第三章圆的基本性质复习

1、 点和圆的位置关系：

如果P是圆所在平面内的一点，d 表示P到圆心的距离，r表示圆的半径，则：

（1）d<r →
（2）d=r →
（3）d>r →
1、两个圆的圆心都是O，半径分别为
[image: image29.png]SQQM

20cm

、
[image: image2.wmf]2

r

，且
[image: image3.wmf]1

r

＜OA＜
[image: image4.wmf]2

r

，那么点A在（ ）

A、⊙
[image: image5.wmf]1

r

内 B、⊙
[image: image6.wmf]2

r

外 C、⊙
[image: image7.wmf]1

r

外，⊙
[image: image8.wmf]2

r

内 D、⊙
[image: image9.wmf]1

r

内，⊙
[image: image10.wmf]2

r

外

2、一个点到圆的最小距离为4cm，最大距离为9cm，则该圆的半径是（ ）

A、2.5 cm或6.5 cm B、2.5 cm C、6.5 cm D、5 cm或13cm

3. ⊙0的半径为13cm，圆心O到直线
[image: image11.wmf]l

的距离d=OD=5cm．在直线
[image: image12.wmf]l

上有三点P,Q,R，且PD = 12cm , QD<12cm, RD>12cm，则点P在 ，点Q在 ，点R在 .

4. AB为⊙0的直径，C为⊙O上一点，过C作CD⊥AB于点D，延长CD至E，使DE=CD，那么点E的位置 （ ）

A．在⊙0 内 B．在⊙0上 C．在⊙0外 D．不能确定
二、几点确定一个圆

问题：（1）经过一个已知点可以画多少个圆？

（2）经过两个已知点可以画多少个圆？这样的圆的圆心在怎样的一条直线上？
（3）过同在一条直线上的三个点能画圆吗？
定理：经过 确定一个圆。

1、三角形的外心恰在它的一条边上，那么这个三角形是（ ）

A、锐角三角形 B、直角三角形 C、钝角三角形 D、不能确定

[image: image1.wmf]1

r

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]¢

2、作下列三角形的外接圆：

3、找出下图残破的圆的圆心

2、 圆的轴对称性：

1、垂径定理：垂直弦的直径平分弦，并且平分弦所对的弧
2、推论1：平分弦（不是直径）的直径垂直于弦，并且平分弦所对的弧

3、推论2：平分弧的直径垂直平分弧所对的弦
1、已知，⊙O的半径OA长为5,弦AB的长8,OC⊥AB于C,则OC的长为 _______.
2、已知，⊙O中，弦AB垂直于直径CD，垂足为P，AB=6，CP=1，则 ⊙ O的半径为 。

3、已知，⊙O的直径为10cm,A是⊙ O内一点，且OA=3cm,则 ⊙ O中过点A的最短弦长=-------cm
4、如图，P为⊙O的弦BA延长线上一点，PA＝AB＝2，PO＝5，求⊙O的半径。
A
5、已知弧
[image: image13.wmf]AB

，画点C，使C平分弧
[image: image14.wmf]AB

. （保留画图痕迹，不写画法）

四、圆心角定理：在同圆或等圆中，如果两个圆心角、两条弧、两条弦或两条弦的弦心距中有一组量相等，那么它们所对应的其余各组量都分别相等。

圆周角定理： 一条弧所对的圆周角等于它所对的 。

推论：1、半圆（或直径）所对的圆周角是 ，90(圆周角所对的弦是 。

2、同弧或等弧所对的圆周角相等；在同圆或等圆中，相等的圆周角所对的弧也相等。

练习：

1、一条弧的度数是1080，则它所对的圆心角是 ，所对的圆周角是 .

2、在⊙O中，弦CD与直径AB相交于点E，且[image: image15.wmf]Ð

=

°

AEC

30

，AE=1cm，BE=5cm，那么弦CD的弦心距OF=_________cm，弦CD的长为________cm。

3、若⊙O的弦AB的长为8cm, O到AB的距离为4

cm，则弦AB所对的圆心角为

4、如果两条弦相等，那么（ ）

A．这两条弦所对的弧相等 B．这两条弦所对的圆心角相等

C．这两条弦的弦心距相等 D．以上答案都不对

5、如图，A, B, C, D 是同一个圆上的顺次四点，则图中相等的圆周角共有（ ）

A . 2对 B . 4 对 C . 8 对 D. 16对
6、如图，已知AB 是⊙O的直径，CD与AB相交于点E，∠ACD=600，
∠ADC=500 ，则∠AEC= ．
7、如图,AB, CD是⊙O的两条直径，过点A作AE//CD交⊙O于点E，连结BD , DE.求证：BD=DE.

五、五、弧长及扇形的面积圆锥的侧面积和全面积
1、弧长公式：

2、扇形的面积：

练习：1. 己知扇形的圆心角为1200，半径为6，则扇形的弧长是（ ）

A. 3π B. 4π C . 5π D . 6π
2. 已知1000的圆心角所对弧长为5π cm，则这条弧所在圆的半径为（ ）

A. 7cm B 8cm C. 9cm D. 10cm

3. 弧长等于半径的圆弧所对的圆心角是（ ）

 A.
[image: image17.wmf]0

360

p

 B.
[image: image18.wmf]0

180

p

 C.
[image: image19.wmf]0

90

p

 D.600
4. 在⊙O中，300的圆心角所对的弧长是圆周长的 ; 300的圆周角所对的弧长是圆周长的 .

5. 扇形的圆心角是300，半径是2cm，则扇形的面积是 cm2 .

6. 一个扇形的弧长为20лcm，面积为240лm 2，则该扇形的圆心角为 .

7. 已知扇形的圆心角为1500，弧长为20лcm，则扇形的面积为 m2 .

8. 扇形的面积是
[image: image20.wmf]3

cm2，半径是2cm，则扇形的弧长是 cm.
3、圆锥的侧面积公式：

练习： 1. 如图是小明制作的一个圆锥形纸帽的示意图，围成这个纸帽的纸的面积为 cm2.

2. 若圆锥的母线长为 20cm , 底面半径是母线长的
[image: image21.wmf]1

4

，则这个圆锥的侧面积是 .

3. 已知圆锥的母线长是10cm，侧面展开图的面积是6oлcm时，则这个圆锥的底面半径是 cm.

4. 如果圆锥的母线长为5cm ，底面半径为3cm，那么圆锥的表面积为（ ）

A. 15лcm2 B. 24лcm2 C. 30лcm2 D. 39лcm2
5.圆锥的轴截面的顶角为600，这个圆锥的母线长为8cm ，则这个圆锥的高为（ ）
A.
[image: image22.wmf]43

cm B.
[image: image23.wmf]83

cm

 C.4cm D.8cm

B

O

P

� EMBED PBrush ���

_1218553862.unknown

_1219393166.unknown

_1230466478.unknown

_1230466513.unknown

_1230467924

_1219515175.unknown

_1219580761.unknown

_1219393184.unknown

_1219150949.unknown

_1219393126.unknown

_1218553911.unknown

_1140957889.unknown

_1140957917.unknown

_1140957873.unknown

