24.1.2垂直于弦的直径教案

一、教学目标：
　　(1)理解圆的轴对称性及垂径定理的推证过程；能初步应用垂径定理进行计算和证明；

　　(2) 通过对推论的探讨，逐步培养学生观察、比较、分析、发现问题，概括问题的能力．促进学生创造思维水平的发展和提高

(3) 渗透一般到特殊，特殊到一般的辩证关系．
二、教学重点、难点：
重点：①垂径定理、和它的两个推论及应用；
②从感性到理性的学习能力．

难点：垂径定理的证明．
三、教学准备 1、每个学生都准备一张圆的纸片 2、教学课件PPT

四、教学过程

导入：由学过的有关圆的知识点引入，重点提到弦、弧。

（一）实验活动，提出问题：
　　1、实验：让学生折叠圆，用自己的方法探究圆的对称性，教师引导学生努力发现：圆具有轴对称。

　　2、提出问题：老师引导学生观察、分析、发现和提出问题.

[image: image1.png]&

BFE

　　通过“演示实验——观察——感性——理性”引出垂径定理．

　　（二）垂径定理及证明：
　　1、已知：在⊙O中，CD是直径，AB是弦，CD⊥AB，垂足为E．

　　求证：AE=EB， [image: image2.jpg]

= [image: image3.jpg]

， [image: image4.jpg]

= [image: image5.jpg]

．

[image: image6.png]

　　证明：连结OA、OB，则OA=OB．又∵CD⊥AB，∴直线CD是等腰△OAB的对称轴，又是⊙O的对称轴．所以沿着直径CD折叠时，CD两侧的两个半圆重合，A点和B点重合，AE和BE重合， [image: image7.jpg]

、 [image: image8.jpg]

分别和 [image: image9.jpg]

、 [image: image10.jpg]

重合．因此，AE=BE， [image: image11.jpg]

= [image: image12.jpg]

， [image: image13.jpg]

= [image: image14.jpg]

．从而得到圆的一条重要性质．

　　2、垂径定理：垂直于弦的直径平分这条弦，并且平分弦所对的两条弧．
　　组织学生剖析垂径定理的条件和结论：

　　 CD为⊙O的直径，CD⊥AB[image: image15.png]

 AE=EB， [image: image16.jpg]

= [image: image17.jpg]

， [image: image18.jpg]

= [image: image19.jpg]

.

　　为了运用的方便，不易出现错误，将原定理叙述为：①过圆心；②垂直于弦；③平分弦；④平分弦所对的优弧；⑤平分弦所对的劣弧.加深对定理的理解，突出重点，分散难点，避免学生记混.

　　3、练习：判断下列图形，能否使用垂径定理？
（三）应用和训练
例1、如图，已知在⊙O中，弦AB的长为8cm，圆心O到AB的距离为3cm，求⊙O的半径．
1、让学生读题，加深对题目的理解。

2、先让学生自己解题，然后点名学生到黑板列出自己的解题结果。

3、教师分析、出示解题过程（检查学生板出的答案）：

分析：要求⊙O的半径，连结OA，只要求出OA的长就可以了，因为已知条件点O到AB的距离为3cm，所以作OE⊥AB于E，而AE＝EB＝[image: image20.png]

 AB=4cm．此时解Rt△AOE即可．

[image: image21.png]

　　解：连结OA，作OE⊥AB于E．

　　则AE=EB．

　　∵AB=8cm，∴AE=4cm．

　　又∵OE=3cm，

　　在Rt△AOE中，

　　[image: image22.png]A= {OF? +AE? = T4 4

 (cm)．

∴⊙O的半径为5 cm．
4、教师进一步分析指导，得出弦、弦心距、半径三个量之间的关系：

r2 = d2 + (a/2)2　　
例2、 已知：如图，在以O为圆心的两个同心圆中，大圆的弦AB交小圆于C、D两点．求证AC=BD．（证明略）

[image: image23.png]€)

　　说明：此题为基础题目，对各个层次的学生都要求独立完成．

 (四)教师简单小结

(五)布置作业

教材89页习题24.1 7、8．
