
	课题
	[bookmark: _GoBack] 3.3.2有理数的乘方（第2课时）

	教学
目标
	1、 了解科学记数法的意义。
2、 会用科学记数法表示绝对值大于10的数

	重点
	把一个大于10的数记成a×10n的形式

	难点
	已知用科学记数法表示的数，恢复它的原数

	教学过程

	 教学内容和学生活动
	教师活动
或设计意图

	1、 情景导入：
在日常生活中经常会遇到一些较大的数，如：全世界人口约是6100000000，光的速度大约是300000000米/秒，银河系中的恒星约有160000000000个等等。
怎样来简单的表示这些数呢？
二、自主学习 教师导学：
1. 填一填，算一算
填表：
	10的乘方
	表示的意义
	运算结果
	结果中0的个数
	指数

	102
	
	
	
	

	103
	
	
	
	

	104
	
	
	
	

	105
	
	
	
	

猜想：10n中指数n与运算结果中0的个数有何关系？

计算：101、108、1010

2. 试一试：把下列各数写成10的幂的形式
1000 10000000 1000000000 1000000000000

3.你能把一个比10大的数表示成整数数位是一位数乘以10n的形式吗？
100=1× 3000=3×
 25000=2.5× 429=4.29×
3. 归纳：
 一个绝对值大于10 的有理数可以记作 的形式，其中
 ，这样的记法叫科学记数法。
注意：a是大于等于1且小于10的数。
学生做完后交流展示以上问题。
三、疑海探究 教师导航：
 （1）地球的半径约为6370000米，太阳的半径约为696000000米，你能用科学记数法表示出来吗？

 （2）中国国家图书馆藏书约2千万册，把藏书用科学记数法表示出来，有多少册？

（3）用科学记数法表示一天、一年各有多少秒？

（4）人体中约有2.5×1013个红细胞，这个数的原数是什么数？

（5）水星和太阳的平均距离约为5.79×107千米，它的原数是什么？

（6）今年第一季度我国增值税、消费税比上年同期增收3.07×1010元，也就是增收了（ ）
A.30.7亿元 B.3.07亿元 C.307亿元 D.3070亿元
四、学生达标 教师测评：
1. 把下列各数用科学记数法表示出来：
（1）88 （2）142.067 （3）-138
（4）－20000000 （5）10.4万 （6）687.5亿
（7）3百万 （8）三亿七千万

2.下列用科学记数法表示的数，原数是什么？
（1）4.108×107 （2）-2×103 （3）5.001×102
3.填空题：
（1）据统计，全球每小时约有510000000吨污水排入江河湖海，用科学记数法表示为 吨。
（2）人类的遗传物质就是DNA，人类的DNA是很长的链，最短的22号染色体也长达30000000个核苷酸，这个数用科学记数法表示为 。
（3）我国“神州五号”载人飞船，按预定轨道环绕地球14周，共飞行60多万千米后成功着陆，用科学记数法表示60万千米是 千米。
 五、课堂小结:
1、说一说：
本节课我学会了
使我感触最深的是
我感到最困难的是
我想进一步探究的问题是
2、评一评：
自我评价 小组评价 教师评价
六、布置作业:
课本71页练习1、2、3；习题4、5

	

	教学

反思
	教学反思: 本节课学生了解科学记数法的意义，多数学生会用科学记数法表示绝对值大于10的数，应通过练习进一步巩固。

