
《多面体与欧拉公式》教学设计方案
一．教学目标设计
（1）认知目标：了解多面体的相关概念，在探究欧拉公式的过程中经历猜测、试验、分析试验结果、检验等活动。
（2）能力目标：通过学生对多面体的观察，使学生经历观察、猜想、验证、推理等数学活动过程，发展学生动手操作、自主探究、合作交流和分析归纳能力。

（3）情感目标：学生在自主探究、合作交流的学习过程中体验到数学活动充满着探索和创造。使学生获得成功的体验，增强自信心，提高学习数学兴趣，建立严谨的科学态度和不怕困难的顽强精神。
二．教材分析
1．教学内容分析

《多面体与欧拉公式》是高等教育出版社中职教材《数学》第二册第九章第四部分开篇，是高中新课程改革中的新增内容，目的是通过实际的操作活动发展学生的动手实践能力，激发学生学习兴趣；通过学生自主进行数学实验，培养学生主动探索新知的能力。本节课通过引导学生动手，利用实际操作活动，让学生体会到多面体的面数、顶点及棱数之间的关系，培养学生体会“观察——猜想——验证”的数学活动过程，提高学生的观察、操作、推理、交流合作的能力。
2．教学重点与难点
教学重难点：

1. 重点：多面体的概念的理解，欧拉公式及其应用。

解决办法：通过实物模型理解多面体的概念，努力弄懂欧拉公式的发现过程，搞清V、E、F的含义。

2. 难点：多面体的概念，欧拉公式的发现过程，欧拉公式的应用。

解决办法：注意相互讨论，大胆探索。

学法引导：

注意由特殊到一般、由具体到抽象的归纳猜想，注意复习平面图形中多边形的特点，向三维空间拓展让学生理解多面体的概念。

教学用具：实物模型，多媒体教学课件

三．教学对象分析
教学过程是师生互相交流的活动过程，教师起主导作用，学生在教师的启发下充分发挥主体性作用。中职学校的学生从认知的特点来看具有爱问好学、求知欲强，想象力丰富的特点，他们有一定的电脑操作及上网浏览、查询资料的能力，他们希望探索能力得到充分的展示和表现，因此，在学习方法上，充分发挥学生在教学中的主体作用，采取让学生自己观察、大胆猜想、动手操作、进行小组间的讨论和交流、利用课件及网络资源自主探索等方式，激发学习兴趣，让学生主动地学习。
四．教学策略及教法设计
教师在教学中起主导作用，是学生实践活动的组织者、引导者与合作者。学生是学习的主体，是学习的主动参与和知识的建构者。教师引导学生经历观察、猜想、实际操作验证、分析归纳推理等数学活动过程，培养学生尊重科学、尊重事实、严谨细致的科学态度，发展学生的动手操作、自主探究、合作交流和分析归纳的能力。

五、教学过程设计：
[情境设置]：

先引导学生观察分析现实世界中的物体，从宏观的物体到微观的粒子，它们的形状都有一定的空间图形，它们中有些很不规则，有的是比较规则的。先用多媒体课件展示岩石和树木的图片，再展示地球和Nacl晶体的图片。引导学生观察思考并作答：这些实物模型图片中哪些物体是规则的，哪些是不规则的？教师在学生讨论作答的基础上进一步指出：自然界中所有物体的性质的决定因素竟然是分子结构的图形。通过多媒体课件图片向学生展示金刚石和石墨的分子结构图，虽然同样是碳原子构成的分子，但是由于结构不同导致了这两者中一个是世界上最坚硬的材料，而另一个则是柔软的材料。最后向学生展示最新的科技研究成果C60，请同学们观察这种新型碳分子结构，发现它是由一些五边形或六边形围成的空间区域，由此引出空间图形-----多面体的概念。通过模型的展示旨在帮助学生初步获得多面体的感性认识。

[新课探究]
1.[活动一]学生阅读课文，思考并归纳总结多面体的相关概念。（可安排复习平面图形中多边形的特点，向三维空间拓展让学生理解多面体的概念。）

（1） 多面体的概念：由若干个多边形围成的空间图形叫多面体；围成多面体的各个多边形叫多面体的面，两个面的公共边叫多面体的棱，三条棱或更多条棱的公共点叫多面体的顶点。

（2） 多面体的分类：我们可以通过多面体面的数目来分类。

提问：多面体至少有几个面？

引导学生通过观察实物模型并进行逻辑推理思考得出结论：多面体至少有4个面，恰有四个面的多面体叫四面体，恰有五个面的多面体叫五面体，依此类推请同学们观察自己制作的其他实物模型并命名。
（3） 凸多面体：把多面体的任一个面展成平面，如果其余的面都位于这个
平面的同一侧，这样的多面体叫凸多面体．

2.[活动二：想一想] 为检验学生学习效果，在学生观察实物模型后，

可通过多媒体课件出示思考题进一步加深学生对多面体概念的理解

3. [活动三：数一数] 观察以下多面体在顶点数、面数、棱数之间有些什么规律？
这部分是本节课探究活动的中心，在教学中可以设置如下的环节以帮助学生通过自主、合作、探究来学习知识。

（1）操作法：在课堂上让每一个学生自己动手制作模型，从而培养学生的动手操作能力和学习兴趣。在操作之前可引导学生先观察后猜测，最后进行验证。即：观察—猜测—验证。
（2）讨论法：培养学生自主探究、合作交流的能力。可把一个班的同学分成六个学习小组，每组定好组长，由组长负责组织讨论与收集数据。
说明：在教学中，可让各组的成员充分展示自己的作品，并互相学习、评比，然后引导学生根据自己制作的实物模型去数顶点数，面数，棱数，在充分讨论的基础上引导学生由感

性的认识上升到理性的思考归纳总结。
	多面体
	顶点数V
	面数F
	棱数E

	三棱锥
	4
	4
	6

	四棱锥
	5
	5
	8

	三棱柱
	6
	5
	9

	四棱柱
	8
	6
	12

	八面体
	6
	8
	12

思考：从上表的结果你能发现什么规律？

[image: image1.jpg]

引导学生归纳：N棱锥
顶点数N+1 面数N+1 棱数2N

N棱柱
顶点数2N 面数N+2 棱数3N

进一步引导学生思考并归纳猜想顶点数、面数和棱数之间的关系。此时教师不失时机地引导学生从“数量”角度寻找更精确的规律，从而不难得出一个漂亮的猜想：对任何多面体，面数与顶点数之和，等于棱数加2；即：V+F=E+2。

注：此过程设计尽可能让学生经历发现的过程，体验不断矫正，逐步完善的猜想历程。

不论是哪种多面体：顶点数、面数的和减去棱数都等于常数2。

即： V+F-E=2

以上只是对顶点数、面数和棱数三者关系的猜想，进一步提问学生：其他的多面体也具备这一规律吗？

检验猜想

师生共同总结：多面体顶点数V、面数F、棱数E间有关系

V+F-E=2 ——欧拉公式
[活动四]

4.[活动四]

提问学生：通过预习，你知道欧拉的生平吗？他对数学有哪些重要的贡献？

说明：通过对欧拉生平的简介，丰富学生的课外知识，培养学生追究真理、探索真理的精神。

[考考你自己]：
1996年的诺贝尔化学奖授予对发现C60有重大贡献的三位科学家。C60是由60个C原子组成的分子，它的结构为简单多面体结构，这个多面体有60个顶点，从每个顶点都引出3条棱，各面的形状分为五边形或六边形两种，计算C60分子中形状为五边形和六边形的面各有多少？
解：设C60分子中形状为五边形和六边形的面数各有x个和y个。多面体的顶点数V=60，面数F＝x＋y，棱数为E 。

根据欧拉公式，可得

60＋（x＋y）－E＝2。

另一方面，又由五边形、六边形分别有5个、6个顶点，每个顶点是3个面的公共顶点，因此
 5x＋6y＝3×60

每个顶点是3条棱的公共点，并且每条棱有2个顶点，因此2E=60×3
E=90, x =12, y=20
答：C60分子中形状为五边形和六边形的面数各有12个和20个。
5.例题分析

[反馈练习] 抢答题
1.如果一个多面体有12个面，20个顶点，那么它有多少条棱？
2.如果一个多面体有8个面，12个顶点，那么它有多少条棱？
3.如果一个多面体有7个面，12条棱，那么它有多少个顶点？
6.学生课堂反馈练习：
[本课小结]
本节课，我们学习了多面体及其相关的概念，并在此基础上一起体验了数学家欧拉运用数学思想与方法去发现公式V+F-E=2的过程；体会到数学家献身科学、勇于探索的科学研究精神；对于欧拉公式我们完成了归纳猜想和结论的验证，但是同学们应该明白成熟的科学家，不轻易下结论；对一些在很多情况被证实了的规律性，他们仍表示怀疑。为了检验其正确性，还要进一步搜集资料，或设计新的实验进行严格的推证，我们也要这样做。请同学们仔细阅读研究，从中提出一些新问题，待我们下节课一起讨论解决.

[布置分层作业]
1、你能给出欧拉公式的证明方法吗？
2、是不是所有的多面体都满足欧拉公式？
3、查阅书籍，使用网络资源进一步收集欧拉或欧拉公式有关的材料。
设计说明：通过布置分层练习，面对全体学生，使不同的人在数学上有不同的发展，让不同的学生在数学学习上都能成功；倡导合作式学习，通过学生小组合作设计问题、小组交流解决问题的方式，提高学生合作学习、主动探究的能力，而且大大促进了学生对知识的理解和灵活运用。
附：板书设计

多面体与欧拉公式
一、多面体 二、欧拉公式 三、 例 题 小 结

1. 多面体 V+F-E=2 四、 练 习 思考作业

2. 面

3. 棱

4. 顶点
教学设计说明：

活动课中让学生探讨一些具有挑战性的问题，引导学生通过观察，进行猜想，进一步验证猜想。通过一系列的思维活动，让学生主动地获取知识，理解数学的思想方法、思维方式；引导学生体会发现规律的过程，体现课堂教学的实验性、探索性，培养了学生的创新精神和创造能力；并且，数学素养无法像知识那样直接“教”给学生，教师必须组织一个个数学探究活动，使学生参与知识的形成、发展过程中，获得感受、体验并内化。

师生的信息交流，反馈评价示意图

评价

探究发现欧拉公式，发展能力

引导点拨

反馈

讨论交流

自主探究究

学生

提出问题

教师

PAGE
-1-

