 三角形中位线及性质

李 曼
教学目标

1.知识目标：

（1）理解三角形中位线的定义.

（2）会证明三角形的中位线定理并能运用。
2.能力目标：

（1）能够用综合法证明三角形的中位线定理。

（2）了解三角形中位线定理的证明方法是“截长补短”法。

3.情感目标：

通过学生动手操作、观察、实验,完成了自主探索、猜想与证明这一全过程,让学生真正体验知识的发生和发展过程,培养了学生的创新思维能力。
教学重难点

重点：三角形中位线定理。

难点：三角形中位线定理的应用。

教学过程

创设情境，导入新课
你能将任意一个三角形分成四个全等的三角形吗?

[image: image3]合作交流，解读探究

讨论 小明是这样想的：连接每两边的中点,得到四个全等的三角形. 你认为他的方法对吗?你能设法验证一下吗?
1.三角形中位线定义：连接三角形两边中点的线段叫做三角形的中位线.
2.三角形中位线性质

想一想 从小明的上述做法中，你能猜出三角形中位线与第三边有什么关系?能证明你的猜想吗？

定理:三角形的中位线平行于第三边,且等于第三边的一半.
[image: image4][image: image5]已知:如图,DE是△ABC的中位线.
求证:DE∥BC,

【点评】证明线段倍分关系，可以将线段延长一半，或者截取长线段的一半，即“加倍折半”法。

证明:如图,过点C作CF∥AB交DE的延长线于F.
∴∠A=∠FCE.
又∵ AE=CE,∠AED=∠CEF,
∴△ADE≌△CFE(ASA).
∴AD=CF,∠ADE=∠F.
∴BD∥CF.

∵AD=BD,

∴BD=CF.

∴四边形BCFD是平行四边形.

(一组对边平等且相等的四边形是平行四边形)

∴DF∥BC,DF=BC.

[image: image6]∴DE∥BC,

想一想，你还有其它证明方法吗？

[image: image7.png]

利用 三角形的中位线定理,你能证明我们刚才分割出的四个小三角形全等吗？

已知:如图,D,E,F分别是△ABC各边的中点.
求证: △ADE≌△DBF≌△EFC≌△FED.
证明：∵D、E、F分别是△ABC各边的中点
 ∴DE＝BF＝FC，DF＝AE＝EC，

 EF＝AD＝DB

 ∴ △ADE≌△DBF≌△EFC≌△FED.

（三）应用迁移，巩固提高

[image: image8.wmf].

2

1

BC

DE

=

例： 如图,任意四边形ABCD各边的中点分别为E,F,G,H,四边形EFGH是怎样四边形?请证明你的结论。

已知:如图,在四边形ABCD中,E,F,G,H分别为各边的中点.

求证:四边形EFGH是平行四边形.
证明:连接AC.
[image: image9.wmf]11

.

22

DEDFBC

==

[image: image10.png]

[image: image11.png]

∵E,F,G,H分别为各边的中点,
∴EF∥AC,
HG∥AC,
∴ EF∥HG, EF=HG.
∴四边形EFGH是平行四边形.
（四）随堂练习，能力提升

测量两点之间不能到达的距离的方法:------中位线法
已知:如图,A,B两地被池塘隔开,在没有任何测量工具的情况下,小明通过下面的方法估测出了A,B间的距离:先在AB外选一点C,然后步测出AC,BC的中点M,N,并测出MN的长,由此他就知道了A,B间的距离.你能说出其中的道理吗?

 [image: image1.png]

其中的道理是:连结A、B,∵MN是△ABC的的中位线,∴AB=2MN.

[image: image12.wmf].

2

1

AC

HG

=

 2、如图，点D、E、F分别是△ABC各边的中点.
[image: image13.wmf].

2

1

AC

EF

=

（1）若EF＝4cm，则BC＝ cm；

 若AB＝10cm，则DF＝ cm.

（2）中线AD与中位线EF有什么特殊的关系？

 （五）全堂小结，拓展升华

[image: image14.wmf]O

D

F

E

A

B

C

[image: image15.wmf].

2

1

BC

DE

=

本节学习的数学知识是①三角形中位线定义：连接三角形两边中点的线段叫做三角形的中位线.②三角形中位线定理：三角形的中位线平行于第三边,且等于第三边的一半.

∵DE是△ABC的中位, ∴DE∥BC,
这个定理提供了证明线段平行,和线段成倍分关系的根据.
模型:连接任意四边形各边中点所成的四边形是平行四边形.
∵E,F,G,H是四边形ABCD各边的中点
∴四边形EFGH是怎样四边形.
 （六）作业布置，独立完成

P85习题3.3 1，2，3，4题.

[image: image2.emf]B

C

A

B

C

A

A

B

C

D

E

F

� EMBED * MERGEFORMAT ���

A

B

C

D

E

F

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

A

F

E

C

B

� EMBED * MERGEFORMAT ���

PAGE
- 1 -

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567890.unknown

