
垂直于弦的直径（教案）
 许昌市建安区永宁街中学 范小锋

教学目标：

1、经历利用圆的轴对称性对垂径定理的探索和证明过程，掌握垂径定理；并能初步运用垂径定理解决有关的计算和证明问题；

2、在研究过程中，进一步体验“实验——归纳——猜测——证明”的方法；

3、让学生积极投入到圆的轴对称性的研究中，体验到垂径定理是圆的轴对称性质的重要体现。
教学重点：使学生掌握垂径定理、记住垂径定理的题设和结论。
教学难点：对垂径定理的探索和证明，并能应用垂径定理进行简单计算或证明。
教学用具：圆规，三角尺，圆形纸片，课件
教学过程：

一、复习引入

1、不借助任何工具，你能找到一张圆形纸片的圆心吗? 由此你能得到圆的什么特性？

2、观察并回答：

（1）在含有一条直径AB的圆上再增加一条直径CD，两条直径的位置关系？

（两条直径始终是互相平分的）

[image: image1][image: image2.emf]�

E

�

D

�

C

�

O

�

A

�

B

[image: image3.emf]�

A

�

D

�

O

�

C

�

B

 （2）把直径AB向下平移，变成非直径的弦，弦AB是否一定被直径CD平分？

二、新课
（一）猜想，证明，形成垂径定理

1、猜想：弦AB在怎样情况下会被直径CD平分？（当CD⊥AB时）（用课件观察翻折验证）

2、得出猜想：在圆⊙O中，CD是直径，AB是弦，当CD⊥AB时，弦AB会被直径CD平分。

[image: image4.emf]�

A

�

D

�

O

�

C

�

B

3、提问：如何证明该命题是真命题？根据命题，写出已知、求证：

如图，已知CD是⊙O的直径，AB是⊙O的弦，且AB⊥CD，垂足为M。

求证：AE=BE。

4、思考：直径CD两侧相邻的两条弧是否也相等？如何证明？

5、给这条特殊的直径命名——垂直于弦的直径。并给出垂径定理：如果圆的一条直径垂直于一条弦，那么这条直径平分这条弦，且平分这条弦所对的弧。

（二）分析垂径定理的条件和结论

[image: image5.emf]�

E

�

D

�

C

�

O

�

A

�

B

1、引导学生说出定理的几何语言表达形式

[image: image6.emf]�

AC

�

=

�

BC

[image: image7.emf]�

AD

�

=

�

BD

① CD是直径、AB是弦 ① AE=BE

[image: image8.emf]�

E

�

O

�

C

�

D

�

A

�

B

[image: image9.wmf]E

D

C

O

A

B

[image: image10.emf]�

D

�

C

�

O

�

A

�

B

�

E

[image: image11.emf]�

E

�

D

�

O

�

A

�

B

② CD⊥AB ②

2、利用反例、变式图形对定理进一步引申，揭示定理的本质属性，以加深学生对定理的本质了解。

[image: image12.emf]�

E

�

O

�

A

�

B

定理辨析： 看下列图形，是否能使用垂径定理？

[image: image13.wmf]E

C

O

A

B

[image: image14.emf]�

E

�

O

�

A

�

B

[image: image15.emf]�

N

�

M

�

D

�

C

�

O

�

A

�

B

[image: image16.emf]�

D

�

C

�

O

�

A

�

B

[image: image17.emf]�

D

�

C

�

O

�

A

�

B

3、引申定理：定理中的垂径可以是直径、半径、弦心距等过圆心的直线或线段。从而得到垂径定理的变式：

 ① 经过圆心 得到 ① 平分弦

一条直线具有：

② 垂直于弦 ② 平分弦所对的劣（优）弧
（三）例题

例1 如图，已知在⊙O中，弦AB的长为8厘米，圆心O到AB的距离为3厘米，求⊙O的半径

在例1图形的基础上：

变式（1）即例2 已知：如图，若以O为圆心作一个⊙O的同心圆，交大圆的弦AB于C，D两点。

求证：AC＝BD。
（图1） （图2）

变式（2）再添加一个同心圆，得（图2）则AC BD

变式（3）隐去（图1）中的大圆，得（图3）连接OA，OB，设OA=OB，

求证：AC＝BD。

变式（4）隐去（图1）中的小圆，得（图4）连接OC，OD，设OC=OD，

求证：AC＝BD。

（图3） （图4）

三、小结

1、这节课我们学习了哪些主要内容？

2、应用垂径定理要注意那些问题？

垂径定理的条件和结论：

 ① 经过圆心 得到 ① 平分弦

一条直线具有：

② 垂直于弦 ② 平分弦所对的劣（优）弧
3、思考：若将条件中的②与结论中的①互换，命题成立吗？

四、作业布置

必做题： 教材练习题：P91 T1、T2

自选题：已知：⊙O中弦AB∥CD

求证：AC＝BD

[image: image18.emf]�

D

�

C

�

O

�

A

�

B

A

C

D

B

O

.

