

黄冈学习网
www.hgxxw.net

圆及其相关概念

生活中的圆无处不在

圆及其相关概念

观察车轮，你发现了什么？

动态定义

在一个平面内，线段 OA 绕它固定的一个端点 O 旋转一周，另一个端点所形成的图形叫做圆（*circle*）。

圆心、半径

黄冈学习网
www.hgxxw.net

固定的端点 O 叫做**圆心** (*center of a circle*) .

线段 OA 叫做**半径** (*radius*) , 一般用 r 表示.

以点 O 为圆心的圆, 记作“ $\odot O$ ”, 读作“**圆 O** ”.

同圆内，半径有无数条，长度都相等。

确定一个圆的要素是什么？

一是**圆心**， 圆心确定其**位置**，

二是**半径**， 半径确定其**大小**。

圆的特点

- (1) 圆上各点到定点（圆心 O ）的距离都等于定长（半径 r ）。
- (2) 到定点的距离等于定长的点都在同一个圆上。

圆的新定义

静态定义

黄冈学习网
www.hgxxw.net

圆心为 O ，半径为 r 的圆是所有到定点 O 的距离等于定长 r 的点的集合。

为什么车轮是圆的

黄冈学习网
www.hgxxw.net

把车轮做成圆形，**车轮上各点到车轮中心（圆心）**的距离都等于车轮的**半径**，当车轮在平面上滚动时，车轮中心与平面的距离保持不变，因此，当车辆在平坦的路上行驶时，坐车的人会感到非常**平稳**，这也是车轮都做成圆形的数学道理。

弦、直径

黄冈学习网
www.hgxxw.net

弦

直径

连接圆上任意两点的线段叫做弦。

经过圆心的弦叫做直径。

⊙ O 中有没有最长的弦？

证明：连接 OA 、 OB 。

在 $\triangle OAB$ 中，

$$OA + OB > AB$$

(三角形两边之和大于第三边)

$\because OA$ 、 OB 均是半径

$\therefore OA + OB = \text{直径}$

\therefore 直径是圆中最长的弦。

圆弧（弧）

黄冈学习网
www.hgxxw.net

大于半圆的弧叫做**优弧**，小于半圆的弧叫做**劣弧**。

圆上任意两点间的部分叫做圆弧，简称弧。

优弧

劣弧

半圆

优弧

劣弧

半圆

例：请用正确的方式表示出以点A为端点的优弧及劣弧。

优弧

\widehat{ACD} , \widehat{ACF} , \widehat{ADE} , \widehat{ADC} .

劣弧

\widehat{AC} , \widehat{AE} , \widehat{AF} , \widehat{AD} .

黄冈学习网

www.hgxxw.net