
教学目标：

1、感受坐标平面内图形变换时的坐标变换；

2、了解坐标平面内图形左、右或上、下平移时的对应点之间的坐标关系；

3、会求与已知点左、右或上、下平移后的像的坐标；

4、利用平移（左、右或上、下）后对应点之间的坐标关系，分析已知图形的平移关系；

5、进一步培养坐标意识与数形结合的数学思想及空间想象能力。

教学重点：坐标平面内图形左、右或上、下平移时的对应点之间的坐标关系。

教学难点：利用平移（左、右或上、下）后对应点之间的坐标关系，分析已知图形的平移关系。

一、合作交流，寻找规律

在方格纸上任画点A，写出它的坐标；

分别把A点向左、向右平移5个单位，并写出它们的坐标。

分别把A点向上、向下平移3个单位，并写出它们的坐标。

与同伴交流，比较点A与它的像坐标，你发现什么规律？

二、总结规律，灵活运用

1.从上面的合作学习中得到：坐标平面内的点与平移h(h
[image: image1.wmf]³

0)个单位后所得的像的坐标的关系。

2．练习：

已知平面上有6个点，坐标分别为A（-2，3）、

B（2，3）、C（-2，-3）、D（2，0）、E（1，-
[image: image2.wmf]3

）、

F（0，1.5），其中，

点D向下点平移2个单位后的像的坐标是-----------，

点E向右点平移2个单位后的像的坐标是是-----------，

点F向左点平移2个单位后的像的坐标是-----------，所得的像再向上平移2个单位后的像的坐标是-----------，

点A向------------平移-----------单位得到点B，

点A向------------平移-----------单位得到点C，

点B向先向------------平移-----------单位，再向------------平移-----------单位得到点C.

3．课本142页例2

4．练习：

在直角坐标系中，长方形ABCD的边AB可表示成（2，y）(-1
[image: image3.wmf]£

y
[image: image4.wmf]£

3),边BC可表示成（x，3）（2
[image: image5.wmf]£

 x
[image: image6.wmf]£

5），则点D的坐标是什么？边CD该如何表示？四边形ABCD的面积为多少？并在直角坐标系中画出这个长方形。

三、综合运用，提高创新

1．课本142页例3图

分别求出A、
[image: image7.wmf]A

¢

、B
[image: image8.wmf]、
[image: image9.wmf]B

¢

的坐标，并比较A与
[image: image10.wmf]A

¢

，B与
[image: image11.wmf]B

¢

的坐标变化；

（2）从图甲到图乙可以看做经过怎样的图形变换？

 (3)从图甲平移到图乙，可以看做只经过一次平移变换吗?请描述这个变换.

(4) 把图甲平移,使点A移至点O,求点B的对应点的坐标,并画出图甲平移后的像.

四、梳理知识，纳入体系

通过这节课，你学到了什么？

五、家庭作业，巩固提高

课后作业、作业题

PAGE
- 1 -

_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

