
24.1.4圆周角定理教学设计方案

	课题名称
	24.1.4圆周角定理
	课型
	新课

	授课对象
	
	任课教师
	

	学情分析
	上节课我们学习了圆心角、弧、弦之间的关系定理，如果角的顶点不在圆心上，它在其它的位置上？如在圆周上，是否还存在一些等量关系呢？这就是我们今天要探讨，要研究，要解决的问题．

	教

材

分

析
	知识点
	圆周角的概念、定理及推论

	
	重点
	圆周角定理、圆周角定理的推导及运用它们解题．

	
	难点
	运用数学分类思想证明圆周角的定理

	
	易混

（错）点
	圆周角的概念理解

	
	考点
	圆周角定理、圆周角定理及运用它们解题

	
	学科特性
	

	教学目标
	知识与技能
	1.了解圆周角的概念，理解圆周角的定理及其推论．

2.熟练掌握圆周角的定理及其推论的灵活运用．

3.体会分类思想.

	
	过程与方法
	设置情景，给出圆周角概念，探究这些圆周角与圆心角的关系，运用数学分类思想给予逻辑证明定理，得出推导，让学生活动证明定理推论的正确性，最后运用定理及其推论解决问题．

	
	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

上节课我们学习了圆心角、弧、弦之间的关系定理，如果角的顶点不在圆心上，它在其它的位置上？如在圆周上，是否还存在一些等量关系呢？这就是我们今天要探讨，要研究，要解决的问题．

	二、自主合作 彰显自信

1、探究（一）：

（一）、圆周角定义

问题：如图所示的⊙O，我们在射门游戏中，设EF是球门，�设球员们只能在[image: image1.png]

所在的⊙O其它位置射门，如图所示的A、B、C点．观察∠EAF、∠EBF、∠ECF这样的角，它们的共同特点是什么？

得到圆周角定义：顶点在圆上，且两边都与圆相交的角叫做圆周角.
分析定义： eq \o\ac(○,1)圆周角需要满足两个条件； eq \o\ac(○,2)圆周角与圆心角的区别。

2、探究（二）：
[image: image7]（二）、圆周角定理及其推论

1.结合圆周角的概念通过度量思考问题：

 eq \o\ac(○,1)一条弧所对的圆周角有多少个？

②同弧所对的圆周角的度数有何关系？

③同弧所对的圆周角与圆心角有何数量关系吗？

2.分情况进行几何证明

①当圆心O在圆周角∠ABC的一边BC上时，如图⑴所示，那么∠ABC=[image: image2.wmf]1

2

∠AOC吗？

②当圆心O在圆周角∠ABC的内部时，如图⑵，那么∠ABC=[image: image3.wmf]1

2

∠AOC吗？

[image: image8]③当圆心O在圆周角∠ABC的外部时，如图⑶，∠ABC=[image: image4.wmf]1

2

∠AOC吗？可得到：一条弧所对的圆周角等于这条弧所对的圆心角的一半．

根据得到的上述结论，证明同弧所对的圆周角相等.

得到:同弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

问题：将上述“同弧”改为“等弧”结论会发生变化吗？

总结归纳出圆周角定理：

在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

于是，在同圆或等圆中，两个圆心角，两个圆周角、两条弧、两条弦中有一组量相等，则其它各组量都分别相等.

 半圆作为特殊的弧，直径作为特殊的弦，运用上述定理有什么新的结论？

 推论 半圆（或直径）所对的圆周角是直角，90°的圆周角所对的弦是直径．

3、探究（三：

（三）圆内接多边形与多边形的内接圆

1.圆内接多边形与多边形的内接圆的定义

如何区别两个定义？（前者是特殊的多边形后者是特殊的圆）

2.圆内接四边形性质

 这条性质的题设和结论分别是什么？怎样证明？

	三、展示提升 赏识自信

1、如图，AB是⊙O的直径，BD是⊙O的弦，延长BD到C，使AC=AB，BD与CD的大小有什么关系？请证明.[image: image9.png]

2、如图1，A、B、C三点在⊙O上，∠AOC=100°，则∠ABC等于（ ）．
A．140° B．110° C．120° D．130°[image: image10.png]

(1) (2) (3)

3、如图2，∠1、∠2、∠3、∠4的大小关系是（ ）

 A．∠4<∠1<∠2<∠3 B．∠4<∠1=∠3<∠2

C．∠4<∠1<∠3∠2 D．∠4<∠1<∠3=∠2

4、如图3， AB是⊙O的直径，BC，CD，DA是⊙O的弦，且BC=CD=DA，则∠BCD等于（ ）

A．100° B．110° C．120° D．130°
5、半径为2a的⊙O中，弦AB的长为2
[image: image5.wmf]3

a，则弦AB所对的圆周角的度数是________

	四、拓展延伸 完善自信

1．如图，已知AB=AC，∠APC=60°

 （1）求证：△ABC是等边三角形．

（2）若BC=4cm，求⊙O的面积．

[image: image11.png]

	巩固练习、考点早实践

[image: image12.emf]�

2

�

1

�

4

�

3

1．如下图，在平面直角坐标系中，M为x轴上的一点，⊙M交x轴于A、B两点，交y轴于C、D两点，P为BC上的一个动点，CQ平分∠PCQ，A（－1，0）,C（0，
[image: image6.wmf]3

）.

（1）求M点的坐标.

[image: image13.emf]�

O

�

B

�

A

�

C

�

www.czsx.com.cn

（2）当P点运动时，线段AQ的长度是否发生变化？若变化请求出其值，若改变说明理由.

	板书设计

（一）圆周角定义

（二）圆周角定理及其推论

（三）圆内接多边形与多边形的内接圆

	课后反思

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

[image: image14.emf]�

O

�

B

�

A

�

C

�

P

[image: image15.png]&3

[image: image16.emf]�

y

�

x

�

M

�

O

�

Q

�

P

�

D

�

C

�

B

�

A

_1234567892.unknown

_1234567893.unknown

_1234567890

_1234567891

