[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg] 教学准备
1. 教学目标
1、理解平行线分线段成比例定理
2、灵活运用定理解答题目
2. 教学重点/难点
平行线等分线段成比例定理及其应用
平行线等分线段成比例的推导
3. 教学用具
4. 标签
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3de464c8ede33c895d1430c4f.jpg] 教学过程
一、问题引入
1、比例的基本性质是什么？还有其它什么性质？
2、什么叫成比例线段？
二、问题探究
探究一：
如图是一架梯子的示意图，由生活常识可以知道：AA1，BB1，CC1，DD1，
互相平行，且若AB=BC，则A1B1=B1C1，由此可以猜测：若两条直线被一组平行线所截，如果在其中一条直线上截得的线段相等，那么在另一条直线上截得的线段也相等吗？
[image: http://hiphotos.baidu.com/doc/pic/item/4e4a20a4462309f7bbad91b97a0e0cf3d6cad65e.jpg]
交流展示：
探究点拨：
设直线a∥b∥c,直线l1,l2被直线a,b,c截得的线段分别为AB，BC和Ａ１Ｂ１，Ｂ１Ｃ１，且ＡＢ＝ＢＣ。过点Ｂ作直线l3∥l2,分别交直线a,c于点A2，C2，由于a∥b∥c，l3∥l2，因此由“夹在两平行线之间的平行线段相等”可知A2B=A1B1，BC2=B1C1，再证明△BAA2≌△BCC2，从而得到A1B1=B1C1.
归纳总结：
平行线等分线段定理：两条直线被一组平行线所截，如果在其中一条直线上截得的线段相还等，那么在另一条直线上截得的线段也相等。
探究二：
任意画两条直线l1,l2，再画三条与l1,l2相交的平行直线a,b,c，分别度量l1,l2被直线a,b,c截得的线段AB，BC，A1B1，B1C1的长度，
[image: http://hiphotos.baidu.com/doc/pic/item/730e0cf3d7ca7bcb3aa9f884b6096b63f724a84e.jpg]
[image: http://hiphotos.baidu.com/doc/pic/item/ae51f3deb48f8c54151ffa8432292df5e1fe7f48.jpg]
交流展示：
探究点拨：
平行线分线段成比例定理：两条直线被一组平行线所截，所得对应线段成比例。
探究三：
[image: http://hiphotos.baidu.com/doc/pic/item/5d6034a85edf8db147cd43cf0123dd54574e74bd.jpg]
交流展示：
探究点拨：
过点A作直线MN，使MN∥DE，利用平行线截线段成比例可得出结论。
结论：平行于三角形一边的直线截其它两边，所得的对应线段成比例。

三、实践交流
例1：如图，已知AA1∥BB1∥CC1，AB=2，BC=3，A1B1=1.5,求B1C1的长。
[image: http://hiphotos.baidu.com/doc/pic/item/e7cd7b899e510fb3dbc6483cd133c895d0430cb9.jpg]
 学生解答：
 交流汇报：
 教师点拨规范解答：
[image: http://hiphotos.baidu.com/doc/pic/item/9358d109b3de9c8244b1c6246481800a18d84340.jpg]
[image: http://hiphotos.baidu.com/doc/pic/item/3ac79f3df8dcd1000aa2c68a7a8b4710b9122f5a.jpg]
学生解答：
交流汇报：
教师点拨规范解答：
思路点拨：过C点作CE∥AD，交BA的延长线于点E，易得[image: http://hiphotos.baidu.com/doc/pic/item/18d8bc3eb13533fa1ef4ad85a0d3fd1f40345bde.jpg]，再证明AE=AC。
四、课堂小结
1、本节课你有什么收获？
2、平行线等分线段定理的内容是什么？
3、平行线分线段成比例定理的内容是什么？
4、平行于三角形一边的直线截其它两边，所得的对应线段有什么关系？
五、达标检测：
[image: http://hiphotos.baidu.com/doc/pic/item/91ef76c6a7efce1be748f661a751f3deb48f653d.jpg]
4、如图，在△ABC中，DE∥AC，DF∥AE，BD：DA=3：2，BF=150px,则EF=＿＿＿＿，EC=＿＿＿＿。
[image: http://hiphotos.baidu.com/doc/pic/item/a6efce1b9d16fdfad3b1f845bc8f8c5495ee7bbf.jpg]
[image: http://hiphotos.baidu.com/doc/pic/item/faf2b2119313b07e98b869a304d7912397dd8c17.jpg]
image5.png
2 -
DI

el
. 7eABc o, ExioEsse, 1P A

&ls

AE
A R AHAT -

=

image6.png

image7.png
B 4%
BRAR: HFTRIRERLGFTH: 8C=50, BECMKROERAR
TR B H

2. f0, ADF4hLBACZBCF&D, RiE: O AC .

image8.png

image9.png

image10.png
1. #<7ABCD F, AEZX BC (IEEKRET R E, ZDC TR F, % BC: CE=3: 2,

.
. BAIDE/BC, DF/AC, FHILLBIREREIE ()
AD DE AE_ BF DF _ DE AE _DE
4D B = =
B~ BC ECcF R D i B,
3. fnfE, EF/BC, AB//DC, AE=9, BE=12, FD=10, I BF= .

. A
A\

C B F B
o BE 085 B EIEE

image11.png

image12.png
=1
]

BE
TE<7ABCD 1, ERABEKE L —m, HAE 3, &BC=6, KBFHKE. -

image1.png

image2.png

image3.png
48 _ 4B

O 510 fpamy EEFBEL o BEE B BC AB. BOGHIKE, .

B AB
8C 551G TAEEE? .

image4.png
Va1
\

N

