
	科 目
	数学
	课题
	24.2.1切线长定理
	授 课 时 间
	

	设计人
	
	课型
	新授
	班 级
	九年级
	姓 名
	

	学 习

目 标
	1．了解切线长的概念
2．理解切线长定理
3．了解三角形的内切圆和三角形的内心的概念，熟练掌握它的应用

	学法指导
	自主、合作、探究

	一、自主先学
 阅读教材P96 — 98 ,完成课前预习

知识准备

三角形的外心：
角平分线的性质定理：

角平分线的判定定理：
切线的性质定理：

切线的判定定理：

[image: image2.emf]�

E

�

D

�

F

�

O

�

A

�

C

�

B

二、自学新知
问题1：如图，纸上有一⊙O，PA为⊙O的一条切线，沿着直线po将纸对折，设圆上与点A重合的点为B，这时，OB是⊙O的一条半径吗？PB是⊙O的切线吗？利用图形的轴对称性，说明图中的PA与PB，∠APO与∠BPO有说明关系？
[image: image3.emf]�

B

�

A

�

C

�

E

�

D

�

O

�

F

[image: image4.emf]�

O

�

B

�

C

�

A

由探究得出结论：

经过圆外一点作圆的切线，这点和切点之间的线段的长，叫做这点到圆的
如上图，PA、PB是⊙O的两条切线，

∴OA⊥AP, OB⊥BP.

又OA=OB, OP=OP,

在Rt△AOP和Rt△BOP中

∴Rt△AOP≌Rt△BOP（ ）

∴PA=PB, ∠OPA=∠OPB.（ ）
由此得到切线长定理：

 从圆外一点可以引圆的两条 ，它们的切线长 ，这一点和圆心的连线 两条切线的 .
思考2：
如图，是一张三角形的铁皮，如何在它上面截下一块圆形的用料，并且使圆的面积尽可能大呢？

[image: image1.png]

（提示：假设符合条件的圆已经做出，那么它应当与三角形的三条边都相切，这个圆的圆心到三角形的三条边的距离都等于半径。如何找到这个圆心呢？）．

并得出结论：

与三角形各边都 的圆叫做三角形的内切圆，内切圆的圆心是三角形三条 的交点，叫做三角形的内心。
三、课堂练习：

例1：如图△ABC的内切圆⊙O与BC、CA、AB分别相切于点D,E,F,且AB=9cm，BC=14cm，CA=13cm,求AF,BD,CE的长.

例2．如图，已知⊙O是△ABC的内切圆，切点为D、E、F，如果AE=1，CD=2，BF=3，且△ABC的面积为6．求内切圆的半径r．

四、小结
1、你还需要老师为你解决那些问题？

__

2、你对同学还有那些温馨的提示？

五、课后巩固
1、 如图，△ABC中，∠ABC=50°，∠ACB=75°，点O是内心，求∠AOC的度数。

2、△ABC的内切圆半径为r，△ABC的周长为l，求△ABC的面积。（提示：设内心为O，连接OA,OB,OC）

主备教师： 备课组长签字：________ 教研组长签字：_________
C

A

P

A

P

O

B

O

