
第十七章勾股定理

17.2.2 勾股定理的逆定理
1、 内容及其分析
 本节课学习的主要内容是用勾股定理及逆定理解决实际问题。进一步加深性质定理与判定定理之间关系的认识。

2、 目标及其解析
目标定位：灵活应用勾股定理及逆定理解决实际问题。
目标解析：应用勾股定理及逆定理解决实际问题。沟股定理及其逆定理是我们解直角三角形的重要方法，所以要让学生养成利用勾股定理的逆定理解决实际问题的意识。

3、 问题诊断与分析
P33例题2，学生可能不大理解方位角，方位词，所以要根据题目意思来画图分析可能有些难度，大多数同学可能画不出图形，更不会用勾股定理的逆定理来解决，但在军事和航海上经常要确定方向和位置，从而使用一些数学知识和数学方法。

4、 教学支持条件分析

板书教学。要让学生体会如何根据题目的方位角和方位词画出正确的图形，运用沟股定理及其逆定理来解决实际问题。

5、 教学过程
问题与例题：
问题一

 P32例题1

 判断由线段a,b,c组成的三角形是不是直角三角形：
（1） a=15,b=8,c=17；
（2） a=13,b=14,c=15.

意图分析：根据沟股定理的逆定理，判断一个三角形是不是直角三角形，只要看两条较小边长的平方和是否等于最大边长的和。
问题二

 P33例题2

[image: image1.emf]�

P

�

N

�

E

�

S

�

Q

�

R

 某港口位于东西方向的海岸线上。“远航”号、“海天”号轮船同时离开港口，各自沿一固定方向航行，“远航”号每小时航行16海里，“海天”号每小时航行12海里。它们离开港口一个半小时后相距30海里。如果知道“远航”号沿东北方向航行，能知道“海天”号沿哪个方向航行吗？
设计意图：

 ⑴了解方位角，及方位名词；

 ⑵依题意画出图形；

 ⑶依题意可得PR=12×1.5=18，PQ=16×1.5=24， QR=30；

 ⑷因为242+182=302，PQ2+PR2=QR2，根据勾股定理 的逆定理，知∠QPR=90°；

 ⑸∠PRS=∠QPR-∠QPS=45°。

 让学生养成“已知三边求角，利用勾股定理的逆定理”的意识。

问题三

（补充例题）一根30米长的细绳折成3段，围成一个三角形，其中一条边的长度比较短边长7米，比较长边短1米，请你试判断这个三角形的形状。

设计意图：

 ⑴若判断三角形的形状，先求三角形的三边长；

 ⑵设未知数列方程，求出三角形的三边长5、12、13；

 ⑶根据勾股定理的逆定理，由52+122=132，知三角形为直角三角形。

6、 课堂小结
1、 常见的方位角和方位词
2、 会根据方位提示正确作图
3、利用方程思想解决问题，进一步养成利用勾股定理的逆定理解决实际问题的意识。

7、 目标检测
1.小强在操场上向东走80m后，又走了60m，再走100m回到原地。小强在操场上向东走了80m后，又走60m的方向是 。

2.如图，在操场上竖直立着一根长为2米的测影竿，早晨测得它的影长为4米，中午测得它的影长为1米，则A、B、C三点能否构成直角三角形？为什么？

[image: image2.wmf]B

A

C

D

8、 配餐作业
A组：
1．一根24米绳子，折成三边为三个连续偶数的三角形，则三边长分别为 ，此三角形的形状为 。

2．一根12米的电线杆AB，用铁丝AC、AD固定，现已知用去铁丝AC=15米，AD=13米，又测得地面上B、C两点之间距离是9米，B、D两点之间距离是5米，则电线杆和地面是否垂直，为什么？

[image: image3.wmf]E

N

A

B

C

B组：
如图，在我国沿海有一艘不明国籍的轮船进入我国海域，我海军甲、乙两艘巡逻艇立即从相距13海里的A、B两个基地前去拦截，六分钟后同时到达C地将其拦截。已知甲巡逻艇每小时航行120海里，乙巡逻艇每小时航行50海里，航向为北偏西40°，问：甲巡逻艇的航向？

[image: image4.wmf]D

C

A

B

C组：
如图，小明的爸爸在鱼池边开了一块四边形土地种了一些蔬菜，爸爸让小明计算一下土地的面积，以便计算一下产量。小明找了一卷米尺，测得AB=4米，BC=3米，CD=13米，DA=12米，又已知∠B=90°。

[image: image5.emf]�

A

�

B

�

C

�

D

九、课后反思

