三位数的减法
第1课时
【教学内容】
教科书第43页例1、例2及第44页课堂活动第1,2题,第46,47页练习九第1～4题。
【教学目标】
1. 掌握三位数不退位和不连续退位减法(个位不够减)的计算方法,进一步巩固用差加减数验算减法的方法。
2. 体验算法的多样化,培养学生的创新思维。
3. 在运用三位数解决生活中的实际问题中感受数学的价值。
【教学重、难点】
1. 三位数减法的竖式计算方法。
2. 退位减法个位不够减,要从十位退1的算理。
【教具准备】
人民币、课件、计数器。
【教学过程】
一、创设情境,导入新课
课件出示文具店场景:小丽去文具店购物,钢笔的单价是34元,书包的单价是92元,文具盒的单价是22元。
教师:你能根据这些信息,提出用减法一步计算解决的问题吗?学生提出问题,教师选取代表性的板书:

(1)1支钢笔比1个文具盒贵多少钱?

(2)1个书包比1支钢笔贵多少钱?

教师:这些问题,你们能解决吗?

学生独立完成,集体订正。
教师:结合这个竖式,说说用竖式计算的方法。
教师:两位数的减法你们会算,三位数的减法你们会吗? 今天我们就一起学习三位数的减法。(板书课题。)
[设计意图:由学生的学习生活内容导入,易于学生理解计算在生活中的重要性,利于激发学生的学习兴趣。同时让学生回忆两位数笔算减法的计算过程,利于新旧知识的衔接,利于学生迁移学习新知识,为新课的学习打好基础。]
二、合作探索,教学新课
1. 教学例1,三位数的不退位减法
课件出示例题1。
教师:从题目中,你获得了哪些数学信息?

学生找出题目中的条件和问题。
教师:用什么方法计算,为什么?

学生列出算式:340-120。
教师:这个算式是几位数减几位数?

(1)你会算吗? 试一试。
学生自主尝试计算,教师巡视指导。
(2)展示交流。
教师:说一说,你是怎样算的?

学生交流时,让他们用人民币或计算器操作、演示计算过程。
学生的计算方法可能有以下几种:

①从300 元里拿掉100 元,再从40 元里拿掉20 元,还剩220元。
②3个百减1个百得2个百,4个十减2个十得2个十,2个百与2个十合起来是220。
③在计算器上拨珠。
④学生用竖式计算。
如果学生能说出用竖式计算,调整学生的回答顺序,把竖式计算放在最后,同时教师则顺着学生的思路引导列竖式的方法。如果学生列举不出用竖式计算的方法,教师可引导学生回忆两位数减法的竖式写法,试着列出三位数减法的竖式。根据学生的回答,板书算式340-120,然后用竖式写出
[image: image1.png]0
0
0

=+ N

o —lea


让学生体会三位数的笔算减法依然是要相同数位对齐,从个位算起。
2. 教学例2,三位数个位不够减的退位减法
课件出示例题2。
教师:仔细读一读,看看题目要求解决的问题是什么? 你能从题目中知道什么? 怎么解决这个问题? 你能独立列出算式吗?
学生想好后列出算式:876-448。
教师:三位数的减法,刚才算过了,那这个题你会算吗? 怎么才知道你的计算是否正确呢? 试一试。
学生尝试用竖式计算,并想办法验算。
[image: image2.png]


选择性地让学生展示交流。
教师:有什么问题吗? 在计算时,这道题与例1有什么区别? 议一议。
学生讨论后得出,340-120每一位上都够减,是不退位减法;876-448个位上不够减,是退位减法。
教师:876-448的个位上不够减,应该怎么办?

引导学生联系两位数退位减法的计算方法,说出这个题的计算过程:
个位上6-8不够减,要向十位的7退1作10,10+6-8=8;

十位上7退1剩6,6-4=2;

百位上8-4=4,还剩428元。
教师适时板书。
教师:你怎么知道你的计算是否正确呢?

学生:我验算了的。
教师:怎么验算的?

学生说出自己的验算方法。
[设计意图:在这个过程中相机结合学生用差加减数的方法来检验的验算算式,引导学生根据学校男生人数加上女生人数得学校学生的总人数这个已有知识基础,对减数加差等于被减数进行初步感知理解。如果学生能有其他验算方法也要肯定,但可以比较得出用差加减数的方法进行验算更简单。]
3. 教学第43页试一试
学生独立完成,选择性地抽学生板演,引导学生集体评定。
4. 教学第43页议一议
教师:同学们回顾一下我们的计算,想一想三位数减法与两位数减法有哪些相同之处? 在减法时要注意什么? 议一议。
学生议论后交流。
引导学生讨论得出:相同数位对齐;个位上不够减,要从十位上退“1”;十位上退了“1”后要记住十位少1等。
[设计意图:例1的教学借助学生购物的生活经验,让学生理解三位数减法的意义,借助人民币和计算器的直观性,让学生理解三位数减法的竖式计算的算理,同时重视学生不同思维过程的展示。例2的教学放手让学生尝试计算并想办法验算,充分发挥学生的主体作用,注重算法多样化,重视借助旧知识,迁移学习新知识,理解个位不够减的退位减法的算理。同时很好地借助了现实情境和学生的已有知识基础,让学生初步感知理解减法算式中差加减数等于被减数的关系。整个教学环节层次清楚,步步深入,符合学生的认知特点,利于调动学生积极参与。]
三、课堂练习,巩固应用
1. 完成第44页课堂活动第1题
学生说出图意后再进行计算。
2. 完成第44页课堂活动第2题
学生分组完成活动。
3. 补充练习
判断改错,并说明错误原因和改错的方法。
[image: image3.png]0 | =

> =[N

(2)

8 0
13
L7

6
5
1

(1


4. 完成练习九第1～4题
第1题:口算。独立限时完成。用开火车的方式,汇报答案。
第2题:独立在练习本上完成。
集体订正,再请有错的同学说说计算过程,特别要说清楚“不够减时是怎么办的?”
第3题:完成计算后,引导学生观察每组题的特点,让学生初步感知被减数相同,减数越大,差越小。
第4题:先引导学生分析题意,找到计算方法,再让学生独立完成。计算时,酌情提示,要求学生写出人民币单位后再对应列出竖式计算,这样不易出错。
5. 补充练习
小米买了一本故事书用了8元3角,买一本科技书用了4元2角5分,小米一共花了多少钱? 故事书比科技书贵多少钱?
[设计意图:通过这样的练习,扎牢新知识点,培养学生的口头表达能力,培养学生分析归纳的综合能力。]
四、反思小结
教师:这节课学习了哪些知识,你有什么收获?

教师:想想、说说三位数减法的竖式计算方法。
[设计意图:回顾本节课重点,加深学生对新知识的理解。]

(四川省自贡市第十三中学唐鹏)
