                     中考网 www.zhongkao.com

19.2.3 正方形

	教学目标
	知识与技能
	1．掌握正方形的概念、性质和判定，并会用它们进行有关的论证和计算．

2．理解正方形与平行四边形、矩形、菱形的联系和区别

	
	过程与方法
	经历探索正方形有关性质、判定重要条件的过程.在观察中寻求新知，在探索中发展推理能力，逐步掌握说理的基本方法.

	
	情感态度与价值观
	通过正方形与平行四边形、矩形、菱形的联系的教学对学生进行辩证唯物主义教育，提高学生的逻辑思维能力．

	重点
	正方形的定义及正方形与平行四边形、矩形、菱形的联系．  

	难点
	正方形与矩形、菱形的关系及正方形性质与判定的灵活运用．   


教学过程

	备      注
	教学设计    与    师生互动

	
	[image: image5.png]EHK


第一步：课堂引入

1．做一做：用一张长方形的纸片（如图所示）折出一个正方形．
学生在动手做中对正方形产生感性认识，并感知正方形与矩形的关系．问题：什么样的四边形是正方形？

正方形定义：有一组邻边相等并且有一个角是直角的平行四边形叫做正方形．

指出：正方形是在平行四边形这个大前提下定义的，其定义包括了两层意： 

[image: image6.png]


（1）有一组邻边相等的平行四边形 （菱形）

（2）有一个角是直角的平行四边形 （矩形）

2．【问题】正方形有什么性质？

由正方形的定义可以得知，正方形既是有一组邻边相等的矩形，又是有一个角是直角的菱形．

[image: image1.png]B 433


所以，正方形具有矩形的性质，同时又具有菱形的性质．
归纳、总结正方形的性质： 

因为正方形是特殊的平行四边形，还是特殊的矩形，特殊的菱形，所以它具有这些图形性质的综合，引导学生从角、边、对角线上归纳总结.
正方形性质定理1：正方形的四个角都是直角，四条边都相等.
正方形性质定理2：正方形的两条对角线相等并且互相垂直平分，每一条对角线平分一组对角.


	
	第二步：应用举例：

[image: image7.png]


例1（教材P111的例4） 求证：正方形的两条对角线把正方形分成四个全等的等腰直角三角形．

已知：四边形ABCD是正方形，对角线AC、BD相交于点O（如图）．求证：△ABO、△BCO、△CDO、△DAO是全等的等腰直角三角形．

证明：∵　 四边形ABCD是正方形，

∴　 AC=BD， AC⊥BD，

AO=CO=BO=DO（正方形的两条对角线相等，并且互相垂直平分）．

∴　△ABO、△BCO、△CDO、△DAO都是等腰直角三角形，

并且 △ABO ≌△BCO≌△CDO≌△DAO．

[image: image8.png]


  例2 （补充）已知：如图，正方形ABCD中，对角线的交点为O，E是OB上的一点，DG⊥AE于G，DG交OA于F．求证：OE=OF．

    分析：要证明OE=OF，只需证明△AEO≌△DFO，由于正方形的对角线垂直平分且相等，可以得到∠AOE=∠DOF=90°，AO=DO，再由同角或等角的余角相等可以得到∠EAO=∠FDO，根据ASA可以得到这两个三角形全等，故结论可得．

    证明：∵  四边形ABCD是正方形，

∴   ∠AOE=∠DOF=90°，AO=DO（正方形的对角线垂直平分且相等）．

又   DG⊥AE， ∴  ∠EAO+∠AEO=∠EDG+∠AEO=90°．
∴   ∠EAO=∠FDO． 

∴   △AEO ≌△DFO．

∴   OE=OF．

 例3 （补充）已知：如图，四边形ABCD是正方形，分别过点A、C两点作l1∥l2，作BM⊥l1于M，DN⊥l1于N，直线MB、DN分别交l2于Q、P点．

求证：四边形PQMN是正方形．
[image: image9.png]


分析：由已知可以证出四边形PQMN是矩形，再证△ABM≌△DAN，证出AM=DN，用同样的方法证AN=DP．即可证出MN=NP．从而得出结论．

证明：∵　 PN⊥l1，QM⊥l1，

∴   PN∥QM，∠PNM=90°．

∵　 PQ∥NM，

∴　 四边形PQMN是矩形． 

∵   四边形ABCD是正方形

∴　 ∠BAD=∠ADC=90°，AB=AD=DC（正方形的四条边都相等，四个角都是直角）．

∴　 ∠1+∠2=90°．

又　 ∠3+∠2=90°，  ∴　 ∠1=∠3．

∴   △ABM≌△DAN．

∴   AM=DN．  同理  AN=DP．

∴   AM+AN=DN+DP

即   MN=PN．

∴　 四边形PQMN是正方形（有一组邻边相等的矩形是正方形）．
例4：已知：分别延长等腰直角三角形OAB的两条直角边AO和BO ，使AO=OC，BO=OD，求证：四边形ABCD是正方形.
[image: image2.png]


            [image: image3.png]


例5：已知：点A,、B,、C,、D,分别是正方形 ABCD四条边上的 点，并且AA,=BB,=CC,=DD.求证：四边形A,B,C,D,是正方形.


	
	第三步：、随堂练习

1．正方形的四条边____  __，四个角___  ____，两条对角线____   ____．
2．下列说法是否正确，并说明理由．
[image: image10.png]


①对角线相等的菱形是正方形；（   ）
②对角线互相垂直的矩形是正方形；（   ）
③对角线垂直且相等的四边形是正方形；（   ）

④四条边都相等的四边形是正方形；（   ）

⑤四个角相等的四边形是正方形．（   ）

1． 已知：如图，四边形ABCD为正方形，E、F分别

为CD、CB延长线上的点，且DE＝BF．求证：∠AFE＝∠AEF．

[image: image11.png]


4．如图，E为正方形ABCD内一点，且△EBC是等边三角形，求∠EAD与∠ECD的度数．


	
	[image: image12.png]


第四步：课后反思：

1．已知：如图，点E是正方形ABCD的边CD上一点，点F是CB的延长线上一点，且DE=BF．
求证：EA⊥AF．

2．已知：如图，△ABC中，∠C=90°，CD平分∠ACB，DE⊥BC于E，DF⊥AC于F．求证：四边形CFDE是正方形．
3．已知：如图，正方形ABCD中，E为BC上一点，AF平分∠DAE交CD于F，求证：AE=BE+DF．


	
	第五步：反馈归纳

    （1）正方形是怎样的平行四边形？，有一组邻边相等，且有一个角是直角的平行四边形；

（2）正方形是怎样的矩形？有一组邻边相等的矩形；

（3）正方形是怎样的菱形？有一个角是直角的菱形；

（4）明确四者之间的关系！！！！

（5）判定一个平行四边形是正方形，还应具备什么条件？方法1

（6）判定一个矩形是正方形还应具备什么条件？方法2；

（7）判定一个菱形是正方形还应具备什么条件？方法3；

（8）小结：判定正方形的方法有三种.
[image: image4.png]


知识再现：
               ⑴ 对边平行            边
               ⑵ 四边相等
               ⑶ 四个角都是直角      角
正方形    ⑷ 对角线相等

                  互相垂直             对角线

                  互相平分

             平分一组对角


	课后反思 ：


A


B


C


D


E


F


PAGE  
                     中考网 www.zhongkao.com

