[image: image1.wmf]OAr

<

[image: image8.wmf]

图

28.2.1

28.2.1点与圆的位置关系
（第一课时）

教学目标：

1.了解点与圆的三种位置关系，能够用数量关系来判断点与圆的位置关系

2.掌握不在一条直线上的三点确定一个圆,能画出三角形的外接圆,了解三角形的外心
3.渗透数形思想、分类讨论思想，类比分析问题的方法。
教学重点：用数量关系判断点和圆的位置关系,用尺规作三角形的外接圆。

教学难点：探索确定一个圆的条件。。

教学过程：

（一）情境导入（观察图片）
[image: image9.wmf]

图

28.2.4

我国射击运动员在奥运会上屡获金牌，为我国赢得荣誉，右图是射击靶的示意图，它是由许多同心圆（圆心相同，半径不等的圆）构成的，你知道击中靶上不同位置的成绩是如何计算的吗？
这一现象体现了平面上的点与圆的位置关系，如何判断点与圆的位置关系呢？这就是本节课研究的课题。

(二)实践与探索1：点与圆的位置关系

1.问 题 探 究:
问题１：观察图中点A，点B，点C与圆的位置关系？
问题２：设⊙O半径为 r , 说出来点A，点B，点C与圆心O 的距离与半径的关系

问题3：反过来，已知点到圆心的距离和圆的半径，能否 判断点和圆的位置关系？
[image: image10.emf]如图28.2.1，设⊙O的半径为r，A点在圆内，B点在圆上，C点在圆外，那OA＜r， OB＝r， OC＞r．反过来也成立，即

[image: image11.wmf]

图

28.2.1

若点A在⊙O内 [image: image15.png]747

[image: image12.wmf]

图

28.2.4

若点A在⊙O上 [image: image2.wmf]OAr

=

[image: image13.wmf]

图

23.2.3

若点A在⊙O外 [image: image3.wmf]OAr

>

[image: image14.wmf]

图

23.2.2

符号 读作“等价于”，它表示从符号 的左端可以得到右端从右端也可以得到左端．

2.典型例题 如图已知矩形ABCD的边AB=3厘米，AD=4厘米

（1）以点A为圆心，3厘米为半径作圆A，则点B、C、D与圆A的位置关系如何？
 （2）以点A为圆心，4厘米为半径作圆A，则点B、C、D与圆A的位置关系如何？
 （3）以点A为圆心，5厘米为半径作圆A，则点B、C、D与圆A的位置关系如何？

3.练一练
(三)实践与探索2：不在一条直线上的三点确定一个圆

1.问题与思考：平面上有一点A，经过A点的圆有几个？圆心在哪里？平面上有两点A、B，经过A、B点的圆有几个？圆心在哪里？平面上有三点A、B、C，经过A、B、C三点的圆有几个？圆心在哪里？。

如图28.2.4，如果A、B、C三点不在一条直线上，那么经过A、B两点所画的圆的圆心在线段AB的垂直平分线上，而经过B、C两点所画的圆的圆心在线段BC的垂直平分线上，此时，这两条垂直平分线一定相交，设交点为O，则OA＝OB＝OC，于是以O为圆心，OA为半径画圆，便可画出经过A、B、C三点的圆．

即有：不在同一条直线上的三个点确定一个圆

2.经过三角形三个顶点可以画一个圆，并且只能画一个．经过三角形三个顶点的圆叫做三角形的外接圆．三角形外接圆的圆心叫做这个三角形的外心．这个三角形叫做这个圆的内接三角形．三角形的外心就是三角形三条边的垂直平分线的交点，它到三角形三个顶点的距离相等。

3.思考：三角形的外心是否一定在三角形的内部？
4.练一练
①判断下列说法是否正确
(A)任意的一个三角形一定有一个外接圆().

(B)任意一个圆有且只有一个内接三角形()

(C)经过三点一定可以确定一个圆()

(D)三角形的外心到三角形各顶点的距离相等()

②若一个三角形的外心在一边上，则此三角形的 形状为()
 A、锐角三角形 B、直角三角形

 C、钝角三角形 D、等腰三角形

③如何解决“破镜重圆”的问题：

5.应用与拓展

①为美化校园，学校要把一块三角形空地扩建成一个圆形喷水池，在三角形三个顶点处各有一棵名贵花树(A、B、C），若不动花树，还要建一个最大的圆形喷水池，请设计你的实施方案。
②如图，等腰[image: image4.wmf]ABC

V

中，[image: image5.wmf]13

ABACcm

==

，[image: image6.wmf]10

BCcm

=

，求[image: image7.wmf]ABC

V

外接圆的半径。

（四）课后小结

1.对同学说你有什么收获

2.对老师说你有什么困惑
(五)作业：习题24.2第1、2、10题
� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

B

C

D

A

A

B

C

B

C

D

A

O

PAGE
3

_1265398094.doc
[image: image1.png]

图28.2.1

_1380116675.doc
[image: image1.png]

图28.2.4

