	教学设计

	学科
	数学
	领导签字
	

	课 题
	菱形的性质
	课 时
	总（2）课时第（1）课时

	主备教师
	鲁哲
	使用教师
	

	学习目标
	1经历从现实生活中抽象出图形的过程，了解菱形的概念及其与平行四边形的关系；

2体会菱形的轴对称性，经历利用折纸等活动探索菱形性质的过程，发展合情推理能力；

	教学重点
	菱形的性质

	教学难点
	菱形的性质

	学法指导

	1
	个性

修改

	
	活动与方法

学生：观察衣服、衣帽架和窗户等实物图片。

教师：同学们，在观察图片后，你能从中发现你熟悉的图形吗？你认为它们有什么样的共同特征呢？

[image: image3]学生1：图片中有八年级学过的平行四边形。

[image: image4]教师：请同学们观察，彩图中的平行四边形与 ABCD相比较，还有不同点吗？

学生2：彩图中的平行四边形不仅对边相等，而且任意两条邻边也相等。

教师：同学们观察的很仔细，像这样，“一组邻边相等的平行四边形叫做菱形”。

 学生在通过观察对比得到菱形定义的过程中，会提出菱形的许多性质，如四条边相等、对角相等和对边平行等等，教师要对学生的答案进行积极的有鼓励性的评价，激发学生的学习积极性，同时又要强调菱形不仅是平行四边形，而且有其自身特点“一组邻边相等”，这样强化了菱形的定义，又为下面的教学内容做好了铺垫。
第三环节　猜想 、探究与证明

 【教学内容】
 1、想一想

①教师：菱形是特殊的平行四边形，它具有一般平行四边形的所有性质。你能列举一些这样的性质吗？

 学生：菱形的对边平行且相等，对角相等，对角线互相平分。

②教师：同学们，你认为菱形还具有哪些特殊的性质？请你与同伴交流。

 学生活动：分小组讨论菱形的性质，组长组织组员讨论，让尽可能多的组员发言，并汇总结果。

 教师活动：教师巡视，并参与到学生的讨论中，启发同学们类比平行四边形，从图形的边、角和对角线三个方面探讨菱形的性质。对学生的结论，教师要及时评价，积极引导，激励学生。

2、做一做

教师：请同学们用菱形纸片折一折，回答下列问题：

（1）菱形是轴对称图形吗？如果是，它有几条对称轴？对称轴之间有什么位置关系？

（2）菱形中有哪些相等的线段？

学生活动：分小组折纸探索教师的问题答案。组长组织，并汇总结果。

教师活动：教师巡视并参与学生活动，引导学生分析怎样折纸才能得到正确的结论。学生研讨完毕，教师要展示汇总学生的折纸方法以及相应的结论，以便于后面的教学。

师生结论：①菱形是周对称图形，有两条对称轴，是菱形对角线所在的直线，两条对角线互相垂直。②菱形的四条边相等。

3、证明菱形性质

教师：通过折纸活动，同学们已经对菱形的性质有了初步的理解，下面我们要对菱形的性质进行严格的逻辑证明。

教师活动：展示题目

[image: image5]
已知：如图1-1，在菱形ABCD中，AB=AD,对角线AC与BD相交于点O.

求证：（1）AB=BC=CD=AD；（2）AC⊥BD.

师生共析：①菱形不仅对边相等，而且邻边相等，这样就可以证明菱形的四条边都相等了。

②因为菱形是平行四边形，所以点O是对角线AC与BD中点；又因为在菱形中可以得到等腰三角形，这样就可以利用“三线合一”来证明结论了。

学生活动：写出证明过程，进行组内交流对比，优化证明方法，掌握相关定理。

证明：（1）∵四边形ABCD是菱形，

∴AB = CD， AD= BC （菱形的对边相等）.

又∵AB=AD

∴AB=BC=CD=AD

（2）∵AB=AD

∴△ABD是等腰三角形

又∵四边形ABCD是菱形

∴OB=OD（菱形的对角线互相平分）

在等腰三角形ABD中，

∵OB=OD

∴AO⊥BD

即AC⊥BD

教师活动：展示学生的证明过程，进行恰当的点评和鼓励，优化学生的证明方法，提高学生的逻辑证明能力，最后强调“菱形的四条边都相等”“菱形的对角线互相垂直”，让学生形成牢固记忆，留下深刻印象。
第四环节　性质应用与巩固

1、例1 如图1-2，在菱形ABCD中，对角线AC与BD相交于点O, ∠BAD=60°，BD=6，求菱形的边长AB和对角线AC的长。

[image: image6.jpg]/

/

师生共析：①因为菱形的邻边相等，一个内角是60°，这样就可以得到等边△ABD ,BD=6，菱形的边长也是6。

②菱形的对角线互相垂直，可以得到直角△AOB；菱形的对角线互相平分，可以得到OB=3，根据勾股定理就可以求出OA的长度；再一次根据菱形的对角线互相平分,即AC=2OA,求出AC。

解：∵ 四边形ABCD是菱形

 ∴AB=AD(菱形的四条边都相等)

[image: image7.emf]�

O

�

D

�

A

�

C

�

B

[image: image8.wmf]2

1

 AC⊥BD（菱形的对角线互相垂直）

 OB=OD= BD = ×6 =3（菱形的对角线互相平分）

在等腰三角形ABC中，

∵∠BAD=60°

∴△ABD是等边三角形

∴AB=BD=6

在Rt△AOB中，由勾股定理，得OA2+OB2=AB2
[image: image9.wmf]2

1

[image: image1.wmf]2222

6333

OAABOB

=-=-=

[image: image10.emf]�

B

�

C

�

A

�

D

�

O

[image: image2.wmf]=2=63

ACOA

[image: image11.wmf]3

4

5

2

2

2

2

=

-

=

-

=

AO

AB

BO

2、随堂练习

如图，在菱形ABCD中，对角线AC与BD 相交于点O.

已知AB=5cm，AO=4cm 求 BD的长.

师生共析：从图中可以知道AC与BD互相垂直，可以构成直角△AOB，因为AB=5cm，AO=4cm，这样就可以运用勾股定理求出OB；又因为菱形的对角线互相平分，BD为OB 的两倍，这样就可以很方便的求出BD的数值了。

解：∵ 四边形ABCD是菱形

 ∴AC⊥BD（菱形的对角线互相垂直）

在Rt△AOB中，由勾股定理，得AO2+BO2=AB2
 ∴

∵ 四边形ABCD是菱形

∴BD=2BO=2×3=6（菱形的对角线互相平分）

所以，BD的长是6cm.

第五环节　课堂小结

第六环节　布置作业:

课本习题1.1 知识技能　1、2、3 数学理解 4

四、教学设计反思

	

图1-1

图1-2

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

∴

∴

� EMBED Equation.3 * MERGEFORMAT ���

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

