
矩形(二)

一、教学目标：
　　1．理解并掌握矩形的判定方法．
　　2．使学生能应用矩形定义、判定等知识，解决简单的证明题和计算题，进一步培养学生的分析能力
二、重点、难点
1．重点：矩形的判定．
2．难点：矩形的判定及性质的综合应用．
三、例题的意图分析
 本节课的四个例题中有三个是补充题，例1在的一组判断题是为了让学生加深理解判定矩形的条件，老师们在教学中还可以适当地再增加一些判断的题目；例2是教材例题；例3是利用矩形知识进行计算；例4是一道矩形的判定题，三个题目从不同的角度出发，来综合应用矩形定义及判定等知识的．
四、课堂引入　　
1．什么叫做平行四边形？什么叫做矩形？
2．矩形有哪些性质？
3．矩形与平行四边形有什么共同之处？有什么不同之处？
4．事例引入：小华想要做一个矩形像框送给妈妈做生日礼物，于是找来两根长度相等的短木条和两根长度相等的长木条制作，你有什么办法可以检测他做的是矩形像框吗？看看谁的方法可行？
通过讨论得到矩形的判定方法．
矩形判定方法1：对角钱相等的平行四边形是矩形．
矩形判定方法2：有三个角是直角的四边形是矩形．
（指出：判定一个四边形是矩形，知道三个角是直角，条件就够了．因为由四边形内角和可知，这时第四个角一定是直角．）
五、例习题分析
 例1（补充）下列各句判定矩形的说法是否正确？为什么？
 （1）有一个角是直角的四边形是矩形； （×）
 （2）有四个角是直角的四边形是矩形； （√）
 （3）四个角都相等的四边形是矩形； （√）
 （4）对角线相等的四边形是矩形； （×）
 （5）对角线相等且互相垂直的四边形是矩形； （×）
（6）对角线互相平分且相等的四边形是矩形； （√）
（7）对角线相等，且有一个角是直角的四边形是矩形； （×）
（8）一组邻边垂直，一组对边平行且相等的四边形是矩形；（√）
 （9）两组对边分别平行，且对角线相等的四边形是矩形． (√)

 指出：
 （l）所给四边形添加的条件不满足三个的肯定不是矩形；
（2）所给四边形添加的条件是三个独立条件，但若与判定方法不同，则需要利用定义和判定方法证明或举反例，才能下结论．
例2 如图，在[image: image15.png]@

ABCD中，对角线AC，BD相交于点O，且OA=OB，∠OBA=50°.求∠OBC的度数.

[image: image2.png]

自己结合教材写出该题的解题步骤.（自主完成）
例3 （补充）已知 [image: image3.png]

ABCD的对角线AC、BD相交于点O，△AOB是等边三角形，AB=4 cm，求这个平行四边形的面积．
[image: image4.png]

分析：首先根据△AOB是等边三角形及平行四边形对角线互相平分的性质判定出ABCD是矩形，再利用勾股定理计算边长，从而得到面积值．
解：∵　 四边形ABCD是平行四边形，
∴ AO=
[image: image5.wmf]2

1

AC，BO=
[image: image6.wmf]2

1

BD．
∵　 AO=BO，
∴　 AC=BD．
∴　 [image: image7.png]

ABCD是矩形（对角线相等的平行四边形是矩形）．
在Rt△ABC中，
∵　 AB=4cm，AC=2AO=8cm，
∴ BC=
[image: image8.wmf]3

4

4

8

2

2

=

-

（cm）．

[image: image9.png]Soupep =AB * BC=4X4.3=16 -3(cm?).

例4 （补充） 已知：如图（1），[image: image10.png]

ABCD的四个内角的平分线分别相交于点E，F，G，H．求证：四边形EFGH是矩形．
[image: image11.png])

分析：要证四边形EFGH是矩形，由于此题目可分解出基本图形，如图（2），因此，可选用“三个角是直角的四边形是矩形”来证明．
证明：∵ 四边形ABCD是平行四边形，
∴ AD∥BC．
[image: image1.png]

∴　∠DAB＋∠ABC=180°．
又 AE平分∠DAB，BG平分∠ABC ，
∴　∠EAB＋∠ABG=
[image: image12.wmf]2

1

×180°=90°．
∴　∠AFB=90°．
同理可证 ∠AED=∠BGC=∠CHD=90°．
∴ 四边形EFGH是平行四边形（有三个角是直角的四边形是矩形）．
六、随堂练习
1．（选择）下列说法正确的是（ ）．
（A）有一组对角是直角的四边形一定是矩形
（B）有一组邻角是直角的四边形一定是矩形
（C）对角线互相平分的四边形是矩形
（D）对角互补的平行四边形是矩形
2．已知：如图 ，在△ABC中，∠C＝90°， CD为中线，延长CD到点E，使得 DE＝CD．连结AE，BE，则四边形ACBE为矩形．
[image: image13.png]

七、课后练习
1．工人师傅做铝合金窗框分下面三个步骤进行：
⑴ 先截出两对符合规格的铝合金窗料（如图①），使AB＝CD，EF＝GH；
⑵ 摆放成如图②的四边形，则这时窗框的形状是 形，根据的数学道理是： ；
⑶ 将直角尺靠紧窗框的一个角（如图③），调整窗框的边框，当直角尺的两条直角边与窗框无缝隙时（如图④），说明窗框合格，这时窗框是 形，根据的数学道理是： ；
[image: image14.png]Ac——=aB
C——]aD

Enz:p
=

2．在Rt△ABC中，∠C=90°，AB=2AC，求∠A、∠B的度数．

_1191172968.unknown

_1191173065.unknown

_1191501878.unknown

_1191172959.unknown

