第24章《圆》定理汇总

一、圆的概念

集合形式的概念: 1、圆可以看作是到定点的距离等于定长的点的集合;

- 2、圆的外部:可以看作是到定点的距离大于定长的点的集合;
- 3、圆的内部:可以看作是到定点的距离小于定长的点的集合

轨迹形式的概念:

1、圆: 到定点的距离等于定长的点的轨迹就是以定点为圆心,定长为半径的圆;

(补充) 2、垂直平分线: 到线段两端距离相等的点的轨迹是这条线段的垂直平分线;

3、角的平分线: 到角两边距离相等的点的轨迹是这个角的平分线;

二、点与圆的位置关系

- 1、点在圆内 ⇒ d < r ⇒ 点C在圆内;
- 2、点在圆上 \Rightarrow d=r \Rightarrow 点B在圆上;
- 3、点在圆外 \Rightarrow $d > r \Rightarrow$ 点 A 在圆外;

三、直线与圆的位置关系

- 1、直线与圆相离 ⇒ d > r ⇒ 无交点;
- 2、直线与圆相切 \Rightarrow d=r \Rightarrow 有一个交点;
- 3、直线与圆相交 ⇒ d < r ⇒ 有两个交点;

四、垂径定理

垂径定理:垂直于弦的直径平分弦且平分弦所对的弧。

推论 1: (1) 平分弦 (不是直径) 的直径垂直于弦, 并且平分弦所对的两条弧:

- (2) 弦的垂直平分线经过圆心, 并且平分弦所对的两条弧;
- (3) 平分弦所对的一条弧的直径,垂直平分弦,并且平分弦所对的另一条弧以上共4个定理,简称2推3定理:此定理中共5个结论中,只要知道其中2个即可推出其它3个结论,即:

① AB 是直径 ② $AB \perp CD$ ③ CE = DE ④ 弧 BC =弧 BD ⑤ 弧 AC =弧 AD 中任意 2 个条件推出其他 3 个结论。

推论 2: 圆的两条平行弦所夹的弧相等。

五、圆心角定理

圆心角定理:同圆或等圆中,相等的圆心角所对的弦相等,所对的弧相等。

同圆或等圆中, 相等的弧所对的圆心角相等, 所对的弦相等。

同圆或等圆中,相等的弦所对的圆心角相等,所对的劣弧和优弧分别相等。

此定理也称1推3定理,即上述四个结论中,

只要知道其中的1个相等,则可以推出其它的3个结论,

 $\bigcirc OC = OF : \bigcirc ABA = \bigcirc BD$

六、圆周角定理

1、圆周角定理:同弧所对的圆周角等于它所对的圆心的角的一半。

即: $:: \angle AOB$ 和 $\angle ACB$ 是弧 AB 所对的圆心角和圆周角

- $\therefore \angle AOB = 2\angle ACB$
- 2、圆周角定理的推论:

推论1: 同弧或等弧所对的圆周角相等:

同圆或等圆中, 相等的圆周角所对的弧是等弧:

即: 在 \odot *O*中, $: \angle C$ 、 $\angle D$ 都是所对的圆周角

$$\therefore \angle C = \angle D$$

推论 2: 半圆或直径所对的圆周角是直角; 圆周角是直角所对的弧是半圆, 所对的弦是直径。

即: 在 \odot *O*中, \because *AB* 是直径

或**∵**∠*C* = 90°

 $\therefore \angle C = 90^{\circ}$

∴ *AB* 是直径

七、圆内接四边形

圆的内接四边形定理:圆的内接四边形的对角互补,圆的内接四边形的外角等于它的内对角。 即: 在 \odot *O*中,

∵四边形 ABCD 是内接四边形

$$\therefore \angle C + \angle BAD = 180^{\circ} \qquad \angle B + \angle D = 180^{\circ}$$
$$\angle DAE = \angle C$$

八、切线的性质与判定定理

(1) 切线的判定定理: 过半径外端且垂直干半径的直线是切线:

两个条件: 过半径外端且垂直半径, 二者缺一不可

即: $: MN \perp OA \perp MN$ 过半径 OA 外端

∴ MN 是 ⊙ *O* 的切线

(2) 性质定理: 圆的切线垂直干过切点的半径(如上图)

推论 1: 过圆心垂直于切线的直线必过切点。

推论 2: 过切点垂直于切线的直线必过圆心。

以上三个定理及推论也称二推一定理:

即:①过圆心;②过切点;③垂直切线,三个条件中知道其中两个条件就能推出最后一个。

切线长定理:

从圆外一点引圆的两条切线,它们的切线长相等,这 点和圆心的连线平分两条切线的夹角。

即: $:: PA \setminus PB$ 是的两条切线

$$\therefore PA = PB$$

PO 平分 ∠BPA

十、圆内正多边形的计算

(1) 正三角形

在 \odot O 中 \triangle ABC 是正三角形,有关计算在 $Rt\Delta BOD$ 中进行:

 $OD: BD: OB = 1: \sqrt{3}: 2:$

同理,四边形的有关计算在 $Rt\Delta OAE$ 中进行, $OE: AE: OA=1:1:\sqrt{2}:$

(3) 正六边形

同理,六边形的有关计算在 $Rt\Delta OAB$ 中进行, $AB:OB:OA=1:\sqrt{3}:2$.

十一、扇形、圆柱和圆锥的相关计算公式

1、扇形: (1) 弧长公式:
$$l = \frac{n\pi R}{180}$$
;

(2) 扇形面积公式:
$$S = \frac{n\pi R^2}{360} = \frac{1}{2}lR$$

积

n: 圆心角 R: 扇形多对应的圆的半径 l: 扇形弧长 S: 扇形面

2、圆柱:

(1) 圆柱侧面展开图(选学)

$$S_{\pm} = S_{\odot} + 2S_{\odot} = 2\pi rh + 2\pi r^2$$

(2) 圆锥侧面展开图(选学)

(1)
$$S_{\pm} = S_{\oplus} + S_{\oplus} = \pi R r + \pi r^2$$

十二、四点共圆的判定

1. 四个点到一点的距离相等,则四点共圆;

2. 如果两个直角三角形斜边重合,则四个顶点公圆:

3. 对角互补的四边形,则四个顶点共圆;

4. 共底边且在同侧的两个三角形顶角相等,则四个顶点共圆.

