新民中学七(1)班

销售中的盈亏（探究1）
 教学目标

 1．知识与技能

 理解商品销售中所涉及的进价、原价、售价、利润及利润率等概念；能利用一元一次方程解决商品销售中的一些实际问题．

 2．过程与方法

 经历运用方程解决销售中的盈亏问题，进一步体会方程是刻画现实世界的有效数学模型．

 3．情感态度与价值观

 培养学生走向社会，适应社会的能力．

 重、难点与关键

 1．运用方程解决实际问题．

 2．难点都是如何把实际问题转化为数学问题，列方程解决实际问题．

 3．关键：理解销售中，相关词语的含义，建立等量关系．

 教具准备

 PPT

 教学过程

 一、激趣明标

 前面我们结合实际问题，讨论了如何分析数量关系，利用相等关系列方程以及如何解方程，可以看出方程是分析和解决问题的一种很有用的数学工具，本节我们将进一步探究如何用一元一次方程解决实际问题．

 二、自主学习

 探究1：销售中的盈亏．

 某商店的某一时间以每件60元的价格卖出两件衣服，其中一件盈利25%，�另一件亏损25%，卖这两件衣服总的是盈利还是亏损，或是不盈不亏？

 要解决这类问题必须理解并熟记下列式子：

 （1）商品利润=商品售价-商品进价．

 （2）

=商品利润率．

 （3）打x折的售价=原售价×
[image: image2.wmf]10

x

．

 对探究1提出的问题，你先大体估算盈亏，再通过准确计算检验你的判断．

 分析：卖这两件衣服总的是盈利还是亏损，取决于这两件衣服售价多少，�进价多少，若售价大于进价，就盈利，反之就亏损．现已知这两件衣服总售价为60×2=120（元），现在要求出这两件衣服的进价．

 这里盈利25%=

，亏损25%就是盈利-25%．

 本问题中，设盈利25%的那件衣服的进价是x元，它的商品利润就是0.25x元，根据进价+利润=售价，列方程得：

 x+0.25x=60

 解得 x=48

 以下由学生自己填写．

 类似地，可以设另一件衣服的进价为y元，它的利润是-0.25y元；根据相等关系可列方程是y-0.25y=60解得y=80．

 两件衣服共进价128元，而两件衣服的售价和为120元，进价大于售价，�由此可知卖这两件衣服总的盈亏情况是亏损8元．

 解方程后得出的结论与你先前的估算一致吗？

 点拨：不要认为一件盈利25%，一件亏损25%，结果不盈不亏，因为盈亏要看这两件的进价．例如盈利25%的一件进价为40元，那么这一件盈利40%×25%=10（�元）�，�亏损25%的一件进价为80元，那么这一件亏损了80×25%=20（元），总的还是亏损10元，这就是说，亏损25%的一件进价如果比盈利25%的一件进价高，那么总的是亏损，�反之才盈利．

 你知道这两件衣服哪一件进价高吗？

 一件是盈利25%后，才卖60元，那么这件衣服进价一定比60元低．

 另一件亏损25%后，还卖60元，说明这件衣服进价一定比60�元高，�由此可知亏损25%的这件进价高，所以卖这两件衣服总的还是亏损．

 三合作展示

 课本第107页习题3．4第2题．

 分析：（1）观察时间和温度的数据表，�你能发现温度的变化与相对的时间的变化之间有什么关系吗？

 不难发现：时间每增加5分，温度相应也增加15℃，因为温度的变化是均匀的，�所以可得时间每增加1分，温度就增加3℃．

 从表中知当时时间为20元，温度为70℃，因此，21分时温度为73℃．

 （2）设x分时温度为34℃，时间每过1分钟温度增加3℃，那么x分，温度增加3x℃，�原来的温度（时间为0）为10℃，相等关系是：原来温度+增加的温度=34．

 列方程为：10+3x=34，解得x=8，所以8分时的温度为34℃．

 四、课堂小结

 本节课我们利用一元一次方程来解决商品销售中的一些实际问题，要解决商品销售的利润率问题类型的应用题，首先要弄清商品利润、商品进价、售价、标价，打折的意义，以及它们之间的关系．然后分析题目中的数量关系，找出能表示题目全部意义的相等关系，根据这个相等关系列出方程，求出方程的解后，一定要检验解的合理性．

五、作业布置及当堂测试

1．课本第108页习题3．4第3、4题

2.对应的一课一练
_1021544511.unknown

_1021544573.unknown

_1021544443.unknown

