

圆的基本性质

内容分析

圆的基本性质是初中数学九年级下学期第一章第一节的内容。需要掌握点与圆的位置关系，理解圆心角、弧、弦、弦心距的概念和掌握它们之间的关系，重点是这四者关系的灵活运用，以及垂径定理及其推论的应用。

知识结构

模块一：圆的确定

知识精讲

1、圆的概念

圆：平面上到一个定点的距离等于定长的所有点所成的图形。

圆心：以上概念中的“定点”；以点 O 为圆心的圆称为“圆 O ”，记作 $\odot O$ 。

半径：联结圆心和圆上任意一点的线段；以上概念中的“定长”是圆的半径长。

2、点与圆的位置关系

设一个圆的半径长为 R ，点 P 到圆心的距离为 d ，则有以下结论：

当点 P 在圆外时， $d > R$ ；当点 P 在圆上时， $d = R$ ；当点 P 在圆内时， $0 \leq d < R$ 。

反之亦然。

3、相关定理：不在同一直线上的三个点确定一个圆。

三角形的三个顶点确定一个圆。经过一个三角形各顶点的圆叫做这个三角形的外接圆，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。

如果一个圆经过一个多边形的各顶点，那么这个圆叫做这个多边形的外接圆，这个多边形叫做这个圆的内接多边形。

例题解析

【例 1】 在平面直角坐标系内, $A(-3, -\tan 30^\circ)$, $B(\frac{\sqrt{a^2}}{|a|}, 0)$, $\odot A$ 的半径为 4,

试说明点 B 与 $\odot A$ 的位置关系.

【难度】★

【例 2】 过一个点可以画_____个圆, 过两个点可以画_____个圆, 过三个点可以画_____个圆.

【难度】★

【例 3】 已知, 如图, 在 $\odot O$ 中, AB 、 BC 为弦, OC 交 AB 于点 D .

求证: (1) $\angle ODB > \angle OBD$; (2) $\angle ODB > \angle OBC$.

【难度】★

【例 4】 如图, $\odot O$ 的半径为 15, O 到直线 l 的距离 $OH = 9$, A 、 B 、 C 为直线 l 上的三个点, $AH = 9$, $QH = 12$, $RH = 15$, 请分别说明点 A 、 B 、 C 与 $\odot O$ 的位置关系.

【难度】★★

【例 5】 若 $A(a, -27)$ 在以点 $B(-35, -27)$ 为圆心, 37 为半径的圆上, 求 a 的值.

【难度】★★

【例 6】如图，作出 \widehat{AB} 所在圆的圆心，并补全整个圆。

【难度】★★

【例 7】如图， CD 是半圆的直径， O 是圆心， E 是半圆上一点，且 $\angle EOD = 45^\circ$ ， A 是 DC 延长线上一点， AE 与半圆交于 B ，若 $AB = OC$ ，求 $\angle EAD$ 的度数。

【难度】★★★

【例 8】已知，如图， AB 是 $\odot O$ 的直径，半径 $OC \perp AB$ ，过 OC 的中点 D 作 $EF \parallel AB$ 。

$$\text{求证: } \angle ABE = \frac{1}{2} \angle CBE.$$

【难度】★★★

【例 9】已知： AB 是 $\odot O$ 的直径，点 P 是 OA 上任意一点，点 C 是 $\odot O$ 上任意一点。

$$\text{求证: } PA \leq PC \leq PB.$$

【难度】★★★

模块二：圆心角、弧、弦、弦心距之间的关系

知识精讲

1、圆心角、弧、弦、弦心距的概念

圆心角：以圆心为顶点的角叫做圆心角；

弧：圆上任意两点之间的部分叫做圆弧，简称弧；

弦：连接圆上任意两点的线段叫做弦，过圆心的弦就是直径；

弦心距：圆心到弦的距离叫做弦心距.

2、半圆、优弧、劣弧

半圆：圆的任意一条直径的两个端点将圆分成两条弧，每一条弧都叫做半圆.

优弧：大于半圆的弧叫做优弧.

劣弧：小于半圆的弧叫做劣弧.

如图，以 A 、 C 为端点的劣弧记作 \widehat{AC} ，读作“弧 AC ”；

以 A 、 C 为端点的优弧记作 \widehat{ABC} ，读作“弧 ABC ”.

3、等弧和等圆

能够重合的两条弧称为等弧，或者说这两条弧相等. 若 \widehat{AB} 与 $\widehat{A'B'}$ 是等弧，记作

$$\widehat{AB} = \widehat{A'B'}.$$

半径相等的两个圆一定能够重合，我们把半径相等的两个圆称为等圆.

4、圆心角、弧、弦、弦心距之间关系的定理

在同圆或等圆中，相等的圆心角所对的弧相等，所对的弦相等，所对的弦的弦心距相等.

5、圆心角、弧、弦、弦心距之间关系的定理的推论

在同圆或等圆中，如果两个圆心角、两条劣弧（或优弧）、两条弦、两条弦的弦心距得到的四组量中有一组量相等，那么它们所对应的其余三组量也分别相等.

喵伴教育

认真负责，引导思路！

例题解析

【例 10】下列命题中真命题的个数是（ ）

- ①相等的圆心角所对的弧也相等；
- ②在同圆中，如果两条弦相等，那么所对的弧也相等；
- ③ A, B 是 $\odot O$ 上任意两点，则 $AO + BO$ 等于 $\odot O$ 的直径长；
- ④三角形的外心到三角形三边的距离相等.

A. 1 个 B. 2 个 C. 3 个 D. 4 个

【难度】★

【例 11】一条弦把圆分成 $1:3$ 两部分，则弦所对的圆心角为_____°.

【难度】★

【例 12】如图，在 $\odot O$ 中， $\widehat{AB} = \widehat{AC}$ ， $\angle B = 70^\circ$ ，则 $\angle BAC =$ _____.

【难度】★

【例 13】如图，已知 $\odot O$ 的半径是 6， $\angle BOD = 30^\circ$ ， $\widehat{BD} = \widehat{BC}$ ， $CD =$ _____.

【难度】★★

【例 14】如图, $\odot O_1$ 和 $\odot O_2$ 是等圆, P 是 O_1O_2 的中点, 过点 P 作直线 AD 交 $\odot O_1$ 于点 A 、 B , 交 $\odot O_2$ 于点 C 、 D .

求证: $AB = CD$.

【难度】★★

【例 15】已知, 如图, AB 、 CD 是 $\odot O$ 的直径, 弦 $AE \parallel CD$, 联结 CE 、 BC .

求证: $BC = CE$.

【难度】★★

【例 16】如图, $\odot O$ 是 $\triangle ABC$ 的外接圆, AO 平分 $\angle BAC$, $\angle AOB = \angle BOC$, 判断 $\triangle ABC$ 的形状, 并说明理由.

【难度】★★

【例 17】已知, 如图, AB 是 $\odot O$ 直径, M 、 N 分别是 AO 、 BO 的中点, $CM \perp AB$, $DN \perp AB$.

求证: $\widehat{AC} = \widehat{BD}$.

【难度】★★★

【例 18】如图, 以点 O 为圆心的圆弧上依次有四个点 A 、 B 、 C 、 D , 且 $\angle AOB = \angle COD$.

求证: 四边形 $ABCD$ 是等腰梯形.

【难度】★★★

模块三：垂径定理

知识精讲

1、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，并且平分这条弦所对的弧。

2、相关结论

(1) 如果圆的直径平分弦（这条弦不是直径），那么这条直径垂直于这条弦，并且平分这条弦所对的弧。

(2) 如果圆的直径平分弧，那么这条直径就垂直平分这条弧所对的弦。

(3) 如果一条直线是弦的垂直平分线，那么这条直线经过圆心，并且平分这条弦所对的弧。

(4) 如果一条直线平分弦和弦所对的一条弧，那么这条直线经过圆心，并且垂直于这条弦。

(5) 如果一条直线垂直于弦，并且平分弦所对的一条弧，那么这条直线经过圆心，并且平分这条弦。

总结：在圆中，对于某一条直线“经过圆心”、“垂直于弦”、“平分弦”、“平分弦所对的弧”这四组关系中，如果有两组关系成立，那么其余两组关系也成立。

例题解析

【例 19】 $\odot O$ 的直径为 10，圆心 O 到弦 AB 的距离 OM 的长为 3，则弦 AB 的长为_____。

【难度】★

【例 20】在半径为 2 的 $\odot O$ 中，弦 AB 的长为 $2\sqrt{2}$ ，则弦 AB 所对的圆心角 $\angle AOB = \underline{\hspace{2cm}}^\circ$ 。

【难度】★

喵伴教育

认真负责，引导思路！

【例 21】如图, $\odot O$ 是 $\triangle ABC$ 的外接圆, 圆心 O 在这个三角形的高 CD 上, 点 E 和点 F 分别是边 AC 和 BC 的中点.

求证: 四边形 $CEDF$ 是菱形.

【难度】★★

【例 22】如图, 一根横截面为圆形的输水管道, 阴影部分为有水部分, 此时水面宽 AB 为 0.6 米, 污水深 CD 为 0.1 米, 求圆形的下水管道的直径.

【难度】★★

【例 23】如图, 在 $\odot O$ 中, 弦 CD 、 EF 的延长线相交于点 P , G 、 H 分别是 \widehat{CD} 、 \widehat{EF} 的中点, GH 与 PC 、 PE 分别相交于 Q 、 R 两点, 试判断 $\triangle PQR$ 的形状, 并证明所得到的结论.

【难度】★★

【例 24】如图, P 是 $\odot O$ 的弦 AB 的中点, $PC \perp OA$, 垂足为 C , 求证: $PA \cdot PB = AC \cdot AO$.

【难度】★★

【例 25】位于本市浦东临港新城的滴水湖是圆形人工湖。为测量该湖的半径，小智和小方沿湖边选取 A 、 B 、 C 三根木柱，使得 A 、 B 之间的距离与 A 、 C 之间的距离相等，并测得 BC 长 240 米， A 到 BC 的距离为 5 米，如图所示。请你帮他们求出滴水湖的半径。

【难度】★★

【例 26】如图，弦 CD 垂直于 $\odot O$ 的直径 AB ，垂足为 H ，且 $CD = 2\sqrt{2}$ ， $BD = \sqrt{3}$ ，则

AB 的长为_____。

【难度】★★

【例 27】已知 $\odot O$ 的半径 $r = 4$ ， AB 、 CD 为 $\odot O$ 的两条弦， AB 、 CD 的长分别是方程 $x^2 - (4\sqrt{3} + 4)x + 16\sqrt{3} = 0$ 的两根，其中 $AB > CD$ ，且 $AB // CD$ ，求 AB 与 CD 间的距离。

【难度】★★★

【例 28】已知，如图， $\odot O_1$ 与 $\odot O_2$ 交于 A 、 B ，过 A 的直线分别交 $\odot O_1$ 与 $\odot O_2$ 于 M 、 N ，
 C 是 MN 的中点， P 是 O_1O_2 的中点。

【难度】★★★

【例 29】如图，已知四边形 $ABCD$ 外接圆 $\odot O$ 的半径为 2，对角线 AC 与 BD 的交点为 E ， $AE = EC$ ， $AB = \sqrt{2}AE$ ，且 $BD = 2\sqrt{3}$ ，求四边形 $ABCD$ 的面积.

【难度】★★★

【例 30】如图，在半径为 2 的扇形 AOB 中， $\angle AOB = 90^\circ$ ，点 C 是弧 AB 上的一个动点（不与点 A 、 B 重合）， $OD \perp BC$ ， $OE \perp AC$ ，垂足分别为 D 、 E .

(1) 在 $\triangle DOE$ 中是否存在长度保持不变的边？如果存在，请指出并求其长度，如果不存在，请说明理由.

(2) 设 $BD = x$ ， $\triangle DOE$ 的面积为 y ，求 y 关于 x 的函数关系式，并写出它的定义域.

【难度】★★★

喵伴教育

认真负责，引导思路！

随堂检测

【习题 1】 已知 $\odot O$ 半径为 5，若点 P 不在 $\odot O$ 上，则线段 OP 的取值范围为 _____.

【难度】★

【习题 2】 如图， AB 是直径， $\widehat{BC} = \widehat{CD} = \widehat{DE}$ ， $\angle BOC = 40^\circ$ ，则 $\angle AOE =$ _____.

【难度】★

【习题 3】 如图，为方便三个村庄居民子女的上学问题，上级镇政府决定在 A 、 B 、 C 三个村庄旁边造一所学校，要求它到各村庄的距离相等，请你在图中画出学校的位置. (保留作图痕迹)

【难度】★

$A.$

$\cdot B$

$\cdot C$

【习题 4】 如图， $\widehat{AB} = \widehat{CD}$ ， $OE \perp AB$ ， $OF \perp CD$ ， $\angle EOF = 25^\circ$ ，求 $\angle EOF$ 的度数.

【难度】★★

喵伴教育

认真负责，引导思路！

【习题 5】 如图，在 $\triangle ABC$ 中， $\angle B = 90^\circ$ ， $\angle A = 60^\circ$ ，以点B为圆心，AB为半径画圆，交AC于点D，交BC于点E. 求证：(1) $\widehat{AD} = 2\widehat{DE}$ ；(2) D是AC的中点.

【难度】★★

【习题 6】 如图， AB 为 $\odot O$ 直径， E 为 \widehat{BC} 的中点， OE 交 BC 于点 D ， $BD=3$ ， $AB=10$ ，

则 $AC=$ _____.

【难度】★★

【习题 7】 如图，一条公路的转弯处是一段圆弧（即图中的 \widehat{CD} ），点O是 \widehat{CD} 的圆心，其中 $CD=600$ 米， E 为 \widehat{CD} 上一点，且 $OE \perp CD$ ，垂足为 F ， $EF=90$ 米，求这段弯路的半径.

【难度】★★

【习题 8】 如图，在 $\triangle ABC$ 中， $\angle A = 70^\circ$ ， $\odot O$ 截 $\triangle ABC$ 的三边所得的弦长都相等，求 $\angle BOC$ 的度数.

【难度】★★★

【习题 9】 已知，如图， $\triangle ABC$ 是等边三角形， AB 是 $\odot O$ 的直径， $\widehat{AE} = \widehat{EF} = \widehat{FB}$ ，

CE 、 CF 交 AB 于点 M 、 N .

求证： $AM = MN = NB$.

【难度】★★★

【习题 10】 如图， AB 为 $\odot O$ 的直径， CD 为弦，过点 C 、 D 分别作 $CN \perp CD$ 、 $DM \perp CD$ ，

分别交 AB 于点 N 、 M ，请问图中的 AN 与 BM 是否相等，说明理由.

【难度】★★★

喵伴教育

认真负责，引导思路！

课后作业

【作业 1】 在下列命题中，正确的个数是（ ）

- ①圆心角相等，则它们所对的弦必相等；
- ②经过线段的两个端点及线段所在直线外一点可以确定一个圆；
- ③直径平分弦，则必垂直于弦；
- ④如果同圆中，两条弦互相平分，那么这两条弦都是直径.

A. 0 个 B. 1 个 C. 2 个 D. 3 个

【难度】 ★

【作业 2】 在 $\triangle ABC$ 中， $\angle C = 90^\circ$ ， D, E 分别是 AB, AC 的中点， $AC = 7$ ， $BC = 4$. 若以点 C 为圆心， BC 为半径作圆，判断点 D, E 与 $\odot C$ 的位置关系.

【难度】 ★

【作业 3】 已知直线 a 和直线外两点 A, B ，经过 A, B 作一圆，使它的圆心在直线 a 上.

【难度】 ★

【作业 4】 已知 $\odot O$ 外一点 A 和圆上的点最大距离为 23 厘米，最小距离为 10 厘米，则 $\odot O$ 的半径为_____厘米.

【难度】 ★★

【作业 5】 如图，在 $\odot O$ 中， $2\widehat{AB} = \widehat{BC}$ ，试确定 AB 与 $2BC$ 的大小关系.

【难度】★★

【作业 6】 如图，矩形 $ABCD$ 与圆心在 AB 上的 $\odot O$ 交于点 G, B, F, E ， $GB = 8$ 厘米， $AG = 1$ 厘米， $DE = 2$ 厘米，则 $EF = \underline{\hspace{2cm}}$ 厘米.

【难度】★★

【作业 7】 已知点 $A(1, 0)$, $B(4, 0)$ ， $\odot P$ 是经过 A, B 两点的一个动圆，当 $\odot P$ 与 y 轴相交，且在 y 轴上两交点的距离为 3 时，求圆心 P 的坐标.

【难度】★★

【作业 8】 已知，如图，在 $\odot O$ 中，弦 AB 的长是半径 OA 的 $\sqrt{3}$ 倍， C 为 \widehat{AB} 的中点，

AB, OC 相交于 P .

求证：四边形 $OACB$ 为菱形.

【难度】★★★

【作业 9】 已知：过圆 O 内一点 P 作弦 AB 、 CD ，且 $AB = CD$ ，在 \widehat{BD} 上取两点 E 、

F ，且 $\widehat{BE} = \widehat{DF}$.

求证：直线 PO 是 EF 的垂直平分线.

【难度】 ★★★

【作业 10】 如图， $\odot O_1$ 与 $\odot O_2$ 交于 A 、 B ， M 为 O_1O_2 的中点，过点 A 作 $EF \perp AM$ 分

别交 $\odot O_1$ 与 $\odot O_2$ 于点 E 、 F . 若 $\angle O_1AO_2 = 90^\circ$ ， $AO_1 \cdot AO_2 = O_1O_2 = m$ ($m \geq 2$)，

求 EF 的长.

【难度】 ★★★

