第一次活动反思
戴海林名师工作市成员 彭丹妮
2016年11月30日，在瑞安中学举行2016年温州市高中数学“疑难问题解决”专题研训活动暨戴海林名师工作室第一次活动中，聆听了人民教育出版社章建跃博士的讲座《深化数学课程改革落实数学核心素养》。令我印象最深刻的是章博士提出的：（1）数学教育的核心任务是“数学育人”；（2）数学是这样的学科：首先，数学是研究数量关系和空间形式的科学。数学源于对现实世界的抽象，基于抽象结构，通过符号运算、形式推理、模型构建等理解和表达现实世界中事物的本质、关系与规律。——课标如是说。再者，数学是思维的科学，具有“追求最大限度的一般性模式特别是一般性算法的倾向”，有一套具有普适性的思考结构和交流的符号形式，这种结构和符号形式是强大的，富有逻辑，简明而且精确，是人们可以借助于理解和处理周围环境的一种思维方式，包括：抽象化、运用符号、建立模型、逻辑分析、推理、计算，不断地改进、推广，更深入地洞察内在的联系，在更大范围内进行概括，建立更为一般的统一理论等一整套严谨的、行之有效的科学方法，这是在获得数学结论、建立数学知识体系的过程中必须使用的思维方式。
根据这两点，我努力遵照章博士对数学学科的教学要求，设计《平面与圆锥面的截线教学设计》。
平面与圆锥面的截线的教学设计
1、 学情分析
本节课是学生在系统学习椭圆、双曲线、抛物线的定义及其标准方程的基础上供学生学习的。有以上的基础之后，可以将所学习的平面解析几何与空间立体几何联系起来，启发学生理解圆、椭圆、双曲线及抛物线这些圆锥曲线从何而来，知其然知其所以然，也体现了数学作为研究数量关系和空间形式的科学这一本质属性。同时，本节课的内容在教材选修2-1的第P32-33有被重点提到，这段内容说明了圆锥曲线有丰富的实际背景，它在刻画现实世界和解决实际问题中有重要的作用。
2、 教学目标
1. 在复习圆锥曲线的基础上，通过观察平面截圆锥面的情境，体会定理；
2. 利用Dandelin双球证明定理中情况（1）；
3. 通过探究，得出椭圆的准线和离心率，加深对椭圆结构的理解.
3、 教学重难点
重点：（1）定理的证明；
 （2）椭圆准线和离心率的探究；
难点：椭圆准线和离心率的探究.
4、 教学过程
1. 引入
椭圆是生活中常见的图形，是圆锥曲线中重要的一种。生成椭圆的方法有许多，例如：
（1）圆按某一个方向作伸缩变换可以得到椭圆；
（2）椭圆的定义；
（3）平面内到定点和定直线的距离之比等于常数(0<e<1)的点的轨迹；
（4）一动点到两个定点连线的斜率之积是一个负常数生成轨迹是椭圆；
[image:]（5）圆柱形物体的斜截口是椭圆，如图：

2. 探索新知
如果用一平面去截一个正圆锥，所得截口曲线是椭圆吗？还有其他情况吗？让我们共同来探究平面与圆锥面的截线。
[image:]问题1 AD是等腰三角形ABC底边上的高，∠BAD=α，直线l与AD相交于点P，且与AD相交于点P，且与AD的夹角为β（0<β<）.试探究：当α与β满足什么关系?
(1) l与AB(或AB的延长线)、AC相交
(2) l与AB不相交
(3) l与BA的延长线、AC相交

图1

[image:]

.
问题2 将图1中的等腰三角形拓展为圆锥，直线拓展为平面，则得到图2.
如果用一平面去截一个正圆锥，而且这个平面不通过圆锥的顶点，会出现哪些情况呢？

[image:]

【归纳提升】
定理 在空间中，取直线[image:]为轴，直线[image:]与[image:]相交于O点，其夹角为α，[image:]围绕[image:]旋转得到以O为顶点，[image:]为母线的圆锥面，任取平面π，若它与轴[image:]交角为β（π与[image:]平行，记住β＝0），则：
 （1）β＞α，平面π与圆锥的交线为椭圆；
（2）β＝α，平面π与圆锥的交线为抛物线；
[image:]（3）β＜α，平面π与圆锥的交线为双曲线。
问题3 能否严格地证明定理中的结论（1）？
利用Dandelin双球（这两个球位于圆锥的内部，一个位于平面π的上方，一个位于平面的下方，并且与平面π及圆锥均相切）证明：β＞α，平面π与圆锥的交线为椭圆.
讨论：点A到点F的距离与点A到直线m的距离比小于1）.
证明1：利用椭圆第一定义，证明 FA+AE=BA+AC=定值，详见课本.
[image: C:\Users\ASUS\Documents\Tencent Files\378242136\FileRecv\MobileFile\Image\CB2PNK`T~))D7FB1WJ7B[BF.png]
证明2：①上面一个Dandelin球与圆锥面的交线为一个圆，并与圆锥的底面平行，记这个圆所在平面为π，；
②如果平面π与平面π，的交线为m，在图中椭圆上任取一点A，该Dandelin球与平面π的切点为F，则点A到点F的距离与点A到直线m的距离比是（小于1）.（称点F为这个椭圆的焦点，直线m为椭圆的准线，常数为离心率e.）
点评：利用②可以证明截线为抛物线，双曲线的情况，以离心率的范围为准.

[image: C:\Users\ASUS\Documents\Tencent Files\378242136\FileRecv\MobileFile\Image\JB56895S8$B0%97A4_K{[3V.png]

拓展：1. 请证明定理2中的结论（2）;
 2. 探究双曲线的准线和离心率;
 3. 探索定理中（3）的证明，体会当β无限接近α时平面π的极限结果.
五、自我检测
1. 设圆锥的顶角(圆锥轴截面上两条母线的夹角)为120°，当圆锥的截面与轴成45°角时，求截得二次曲线的形状及离心率.
image3.png

image4.wmf
.

利

用

几

何

画

板

实

验

探

索

oleObject1.bin

image5.wmf
(

)

(

)

1,

(),.

,;

,,().

lABABAC

lABABEACF

AEP

lABABAC

bba

ba

D>

>

当

与

或

的

延

长

线

、

都

相

交

时

设

与

或

的

延

长

线

交

于

与

交

于

因

为

是

的

外

角

所

以

必

然

有

反

之

当

时

与

或

的

延

长

线

、

都

相

交

oleObject2.bin

image6.wmf
(

)

2,//,;

,,//,.

lABlAB

lABlAB

ba

ba

=

=

当

与

不

相

交

时

则

这

时

有

反

之

当

时

那

么

与

不

相

交

oleObject3.bin

image7.wmf
(

)

3,,

lBAAClBAG

当

与

的

延

长

线

、

都

相

交

时

设

与

的

延

长

线

交

于

oleObject4.bin

image8.wmf
,;,

APGlBAAC

ababa

D<<

因

为

是

的

外

角

所

以

如

果

那

么

与

的

延

长

线

、

都

相

交

oleObject5.bin

image9.wmf
(

)

(392),

,;

ba

-=

如

果

平

面

与

一

条

母

线

平

行

相

当

于

图

中

的

那

么

（

1

）

平

面

就

只

与

正

圆

锥

的

一

半

相

交

这

时

的

交

线

是

一

条

抛

物

线

oleObject6.bin

image10.wmf
,:

如

果

平

面

不

与

母

线

平

行

那

么

会

出

现

两

种

情

形

oleObject7.bin

image11.wmf
,;

（

2

）

平

面

只

与

圆

锥

的

一

半

相

交

这

时

的

交

线

为

椭

圆

oleObject8.bin

image12.wmf

image13.wmf
,.

（

3

）

平

面

与

圆

锥

的

两

部

分

都

相

交

这

时

的

交

线

叫

做

双

曲

线

oleObject9.bin

image14.wmf
l

image15.wmf
l

'

image16.png

image17.png

image18.wmf
,.

我

们

延

用

讨

论

椭

圆

结

构

特

点

的

思

路

讨

论

一

下

双

曲

线

的

结

讨

：

构

特

点

论

oleObject10.bin

image19.png

image20.wmf
1212

313,,.,

,.

Dandelin

FFSS

bap

p

-<

如

图

当

时

平

面

与

圆

锥

的

两

部

分

相

交

在

圆

锥

的

两

部

分

分

别

嵌

入

球

与

平

面

的

两

个

切

点

分

别

是

、

与

圆

锥

两

部

分

截

得

的

圆

分

别

为

、

oleObject11.bin

image21.wmf
1212

,.,,

PPFPFPOQQ

在

截

口

上

任

取

一

点

连

接

、

过

和

圆

锥

的

顶

点

作

母

线

分

别

与

两

个

球

切

于

、

则

oleObject12.bin

image22.wmf
1122121212

,.||||.

PFPQPFPQPFPFPQPQQQ

==-=-=

所

以

oleObject13.bin

image23.wmf
121212

,.

QQSSQQ

由

于

为

两

圆

、

所

在

平

行

平

面

之

间

的

母

线

段

长

因

此

的

长

为

定

值

oleObject14.bin

image24.wmf
(

)

,:

.

由

上

所

述

可

知

双

曲

线

的

结

构

特

点

是

双

曲

上

任

意

一

点

到

两

个

定

点

即

双

曲

线

的

两

个

焦

点

的

距

离

之

差

的

绝

对

值

为

常

数

oleObject15.bin

image1.png

image2.png

