	课题
	全等三角形
	课型
	新授课

	教学目标
	1．知道什么是全等形、全等三角形及全等三角形的对应元素；
2．知道全等三角形的性质，能用符号正确地表示两个三角形全等；

3．能熟练找出两个全等三角形的对应角、对应边．

	教学重点
	全等三角形的性质．

	教学难点
	找全等三角形的对应边、对应角．

	教学过程
	Ⅰ．提出问题，创设情境
1、问题：你能发现这两个三角形有什么美妙的关系吗？

[image: image1.emf]�

C

�

1

�

B

�

1

�

C

�

A

�

B

�

A

�

1

这两个三角形是完全重合的．

2．学生自己动手（同桌两名同学配合）

取一张纸，将自己事先准备好的三角板按在纸上，画下图形，照图形裁下来，纸样与三角板形状、大小完全一样．

3．获取概念

让学生用自己的语言叙述：全等形、全等三角形、对应顶点、对应角、对应边，以及有关的数学符号．形状与大小都完全相同的两个图形就是全等形．

要是把两个图形放在一起，能够完全重合，�就可以说明这两个图形的形状、大小相同．

概括全等形的准确定义：能够完全重合的两个图形叫做全等形．请同学们类推得出全等三角形的概念，并理解对应顶点、对应角、对应边的含义．仔细阅读课本中“全等”符号表示的要求．

Ⅱ．导入新课

将△ABC沿直线BC平移得△DEF；将△ABC沿BC翻折180°得到△DBC；将△ABC旋转180°得△AED．

[image: image2.emf]�

甲

�

D

�

C

�

A

�

B

�

F

�

E

[image: image3.emf]�

乙

�

D

�

C

�

A

�

B

[image: image4.emf]�

丙

�

D

�

C

�

A

�

B

�

E

议一议：各图中的两个三角形全等吗？

不难得出：△ABC≌△DEF，△ABC≌△DBC，△ABC≌△AED．（注意强调书写时对应顶点字母写在对应的位置上）启示：一个图形经过平移、翻折、旋转后，位置变化了，�但形状、大小都没有改变，所以平移、翻折、旋转前后的图形全等，这也是我们通过运动的方法寻求全等的一种策略．

观察与思考：

寻找甲图中两三角形的对应元素，它们的对应边有什么关系？对应角呢？

（引导学生从全等三角形可以完全重合出发找等量关系）

得到全等三角形的性质：全等三角形的对应边相等． 全等三角形的对应角相等．

[例1]如图，△OCA≌△OBD，C和B，A和D是对应顶点，�说出这两个三角形中相等的边和角．

[image: image5.emf]�

D

�

C

�

A

�

B

�

O

问题：△OCA≌△OBD，说明这两个三角形可以重合，�思考通过怎样变换可以使两三角形重合？

将△OCA翻折可以使△OCA与△OBD重合．因为C和B、A和D是对应顶点，�所以C和B重合，A和D重合．

∠C=∠B；∠A=∠D；∠AOC=∠DOB．AC=DB；OA=OD；OC=OB．

总结：两个全等的三角形经过一定的转换可以重合．一般是平移、翻转、旋转的方法．

[例2]如图，已知△ABE≌△ACD，∠ADE=∠AED，∠B=∠C，�指出其他的对应边和对应角．

[image: image6.emf]�

D

�

C

�

A

�

B

�

E

分析：对应边和对应角只能从两个三角形中找，所以需将△ABE和△ACD从复杂的图形中分离出来．

根据位置元素来找：有相等元素，它们就是对应元素，�然后再依据已知的对应元素找出其余的对应元素．常用方法有：

（1）全等三角形对应角所对的边是对应边；两个对应角所夹的边也是对应边．

（2）全等三角形对应边所对的角是对应角；两条对应边所夹的角是对应角．

解：对应角为∠BAE和∠CAD．

对应边为AB与AC、AE与AD、BE与CD．

[例3]已知如图△ABC≌△ADE，试找出对应边、对应角．（由学生讨论完成）

[image: image7.emf]�

D

�

C

�

A

�

B

�

E

�

O

借鉴例2的方法，可以发现∠A=∠A，�在两个三角形中∠A的对边分别是BC和DE，所以BC和DE是一组对应边．而AB与AE显然不重合，所以AB�与AD是一组对应边，剩下的AC与AE自然是一组对应边了．再根据对应边所对的角是对应角可得∠B与∠D是对应角，∠ACB与∠AED是对应角．所以说对应边为AB与AD、AC与AE、BC与DE．对应角为∠A与∠A、∠B与∠D、∠ACB与∠AED．

做法二：沿A与BC、DE交点O的连线将△ABC�翻折180°后，它正好和△ADE重合．这时就可找到对应边为：AB与AD、AC与AE、BC与DE．对应角为∠A与∠A、∠B与∠D、∠ACB与∠AED．

Ⅲ．课堂练习课本练习1．
Ⅳ．课时小结

通过本节课学习，我们了解了全等的概念，发现了全等三角形的性质，�并且利用性质可以找到两个全等三角形的对应元素．这也是这节课大家要重点掌握的．

找对应元素的常用方法有两种：

（一）从运动角度看

1．翻转法：找到中心线，沿中心线翻折后能相互重合，从而发现对应元素．

2．旋转法：三角形绕某一点旋转一定角度能与另一三角形重合，从而发现对应元素．

3．平移法：沿某一方向推移使两三角形重合来找对应元素．

（二）根据位置元素来推理

1．全等三角形对应角所对的边是对应边；两个对应角所夹的边是对应边．

2．全等三角形对应边所对的角是对应角；两条对应边所夹的角是对应角．

Ⅴ．作业

课本习题1

课后作业:《练习册》

板书设计

 课题

 全等概念 例题1 例题2

图

 全等的性质 练习

	

