第二十七章 相似

27.1 图形的相似（一）

一、教学目标

1． 理解并掌握两个图形相似的概念．

2． 了解成比例线段的概念，会确定线段的比．

二、重点、难点

1． 重点：相似图形的概念与成比例线段的概念．

2． 难点：成比例线段概念．

3． 难点的突破方法

（1）对于相似图形的概念，可用大量的实例引入，但要注意教材中“把形状相同的图形说成是相似图形”，只是对相似图形概念的一个描述，不是定义；还要强调：①相似形一定要形状相同，与它的位置、颜色、大小无关（其大小可能一样，也有可能不一样，当形状与大小都一样时，两个图形就是全等形，所以全等形是一种特殊的相似形）；②相似形不仅仅指平面图形，也包括立体图形的情况，如飞机和飞机模型也是相似形；③两个图形相似，其中一个图形可以看作有另一个图形放大或缩小得到的，而把一个图形的部分拉长或加宽得到的图形和原图形不是相似图形．

（2）对于成比例线段：

[image: image1.wmf]d

c

b

a

=

①我们是在学生小学学过数的比，及比例的基本性质等知识的基础上来学习成比例线段的；②两条线段的比与所采用的长度单位没有关系，在计算时要注意统一单位；③线段的比是一个没有单位的正数；④四条线段a,b,c,d成比例，记作
[image: image143.wmf]A

B

C

D

P

E

F

Q

或a:b=c:d；⑤若四条线段满足
[image: image2.wmf]d

c

b

a

=

，则有ad=bc（为利于今后的学习，可适当补充：反之，若四条线段满足ad=bc，则有
[image: image3.wmf]d

c

b

a

=

，或其它七种表达形式）．
三、例题的意图

本节课的三道例题都是补充的题目，例1是一道判断图形相似的选择题，通过讲解要使学生明确：（1）相似形一定要形状相同，与它的位置、颜色、大小无关；（2）两个图形相似，其中一个图形可以看作有另一个图形放大或缩小得到的，而把一个图形的部分拉长或加宽得到的图形和原图形不是相似图形；（3）在识别相似图形时，不要以位置为准，要“形状相同”；例2通过分别采用m、cm、mm三种不同的长度单位，求得的
[image: image4.wmf]b

a

的值相等，使学生明确：两条线段的比与所采用的长度单位无关，但求比时两条线段的长度单位必须一致；例3是求线段的比的题，要使学生对比例尺有进一步的认识：比例尺=
[image: image5.wmf]实距

图距

实际距离

图上距离

=

，而求图上距离与实际距离的比就是求两条线段的比．

四、课堂引入

1．（1）请同学们看黑板正上方的五星红旗，五星红旗上的大五角星与小五角星他们的形状、大小有什么关系？再如下图的两个画面，他们的形状、大小有什么关系．（还可以再举几个例子）

[image: image6] [image: image7.png]

[image: image8.png]

（2）教材P36引入．

（3）相似图形概念：把形状相同的图形说成是相似图形．（强调：见前面）

（4）让学生再举几个相似图形的例子．

（5）讲解例1．

2．问题：如果把老师手中的教鞭与铅笔，分别看成是两条线段AB和CD，那么这两条线段的长度比是多少？

归纳：两条线段的比，就是两条线段长度的比．

3．成比例线段：对于四条线段a,b,c,d，如果其中两条线段的比与另两条线段的比相等，如
[image: image9.wmf]d

c

b

a

=

（即ad=bc），我们就说这四条线段是成比例线段，简称比例线段．

【注意】 （1）两条线段的比与所采用的长度单位没有关系，在计算时要注意统一单位；（2）线段的比是一个没有单位的正数；（3）四条线段a,b,c,d成比例，记作
[image: image10.wmf]d

c

b

a

=

或a:b=c:d；（4）若四条线段满足
[image: image11.wmf]d

c

b

a

=

，则有ad=bc．
五、例题讲解

例1（补充：选择题）如图，下面右边的四个图形中，与左边的图形相似的是（ ）

[image: image12.png]@ 0Cee

分析：因为图A是把图拉长了，而图D是把图压扁了，因此它们与左图都不相似；图B是正六边形，与左图的正五边形的边数不同，故图B与左图也不相似；而图C是将左图绕正五边形的中心旋转180º后，再按一定比例缩小得到的，因此图C与左图相似，故此题应选C.

例2（补充）一张桌面的长a=1.25m，宽b=0.75m，那么长与宽的比是多少？

（1）如果a=125cm，b=75cm，那么长与宽的比是多少？
（2）如果a=1250mm，b=750mm，那么长与宽的比是多少？

解：略．（
[image: image13.wmf]3

5

b

a

=

）
小结：上面分别采用m、cm、mm三种不同的长度单位，求得的
[image: image14.wmf]b

a

的值是相等的，所以说，两条线段的比与所采用的长度单位无关，但求比时两条线段的长度单位必须一致．

例3（补充）已知：一张地图的比例尺是1:32000000，量得北京到上海的图上距离大约为3.5cm，求北京到上海的实际距离大约是多少km？
分析：根据比例尺=
[image: image15.wmf]实际距离

图上距离

，可求出北京到上海的实际距离．

解： 略

答：北京到上海的实际距离大约是1120 km．
六、课堂练习

1．教材P37的观察．

2．下列说法正确的是（ ）
A．小明上幼儿园时的照片和初中毕业时的照片相似.

B．商店新买来的一副三角板是相似的.

[image: image99.wmf]

D

E

F

C．所有的课本都是相似的.

D．国旗的五角星都是相似的.
3．如图，请测量出右图中两个形似的长方形的长和宽，

（1）（小）长是_______cm，宽是_______cm； （大）长是_______cm，宽是_______cm；

（2）（小）
[image: image16.wmf]=

长

宽

 ；（大）
[image: image17.wmf]=

长

宽

 ．

（3）你由上述的计算，能得到什么结论吗？

（答：相似的长方形的宽与长之比相等）

4．在比例尺是1:8000000的“中国政区”地图上，量得福州与上海之间的距离时7.5cm，那么福州与上海之间的实际距离是多少？

5．AB两地的实际距离为2500m，在一张平面图上的距离是5cm，那么这张平面地图的比例尺是多少？

七、课后练习

1．观察下列图形，指出哪些是相似图形：
[image: image18.png]@dc—ea

(&) 2) 3) 4)

o@. - -

9) 10)

（答：相似图形分别是：(1)和(8)；(2)和(6)；(3)和(7) ）

2．教材P37练习1、2．

3．教材P40 练习1与习题1 ．

教学反思

27.1 图形的相似（二）

一、教学目标

1．知道相似多边形的主要特征，即：相似多边形的对应角相等，对应边的比相等．

2．会根据相似多边形的特征识别两个多边形是否相似，并会运用其性质进行相关的计算．

二、重点、难点

1．重点：相似多边形的主要特征与识别．

2．难点：运用相似多边形的特征进行相关的计算．

3．难点的突破方法

（1）判别两个多边形是否相似，要看这两个多边形的对应角是否相等，且对应边的比是否也相等，这两个条件缺一不可；可以以矩形、菱形为例说明：仅有对应角相等，或仅有对应边的比相等的两个多边形不一定相似（见例1），也可以借助电脑直观演示，增加效果，从而纠正学生的错误认识．

（2）由相似多边形的特征可知，如果已知两个多边形相似，就等于知道它们的对应角相等，对应边的比相等（对应边成比例），在计算时要能灵活运用．

（3）相似比是一个很重要的概念，它实质是把一个图形放大或缩小的倍数（即相似多边形的对应边的长放大或缩小的倍数）．

三、例题的意图

本节课安排了3个例题，例1与例3都是补充的题目，其中通过例1的学习，要让学生了解判别两个多边形是否相似，要看这两个多边形的对应角是否相等，且对应边的比是否也相等，这两个条件缺一不可；而若说明两个多边形不相似，则必须说明各角无法对应相等或各对应边的比不相等，或举出合适的反例，在解决这个问题上，依靠直觉观察是不可靠的；例2是教材P39的例题，它主要考查的是相似多边形的特征，运用相似多边形的对应角相等，对应边的比相等即可求解；例3是相似多边形特征的灵活运用（使用方程思想）的题目，在教学中还可根据自己的学生学习的程度，适当增加一些题目用以巩固相似多边形的性质．

[image: image100.png]

四、课堂引入

1． 如图的左边格点图中有一个四边形，请在右边的格点图中画出一个与该四边形相似的图形．

2． 问题：对于图中两个相似的四边形，它们的对应角，对应边的比是否相等．
3．【结论】：

（1）相似多边形的特征：相似多边形的对应角相等，对应边的比相等．

反之，如果两个多边形的对应角相等，对应边的比相等，那么这两个多边形相似．

 （2）相似比：相似多边形对应边的比称为相似比．

问题：相似比为1时，相似的两个图形有什么关系？

 结论：相似比为1时，相似的两个图形全等，因此全等形是一种特殊的相似形．

五、例题讲解

例1（补充）（选择题）下列说法正确的是（ ）

A．所有的平行四边形都相似 B．所有的矩形都相似
C．所有的菱形都相似 D．所有的正方形都相似
 分析：A中平行四边形各角不一定对应相等，因此所有的平行四边形不一定都相似，故A错；B中矩形虽然各角都相等，但是各对应边的比不一定相等，因此所有的矩形不一定都相似，故B错；C中菱形虽然各对应边的比相等，但是各角不一定对应相等，因此所有的菱形不一定都相似，故C也错；D中任两个正方形的各角都相等，且各边都对应成比例，因此所有的正方形都相似，故D说法正确，因此此题应选D．

例2（教材P39例题）．

 分析：求相似多边形中的某些角的度数和某些线段的长，可根据相似多边形的对应角相等，对应边的比相等来解题，关键是找准对应角与对应边，从而列出正确的比例式．

 解：略

例3（补充）

已知四边形ABCD与四边形A1B1C1D1相似，且A1B1:B1C1:C1D1:D1A1=7:8:11:14，若四边形ABCD的周长为40，求四边形ABCD的各边的长．

分析：因为两个四边形相似，因此可根据相似多边形的对应边的比相等来解题．

解：∵ 四边形ABCD与四边形A1B1C1D1相似，

∴ AB:BC:CD:DA= A1B1:B1C1:C1D1:D1A1．

∵ A1B1:B1C1:C1D1:D1A1=7:8:11:14，

∴ AB:BC:CD:DA= 7:8:11:14．

设AB=7m，则BC=8m，CD=11m，DA=14m．

∵ 四边形ABCD的周长为40，

∴ 7m+8m+11m+14m=40．

∴ m=1．

∴ AB=7，则BC=8，CD=11，DA=14．

六、课堂练习

1．教材P40练习2、3．

2．教材P41习题4．

3．（选择题）△ABC与△DEF相似，且相似比是
[image: image19.wmf]3

2

，则△DEF 与△ABC与的相似比是（ ）．
A．
[image: image20.wmf]3

2

 B．
[image: image21.wmf]2

3

 C．
[image: image22.wmf]5

2

 D．
[image: image23.wmf]9

4

4．（选择题）下列所给的条件中，能确定相似的有（ ）

（1）两个半径不相等的圆；（2）所有的正方形；（3）所有的等腰三角形；（4）所有的等边三角形；（5）所有的等腰梯形；（6）所有的正六边形．
A．3个 B．4个 C．5个 D．6个
5．已知四边形ABCD和四边形A1B1C1D1相似，四边形ABCD的最长边和最短边的长分别是10cm和4cm，如果四边形A1B1C1D1的最短边的长是6cm，那么四边形A1B1C1D1中最长的边长是多少？

[image: image101.jpg]* X

七、课后练习

1． 教材P41习题3、5、6．

2．如图，AB∥EF∥CD，CD=4，AB=9，若梯形CDEF与梯形EFAB相似，求EF的长．

[image: image102.png]

※3．如图，一个矩形ABCD的长AD= a cm，宽AB= b cm，E、F分别是AD、BC的中点，连接E、F，所得新矩形ABFE与原矩形ABCD相似，求a:b的值． （
[image: image24.wmf]2

:1）

教学反思

27.2.1 相似三角形的判定（一）

一、教学目标

1．经历两个三角形相似的探索过程，体验分析归纳得出数学结论的过程，进一步发展学生的探究、交流能力．

2．掌握两个三角形相似的判定条件（三个角对应相等，三条边的比对应相等，则两个三角形相似）——相似三角形的定义，和三角形相似的预备定理（平行于三角形一边的直线和其它两边相交，所构成的三角形与原三角形相似）．

3．会运用“两个三角形相似的判定条件”和“三角形相似的预备定理”解决简单的问题．
二、重点、难点

1．重点：相似三角形的定义与三角形相似的预备定理．

2．难点：三角形相似的预备定理的应用．

3．难点的突破方法

（1）要注意强调相似三角形定义的符号表示方法（判定与性质两方面），应注意两个相似三角形中，三边对应成比例，
[image: image25.wmf]A

C

CA

C

B

BC

B

A

AB

¢

¢

=

¢

¢

=

¢

¢

每个比的前项是同一个三角形的三条边，而比的后项分别是另一个三角形的三条对应边，它们的位置不能写错；

（2）要注意相似三角形与全等三角形的区别和联系，弄清两者之间的关系．全等三角形是特殊的相似三角形，其特殊之处在于全等三角形的相似比为1．两者在定义、记法、性质上稍有不同，但两者在知识学习上有很多类似之处，在今后学习中要注意两者之间的对比和类比；

（3）要求在用符号表示相似三角形时，对应顶点的字母要写在对应的位置上，这样就会很快地找到相似三角形的对应角和对应边；

（4）相似比是带有顺序性和对应性的（这一点也可以在上一节课中提出）：

如△ABC∽△A′B′C′的相似比
[image: image26.wmf]k

A

C

CA

C

B

BC

B

A

AB

=

¢

¢

=

¢

¢

=

¢

¢

，那么△A′B′C′∽△ABC的相似比就是
[image: image27.wmf]k

1

CA

A

C

BC

C

B

AB

B

A

=

¢

¢

=

¢

¢

=

¢

¢

，它们的关系是互为倒数．这一点在教学中科结合相似比“放大或缩小”的含义来让学生理解；

（5）“平行于三角形一边的直线和其它两边相交，所构成的三角形与原三角形相似”定理也可以简单称为“三角形相似的预备定理”．这个定理揭示了有三角形一边的平行线，必构成相似三角形，因此在三角形相似的解题中，常作平行线构造三角形与已知三角形相似．
三、例题的意图

本节课的两个例题均为补充的题目，其中例1是训练学生能正确去寻找相似三角形的对应边和对应角，让学生明确可类比全等三角形对应边、对应角的关系来寻找相似三角形中的对应元素：即（1）对顶角一定是对应角；（2）公共角一定是对应角；最大角或最小的角一定是对应角；（3）对应角所对的边一定是对应边；（4）对应边所对的角一定是对应角；对应边所夹的角一定是对应角．

例2是让学生会运用“三角形相似的预备定理”解决简单的问题，这里要注意，此题两次用到相似三角形的对应边成比例（也可以先写出三个比例式，然后拆成两个等式进行计算），学生刚开始可能不熟练，教学中要注意引导．
四、课堂引入

1．复习引入

（1）相似多边形的主要特征是什么？

（2）在相似多边形中，最简单的就是相似三角形．

在△ABC与△A′B′C′中，

如果∠A=∠A′, ∠B=∠B′, ∠C=∠C′, 且
[image: image28.wmf]k

A

C

CA

C

B

BC

B

A

AB

=

¢

¢

=

¢

¢

=

¢

¢

．
我们就说△ABC与△A′B′C′相似，记作△ABC∽△A′B′C′，k就是它们的相似比．

反之如果△ABC∽△A′B′C′，

则有∠A=∠A′, ∠B=∠B′, ∠C=∠C′, 且
[image: image29.wmf]A

C

CA

C

B

BC

B

A

AB

¢

¢

=

¢

¢

=

¢

¢

．
（3）问题：如果k=1，这两个三角形有怎样的关系？

2．教材P42的思考，并引导学生探索与证明．

3．【归纳】

三角形相似的预备定理 平行于三角形一边的直线和其它两边相交，所构成的三角形与原三角形相似．
[image: image103.png]

五、例题讲解

例1（补充）如图△ABC∽△DCA，AD∥BC，∠B=∠DCA．

（1）写出对应边的比例式；

（2）写出所有相等的角；

（3）若AB=10,BC=12,CA=6．求AD、DC的长．

分析：可类比全等三角形对应边、对应角的关系来寻找相似三角形中的对应元素．对于（3）可由相似三角形对应边的比相等求出AD与DC的长．

[image: image104.png]

解：略（AD=3，DC=5）

例2（补充）如图，在△ABC中，DE∥BC，AD=EC，DB=1cm，AE=4cm，BC=5cm，求DE的长．

分析：由DE∥BC，可得△ADE∽△ABC，再由相似三角形的性质，有
[image: image30.wmf]AC

AE

AB

AD

=

，又由AD=EC可求出AD的长，再根据
[image: image31.wmf]AB

AD

BC

DE

=

求出DE的长．

解：略（
[image: image32.wmf]3

10

DE

=

）．

六、课堂练习

1．（选择）下列各组三角形一定相似的是（ ）

[image: image105.png]

A．两个直角三角形 B．两个钝角三角形

C．两个等腰三角形 D．两个等边三角形

2．（选择）如图，DE∥BC，EF∥AB，则图中相似三角形一共有（ ）

[image: image106.png]

A．1对 B．2对 C．3对 D．4对

3．如图，在□ABCD中，EF∥AB，DE:EA=2:3，EF=4，求CD的长． （CD= 10）

七、课后练习

1．如图，△ABC∽△AED, 其中DE∥BC，写出对应边的比例式．

2．如图，△ABC∽△AED，其中∠ADE=∠B，写出对应边的比例式．

[image: image33.png]

 [image: image34.png]

 [image: image35.png]

3．如图，DE∥BC，

（1）如果AD=2，DB=3，求DE:BC的值；

（2）如果AD=8，DB=12，AC=15，DE=7，求AE和BC的长．

教学反思

27.2.1 相似三角形的判定（二）

一、教学目标

1．初步掌握“三组对应边的比相等的两个三角形相似”的判定方法，以及“两组对应边的比相等且它们的夹角相等的两个三角形相似”的判定方法．

2．经历两个三角形相似的探索过程，体验用类比、实验操作、分析归纳得出数学结论的过程；通过画图、度量等操作，培养学生获得数学猜想的经验，激发学生探索知识的兴趣，体验数学活动充满着探索性和创造性．

3．能够运用三角形相似的条件解决简单的问题．

二、重点、难点

1． 重点：掌握两种判定方法，会运用两种判定方法判定两个三角形相似．
2． 难点：（1）三角形相似的条件归纳、证明；

（2）会准确的运用两个三角形相似的条件来判定三角形是否相似．

3． 难点的突破方法

（1）关于三角形相似的判定方法1“三组对应边的比相等的两个三角形相似”，教科书虽然给出了证明，但不要求学生自己证明，通过教师引导、讲解证明，使学生了解证明的方法，并复习前面所学过的有关知识，加深对判定方法的理解．

（2）判定方法1的探究是让学生通过作图展开的，我们在教学过程中，要通过从作图方法的迁移过程，让学生进一步感受，由特殊的全等三角形到一般相似三角形，以及类比认识新事物的方法．

（3）讲判定方法1时，要扣住“对应”二字，一般最短边与最短边，最长边与最长边是对应边．

（4）判定方法2一定要注意区别“夹角相等” 的条件，如果对应相等的角不是两条边的夹角，这两个三角形不一定相似，课堂练习2就是通过让学生联想、类比全等三角形中SSA条件下三角形的不确定性，来达到加深理解判定方法2的条件的目的的．

（5）要让学生明确，两个判定方法说明：只要分别具备边或角的两个独立条件——“两边对应成比例，夹角相等”或“三边对应成比例”就能证明两个三角形相似．

（6）要让学生学会自觉总结如何正确的选择三角形相似的判定方法：这两种方法无论哪一个，首先必需要有两边对应成比例的条件，然后又有目标的去探求另一组条件，若能找到一组角相等，而这组对应角又是两组对应边的“夹角”时，则选用判定方法2，若不是“夹角”，则不能去判定两个三角形相似；若能找到第三边也成比例，则选用判定方法1．
（7）两对应边成比例中的比例式既可以写成如
[image: image36.wmf]C

A

AC

B

A

AB

¢

¢

=

¢

¢

的形式，也可以写成
[image: image37.wmf]C

A

B

A

AC

AB

¢

¢

¢

¢

=

的形式．

（8）由比例的基本性质，“两边对应成比例”的条件也可以由等积式提供．

三、例题的意图

本节课安排的两个例题，其中例1是教材P46的例1，此例题是为了巩固刚刚学习过的两种三角形相似的判定方法，（1）是复习巩固“两组对应边的比相等且它们的夹角相等的两个三角形相似”的判定方法；（2）是复习巩固“三组对应边的比相等的两个三角形相似” 的判定方法．通过此例题要让学生掌握如何正确的选择三角形相似的判定方法．

例2是补充的题目，它既运用了三角形相似的判定方法2，又运用了相似三角形的性质，有一点综合性，由于学生刚开始接触相似三角形的题目，而本节课的内容有较多，故此例题可以选讲．
四、课堂引入

1．复习提问：
(1) 两个三角形全等有哪些判定方法？

[image: image107.wmf]B'

C'

A'

A

B

C

(2) 我们学习过哪些判定三角形相似的方法？

(3) 全等三角形与相似三角形有怎样的关系？

(4) 如图，如果要判定△ABC与△A’B’C’相似，是不是一定需要一一验证所有的对应角和对应边的关系？

2．（1）提出问题：首先，由三角形全等的SSS判定方法，我们会想如果一个三角形的三条边与另一个三角形的三条边对应成比例，那么能否判定这两个三角形相似呢？

（2）带领学生画图探究；

（3）【归纳】

三角形相似的判定方法1 如果两个三角形的三组对应边的比相等， 那么这两个三角形相似．

3．（1）提出问题：怎样证明这个命题是正确的呢？

（2）教师带领学生探求证明方法．
4．用上面同样的方法进一步探究三角形相似的条件：
（1）提出问题：由三角形全等的SAS判定方法，我们也会想如果一个三角形的两条边与另一个三角形的两条边对应成比例，那么能否判定这两个三角形相似呢？

（2）让学生画图，自主展开探究活动．
（3）【归纳】

三角形相似的判定方法2 两个三角形的两组对应边的比相等，且它们的夹角相等，那么这两个三角形相似．

五、例题讲解

例1（教材P46例1）

分析：判定两个三角形是否相似，可以根据已知条件，看是不是符合相似三角形的定义或三角形相似的判定方法，对于（1）由于是已知一对对应角相等及四条边长，因此看是否符合三角形相似的判定方法2“两组对应边的比相等且它们的夹角相等的两个三角形相似”，对于（2）给的几个条件全是边，因此看是否符合三角形相似的判定方法1“三组对应边的比相等的两个三角形相似”即可，其方法是通过计算成比例的线段得到对应边．

解：略

[image: image108.png]

※例2 （补充）已知：如图，在四边形ABCD中，∠B=∠ACD，AB=6，BC=4，AC=5，CD=
[image: image38.wmf]2

1

7

，求AD的长．

分析：由已知一对对应角相等及四条边长，猜想应用“两组对应边的比相等且它们的夹角相等”来证明．计算得出
[image: image39.wmf]AC

CD

CD

AB

=

，结合∠B=∠ACD，证明△ABC∽△DCA，再利用相似三角形的定义得出关于AD的比例式
[image: image40.wmf]AD

AC

AC

CD

=

，从而求出AD的长．

解：略（AD=
[image: image41.wmf]4

25

）．
六、课堂练习

1．教材P47．2．
[image: image109.png]

2．如果在△ABC中∠B=30°，AB=5㎝，AC=4㎝，在△A’B’C’中，∠B’=30°A’B’=10㎝，A’C’=8㎝，这两个三角形一定相似吗？试着画一画、看一看？

3．如图，△ABC中，点D、E、F分别是AB、BC、CA的中点，求证：△ABC∽△DEF．
[image: image110.png]

七、课后练习

1．教材P47．1、3．

2．如图，AB•AC=AD•AE，且∠1=∠2，求证：△ABC∽△AED．

[image: image111.png]

※3．已知：如图，P为△ABC中线AD上的一点，且BD2=PD•AD，

求证：△ADC∽△CDP．
教学反思

27.2.1 相似三角形的判定（三）

一、教学目标

1．经历两个三角形相似的探索过程，进一步发展学生的探究、交流能力．
2．掌握“两角对应相等，两个三角形相似”的判定方法．

3．能够运用三角形相似的条件解决简单的问题．
二、重点、难点

1．重点：三角形相似的判定方法3——“两角对应相等，两个三角形相似”

2．难点：三角形相似的判定方法3的运用．
3．难点的突破方法

（1）在两个三角形中，只要满足两个对应角相等，那么这两个三角形相似，这是三角形相似中最常用的一个判定方法．

（2）公共角、对顶角、同角的余角（或补角）、同弧上的圆周角都是相等的，是判别两个三角形相似的重要依据．

（3）如果两个三角形是直角三角形， 则只要再找到一对锐角相等即可说明这两个三角形相似．
三、例题的意图

本节课安排了两个例题，例1是教材P48的例2，是一个圆中证相似的题目，这个题目比较简单，可以让学生来分析、让学生说出思维的方法、让学生自己写出证明过程．并让学生掌握遇到等积式，应先将其化为比例式的方法．

例2是一个补充的题目，选择这个题目是希望学生通过这个题的学习，掌握利用三角形相似的知识来求线段长的方法，为下节课学习“27.2.2 相似三角形的应用举例”打基础．
四、课堂引入

1．复习提问：

[image: image112.png]

（1）我们已学习过哪些判定三角形相似的方法？

（2）如图，△ABC中，点D在AB上，如果AC2=AD•AB，

那么△ACD与△ABC相似吗？说说你的理由．

（3）如（2）题图，△ABC中，点D在AB上，如果∠ACD=∠B，

那么△ACD与△ABC相似吗？——引出课题．

（4）教材P48的探究3 ．
五、例题讲解

 例1（教材P48例2）．
分析：要证PA•PB=PC•PD，需要证
[image: image42.wmf]PB

PC

PD

PA

=

，则需要证明这四条线段所在的两个三角形相似．由于所给的条件是圆中的两条相交弦，故需要先作辅助线构造三角形，然后利用圆的性质“同弧上的圆周角相等”得到两组角对应相等，再由三角形相似的判定方法3，可得两三角形相似．

[image: image113.png]

证明：略（见教材P48例2）．

例2 （补充）已知：如图，矩形ABCD中，E为BC上一点，DF⊥AE于F，若AB=4，AD=5，AE=6，求DF的长．

分析：要求的是线段DF的长，观察图形，我们发现AB、AD、AE和DF这四条线段分别在△ABE和△AFD中，因此只要证明这两个三角形相似，再由相似三角形的性质可以得到这四条线段对应成比例，从而求得DF的长．由于这两个三角形都是直角三角形，故有一对直角相等，再找出另一对角对应相等，即可用“两角对应相等，两个三角形相似”的判定方法来证明这两个三角形相似．

解：略（DF=
[image: image43.wmf]3

10

）．
[image: image114.png]

六、课堂练习

1．教材P49的练习1、2．

2．已知：如图，∠1=∠2=∠3，求证：△ABC∽△ADE．
3．下列说法是否正确，并说明理由．

（1）有一个锐角相等的两直角三角形是相似三角形；

[image: image115.png]

（2）有一个角相等的两等腰三角形是相似三角形．
七、课后练习

1． 已知：如图，△ABC 的高AD、BE交于点F．

[image: image116.png]

求证：
[image: image44.wmf]FD

EF

BF

AF

=

．
2．已知：如图，BE是△ABC的外接圆O的直径，CD是△ABC的高．（1）求证：AC•BC=BE•CD；

 （2）若CD=6，AD=3，BD=8，求⊙O的直径BE的长．
教学反思

27.2.2 相似三角形的应用举例

一、教学目标

1． 进一步巩固相似三角形的知识．

2． 能够运用三角形相似的知识，解决不能直接测量物体的长度和高度（如测量金字塔高度问题、测量河宽问题、盲区问题）等的一些实际问题．

3． 通过把实际问题转化成有关相似三角形的数学模型，进一步了解数学建模的思想，培养分析问题、解决问题的能力．
二、重点、难点

1．重点：运用三角形相似的知识计算不能直接测量物体的长度和高度．
2．难点：灵活运用三角形相似的知识解决实际问题（如何把实际问题抽象为数学问题）．
3．难点的突破方法

（1）本节主要探索的是应用相似三角形的判定、性质等知识去解决某些简单的实际问题（计算不能直接测量物体的长度和高度及盲区问题），学生已经学过了相似三角形的概念、判定方法及性质，在此基础上通过本课的学习将对前面所学知识进行全面应用．初三学生在思维上已具备了初步的应用数学的意识，在心理特点上则更依赖于直观形象的认识．
（2）在实际生活中，面对不能直接测量出长度和宽度的物体及盲区问题，我们可以应用相似三角形的知识来测量，只要将实际问题转化为数学问题，建立相似三角形模型，再利用线段成比例来求解．在教学中，要通过这些知识的教学，帮助学生从实际生活中发现数学问题、运用所学知识解决实际问题。另外，还可以根据学生实情，选择一些实际问题，引导学生加以解决，提高他们应用知识解决问题的能力．
（3）课上可以通过著名的科学家名句和如何测量神秘的金字塔的高度来激发学生学数学的兴趣，使学生积极参与探索，体验成功的喜悦．
（4）运用三角形相似的知识解决实际问题对于学生来说难度较大，可以适当增加课时．
三、例题的意图

相似三角形的应用主要有如下两个方面：（1）测高(不能直接使用皮尺或刻度尺量的)；（2）测距(不能直接测量的两点间的距离) ．本节课通过教材P49的例3——P50的例5（教材P49例3——是测量金字塔高度问题；P50例4​——是测量河宽问题；P50例5——是盲区问题）的讲解，使学生掌握测高和测距的方法．知道在实际测量物体的高度、宽度时，关键是要构造和实物所在三角形相似的三角形，而且要能测量已知三角形的各条线段的长，运用相似三角形的性质列出比例式求解．讲课时，可以让学生思考用不同的方法解这几个实际问题，以提高从实际生活中发现数学问题、运用所学知识解决实际问题的能力．

应让学生多见些不同类型的有关相似三角形的应用问题，便于学生理解：世上许多实际问题都可以用数学问题来解决，而本节的应用实质是：运用相似三角形相似比的相关知识解决问题，并让学生掌握运用这方面的知识解决在自己生活中的一些实际问题的计算方法．
其中P50的例5出现了几个概念，在讲此例题时可以给学生介绍．（1）视点：观察者眼睛的位置称为视点；（2）视线：由视点出发的线称为视线；（3）仰角：在进行测量时，从下向上看，视线与水平线的夹角叫做仰角；（4）盲区：人眼看不到的地方称为盲区．

四、课堂引入

问：世界现存规模最大的金字塔位于哪个国家，叫什么金字塔？
胡夫金字塔是埃及现存规模最大的金字塔，被喻为“世界古代七大奇观之一” ．塔的４个斜面正对东南西北四个方向，塔基呈正方形，每边长约230多米．据考证，为建成大金字塔，共动用了10万人花了20年时间．原高146.59米，但由于经过几千年的风吹雨打，顶端被风化吹蚀，所以高度有所降低．
在古希腊，有一位伟大的科学家叫泰勒斯．一天，希腊国王阿马西斯对他说：“听说你什么都知道，那就请你测量一下埃及金字塔的高度吧！”，这在当时条件下是个大难题，因为是很难爬到塔顶的．你知道泰勒斯是怎样测量大金字塔的高度的吗？

五、例题讲解

 例1（教材P49例3——测量金字塔高度问题）

[image: image117.png]

 分析：根据太阳光的光线是互相平行的特点，可知在同一时刻的阳光下，竖直的两个物体的影子互相平行，从而构造相似三角形，再利用相似三角形的判定和性质，根据已知条件，求出金字塔的高度．
解：略（见教材P49）

 问：你还可以用什么方法来测量金字塔的高度？（如用身高等）

 解法二：用镜面反射（如图，点A是个小镜子，根据光的反射定律：由入射角等于反射角构造相似三角形）．（解法略）

 例2（教材P50例4​——测量河宽问题）

[image: image118.png]

 分析：设河宽PQ长为x m ，由于此种测量方法构造了三角形中的平行截线，故可得到相似三角形，因此有
[image: image45.wmf]ST

QR

PS

PQ

=

，即
[image: image46.wmf]90

60

45

x

x

=

+

．再解x的方程可求出河宽．

解：略（见教材P50）

问：你还可以用什么方法来测量河的宽度？

解法二：如图构造相似三角形（解法略）．
 例3（教材P50例5——盲区问题）

分析：略（见教材P50）

解：略（见教材P51）

六、课堂练习

1． 在同一时刻物体的高度与它的影长成正比例．在某一时刻，有人测得一高为1.8米的竹竿的影长为3米，某一高楼的影长为60米，那么高楼的高度是多少米?
2． 小明要测量一座古塔的高度，从距他2米的一小块积水处C看到塔顶的倒影，已知小明的眼部离地面的高度DE是1.5米，塔底中心B到积水处C的距离是40米.求塔高?
[image: image119.png]

七、课后练习

1． 教材P51.练习1和练习2．

2． [image: image120.png]

如图，小明在打网球时，使球恰好能打过网，而且落在离网5米的位置上，求球拍击球的高度h．(设网球是直线运动)
3． 小明想利用树影测量树高，他在某一时刻测得长为1m的竹竿影长0.9m，但当他马上测量树影时，因树靠近一幢建筑物，影子不全落在地面上，有一部分影子在墙上，如图，他先测得留在墙上的影高1.2m，又测得地面部分的影长2.7m，他求得的树高是多少？

教学反思

27．2．3相似三角形的周长与面积

〔教学目标〕

1． 经历探索相似三角形性质的过程，并在探究过程中发展学生积极的情感、态度、价值观，体验解决问题策略的多样性。

2．理解并掌握相似三角形周长的比等于相似比、面积比等于相似比的平方，并能用来解决简单的问题。

3．探索相似多边形周长的比等于相似比、面积比等于相似比的平方，体验化归思想。

〔教学重点与难点〕

重点：理解并掌握相似三角形周长的比等于相似比、面积比等于相似比的平方。

难点：探索相似多边形周长的比等于相似比、面积比等于相似比的平方。

〔教学设计〕

	教学过程
	设计意图说明

	新课引入：

1．回顾相似三角形的概念及判定方法。
2．复习相似多边形的定义及相似多边形对应边、对应角的性质。

	以旧引新，帮助学生建立新旧知识间的联系。

	提出问题：

 如果两个三角形相似，它们的周长之间什么关系？两个相似多边形呢？（学生小组讨论）

 ↓
∆ABC∽∆A1B1C1，相似比为k
[image: image47.wmf]Þ

 EMBED Equation.DSMT4 [image: image48.wmf]111111

ABBCCA

k

ABBCCA

===

[image: image49.wmf]Þ

AB=kA1B1,BC=kB1C1,CA=kC1A1
[image: image50.wmf]Þ

[image: image51.wmf]111111

111111111111

ABBCCAkABkBCkCA

k

ABBCCAABBCCA

++++

==

++++

[image: image52.wmf]ß

相似三角形周长的比等于相似比

[image: image53.wmf]ß

相似多边形周长的比等于相似比

延伸问题：

 探究：

（1） 如图27．2-11（1），∆ABC∽∆A1B1C1，相似比为k1 ，它们的面积比是多少？

[image: image54.wmf]

A

B

C

D

[image: image55.png]

 [image: image56.wmf]A

B

C

D

[image: image57.wmf]

A

1

B

1

C

1

D

1

（1） （2）

图27．2-11

分析：如图27．2-11（1），分别作出∆ABC和∆A1B1C1的高AD和A1D1。
∠ADB=∠A1D1B1=900又∠B=∠B1

[image: image58.wmf]ß

∆ABD∽∆A1B1D1

[image: image59.wmf]ß

[image: image60.wmf]1111

1

ADAB

k

ADAB

==

[image: image61.wmf]ß

[image: image62.wmf]111

ABC

ABC

S

S

=

V

V

 EMBED Equation.DSMT4 [image: image63.wmf]111111

1111

1111

11

22

11

22

BCAD

KBCKAD

BCAD

BCAD

=

g

ggg

g

g

=k12

[image: image64.wmf]ß

相似三角形面积比等于相似比的平方

（2）如图27．2-11（2），四边形ABCD相似于四边形A1B1C1D1，相似比为k2，它们的面积比是多少？
分析：
[image: image65.wmf]111

ABC

ABC

S

S

=

V

V

 EMBED Equation.DSMT4 [image: image66.wmf]111

ACD

ACD

S

S

=

V

V

 k22

[image: image67.wmf]ß

[image: image68.wmf]1111

ABCD

ABCD

S

S

=

四

边

形

四

边

形

 EMBED Equation.DSMT4 [image: image69.wmf]111111

ABCACD

ABCACD

+

+

SS

SS

=

VV

VV

 k22

[image: image70.wmf]ß

相似多边形面积比等于相似比的平方

应用新知：

例6：如图27．2-12，在∆ABC和∆DEF中，AB=2DE，AC=2DF，

∠A=∠D，∆ABC的周长是24，面积是48，求 ∆DEF的周长和面积。

图27．2-12[image: image121.png]

[image: image122.png]#t

o

分析： ∆ABC和∆DEF中，AB=2DE，AC=2DF

[image: image71.wmf]ß

[image: image72.wmf]1

2

DEDF

ABAC

==

又∠A=∠D

[image: image73.wmf]ß

∆ABC∽∆DEF，相似比为
[image: image74.wmf]1

2

[image: image75.wmf]ß

∆DEF的周长=
[image: image76.wmf]1

2

 EMBED Equation.DSMT4 [image: image77.wmf]´

24=12，面积=
[image: image78.wmf]1

()

2

2
[image: image79.wmf]´

48=12。

	让学生经历从特殊到一般的过程，体会有限数学归纳法的魅力，学生以小组讨论的形式开展学习有利于丰富学生的探究经验。

让学生经历从“相似三角形周长的比与相似比的关系到相似三角形面积比与相似比的关系”的过程，体会它们之间的形式雷同性与认知结构雷同性。

让学生再次经历从特殊到一般的过程，进一步体验有限数学归纳法的魅力。
让学生了解运用“相似三角形周长的比等于相似比、面积比等于相似比的平方”的常见解题思路。

	运用提高：

1． P54练习题1

2． P54练习题2
	让学生在练习中熟悉利用相似三角形周长的比等于相似比、面积比等于相似比的平方，解决简单的问题。

	课堂小结：说说你在本节课的收获。

	让学生及时回顾整理本节课所学的知识。

	布置作业：

1． 必做题：

P54练习题3，4

2． 选做题：

P57习题27·2题12，13，14。

3．备选题：如图，已知矩形ABCD的边长AB=2，BC=3，点P是AD边上的一动点（P异于A、D），Q是BC边上的任意一点. 连AQ、DQ，过P作PE∥DQ交AQ于E，作PF∥AQ交DQ于F.

（1）求证：△APE∽△ADQ；

（2）设AP的长为x，试求△PEF的面积S△PEF关于x的函数关系式，并求当P在何处时，S△PEF取得最大值？最大值为多少？

（3）当Q在何处时，△ADQ的周长最小？（须给出确定Q在何处的过程或方法，不必给出证明）
[image: image123.png]

	分层次布置作业，让不同的学生在本节课中都有收获。

备选题答案：（1）证∠APE=∠ADQ，∠AEP=∠AQD.

（2） 注意到△APE∽△ADQ与△PDE∽△ADQ，及

S△PEF=
[image: image80.wmf]PEQF

S

平行四边形

2

1

，得

S△PEF=
[image: image81.wmf]x

x

+

-

2

3

1

=
[image: image82.wmf]4

3

2

3

3

1

2

+

÷

ø

ö

ç

è

æ

-

-

x

. ∴当
[image: image83.wmf]2

3

=

x

，即P是AD的中点时，S△PEF取得最大值
[image: image84.wmf]4

3

.

（3）作A关于直线BC的对称点A′，连DA′交BC于Q，则这个点Q就是使△ADQ周长最小的点，此时Q是BC的中点.

设计思想：

 本节课主要是让学生理解并掌握相似三角形周长的比等于相似比、面积比等于相似比的平方，通过探索相似多边形周长的比等于相似比、面积比等于相似比的平方，体验化归思想，学会应用相似三角形周长的比等于相似比、面积比等于相似比的平方来解决简单的问题。因此本教学设计突出了“相似比
[image: image85.wmf]Þ

相似三角形周长的比
[image: image86.wmf]Þ

相似多边形周长的比”、“相似比
[image: image87.wmf]Þ

相似三角形面积的比
[image: image88.wmf]Þ

相似多边形面积的比”等一系列从特殊到一般的过程，以让学生深刻体验到有限数学归纳法的魅力。
27. 3 位似（一）

一、教学目标

1．了解位似图形及其有关概念，了解位似与相似的联系和区别，掌握位似图形的性质．

2．掌握位似图形的画法，能够利用作位似图形的方法将一个图形放大或缩小．
二、重点、难点

1．重点：位似图形的有关概念、性质与作图．
2．难点：利用位似将一个图形放大或缩小．
3．难点的突破方法

（1）位似图形：如果两个多边形不仅相似，而且对应顶点的连线相交于一点，那么这样的两个图形叫做位似图形，这个点叫做位似中心，这时的相似比又称为位似比．

（2）掌握位似图形概念，需注意：①位似是一种具有位置关系的相似，所以两个图形是位似图形，必定是相似图形，而相似图形不一定是位似图形；②两个位似图形的位似中心只有一个；③两个位似图形可能位于位似中心的两侧，也可能位于位似中心的一侧；④位似比就是相似比．利用位似图形的定义可判断两个图形是否位似．

（3）位似图形首先是相似图形，所以它具有相似图形的一切性质．位似图形是一种特殊的相似图形，它又具有特殊的性质，位似图形上任意一对对应点到位似中心的距离等于位似比（相似比）．

（4）两个位似图形的主要特征是：每对位似对应点与位似中心共线；不经过位似中心的对应线段平行．
（5）利用位似，可以将一个图形放大或缩小，其步骤见下面例题．作图时要注意:①首先确定位似中心，位似中心的位置可随意选择；②确定原图形的关键点，如四边形有四个关键点，即它的四个顶点；③确定位似比，根据位似比的取值，可以判断是将一个图形放大还是缩小；④符合要求的图形不惟一，因为所作的图形与所确定的位似中心的位置有关（如例2），并且同一个位似中心的两侧各有一个符合要求的图形（如例2中的图2与图3）．

三、例题的意图
 本节课安排了两个例题，例1是补充的一个例题，通过辨别位似图形，巩固位似图形的概念，让学生理解位似图形必须满足两个条件：（1）两个图形是相似图形；（2）两个相似图形每对对应点所在的直线都经过同一点，二者缺一不可．例2是教材P61例题，通过例2 的教学，使学生掌握位似图形的画法，能够利用作位似图形的方法将一个图形放大或缩小．讲解例2时，要注意引导学生能够用不同的方法画出所要求作的图形，要让学生通过作图理解符合要求的图形不惟一，这和所作的图形与所确定的位似中心的位置有关（如位似中心O可能选在四边形ABCD外，可能选在四边形ABCD内，可能选在四边形ABCD的一条边上，可能选在四边形ABCD的一个顶点上）．并且同一个位似中心的两侧各有一个符合要求的图形（如例2 中的图2与图3），因此，位似中心的确定是作出图形的关键．要及时强调注意的问题（见难点的突破方法④），及时总结作图的步骤（见例2），并让学生练习找所给图形的位似中心的题目（如课堂练习2），以使学生真正掌握位似图形的概念与作图．

四、课堂引入
1．观察：在日常生活中，我们经常见到下面所给的这样一类相似的图形，它们有什么特征？
[image: image124.png]

[image: image125.png]

[image: image126.png]

[image: image127.png]

2．问：已知：如图，多边形ABCDE，把它放大为原来的2倍，即新图与原图的相似比为2．应该怎样做？你能说出画相似图形的一种方法吗？
五、例题讲解
例1（补充）如图，指出下列各图中的两个图形是否是位似图形，如果是位似图形，请指出其位似中心．
[image: image89.png]D, E F
B c

BoEse©

[@ [} @ &)

 分析：位似图形是特殊位置上的相似图形，因此判断两个图形是否为位似图形，首先要看这两个图形是否相似，再看对应点的连线是否都经过同一点，这两个方面缺一不可．

[image: image128.png]

 解：图（1）、（2）和（4）三个图形中的两个图形都是位似图形，位似中心分别是图（1）中的点A ，图（2）中的点P和图（4）中的点O．（图（3）中的点O不是对应点连线的交点，故图（3）不是位似图形，图（5）也不是位似图形）

 例2（教材P61例题）把图1中的四边形ABCD缩小到原来的
[image: image90.wmf]2

1

．
 分析：把原图形缩小到原来的
[image: image91.wmf]2

1

，也就是使新图形上各顶点到位似中心的距离与原图形各对应顶点到位似中心的距离之比为1∶2 ．

[image: image129.png]

作法一：（1）在四边形ABCD外任取一点O；

（2）过点O分别作射线OA，OB，OC，OD；

（3）分别在射线OA，OB，OC，OD上取点A′、B′、C′、D′，

使得
[image: image92.wmf]2

1

OD

D

O

OC

C

O

OB

B

O

OA

A

O

=

¢

=

¢

=

¢

=

¢

；

（4）顺次连接A′B′、B′C′、C′D′、D′A′，得到所要画的四边形A′B′C′D′，如图2．

问：此题目还可以如何画出图形？
[image: image130.png]

作法二：（1）在四边形ABCD外任取一点O；

（2）过点O分别作射线OA， OB， OC，OD；

（3）分别在射线OA， OB， OC， OD的反向延长线上取点A′、B′、C′、D′，使得
[image: image93.wmf]2

1

OD

D

O

OC

C

O

OB

B

O

OA

A

O

=

¢

=

¢

=

¢

=

¢

；

[image: image131.png]

（4）顺次连接A′B′、B′C′、C′D′、D′A′，得到所要画的四边形A′B′C′D′，如图3．

作法三：（1）在四边形ABCD内任取一点O；
（2）过点O分别作射线OA，OB，OC，OD；

（3）分别在射线OA，OB，OC，OD上取点A′、B′、C′、D′，

使得
[image: image94.wmf]2

1

OD

D

O

OC

C

O

OB

B

O

OA

A

O

=

¢

=

¢

=

¢

=

¢

；

（4）顺次连接A′B′、B′C′、C′D′、D′A′，得到所要画的四边形A′B′C′D′，如图4．

（当点O在四边形ABCD的一条边上或在四边形ABCD的一个顶点上时，作法略——可以让学生自己完成）
六、课堂练习
1．教材P61．1、2
2．画出所给图中的位似中心．

[image: image132.png]\/

0

=6

[image: image95.png](1)

(&3]

(3

1． 把右图中的五边形ABCDE扩大到原来的2倍．

七、课后练习
1．教材P65．1、2、4
[image: image133.png]

2．已知：如图，△ABC，画△A′B′C′，

使△A′B′C′∽△ABC，且使相似比为1.5，要求

（1）位似中心在△ABC的外部；

（2）位似中心在△ABC的内部；

（3）位似中心在△ABC的一条边上；

（4）以点C为位似中心．
教学反思

27. 3 位似（二）
一、教学目标
1．巩固位似图形及其有关概念．
2．会用图形的坐标的变化来表示图形的位似变换，掌握把一个图形按一定大小比例放大或缩小后，点的坐标变化的规律．

3．了解四种变换（平移、轴对称、旋转和位似）的异同，并能在复杂图形中找出这些变换．
二、重点、难点
1．重点：用图形的坐标的变化来表示图形的位似变换．
2．难点：把一个图形按一定大小比例放大或缩小后，点的坐标变化的规律．
3．难点的突破方法
（1）相似与轴对称、平移、旋转一样，也是图形之间的一个基本变换，因此一些特殊的相似（如位似）也可以用图形坐标的变化来表示．．
（2）带领学生共同探究出位似变换中对应点的坐标的变化规律：在平面直角坐标系中，如果位似变换是以原点为位似中心，相似比为k，那么位似图形对应点的坐标的比等于k或-k．

（3）在平面直角坐标系中，用图形的坐标的变化来表示图形的位似变换的关键是要确定位似图形各个顶点的坐标，而不同方法得到的图形坐标是不同的．如：已知：△ABC三个顶点坐标分别为A(1,3)，B(2,0)，C(6,2)，以点O为位似中心，相似比为2，将△ABC放大，根据前面（2）总结的变化规律，点A的对应点A′的坐标为（1×2，3×2），即A′（2，6），或点A的对应点A′′的坐标为（1×(-2)，3×(-2)），即A′′（-2，-6）．类似地，可以确定其他顶点的坐标．
（4）本节课的最后要给学生总结（或让学生自己总结）平移、轴对称、旋转和位似四种变换的异同：图形经过平移、旋转或轴对称的变换后，虽然对应位置改变了，但大小和形状没有改变，即两个图形是全等的；而图形放大或缩小（位似变换）之后是相似的．并让学生练习在所给的图案中，找出平移、轴对称、旋转和位似这些变换．
[image: image134.png]\/

0

=6

三、例题的意图
本节课安排了两个例题，例1是教材P63的例题，它是在引导学生寻找出位似变换中对应点的坐标的变化规律后的一个用图形的坐标的变化来表示图形的位似变换的题目，其目的是巩固新知识，帮助学生加深理解用图形的坐标的变化来表示图形的位似变换知识，此题目应让学生用不同方法作出图形．例2是教材P64的一个问题，它是“平移、轴对称、旋转和位似”四种变换的一个综合题目，所给的图案由于观察的角度不同，答案就会不同，因此应让学生自己来回答，并在顺利完成这个题目基础上，让学生自己总结出这四种变换的异同．

四、课堂引入
[image: image135.png]

1．如图，△ABC三个顶点坐标分别为A(2,3)，B(2,1)，C(6,2)，（1）将△ABC向左平移三个单位得到△A1B1C1，写出A1、B1、C1三点的坐标；

（2）写出△ABC关于x轴对称的△A2B2C2三个顶点A2、B2、C2的坐标；
（3）将△ABC绕点O旋转180°得到△A3B3C3，写出A3、B3、C3三点的坐标．

2．在前面几册教科书中，我们学习了在平面直角坐标系中，如何用坐标表示某些平移、轴对称、旋转（中心对称）等变换，相似也是一种图形的变换，一些特殊的相似（如位似）也可以用图形坐标的变化来表示．

3．探究：
（1）如图，在平面直角坐标系中，有两点A(6,3)，B(6,0)．以原点O为位似中心，相似比为
[image: image96.wmf]3

1

，把线段AB缩小．观察对应点之间坐标的变化，你有什么发现？

[image: image136.png]

（2）如图，△ABC三个顶点坐标分别为A(2,3)，B(2,1)，C(6,2)，以点O为位似中心，相似比为2，将△ABC放大，观察对应顶点坐标的变化，你有什么发现？
【归纳】 位似变换中对应点的坐标的变化规律：在平面直角坐标系中，如果位似变换是以原点为位似中心，相似比为k，那么位似图形对应点的坐标的比等于k或-k．

五、例题讲解
例1（教材P63的例题）

分析：略（见教材P63的例题分析）

[image: image137.png]

解：略（见教材P63的例题解答）

问：你还可以得到其他图形吗？请你自己试一试！

解法二：点A的对应点A′′的坐标为（-6×
[image: image97.wmf])

2

1

(

-

，6×
[image: image98.wmf])

2

1

(

-

），即A′′（3，-3）．类似地，可以确定其他顶点的坐标．（具体解法与作图略）

例2（教材P64）在右图所示的图案中，你能找出平移、轴对称、旋转和位似这些变换吗？
 分析：观察的角度不同，答案就不同．如：它可以看作是一排鱼顺时针旋转45°角，连续旋转八次得到的旋转图形；它还可以看作位似中心是图形的正中心，相似比是4∶3∶2∶1的位似图形，……．
 解：答案不惟一，略．

六、课堂练习
1． [image: image138.png]

教材P64．1、2

2． △ABO的定点坐标分别为A(-1,4)，B(3,2)，O(0,0)，试将△ABO放大为△EFO，使△EFO与△ABO的相似比为2.5∶1，求点E和点F的坐标．

3． 如图，△AOB缩小后得到△COD，观察变化前后的三角形顶点，坐标发生了什么变化，并求出其相似比和面积比．
[image: image139.png]WIATHE

七、课后练习
1．教材P65．3， P66．5、8
2．请用平移、轴对称、旋转和位似这四种变换设计一种图案（选择的变换不限）．

3．如图，将图中的△ABC以A为位似中心，放大到1.5倍，请画出图形，并指出三个顶点的坐标所发生的变化．

教学反思

� EMBED Word.Picture.8 ���

PAGE
1

[image: image140.png]

[image: image141.wmf]

D

E

F

[image: image142.wmf]A

B

C

_1215544701.unknown

_1215759556.unknown

_1215844274.unknown

_1217618809.unknown

_1217938013.unknown

_1218005055.unknown

_1218086698.unknown

_1218086671.unknown

_1217938904.unknown

_1217618859.unknown

_1215844328.unknown

_1215844351.unknown

_1215844290.unknown

_1215797978.unknown

_1215844192.unknown

_1215781908.unknown

_1215786419.unknown

_1215637280.unknown

_1215712796.unknown

_1215713011.unknown

_1215759488.unknown

_1215712928.unknown

_1215711610.unknown

_1215633161.unknown

_1215633456.unknown

_1215599913.unknown

_1215600029.unknown

_1215600119.unknown

_1215546271.unknown

_1207855311.unknown

_1215205397.unknown

_1215412934.unknown

_1215416458.unknown

_1215412891.unknown

_1207857024.unknown

_1215197783.unknown

_1215204471.unknown

_1215204592.unknown

_1215178783.unknown

_1207856613.unknown

_1207856755.unknown

_1207856889.unknown

_1207855353.unknown

_1207856370.doc

D

E

F

_1207765145.doc

A

B

C

D

_1207853568.unknown

_1207855132.unknown

_1207855229.unknown

_1207854965.unknown

_1207767155.doc

A1

B1

C1

D1

_1207765996

_1207501213.unknown

_1207763845.unknown

_1207764305.unknown

_1180894522.unknown

_1180894593.unknown

_1180894661.unknown

_1207500892.unknown

_1180894532.unknown

_1180894404.unknown

