
	课 题
	23.1 图形的旋转
	课 型
	

	策划者
	
	审核者
	
	导学者
	

	学习时间
	
	学习者
	
	班 级
	

	学习目标
	1．了解旋转及其旋转中心和旋转角的概念，了解旋转对应点的概念及其应用它们解决一些实际问题．
2．让学生感受生活中的几何，�通过不同的情景设计归纳出图形旋转的有关概念，并用这些概念来解决一些问题

	学习重点
	旋转及对应点的有关概念及其应用

	学习难点
	
从活生生的数学中抽出概念

	教学准备
	 小黑板 三角尺

	
	

	激趣明标
	1．将如图所示的四边形ABCD平移，使点B的对应点为点D，作出平移后的图形．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

2．如图，已知△ABC和直线L，请你画出△ABC关于L的对称图形△A′B′C′．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
 3．圆是轴对称图形吗？等腰三角形呢？你还能指出其它的吗？
 （1）平移的有关概念及性质．
 （2）如何画一个图形关于一条直线（对称轴）�的对称图形并口述它既有的一些性质．
 （3）什么叫轴对称图形？

	

自

主

学

习
	自学教材56页内容并思考：
1、你能举出生活中与旋转现象有关的例子吗？
2、它们是怎样旋转的，你能类比平移的定义概况出旋转的定义吗？
自学检测：
1、在平面内，将一个图形绕一个定点沿着某个方向转动一个角度，这样的图形运动称为________，这个定点称为________，转动的角为________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]2、△ABC是等边三角形，D是BC边上一点，△ABD经过旋转后到达△ACE的位置．
（1）旋转中心是哪一点?旋转了多少度?
（2）如果M是AB的中点，那么经过
上述旋转后，点M旋转到了什么位置?

	合作展示
	
1．如图，如果把钟表的指针看做三角形OAB，它绕O点按顺时针方向旋转得到△OEF，在这个旋转过程中：
 （1）旋转中心是什么？旋转角是什么？
（2）经过旋转，点A、B分别移动到什么位置？
 2．（学生活动）如图，四边形ABCD、四边形EFGH都是边长为1的正方形．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （1）这个图案可以看做是哪个“基本图案”通过旋转得到的？
 （2）请画出旋转中心和旋转角．
（3）指出，经过旋转，点A、B、C、D分别移到什么位置？

	
当

堂

测

试
	一、选择题
1．在26个英文大写字母中，通过旋转180°后能与原字母重合的有（ ）．
 A．6个 B．7个 C．8个 D．9个
2．从5点15分到5点20分，分针旋转的度数为（ ）．
 A．20° B．26° C．30° D．36°
3．如图1，在Rt△ABC中，∠ACB=90°，∠A=40°，以直角顶点C为旋转中心，�将△ABC旋转到△A′B′C的位置，其中A′、B′分别是A、B的对应点，且点B在斜边A′B′上，直角边CA′交AB于D，则旋转角等于（ ）．
A．70° B．80° C．60° D．50°
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
 (1) （2） (3)
二、填空题．
1．如图2，△ABC与△ADE都是等腰直角三角形，∠C和∠AED都是直角，�点E�在AB上，如果△ABC经旋转后能与△ADE重合，那么旋转中心是点_________；旋转的度数是_____．
2．如图3，△ABC为等边三角形，D为△ABC�内一点，�△ABD�经过旋转后到达△ACP的位置，则，（1）旋转中心是____；（2）�旋转角度是____；（�3）�△ADP�是______三角形．
三、综合提高题．
1．阅读下面材料：
如图4，把△ABC沿直线BC平行移动线段BC的长度，可以变到△ECD的位置．
如图5，以BC为轴把△ABC翻折180°，可以变到△DBC的位置．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
 (4) (5) (6) 如图6，以A点为中心，把△ABC旋转90°，可以变到△AED的位置，像这样，�其中一个三角形是由另一个三角形按平行移动、翻折、旋转等方法变成的，这种只改变位置，不改变形状和大小的图形变换，叫做三角形的全等变换．
[bookmark: _GoBack]

	提升小结
	1． 旋转的概念:在平面内将一个图形绕着一个定点沿某个方向转动一个角度,这样的图形运动称为旋转.
2． 平移与旋转的异同。

	补充完善
	

image4.png

image5.png
A

image6.png

image7.png
A
TRk ?

image8.png

image9.png

image10.png

image11.png

image1.png

image2.png

image3.png
B

D

