

【课题】2.1 两条直线的位置关系(1)

【学习目标】在具体情景中了解对顶角、补角、余角、知道对顶角相等、等角的 余角相等、等角的补角相等,并能解决一些实际问题。

【学习重点】补角、余角、对顶角,等角的余角相等、等角的补角相等、对顶角 相等。

【学习过程】

一、知识预备	
预习书 38-39 页	
在同一平面内,两条直线的位置关系有和和	,
只有一个公共点的两条直线叫做,这个公共点	叫做
在同一平面内,	0
二、知识研究	
1、对顶 <mark>角</mark>	_
(1) 概念	$^{\prime}$
有公共的两个角,如果它们的两边互为	2,/
这样的两个角就叫做对顶角。	3 \ 4
(2) 性质	1
对顶角	В
2、余角与补角	
(1) 概念	
如果两个角的和是,那么称这两个角互为余角;	
如果两个角的和是,那么称这两个角互为补角。	
符号语言:	

1	
1 /	/
	3 / 4
/2	3 / 4
	·

若∠1+∠2= 90°, 那么∠1 与∠2 互余。 若∠3+∠4=180°, 那么∠3 与∠4 互补。

一个角	30°	45°	60°	25°	83°	_α	∠β
这个角	the state of the s						
这个角 的余角							
这个角							
的补角							

(2)) 性	厒

同角或等角的余角_____; 同角或等角的补角_

如图, ∠DON=∠CON=90°, ∠1=∠2

问题 1: 哪些角互为补角?哪些角互为余角?

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

更多资料详见: http://sz.jiajiaoban.com/ 咨询电话:4000-121-121

问题 2: ∠3 与∠4 有什么关系? 为什么?

 $\therefore \angle 1 + \angle 3 = 90^{\circ}, \angle 2 + \angle 4 = 90^{\circ}$

 $\therefore \angle 3 = 90^{\circ} - \angle 1, \angle 4 = 90^{\circ} - \angle 2$

∵∠1=∠2

∴∠3=∠4

问题 3: ∠AOC 与∠BOD 有什么关系? 为什么? 你能仿照问题 2 写出理由吗?

三、知识运用

(一) 基础达标

(2) 如图,直线 a, b 相交, $\angle 1=40^{\circ}$,求 $\angle 2$, $\angle 3$, $\angle 4$ 的度数

(二)能力提升

例 2、如图: 直线 AB 与 CD 交于点 0, ∠EOD=90°, 回答下列问题:

(2) 已知一个角的余角比这个角的补角的 $\frac{1}{3}$, 求这个角的余角度数。

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

更多资料详见: http://sz.jiajiaoban.com/ 咨询电话:4000-121-121

(三) 知识拓展

例 3、(1) 如图 2.1—12,点 0 在直线 AB 上, ∠DOC 和∠BOE 都等于 90°. 请找出图中 互余的角、互补的角、相等的角,并说明理由。

四、巩固练习:

A组

- 1、判断题:对的打"√",错的打"×"。
 - ① 一个角的余角一定是锐角。()
 - ② 一个角的补角一定是钝角。()
 - ③ 若 Z1+ Z2+ Z3=90°, 那么 Z1、 Z2、 Z3 互为余角。 ()
- 2、下列说法正确的是()
 - A. 相等的角是对顶角

- B. 对顶角相等
- C. 两条直线相交所成的角是对顶角
- D. 有公共顶点且又相等的角是对

顶角

- 3、已知∠A=40°,则∠A的余角是____,补角是____ B 组
- 4、如图, 直线 AB、CD 相交于点 0, ∠AOE=90°, 则
- (1) ∠1与∠2互为_____角;
- (2) ∠1 与∠3 互为______角;
- (3) ∠3 与∠4 互为______角;

5、一个角的补角比这个角的余角的 2 倍多 30°, 求这个角的度数.

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

C 组

6、如图所示,直线 AB, CD 相交于点 0, ∠BOE=90°, 若∠COE=55°, 求∠BOD 的度数.

五、课堂反思: 1、今天, 你学习了什么知识?

2、对今天的课,你还有哪些困惑?

【课后练习】

A 组

- 1、已知 $\angle A=40^{\circ}$,则 $\angle A$ 的余角等于 .
- 2、一个角与它的余角相等,则这个角为 度。
- 3、如图所示, $AB \perp CD$,垂足为点 0,EF 为过点 0 的一条直线,则 $\angle 1$ 与 $\angle 2$ 的

- A. 相等 B. 互余 C. 互补
- D. 互为对 \mathbf{A}

4、填空:

- \therefore $\angle A + \angle B = 90^{\circ}$, $\angle B + \angle C = 90^{\circ}$
- ∴∠A____∠C(
- ∴ ∠1+∠3=90°, ∠2+∠4=90° 且∠1=∠2
- ∴ ∠3 ∠4(

B组

5、一个角的补角与这个角的余角的和比平角少 10°, 求这个角.

6、已知两直线 AB 与 CD 相交于点 0,且∠AOD+∠BOC=70°,求∠AOC 的度数

深圳初中家长群:90482695 深圳小学家长群:254317299 咨询电话:4000-121-121 更多资料详见: http://sz.jiajiaoban.com/

7、如图,直线 AB 与 CD 相交于点 0,0E 平分 \angle AOD, \angle AOC= 120°。求 \angle BOD, \angle AOE 的度数.

C组

8、如图,直线 AB、CD 相交于点 0, 0E 平分 \(\text{BOD} \) A
且 \(\text{AOC} = \text{\subset} \) AOD -80°, 求 \(\text{\subset} \) AOE 的度数。

【课题】2.1两条直线的位置关系(2)

【学习目标】1、了解垂直的概念,能说出垂线的性质;

2、会用三角尺或量角器过一点画一条直线的垂线。

【学习重点】垂直的概念,垂线的性质

【学习过程】

一、知识预备

<u> </u>	H		
	互余	互补	对顶角
对应图 形	1/2	3/4	$ \begin{array}{c c} C & O & B \\ \hline A & D \end{array} $
数量关系	33) A 1 4000-1	
性质			

二、知识研究

预习书 41-42 页

1、如图,已知∠1=60°,那么∠2=____,∠3=____,∠4=___ 改变图中∠1的大小,若∠1=90°,那么

这时两条直线的关系是_______,这是两条直线相交的特殊情况。

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

更多资料详见: http://sz.jiajiaoban.com/ 咨询电话: 4000-121-121

2、垂直

(1) 定义及表示方法

两条直线相交,所成的四个角中有一个角是_____时,称这两条直线互相 ,

其中一条直线叫做另一条直线的垂线,它们的交点叫做____。

垂直用符号"丄"来表示

(3) 垂直的性质

平面内,过一点______一条直线与已知直线垂直。

直线外一点与直线上各点连接的所有线段中,_________最短。

三、知识运用

(一) 基础达标

例 1、如图,要把水渠中的水引到水池 C 中,在渠岸的什么地方开沟,水沟的长

(二)能力提升

例 2、己知∠ACB=90°,即直线 AC__BC;若 BC=4cm, AC=3cm, AB=5cm,那

么

点 B 到直线 AC 的距离等于_____, 点 A 到直线 BC 的距离等A、B 两点间的距离等于_____。

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

更多资料详见: http://sz.jiajiaoban.com/ 咨询电话: 4000-121-121

(三) 知识拓展

例 3、点 C 在直线 AB 上, 过点 C 引两条射线 CE、CD, 且 Z ACE=32°, Z DCB=58°,

则 CE、CD 有何位置关系关系? 为什么?

四、巩固练习:

A组

1、∠ $BAC=90^{\circ}$, $AD \bot BC$ 于点 D,则下面结论中正确的有()个。

①点B到AC的垂线段是线段AB;②线段AC是点C到AB的重

③线段 AD 是点 A 到 BC 的垂线段; ④线段 BD 是点 B 到 AD 的

 $A \times 1 \uparrow$; $B \times 2 \uparrow$; $C \times 3 \uparrow$; $D \times 4 \uparrow$.

В

B组

2. 如图 2. 1—8 中,点 0 在直线 AB 上, $OE \perp AB$ 于点 0, $OC \perp OD$,若 $\angle DOE = 32^{\circ}$,请你求出 $\angle EOC$ 、 $\angle BOD$ 的度数,并说明理哲。

3. 如图 2.1—9 中,点 0 在直线 AB 上, 0C 平分∠BOD, 0E 平分∠AOD,则 0E 和 0C 有何位置关系?请简述你的理由。

五、课堂反思: 1、今天, 你学习了什么知识?

2、对今天的课, 你还有哪些困惑?

【课后练习】

A组

1、已知钝角∠AOB,点D在射线OB上

(1) 画直线 DE L OB

(2) 画直线 DF L OA, 垂足为 F

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

更多资料详见: http://sz.jiajiaoban.com/ 咨询电话:4000-121-121

B组

2、如图, OA⊥OC, OB⊥OD, ∠BOC=30°, 求∠AOB, ∠COD, ∠AOD

C组

3、如图, AO LOB, OD 平分∠AOC, ∠BOC=150°, 求∠DOC 的度数

深圳小学家长群:254317299 深圳初中家长群:90482695 深圳高中家长群:175743089

更多资料详见: http://sz.jiajiaoban.com/ 咨询电话: 4000-121-121