
课题：5.1.1 相交线
课型：新授

学习目标：1、了解两条直线相交所构成的角，理解并掌握对顶角、邻补角的概念和性质。

 2、理解对顶角性质的推导过程，并会用这个性质进行简单的计算。

 3、通过辨别对顶角与邻补角，培养识图的能力。

学习重点：邻补角和对顶角的概念及对顶角相等的性质。

学习难点：在较复杂的图形中准确辨认对顶角和邻补角。

学习过程：
一、学前准备

1、 预习疑难： 。
2、 填空：①两个角的和是 ，这样的两个角叫做互为补角，
即其中一个角是另一个角的补角。
②同角或 的补角 。
二、探索与思考

（一）邻补角、对顶角

1、观察思考：剪刀剪开纸张的过程，随着两个把手之间的角逐渐变小，剪刀刃之间的角度也相应 。我们把剪刀的构成抽象为两条直线，就是我们要研究的两条相交直线所成的角的问题。

[image: image1.jpg]

[image: image2.png]

2、探索活动：

①任意画两条相交直线，在形成的四个角（∠1，∠2，∠3，∠4）中，两两相配共能组成 对角。分别是
 。

②分别测量一下各个角的度数，是否发现规律？你能否把他们分类？完成教材中2页表格。

③再画两条相交直线比较。
3、归纳：邻补角、对顶角定义

两条直线相交所构成的四个角中，有公共顶点 的两个角是邻补角。
两条直线相交所构成的四个角中，有公共顶点 的两个角是对顶角。

4、总结：①两条直线相交所构成的四个角中，邻补角有 对。
对顶角有 对。②对顶角形成的前提条件是两条直线相交。
5、对应练习：①下列各图中，哪个图有对顶角？

 B B B A

[image: image3.jpg]

 C D C D C D

 A A

 B B B（A）

 C D C A C D

 A D

（二）邻补角、对顶角的性质

1、邻补角的性质：邻补角 。

注意：邻补角是互补的一种特殊的情况，数量上 ，位置上有一条 。

2、对顶角的性质：完成推理过程

如图，∵∠1+∠2 = ，∠2+∠3 = 。（邻补角定义）

∴∠1=180°－ ，∠3 =180°－ （等式性质）

∴∠1=∠3 (等量代换)

或者∵∠1与∠2互补，∠3与∠2互补（邻补角定义），

　　∴∠l＝∠3（同角的补角相等）．

由上面推理可知，对顶角的性质：对顶角 。

（三）应用

（一）例 如图，已知直线a、b相交。∠1＝40°，求∠2、∠3、∠4的度数　　

解：∠3＝∠1＝40°（ ）。

∠2＝180°－∠1＝180°－40°＝140°（ ）。

∠4＝∠2＝140°（ ）。

你还有别的思路吗？试着写出来

（二）练一练：
（三）变式训练：把例题中∠1＝40°这个条件换成其他条件，而结论不变，自编几道题．

变式1：把∠l＝40°变为∠2－∠1＝40°

变式2：把∠1＝40°变为∠2是∠l的3倍

变式3：把∠1＝40°变为∠1 ：∠2＝2：9
三、学习体会：
1、本节课你有哪些收获？你还有哪些疑惑？
2、预习时的疑难解决了吗？

