
2.11有理数的混合运算

一、教学目标

知识与能力：

．进一步掌握有理数的运算法则和运算律；
过程与方法：

．使学生能够熟练地按有理数运算顺序[image: image1.png]2B (ZXXK.COMER LR

进行混合运算；
情感态度与价值观：

．注意培养学生的运算能力．
二、教学重点和难点

重点：有理数的混合运算．
难点：准确地掌握有理数的运算顺序和运算中的符号问题．
三、教学手段

现代课堂教学手段

四、教学方法

启发式教学

五、教学过程

（一）创设情境引入新课
1．计算(五分钟练习)：

(5)-252； (6)(-2)3；(7)-7+3-6； (8)(-3)×(-8)×25；

(13)(-616)÷(-28)； (14)-100-27； (15)(-1)101； (16)021；
(17)(-2)4； (18)(-4)2；[image: image2.png]2B (ZXXK.COMER LR

 (19)-32； (20)-23；

(24)3.4×104÷(-5)．
2．说一说我们学过的有理数的运算律：
加法交换律：a+b=b+a；
加法结合律：(a+b)+c=a+(b+c)；
乘法交换律：ab=ba[image: image3.png]2B (ZXXK.COMER LR

；
乘法结合律：(ab)c=a(bc)；
乘法分配律：a(b+c)=ab+ac.

（二）自主探究
前面我们已经学习了有理数的加、减、乘、除、[image: image4.png]2B (ZXXK.COMER LR

乘方等运算，若在一个算式里，含有以上的混合运算，按怎样的顺序进行运算？
1．在只有加减或只有乘除的同一级运算中，按照式子的顺序从左向右依次进行．

审题：(1)运算顺序如何？
(2)符号如何？
说明：含有带分数的加减法，方法是将整数部分和分数部分相加，再计算结果．带分数分成整数部分和分数部分时的符号与原带分数的符号相同．

课堂练习
审题：运[image: image5.png]2B (ZXXK.COMER LR

算顺序如何确定？

注意结果中的负号不能丢．
课堂练习
计算：(1)-2.5×(-4.8)×(0.09)÷(-0.27)；[来源:Z.xx.k.Com]
2．在没有括号的不同级运算中，先算乘方再算乘除，最后算加减．
（三）例题精讲

例3 计算：
(1)(-3)×(-5)2； (2)［(-3)×(-5)］2；
(3)(-3)2-(-6)； (4)(-4×32)-([image: image6.png]2B (ZXXK.COMER LR

-4×3)2．
审题：运算顺序如何？
解：(1)(-3)×(-5)2=(-3)×25=-75．
(2)［(-3)×(-5[image: image7.png]2B (ZXXK.COMER LR

)］2=(15)2=225．
(3)(-3)2-(-6)=9-(-6)=9+6=15．
(4)(-4×32)-(-4×3)2
=(-4×9)-(-12)2
=-36-144

=-180．
注意：搞清(1)，(2)的运算顺序，(1)[image: image8.png]2B (ZXXK.COMER LR

中先乘方，再相乘，(2)中先计算括号内的，然后[image: image9.png]2B (ZXXK.COMER LR

再乘方．(3)中先乘方，再相减，(4)中的运算顺序要分清，第一项(-4×32)里，先乘方再相乘，第二项(-4×3)2中，小括号里先相乘，再乘方，最后相减．
课堂练习
计算：
(1)-72； (2)(-7)2； (3[image: image10.png]2B (ZXXK.COMER LR

)-(-7)2；

(7)(-8÷23)-(-8÷2)3．
例4 计算
(-2)2-(-52)×(-1)5+87÷(-3)×(-1)4．
审题：(1)存在哪几级运算？
(2)运算顺序如何确定？[来源:学科网ZXXK]
解： (-2)2-(-52)×(-1)5+87÷(-3)×(-1)4
=4-(-25)×(-1)+87÷(-3)×1(先乘方)

=4-25-29(再乘除[image: image11.png]2B (ZXXK.COMER LR

)

=-50．(最后相加)

注[image: image12.png]2B (ZXXK.COMER LR

意：(-2)2=4，-52=-25，(-1)5=-1，(-1)4=1．
（四）课堂练习
计算：
(1)-[image: image13.png]2B (ZXXK.COMER LR

9+5×(-6)-(-4)2÷(-8)；
(2)2×(-3)3-4×(-3)+15．
3．在带有括号的运算中，先算小括号，再算中括号，最后算大括号．

（五）、小结
教师引导学生一起总结有理数混合运[image: image14.png]2B (ZXXK.COMER LR

算的规律．
1．先乘方，再乘除，最后加减；
2．同级运算从左到右按顺序运算；
3．若有括号，先小再中最后大，依次计算．[来源:学科网]
（六）练习设计[来源:Z|xx|k.Com][来源:学|科|网]
1．计算：
(1)-8+4÷(-2)； (2)6-(-12)÷(-3)；
(3)3·(-4)+(-28)÷7； (4)(-7)(-5)-90÷(-15)
(7)1÷(-1)+0[image: image15.png]2B (ZXXK.COMER LR

÷4-(-4)(-1)；(8)18+32÷(-2)3-(-4)2×5．
2*．计算(题中的字母均为自然数)：
(1)(-12)2÷(-4)3-2×(-1)2n-1；(2)［(-2)4+(-4)2·(-1)7］2m·(53+35)．

