

《圆》第一节 弧、弦、圆心角导学案
主编人： 主审人：
班级： 学号： 姓名：
学习目标：
【知识与技能】
1理解圆的旋转不变性，掌握圆心角的概念以及弧、弦、圆心角之间的相等关系，并能运用这些关系解决有关的证明、计算
2弧、弦、圆心角之间的相等关系是论证同圆或等圆中弧相等、角相等、线段相等的主要依据
【过程与方法】
经历探索发现圆的旋转不变性，证明圆心角、弦、弧之间的关系
【情感、态度与价值观】
学生通在探索圆的旋转不变性，圆心角、弧、弦之间关系过程中体验其成立的喜悦
【重点】
弧、弦、圆心角之间的相等关系
【难点】
定理的证明
学习过程:
一、自主学习
（一）复习巩固
（1）圆是轴 图形，任何一条 所在直线都是它的对称轴．
（2）垂径定理
推论 ．
（二）自主探究
如图所示，∠AOB的顶点在圆心，像这样顶点在圆心的角叫做 ．

 请同学们按下列要求作图并回答问题：
如图所示的⊙O中，分别作相等的圆心角∠AOB�和∠A�′OB�′将圆心角∠AOB绕圆心O旋转到∠A′OB′的位置，你能发现哪些等量关系？为什么？
相等的弦： ；相等的弧：
理由：

结论：在同圆或等圆中，相等的圆心角所对的 相等，所对的弦也 ．
表达式：

同样，还可以得到：
在同圆或等圆中，如果两条弧相等，那么它们所对的 相等，�所对的弦也 ．
表达式：

在同圆或等圆中，如果两条弦相等，那么它们所对的圆心角 ，�所对的 也相等．
表达式：

注：同圆或等圆中，两个圆心角、两条弧、两条弦中有一组量相等，它们所对应的其余各组量也 。
（三）、归纳总结：
 在同圆或等圆中，相等的圆心角所对的 相等，所对的弦也 ．
在同圆或等圆中，如果两条弧相等，那么它们所对的 相等，�所对的弦也 ．
在同圆或等圆中，如果两条弦相等，那么它们所对的圆心角 ，�所对的 也相等．

 (
⌒
) (
⌒
)（四）自我尝试：
1、如图，在⊙O中，AB=AC ∠ACB =60 °，
求证∠AOB=∠BOC=∠AOC

2、如图，AB，CD是⊙O的两条弦。
 (
⌒
) (
⌒
)（1）如果AB=CD，那么 ，
（2）如果AB=CD，那么 ，
（3）如果∠AOB=∠COD，那么 ，
（4）如果AB=CD，OE⊥AB于点E，OF⊥CD于点F，OE与OF相等吗？为什么？

 (
⌒
) (
⌒
) (
⌒
)
3、如图，AB是⊙O的直径，BC=CD=DE，∠COD=35 °，求∠AOE的度数。

二、教师点拔
1、根据圆的旋转不变性，可以得出关于圆心角、弧、弦之间的关系：在同圆或等圆中，相等的圆心角所对的弧相等，反过来也成立，也就是说：在同圆或等圆中，如果两个圆心角、两条弧、两条弦中有一组量相等，那么它们所对应的其余各组量都相等。特别注意的是：运用本知识点时应注意其成立的条件：“同圆或等圆中”；本知识点是证明弦相等、弧相等的常用方法。在同圆或等圆中，圆心角和弧间的倍分关系可以互相转化，但与弦之间倍分关系就不能互相转化
2、本节学习的数学方法是归纳、化思想。
三、课堂检测
1、已知⊙O的半径为2，弦AB所对的劣弧为圆的，则弦AB的长为 ，AB的弦心距为 .
2、如图5，在半径为2的⊙O内有长为的弦AB,则此弦所对的圆心角∠AOB= °.
 (
⌒
) (
⌒
)
3、如图6，在⊙O中，弦AB=CD。求证：（1）DB=AC;（2）∠BOD=∠AOC.

[bookmark: _GoBack] （7）
 4、如果两个圆心角相等，那么（ ）
 A．这两个圆心角所对的弦相等; B．这两个圆心角所对的弧相等
 C．这两个圆心角所对的弦的弦心距相等; D．以上说法都不对
 (
⌒
) (
⌒
) 5、在同圆中，圆心角∠AOB=2∠COD，则两条弧 AB与CD关系是（ ）
 (
⌒
) (
⌒
) (
⌒
) (
⌒
) (
⌒
) (
⌒
) A．AB=2CD B．AB>2CD C．AB<2CD D．不能确定
 (
⌒
) (
⌒
) 6、如图7，⊙O中，如果 AB=2AC，那么（ ）．
A．AB=2AC B．AB=AC C．AB<2AC D．AB>2AC

 四、课外训练
 1、一条弦长恰好为半径长，则此弦所对的弧是半圆的_________．
2、圆内接梯形ABCD中，AB∥CD，⊙O半径为13，AB=24，CD=10，则梯形面积为
 3、如图，在⊙O中，C、D是直径AB上两点，且AC=BD，MC⊥AB，ND⊥AB，M、N�在⊙O上．
 (
⌒
) (
⌒
) （1）求证：AM=BN；
 (
⌒
) (
⌒
) (
⌒
)（2）若C、D分别为OA、OB中点，则AM=MN=NB成立吗？

 (
⌒
)
 4、如图，∠AOB=90°，C、D是 AB三等分点，AB分别交OC、OD于点E、F，求证：AE=BF=CD．

image5.emf
�

O

�

B

�

A

�

C

�

E

�

D

�

F

image6.emf
�

O

�

A

�

B

�

E

�

D

�

C

image7.wmf
3

1

image8.wmf
3

2

image9.emf
�

O

�

B

�

A

�

C

image10.emf
�图

6

�

B

�

D

�

O

�

A

�

C

image11.emf
�图

5

�

O

�

A

�

B

image12.png

image13.png

image1.wmf

image2.emf
�

B

�

'

�

B

�

A

�

A

�

'

�

O

image3.emf
�

B

�

A

�

O

image4.emf
�

O

�

B

�

C

�

A

