

[bookmark: _GoBack]《圆》第一节 垂直于弦的直径导学案
主编人： 主审人：
班级： 学号： 姓名：
学习目标：
【知识与技能】
1理解圆的轴对称性，掌握垂径定理及其他结论
2学会运用垂径定理及其推论解决一些有关证明、计算和作图问题
3了解拱高、弦心距等概念
【过程与方法】
经历探索发现圆的对称性，证明垂径定理及其他结论的过程，锻炼思维品质，学习证明的方法
【情感、态度与价值观】
在学生通过观察、操作、变换、探究出图形的性质后，还要求对发现的性质进行证明，培养学生的
新意识，良好的运用数学
【重点】
垂径定理及其推论
【难点】
垂径定理及其推论
学习过程:
一、自主学习
（一）复习巩固
 判断：
1、直径是弦，弦是直径。 （ ） 2、半圆是弧，弧是半圆。 （ ）
3、周长相等的两个圆是等圆。 （ ） 4、长度相等的两条弧是等弧。 （ ）
5、同一条弦所对的两条弧是等弧。（ ） 6、在同圆中，优弧一定比劣弧长。（ ）
7、请在图上画出弦CD，直径AB.并说明___________________________叫做弦；
_________________________________ 叫做直径.
8、在图上画出弧、半圆、优弧与劣弧并填出概念及表示方法.弧：___ _
半圆：_________________________ 优弧：________________ _ 表示方法：__
劣弧：______________________________ _,表示方法：______
9、同心圆: __________________ _ _等圆: __________________________ _.
10、同圆或等圆的半径_______.等弧: _______________________

（二）自主探究
请同学按下面要求完成下题：
如图，AB是⊙O的一条弦，作直径CD，使CD⊥AB，垂足为M．
（1）如图是轴对称图形吗？如果是，其对称轴是什么？

圆是 对称图形，其对称轴是任意一条过 的直线．
（2）你能发现图中有哪些相等的线段和弧？为什么？
 相等的线段：

相等的弧：

 这样，我们就得到垂径定理：
垂直于 的直径平分弦，并且平分弦所对的两条 ．
表达式：

下面我们用逻辑思维给它证明一下：
 已知：直径CD、弦AB且CD⊥AB垂足为M
 求证：AM=BM，弧AC=BC，弧AD=BD.
 分析：要证AM=BM，只要证AM、BM构成的两个三角形全等．因此，只要连结OA、�OB或AC、BC即可．
证明：如图，连结OA、OB，则OA=OB
在Rt△OAM和Rt△OBM中

 ∴Rt△OAM≌Rt△OBM ()
 ∴AM=
 (
D
) ∴点 和点 关于CD对称
 ∵⊙O关于CD对称
 ∴当圆沿着直线CD对折时，点A与点B重合，弧AC与BC重合，AD与CD重合．
∴ ， ，

 进一步，我们还可以得到结论：
平分弦（ ）的直径垂直于 ，并且平分弦所对的两条 ．
表达式：

（三）、归纳总结：
 1．圆是 图形，任何一条 所在直线都是它的对称轴．
2．垂径定理
推论 ．
（四）自我尝试：
1、辨析题：下列各图，能否得到AE=BE的结论？为什么？
 (
C
)
 (
O
) (
O
) (
O
)
 (
E
) (
E
) (
B
) (
O
) (
A
) (
A
) (
B
) (
E
) (
B
) (
A
)
 (
D
) (
D
) (
A
) (
E
) (
B
) (
D
)
 (
R
E
D
B
A
C
)2、赵州桥的桥拱是圆弧形，它的跨度（弧所对的弦的长）为37.4m，拱高（弧的中点到弦的距离）为7.2m，你能求出赵州桥的主桥拱的半径吗？

注：在半径r,弦a，弦心距d,拱高h四个量中，任意知道其中的 个量中，
利用 定理，就可以求出其余的量。
3、如图，两圆都以点O为圆心，求证AC=BD

二、教师点拔
1、圆是轴对称图形，经过圆心的 都是它的对称轴。由此可得出垂径定理：垂直于弦的直径 弦，并且 弦所对的两条弧。平分弦（不是直径）的直径 于弦，并且 弦所对的两条弧。如果具备垂径定理五个条件中的任何两个，那么也就具备其他三个及其推论，可以概括如下，对于一个圆和一条直线来说，如果一条直线具备① 经过圆心，② 垂直于弦， ③平分弦（不是直径），④平分弦所对的优弧，⑤平分弦所对的劣弧，五个条件中的任何两个，那么也就具备了其他三个。在圆的有关计算和证明中，常作圆心到 的垂线段，这样不仅为利用垂径定理创造条件，而且为构造直角三角形利用勾股定理，沟通已知与未知量之间的关系创造条件。
 2、本节学习的数学方法是数形结合和转化思想。
三、课堂检测
 (
O
A
B
E
)1、如图，在⊙O中，弦AB的长为8cm，圆心O到AB的距离为3cm，求⊙O的半径。

2、如图，在⊙O中，AB，AC为互相垂直且相等的两条弦，OD⊥AB于D，OE⊥AC于E，求证四边形ADOE是正方形。
 (
O
B
A
C
E
D
)

四、课外训练
1．P为⊙O内一点，OP=3cm，⊙O半径为5cm，则经过P点的最短弦长为________；�最长弦长为_______．
2．如图5，OE、OF分别为⊙O的弦AB、CD的弦心距，如果OE=OF，那么_______（只需写一个正确的结论）

 (5) （6）

3．如图6，⊙O直径AB和弦CD相交于点E，AE=2，EB=6，∠DEB=30°，则弦CD长
4.如图，一条公路的转弯处是一段圆弦（即图中CD，点O是CD弧所在圆的圆心，�其中CD=300m，E为CD弧上一点，且OE⊥CD，垂足为F，EF=45m，求这段弯路的半径．

	
 (
M
M
O
A
B
C
D
)5.AB和CD分别是⊙O上的两条弦，圆心O到它们的距离分别是OM和ON，如果AB＞CD，OM和ON的大小有什么关系？为什么？

image4.emf
�

B

�

A

�

C

�

E

�

D

�

O

image5.emf
�

B

�

A

�

C

�

E

�

D

�

O

�

F

image6.emf
�

C

�

E

�

D

�

O

�

F

image1.emf
�

B

�

A

�

C

�

D

�

O

�

M

image2.emf
�

B

�

A

�

C

�

O

�

M

image3.emf
�

C

�

B

�

D

�

O

�

A

