14.2 三角形全等的判定（第8课时）-教案
蚌埠五中 刘鑫

一、教学背景

（一）教材分析

《第十四章 全等三角形的复习内容》选用义务教育课程标准实验教科书，沪科版八年级（上册）。三角形全等是初中数学中重要的学习内容之一。本套教材把三角形全等的概念，全等三角形的性质和判定几部分内容相互联系紧密，本章中三角形全等的识别方法的给出都通过学生画图、讨论、交流、比较得出，注重学生实际操作能力，为培养学生参与意识和创新意识提供了机会。

（二）学情分析

初中教育阶段，初二是关键时期，是学生心理和生理的发生巨变的时期，是教育的重要时期。初二的学生有了一定的数学知识的积累，但是对于应用数学的能力还有很大的不足，初二的数学知识难度也有所提高，在教学中，要合理引导，循序渐进，才能取得预期效果。
二、教学目标

1．通过全等三角形的概念、性质和判定的复习，让学生体会辨别、探寻、运用全等三角形的一般方法，体会主动实验，探究新知的方法。

2．培养学生观察和理解能力，几何语言的叙述能力及运用全等知识解决实际问题的能力。

3．在学生操作过程中，激发学生学习的兴趣，培养学生主动探索，敢于实践的精神，培养学生之间合作交流的习惯。

三、教学重点与难点
重点 掌握“SSS”、“SAS”、“ASA”、“HL”判定公理，可以灵活地运用它们证明三角形全等，能解决一些简单的实际问题。
难点 熟练运用全等三角形知识来解决实际问题。

四、教学方法分析及学习方法指导

在教学过程中，主要采用引导的方式，引导学生自己回顾，小结学过的全等三角形的知识，使学生主动学习，自我提高，提高学生应用知识的能力。
五、教学过程

一、知识回顾
1．什么是全等三角形？

2．全等三角形有哪些性质？
3．知识结构图

[image: image19.wmf]2

1

E

D

C

B

A

知识梳理

三角形全等判定方法1：SAS
三角形全等判定方法2：ASA

三角形全等判定方法3：SSS
三角形全等判定方法4：AAS
直角三角形全等判定：HL
1、 几种常见全等三角形基本图形

1.平移

2.旋转

3.翻折

三、例题讲解

1．如图，△AOB≌△COD，AB=7,∠C=60°则
CD= ,∠A= 。

[image: image2]
2．已知△ABC≌△DEF， ∠ A=60°,∠C=50°则∠E= 。

[image: image3]

 SHAPE * MERGEFORMAT
[image: image4]
3．如图，△ABC≌△DEF，DE=4，AE=1，则BE的长是（ ）。
A．5
 B．4
C．3
D．2

[image: image5]
例1 ：如图,点B在AE上,∠CAB=∠DAB,要使ΔABC≌ΔABD,可补充的一个条件是 。

[image: image6]
例2 已知：如图，AB=AC,AD=AE, ∠1=∠3,那么∠E=∠D吗？为什么？

[image: image7]
例3 如图, AC∥ DB, AC=2DB,E是AC的中点,求证:BC=DE。

[image: image8]
四、课堂练习

练习1 如图,AE=AD,要使ΔABD≌ΔACE,请你增加一个条件是 。
练习2 如图,已知∠1=∠2,AC=AD,增加下列件:①AB=AE,②BC=ED,③∠C=∠D,④ ∠B=∠E,其中能使ΔABC≌ΔAED的条件有()个。
A.4 B.3 C.2 D.1

[image: image9]
[image: image10]
练习3
已知：∠ACB=∠ADB=900，AC=AD，P是AB上任意一点，求证：CP=DP。

[image: image11]
五、小结:

1.全等三角形的定义、性质。
2.证明两个三角形全等，要结合题目的条件和结论，选择恰当的判定方法。

3.全等三角形，是证明两条线段或两个角相等的重要方法之一。
4.注意正确地书写证明格式(顺序和对应关系)。

六、作业

复习题A组
直

角

三

角

形

一般三角形形

AAS

ASA

SAS

SSS

解决问题

全等三角形对应角相等

全等三角形对应边相等

HL

应用

判定

性质

全等三角形

全等形

O

D

C

B

A

P

D

B

A

C

[image: image1][image: image12.wmf]C

B

A

[image: image13.wmf]F

E

D

[image: image14.wmf]F

E

D

C

B

A

[image: image15.wmf]E

D

C

B

A

[image: image16.png]

[image: image17.wmf]E

D

C

B

A

[image: image18.wmf]E

D

C

B

A

