	年级 九 学科 数学 备课人： 总排 节 月 日

	教学
内容
	成比例线段(一)
	教

学

过
程
设

计

	5. 议一议：如果a,b,c,d四个数成比例，即a/b=c/d，那么ad=bc吗？反过来如果ad=bc，那么a,b,c,d四个数成比例吗？

[image: image7][image: image8]比例的基本性质

[image: image9][image: image10]如果 = ,那么ad=bc。

如果ad=bc(a,b,c,d都不等于零)，那么
 =

[image: image11]6.例题1： 如图，一块矩形绸布的长AB=am,AD=1m，按照图中所示的方式将它裁成相同的三面矩形彩旗，且使裁出的每面彩旗的长与宽的比与原绸布的长与宽的比相同，即 ,那么a的值应当是多少？

二、课堂巩固1、一条线段的长度是另一条线段长度的5倍，则这两条线段之比是______
2、一条线段的长度是另一条线段长度的
[image: image1.wmf]5

3

，则这两条线段之比是______3、已知a、b、c、d是成比线段,a=4cm,b=6cm,d=9cm,则c=____4、如果
[image: image2.wmf]y

x

5

2

=

，那么
[image: image3.wmf]y

x

=____

5、已知a:b:c=2:3:4,且a+b+c=15，则a=___,b=___,c=___.

三、回顾与思考

这节课我们学习了哪些知识?你有什么收获?你有什么发现、探索?

	学生活动

	学习

目标
	有关比例的计算，让学生懂得数学在现实生活中的作用，从而增强学生学好数学的信心；

	
	
	让学生巩固课堂上所学的知识。

让学生利用所学的知识来解决实际生活中的问题
让学生巩固课堂上所学的知识。

	重点
	理解线段比的概念及其求解。
	难点
	求线段的比，注意线段长度单位要统一
	
	
	

	教

学

过

程
设

计
	一、新课讲解
[image: image12][image: image13][image: image14.png]

1、请在下面图形中找出形状相同的图形？你发现这些形状相同的图形有什么不同？
2. 引入线段的比:如果选用同一个长度单位量得两条线段AB,CD的长度分别是m，n,那么就说这两条线段的比AB:CD=m:n,或写成
[image: image4.wmf]n

m

CD

AB

=

其中,AB,CD分别叫做这个线段比的前项和后项.如果把
[image: image5.wmf]n

m

表示成比值k,那么
[image: image6.wmf]k

CD

AB

=

,或AB=k·CD.两条线段的比实际上就是两个数的比。

如上右图，五边形 ABCDE与五边形A’B’C’D’E’形状相同，AB=5cm，A’B’=3cm.AB: A’B’=5 : 3，就是线段AB与线段A‘B’的比。 这个比值刻画了这两个五边形的大小关系。
3.想一想：两条线段长度的比与所采用的长度单位有没有关系？
[image: image15.png]

明确:两条线段长度的比与所采用的长度单位无关.但要采用同一个长度单位.
4.做一做：

[image: image16.wmf]EF

EH

AD

AB

EF

AD

EH

AB

,

,

,

[image: image17.wmf]b

a

如图，设小方格的边长为1，四边形ABCD与四边形EFGH的顶点都在格点上，那么AB，CD，EH，EF的长度分别是多少？分别计算 值。

你发现了什么？

 四条线段a，b，c，d中，如果a与b的比等于c与d的比，即a/b=c/d，那么这四条线段a，b，c，d叫做成比例线段，简称比例线段.

上图中AB,EH,AD,EF是成比例线段，AB,AD,EH,EF也是成比例线段。
	学生活动
	
	
	

	
	
	学生思考相似图形的特征，激发学生的学习兴趣。

通过上面的活动学生应该对这个问题有了一定的认识

	
	
	

	
	
	
	板

书

设

计
	
	

	
	
	
	课后反思
	

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

[image: image18.wmf]d

c

[image: image19.wmf]AB

AD

AD

AE

=

[image: image20.png]

_1234567894.unknown

_1445278106.unknown

_1445278131.unknown

_1234567896.unknown

_1234567898.unknown

_1234567899.unknown

_1234567897.unknown

_1234567895.unknown

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567890.unknown

