

年级：九年级 　 课 型：　新授课　　 使用时间：
课题：28.1解直角三角形 执笔人：　靳立明　　 审 核 人：
【学习目标】
⑴: 使学生理解直角三角形中五个元素的关系，会运用勾股定理，直角三角形的两个锐角互余及锐角三角函数解直角三角形
⑵: 通过综合运用勾股定理，直角三角形的两个锐角互余及锐角三角函数解直角三角形，逐步培养学生分析问题、解决问题的能力．
⑶: 渗透数形结合的数学思想，培养学生良好的学习习惯．
【学习重点】
直角三角形的解法．
【学习难点】
三角函数在解直角三角形中的灵活运用
【导学过程】
一、自学提纲：
1．在三角形中共有几个元素？
 2．直角三角形ABC中，∠C=90°，a、b、c、∠A、∠B这五个元素间有哪些等量关系呢？
(1)边角之间关系

如果用表示直角三角形的一个锐角，那上述式子就可以写成.

(2)三边之间关系 (3)锐角之间关系∠A+∠B=90°．
 a2 +b2 =c2 (勾股定理) 以上三点正是解直角三角形的依据．
二、合作交流：
要想使人安全地攀上斜靠在墙面上的梯子的顶端.梯子与地面所成的角一般要满足， (如图).现有一个长6m的梯子，问:
(1)使用这个梯子最高可以安全攀上多高的墙(精确到0. 1 m)
(2)当梯子底端距离墙面2.4 m时，梯子与地面所成的角等于多少(精确到1o) 这时人是否能够安全使用这个梯子

三、教师点拨：

例1在△ABC中，∠C为直角，∠A、∠B、∠C所对的边分别为a、b、c，且b=，

a=，解这个三角形．

例2在Rt△ABC中， ∠B =35o，b=20，解这个三角形．

四、学生展示：
补充题
 1．根据直角三角形的__________元素（至少有一个边），求出________�其它所有元素的过程，即解直角三角形．
2、在Rt△ABC中，a=104.0，b=20.49，解这个三角形．

3、 在△ABC中，∠C为直角，AC=6，的平分线AD=4，解此直角三角形。
4、Rt△ABC中，若sinA=，AB=10，那么BC=_____，tanB=______．
5、在△ABC中，∠C=90°，AC=6，BC=8，那么sinA=________．
6、在△ABC中，∠C=90°，sinA=，则cosA的值是（ ）
 A． B． C．
五、课堂小结：
小结“已知一边一角，如何解直角三角形？”

六、作业设置：
课本
七、自我反思：
[bookmark: _GoBack]本节课我的收获: 。

image5.jpeg

image6.png

image7.png
50° 2 @ = 75"

image8.wmf
2

oleObject1.bin

image9.wmf
6

oleObject2.bin

image10.wmf
BAC

Ð

oleObject3.bin

image11.wmf
3

oleObject4.bin

image12.wmf
4

5

image13.wmf
3

5

image14.wmf
916

.

2525

D

image1.wmf
a

b

A

b

a

A

c

b

A

c

a

A

=

=

=

=

cot

;

tan

;

cos

;

sin

image2.wmf
b

a

B

a

b

B

c

a

B

c

b

B

=

=

=

=

cot

;

tan

;

cos

;

sin

image3.wmf
a

Ð

image4.wmf
的对边

的邻边

；

的邻边

的对边

；

斜边

的邻边

；

斜边

的对边

a

a

a

a

a

a

a

a

a

a

Ð

Ð

=

Ð

Ð

=

Ð

=

Ð

=

cot

tan

cos

sin

