

问题：A、B两点被池塘隔开，如何测量A、B两点距离呢？为什么？

怎样将一张三角形硬纸片剪成两部分,使分成的两部分能拼成一个平行四边形?

请动手试一试!

四边形BCFD是平行四边形吗？说说你的理由！

三角形的中位线

DE是三角形ABC的中位线

什么叫三
角形的中位
线呢？

三角形的中位线

三角形两边中点的线段

三角形的中位线

位

画出三角形的所有中线并说出中位线和中线的区别.

E

观察猜想

演示1

$$DE \parallel BC$$

$$DE = \frac{1}{2} BC.$$

双三八小:

结论：三角形的中位线平行于第三边，
并且等于它的一半。

能说出理由
吗？

三角形的中位线的性质

三角形的中位线平行于第三边，
并且等于它的一半

练习

三角形各边的长分别为6 cm、8 cm 和 10 cm
，求连接各边中点所成三角形的周长**12 cm**

$$AB=10 \text{ cm} \quad EF=5 \text{ cm}$$

$$BC=8 \text{ cm} \quad DF=4 \text{ cm} \quad 10 \text{ cm}$$

$$AC=6 \text{ cm} \quad DE=3 \text{ cm}$$

若 $MN=36\text{ m}$ ，则 $AB=2MN=72\text{ m}$

如果， MN 两点之间还有阻隔，你有什么解决办法？

例1、如图，在四边形ABCD中，E、F、G、H分别是AB、BC、CD、DA的中点。四边形EFGH是平行四边形吗？为什么？

解：四边形EFGH是平行四边形。

连接AC，在 $\triangle ABC$ 中，

因为E、F分别是AB、BC边的中点，即EF是 $\triangle ABC$ 的中位线。

所以 $EF \parallel AC$ ， $EF = \frac{1}{2} AC$

在 $\triangle ADC$ 中，同理可得

$HG \parallel AC$ ， $HG = \frac{1}{2} AC$

所以 $EF \parallel HG$ ， $EF = HG$

所以四边形EFGH是平行四边形

从例1中你能得到什么结论？

顺次连接四边形的各边中点的
线段组成一个平行四边形 演示

顺次连接矩形的各边中点的线
段组成一个菱形 演示

为什么
？

形

平行四边

菱形

正方

形

边形是什么?

梯形

等腰梯形

它是否特殊的平行四边形
平行四边形

拓展

等

对角线相

直

对角线垂

且垂直

对角线相等

结 论

特殊的平行四边形
或者是否相等

它是否特
它的对角线是否垂直
与是否互相平分无关.

原四边形两条对角线	连接四边中点所得四边形
互相垂直	矩形
相等	菱形
互相垂直且相等	正方形
既不互相垂直也不相等	平行四边形

游戏 (GAME)

矩形

平行四边形

正方形

菱形

矩形

平行四边形

正方形

菱形

矩形

平行四边形

正方形

菱形

矩形

平行四边形

正方形

菱形

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/308002103140006070>