Открытый урок по геометрии 8 класс.

Тема: Взаимное расположение прямой и окружности.

Учитель: __________________________________Зудина Ирина Эдуардовна
ГБОУ СОШ №2014
Взаимное расположение прямой и окружности

Цели урока:

1. Рассмотреть различные случаи взаимного расположения прямой и окружности.

2. Ввести понятия касательной, точке касания.

3. Рассмотреть свойство касательной.

4. Совершенствовать навыки решения задач.

Оборудование: Компьютер, проектор, циркули, линейки.

Учебный материал – презентация

На доске план урока:

1. Постановка проблемы

2. Актуализация (устная работа)

3. Взаимное расположение прямой и окружности (3 случая)

4. Определение прямой и окружности

5. Свойство касательной

1 слайд. Постановка проблемы

Как вы думаете, сколько общих точек могут иметь прямая и окружность?
2 слайд. Актуализация

Сначала вспомним как задаётся окружность
 3 слайд. Исследуем взаимное расположение прямой и окружности в первом случае
Вывод: Если расстояние от центра до прямой меньше радиуса окружности, то окружность и прямая имеют две общие точки. Прямая называется секущей.

4 слайд. Второй случай:
Вывод: Если расстояние от центра до прямой равно радиусу окружности, то эта прямая и окружность имеют одну общую точку.

5 слайд. Третий случай:
Вывод: Если расстояние от центра до прямой больше радиуса окружности, то эта прямая и окружность не имеют общих точек.

6 слайд. Сколько общих точек могут иметь прямая и окружность? (Составление опорного конспекта)

7 слайд. Взаимное расположение прямой и окружности, когда они имеют одну общую точку.

Вывод: Прямая называется касательной по отношению к окружности

8 слайд. Свойства касательной.

Вывод: Касательная к окружности перпендикулярна к радиусу, проведенному в точку касания.

9 слайд. Даны прямоугольник АВСО, диагональ которого 12 см и угол между диагональю и стороной 300, и окружность с центром в точке О радиуса 5 см. Какие из прямых ОА, АВ, ВС и АС являются секущими по отношению к этой окружности?
Решение: ОА-секущая, АВ,ВС и АС не являются секущими.

10 слайд. № 633 Даны квадрат АВСО, сторона которого 6 см, и

окружность с центром в точке О радиуса 5 см. Какие из прямых ОА, АВ, ВС и АС являются секущими по отношению к этой окружности?

Решение: ОА,АС – секущие, АВ и ВС не являются секущими.

11 слайд. № 634 Радиус ОМ окружности с центром О делит хорду АВ пополам. Докажите, что касательная, проведенная через точку М, параллельна хорде АВ.
Решение: Соединим А и В с центром ОА=ОВ как радиусы. Треугольник АОВ- равнобедренный. OF – высота, угол OFB=90 градусов. PN- касательная и перпендикулярна радиусу, угол ОМN=90 градусов. АВ||PN
12 слайд. № 635 Через точку А окружности проведены касательная и хорда, равная радиусу окружности. Найдите угол между ними.
Решение: Треугольник ОАВ – равносторонний. Углы равностороннего треугольника равны 60 градусам. Угол ОАN=90 градусов, угол ВАN=90-60=30

13 слайд. № 636 Через концы хорды АВ, равной радиусу окружности, проведены две касательные, пересекающиеся в точке С. Найдите угол АСВ.
Решение: треугольник ОАВ- равносторонний, углы 60 градусов. Угол ОАС = 90

- свойства касательной. Угол ВАС=90-60=30. Угол АВО=60. Угол ОВА=90. Угол АВС=90-60=30. Угол АВС=180-(30+30)=120

14 слайд. № 637 Угол между диаметром АВ и хордой АС равен 300. Через точку С проведена касательная, пересекающая прямую АВ в точке D. Докажите, что треугольник АСD равнобедренный.
Решение. Треугольник АОС – равнобедренный, А=С=30. Угол ОСД=90, Угол АСД=90+30=120, Угол АДС=180-150=30.Угол ОАС=АДС=30, углы при основании равны, треугольник АСД- равнобедренный.

 Итог урока: Сколько общих точек могут иметь прямая и окружность, и от чего это зависит. Какая прямая называется касательной к окружности и каким свойством она обладает.

Домашнее задание: П.68, 69 №638, 639.
Как вы думаете, сколько общих точек может иметь прямая и окружность?
[image: image1.png]

Сначала вспомним, как задается окружность.
[image: image2.png]I — paguyc

AB - xopaa CD - qnamerp

Исследуем взаимное расположение прямой и окружности в первом случае:
[image: image3.png]d<r

JBe 00IIIe TOUKH
AB - cexymas

d — paccTosiHIIe OT HEHTPA OKPY/KHOCTH 0 IPAMOIi

Второй случай:

[image: image4.png]d=r

OHA 00LIAA TOUKA H

d — paccTosiHlIe OT LEHTPA OKPY/KHOCTH 10 NPAMOIl

Третий случай:
[image: image5.png]d>r

He IMeT Oﬁl_llllX TOIeR

d — paccrosiHiie OT HEHTPA OKPY/KHOCTH 10 NPAMOII

Сколько общих точек могут иметь прямая и окружность?
[image: image6.png]—
’
d
o
d=r d>r
JaBe oonme oHA 00IAA He HMeIoT

TOURH TOURA oﬁmnx TOUCR

Взаимное расположение прямой и окружности.
[image: image7.png]OKPY/KHOCTB I IPSAMASE HMEIOT OJHY OOLIYIO TOUKY.
IIpaman Ha3bIBaeTCA KACATeNLHOI 110 OTHOLIEHIIO K
OKPY/KHOCTH.

Свойства касательной.
[image: image8.png]AB 1 r

Касательная к окружности перпендикулярна к радиусу, проведенному в точку касания.
Даны прямоугольник АВСО, диагональ которого 12 см и угол между диагональю и стороной 300, и окружность с центром в точке О радиуса 5 см. Какие из прямых ОА, АВ, ВС и АС являются секущими по отношению к этой окружности?

[image: image9.png]30°

№633 Даны квадрат АВСО, сторона которого 6 см, и окружность с центром в точке О радиуса 5 см. Какие из прямых ОА, АВ, ВС и АС являются секущими по отношению к этой окружности?

[image: image10.png]

№634 Радиус ОМ окружности с центром О делит хорду АВ пополам. Докажите, что касательная, проведенная через точку М, параллельна хорде АВ.

[image: image11.png]

 №635 Через точку А окружности проведены касательная и хорда, равная радиусу окружности. Найдите угол между ними.

[image: image12.png]

№636 Через концы хорды АВ, равной радиусу окружности, проведены две касательные, пересекающиеся в точке С. Найдите угол АСВ.
[image: image13.png]

№637 Угол между диаметром АВ и хордой АС равен 300. Через точку С проведена касательная, пересекающая прямую АВ в точке D. Докажите, что треугольник АСD равнобедренный.
[image: image14.png]

№638 Прямая АВ касается окружности с центром О радиуса r в точке В. Найдите АВ, если ОА = 2 см, а r = 1,5 см.

[image: image15.png]AN

№639 Прямая АВ касается окружности с центром О радиуса r в точке В. Найдите АВ, если угол АОВ равен 600, а r = 12 см.
[image: image16.png]

Список литературы:
1. Геометрия 7-9. Л.С.Атанасян. под редакцией Л.С.Атанасяна. – М.:Просвящение, 2004.

2. Н.Б. Мельникова и др. Геометрия: Дидактические материалы 7-9 кл. Учебное пособие. М.: Мнемозина, 1997-272с.
