中考网 www.zhongkao.com

相似三角形的性质

教学目标：

知识与技能

1、理解掌握相似三角形周长比、面积比与相似比之间的关系；掌握定理的证明方法。

2、灵活运用相似三角形的判定和性质，提高分析，推理能力。

过程与方法：
1、对性质定理的探究经历观察——猜想——论证——归纳的过程，培养学生主动探究、合作交流的习惯和严谨治学的态度。

2、通过实际情境的创设和解决，使学生逐步掌握把实际问题转化为数学问题，复杂问题转化为简单问题的思想方法。

3、通过例题的拓展延伸，体会类比的数学思想，培养学生大胆猜想、勇于探索、勤于思考的数学品质，提高分析问题和解决问题的能力。

情感与态度：
在学习和探讨的过程中，体验特殊到一般的认知规律；通过学生之间的交流合作，在合作中体验成功的喜悦，树立学习的自信心；通过对生活问题的解决，体会数学知识在实际中的广泛应用。

教学重点：相似三角形性质定理的探索及应用

教学难点：综合应用相似三角形的性质与判定探索三角形中面积之间的关系

教学方法与手段：探究式教学、小组合作学习、多媒体教学

教学过程：
一、创设情境，引入新课

1、我们已经学了相似三角形的哪些性质？

2、问题情境：

某施工队在道路拓宽施工时遇到这样一个问题，马路旁原有一个面积为100平方米、周长为80米的三角形绿化地，由于马路拓宽绿地被削去了一个角，变成了一个梯形，原绿化地一边AB的长由原来的30米缩短成18米。现在的问题是：被削去的部分面积有多少？周长是多少？你能解决这个问题吗？

二、实践交流，探索新知

1、看一看：

△ABC与△A′B′C′有什么关系？为什么？

2、算一算：

△ABC与△A′B′C′的相似比是多少？

△ABC与△A′B′C′的周长比是多少？面积比是多少？

3、想一想：

你发现上面两个相似三角形的周长比和相似比有什么关系？面积比与相似比又有什么关系？

4、验一验：是不是任何两个相似三角形都有此关系呢？你能加以验证吗？

5、在学生思考、讨论的基础上给出证题过程（多媒体）

6、归纳小结；相似三角形性质定理2

相似三角形的周长比等于相似比，面积比等于相似比的平方。

三、基础训练，加深理解

练一练：已知两个三角形相似，请完成下列表格：

	相似比
	2
	
	
	
	……

	周长比
	
	
[image: image1.wmf]1

3

	
	
	……

	面积比
	
	
	10000
	
	……

归纳：周长比等于相似比；已知相似比、周长比，求面积比要平方，已知面积比求相似比或周长比则要平方。

四、综合应用，解决问题

已知：如图，DE∥BC，AB=30m，BD=18m，△ABC的周长为80m，面积为100m2，求△ADE的周长和面积？

五、拓展延伸，共同提高

1、 过E作EF∥AB交BC于F，其他条件不变，则△EFC的面积等于多少？平行四边形BDEF的面积为多少？

2、 若设S△ABC=S，S△ADE=S1，S△EFC=S2，试猜想：S与S1、S2之间存在怎样的关系？

六、类似猜想，深入探究

探究：如图，DE∥BC，FG∥AB，MN∥AC，且DE、FG、MN交于点P，若设S△DMP=S1，S△PEF=S2，S△GNP=S3，S△ABC=S，S与S1、S2、S3之间是否也有类似结论？猜想并加以论证。

七、回顾反思，畅谈心得

本节课你有何收获？

1、这节课我们学到了哪些知识？

2、我们是用哪些方法获得这些知识的？

3、通过本节课的学习，你有没有新的想法或发现？你觉得还有什么问题需要继续讨论吗？

八、布置作业

1、作业本2、3（2）（3）、4、5

2、探究推理过程课外整理完成，各组自行组织讨论交流。

教学设计说明：

1、本节课从一个较为实际的生活情境引入，设置问题悬念，激发学生的求知欲望，使学生掌握将实际问题转化为数学问题的思想方法，感受数学知识在生活中的广泛应用。

2、性质定理2的学习和探索，注重于知识的形成过程，使学生体验特殊到一般的认知规律，以及由观察——猜想——论证——归纳的数学思维过程。

3、由问题的解决变式到例题，再经例题加以拓展延伸，使本节内容衔接更趋自然，同时使学生充分体会类比的数学思想以及图形之间的互相联系。

4、教学中注重小组之间的合作交流，在合作中加强学生的团体意识，体验成功的喜悦，树立学习的自信心。

PAGE
中考网 www.zhongkao.com

_1159695697.unknown

