
24.1.3弧、弦、圆心角教学设计方案

探究时间： 学时分配：2学时

	课题名称
	24.1.3弧、弦、圆心角
	课型
	新课

	授课对象
	九（4、7）
	任课教师
	

	学情分析
	本节课是在学生了解有关圆的概念下，通过自主—合作—探究的教学模式来学习新的知识，真正体现二主二互四自信的课堂模式。

	教

材

分

析
	知识点
	1、圆心角的概念.

2、在同圆或等圆中，相等的圆心角所对的弧相等，�所对弦也相等及其两个推论和它们的应用．

	
	重点
	在同圆或等圆中，相等的圆心角所对的弧相等，�所对弦也相等及其两个推论和它们的应用．

	
	难点
	探索定理和推导及其应用．

	
	易混

（错）点
	在同圆或等圆中，相等的圆心角所对的弧相等，�所对弦也相等及其两个推论和它们的应用．

	
	考点
	在同圆或等圆中，相等的圆心角所对的弧相等，�所对弦也相等及其两个推论和它们的应用．

	
	学科特性
	

	教学目标
	知识与技能
	1.通过观察实验，使学生了解圆心角的概念.

2.掌握在同圆或等圆中，两个圆心角、两条弧、两条弦中有一组量相等，就可以推出它们所对应的其余各组量也相等，以及它们在解题中的应用．

	
	过程与方法
	通过复习旋转的知识，产生圆心角的概念，然后用圆心角和旋转的知识探索在同圆或等圆中，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分别相等，最后应用它解决一些具体问题，进一步理解和体会研究几何图形的各种方法.

	
	情感态度与价值观
	激发学生观察、探究、发现数学问题的兴趣和欲望.

	教学方法

与手段
	自主—合作—探究

	主要参考资料
	九年级数学教学参考资料和创优教案

自信课堂教学进程

	一、激趣导入 生发自信

这节课我们继续研究圆的性质，请同学们完成下题．

[image: image6]1.已知△OAB，如图所示，作出绕O点旋转30°、45°、60°的图形．

2.圆是中心对称图形吗？将圆旋转任意角度后会出现什么情况？我们学过的几何图形中既是中心对称图形，又是轴对称图形的是？

	二、自主合作 彰显自信

1、探究（一）：

（一）、圆心角定义

在纸上任意画一个圆，任意画出两条不在同一条直线上的半径，构成一个角，这样的角就是圆心角.如图所示，∠AOB的顶点在圆心，像这样，顶点在圆心的角叫做圆心角．

[image: image1.png]RN

2、探究（二）：

（二）、圆心角、弧、弦之间的关系定理

1.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？

 得到： 在同一个圆中，相等的圆心角所对的弧相等，所对的弦相等．

2.在等圆中相等的圆心角是否也有所对的弧相等，所对的弦相等呢？

综合1、2，我们可以得到关于圆心角、弧、弦之间的关系定理：

在同圆或等圆中，相等的圆心角所对的弧相等，所对的弦也相等．
3.分析定理：去掉“在同圆或等圆中”这个条件，行吗？

4.定理拓展：

 eq \o\ac(○,1)在同圆或等圆中，如果两条弧相等，那么它们所对的圆心角，�所对的弦也分别相等吗？

 eq \o\ac(○,2)在同圆或等圆中，如果两条弦相等，那么它们所对的圆心角，�所对的弧也分别相等吗？综上得到

在同圆或等圆中，相等的弧所对的圆心角相等，所对的弦也相等．
在同圆或等圆中，相等的弦所对的弧相等，所对的圆心角也相等．
综上所述，同圆或等圆中，两个圆心角、两条弧、两条弦中有一组量相等，就可以推出它们所对应的其余各组量也相等．

	三、展示提升 赏识自信

1.课本例1

[image: image7]2.如图，在⊙O中，AB、CD是两条弦，OE⊥AB，OF⊥CD，垂足分别为EF．

[image: image8]（1）如果∠AOB=∠COD，那么OE与OF的大小有什么关系？为什么？

（2）如果OE=OF，那么[image: image2.png]

与[image: image3.png]

的大小有什么关系？AB与CD的大小

有什么关系？�为什么？∠AOB与∠COD呢？

3.完成课本83页练习

	[image: image9]四、拓展延伸 完善自信

补充：如图3和图4，MN是⊙O的直径，弦AB、CD�相交于MN�上的一点P，�∠APM=∠CPM．

（1）由以上条件，你认为AB和CD大小关系是什么，请说明理由．

（2）若交点P在⊙O的外部，上述结论是否成立？若成立，加以证明；若不成立，请说明理由．

	巩固练习、考点早实践

如图1和图2，MN是⊙O的直径，弦AB、CD�相交于MN�上的一点P，�∠APM=∠CPM．

 （1）由以上条件，你认为AB和CD大小关系是什么，请说明理由．

（2）若交点P在⊙O的外部，上述结论是否成立？若成立，加以证明；若不成立，请说明理由．

 [image: image4.emf]�

B

�

A

�

C

�

E

�

D

�

P

�

O

�

N

�

M

�

F

 [image: image5.emf]�

B

�

A

�

C

�

E

�

D

�

P

�

N

�

M

�

F

 （图1） （图2）

	板书设计

1. 圆心角、弧、弦之间的关系定理

2.关系定理应用

	课后反思

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

[image: image10.png]

[image: image11.png]

[image: image12.png]\

[image: image13.png]

_1234567891

_1234567892

_1234567893

_1234567890

