Î>

为此，我们规定正数的分数指数幂的意义为：

[image: image53.wmf]*

(0,,)

m

n

m

n

aaamnN

=>Î

正数的定负分数指数幂的意义与负整数幂的意义相同.
即：
[image: image54.wmf]*

1

(0,,)

m

n

m

n

aamnN

a

-

=>Î

规定：0的正分数指数幂等于0，0的负分数指数幂无意义.
说明：规定好分数指数幂后，根式与分数指数幂是可以互换的，分数指数幂只是根式的一种新的写法，而不是
[image: image55.wmf]111

(0)

n

mmmm

aaaaa

=××××>

由于整数指数幂，分数指数幂都有意义，因此，有理数指数幂是有意义的，整数指数幂的运算性质，可以推广到有理数指数幂，即：

（1）
[image: image56.wmf](0,,)

rsrs

aaaarsQ

+

×=>Î

（2）
[image: image57.wmf]()(0,,)

rSrs

aaarsQ

=>Î

（3）
[image: image58.wmf]()(0,0,)

rrr

ababQbrQ

×=>>Î

若
[image: image59.wmf]a

＞0，P是一个无理数，则P该如何理解？为了解决这个问题，引导学生先阅读课本P62——P62.
即：
[image: image60.wmf]2

的不足近似值，从由小于
[image: image61.wmf]2

的方向逼近
[image: image62.wmf]2

，
[image: image63.wmf]2

的过剩近似值从大于
[image: image64.wmf]2

的方向逼近
[image: image65.wmf]2

.
所以，当
[image: image66.wmf]2

不足近似值从小于
[image: image67.wmf]2

的方向逼近时，
[image: image68.wmf]2

5

的近似值从小于
[image: image69.wmf]2

5

的方向逼近
[image: image70.wmf]2

5

.
当
[image: image71.wmf]2

的过剩似值从大于
[image: image72.wmf]2

的方向逼近
[image: image73.wmf]2

时，
[image: image74.wmf]2

5

的近似值从大于
[image: image75.wmf]2

5

的方向逼近
[image: image76.wmf]2

5

，(如课本图所示)

所以，
[image: image77.wmf]2

5

是一个确定的实数.
一般来说，无理数指数幂
[image: image78.wmf](0,)

p

aap

>

是

一

个

无

理

数

是一个确定的实数，有理数指数幂的性质同样适用于无理数指数幂.无理指数幂的意义，是用有理指数幂的不足近似值和过剩近似值无限地逼近以确定大小.
思考：
[image: image79.wmf]3

2

的含义是什么？

由以上分析，可知道，有理数指数幂，无理数指数幂有意义，且它们运算性质相同，实数指数幂有意义，也有相同的运算性质，即：

[image: image80.wmf](0,,)

rsrs

aaaarRsR

+

×=>ÎÎ

[image: image81.wmf]()(0,,)

rsrs

aaarRsR

=>ÎÎ

[image: image82.wmf]()(0,)

rrr

ababarR

×=>Î

3．例题

（1）．（P51，例2）求值

解：①
[image: image83.wmf]222

3

32

333

8(2)224

´

====

 ②
[image: image84.wmf]111

2()

21

222

1

25(5)55

5

--´-

-

====

 ③
[image: image85.wmf]5151(5)

1

()(2)232

2

----´-

===

④
[image: image86.wmf]33

4()

3

44

162227

()()()

81338

-´-

-

===

（2）．（P51，例3）用分数指数幂的形式表或下列各式（
[image: image87.wmf]a

＞0）

解：
[image: image88.wmf]117

3

33

222

.

aaaaaa

+

=×==

[image: image89.wmf]228

2

3

222

333

aaaaaa

+

×××==

[image: image90.wmf]3

1442

1

3333

2

()

a

aaaaaa

=×===

 分析：先把根式化为分数指数幂，再由运算性质来运算.
课堂练习：
补充练习：

1. 计算：
[image: image91.wmf]1221

2

1

(2)()

2

48

nn

n

++

-

×

的结果

2. 若
[image: image92.wmf]1

3

10

7

3103

3

3,384,[()]

n

a

aaa

a

-

==×

求

的

值

小结：

1．分数指数是根式的另一种写法.
2．无理数指数幂表示一个确定的实数.
3．掌握好分数指数幂的运算性质，其与整数指数幂的运算性质是一致的.
作业：

_1234567906.unknown

_1234567914.unknown

_1234567918.unknown

_1234567922.unknown

_1234567924.unknown

_1234567926.unknown

_1234567928.unknown

_1234567929.unknown

_1234567927.unknown

_1234567925.unknown

_1234567923.unknown

_1234567920.unknown

_1234567921.unknown

_1234567919.unknown

_1234567916.unknown

_1234567917.unknown

_1234567915.unknown

_1234567910.unknown

_1234567912.unknown

_1234567913.unknown

_1234567911.unknown

_1234567908.unknown

_1234567909.unknown

_1234567907.unknown

_1234567898.unknown

_1234567902.unknown

_1234567904.unknown

_1234567905.unknown

_1234567903.unknown

_1234567900.unknown

_1234567901.unknown

_1234567899.unknown

_1234567894.unknown

_1234567896.unknown

_1234567897.unknown

_1234567895.unknown

_1234567892.unknown

_1234567893.unknown

_1234567891.unknown

