

角的和差

动手探索(1)

● 如图 6-36, 已知 $\angle\alpha=30^\circ$, $\angle\beta=120^\circ$, $\angle\gamma=150^\circ$.

图 6-36

请议一议, 这三个角的度数之间有怎样的关系.

一般地, 如果一个角的度数是另两个角的度数的和, 那么这个角就叫做另两个角的和; 如果一个角的度数是另两个角的度数的差, 那么这个角就叫做另两个角的差. 两个角的和或差仍是一个角. 例如, 在图 6-36 中, $\angle\gamma$ 是 $\angle\alpha$ 与 $\angle\beta$ 的和, 记做 $\angle\gamma = \angle\alpha + \angle\beta$; $\angle\beta$ 是 $\angle\gamma$ 与 $\angle\alpha$ 的差, 记做 $\angle\beta = \angle\gamma - \angle\alpha$.

做一做

同一端点的三条射线如图.请完成下面的填空:

$\angle AOB + \angle BOC = \angle$ _____ $=$ _____
度;

$\angle AOC - \angle BOC = \angle$ _____ $=$ _____度;

$\angle BOC = \angle AOC - \angle$ _____ $=$ _____度.

画一画

例1 已知 $\angle 1$ 与 $\angle 2$ 如图 6-37，用量角器求作 $\angle 1$ 与 $\angle 2$ 的和。

图 6-37

图 6-38

作法 如图 6-38.

1. 用量角器量得 $\angle 1 = 60^\circ$ ， $\angle 2 = 45^\circ$.
2. 计算： $\angle 1 + \angle 2 = 60^\circ + 45^\circ = 105^\circ$.
3. 用量角器作 $\angle AOB = 105^\circ$.

$\therefore \angle AOB = \angle 1 + \angle 2$ ， $\angle AOB$ 就是所求作的角.

动手探索(2)

在一张透明纸上任意画一个角 $\angle AOB$ ，把这张纸折叠，使角的两边 OA 与 OB 重合，然后把纸展开，画出折痕 OC 。问 $\angle AOC$ 与 $\angle BOC$ 之间有怎样的大小关系？

\therefore 折叠时 $\angle AOC$ 与 $\angle BOC$ 重合

$\therefore \angle AOC = \angle BOC$

动脑感悟

当一个角的顶点引出一条射线，把这个角分成两个相等的角，这条射线叫做这个角的平分线，也可以说这条射线平分这个角。

\therefore OC 是 $\angle AOB$ 的平分线

$\therefore \angle AOC = \angle BOC$

$\angle AOC = \angle BOC = \frac{1}{2} \angle AOB$

$\angle AOB = 2 \angle AOC = 2 \angle BOC$

动手画一画

任意画一个角 $\angle AOB$ ，你有什么方法画出它的平分线？

先用量角器量出这个角的大小，再以这个角的顶点为顶点，一边为始边，在角的内部画一条射线，使它与始边所成的角的大小是原角的一半，这条射线就是这个角的平分线。

动手探索(3)

若 $\angle AOB=45^\circ$, $\angle BOC=30^\circ$,

则(1) $\angle AOB+\angle BOC=\underline{75^\circ}$, (2) $\angle AOB-\angle BOC=\underline{15^\circ}$.

$\angle AOC$ 为 $\angle AOB$ 和 $\angle BOC$ 的和
记作 $\angle AOC = \angle AOB + \angle BOC$

$\angle AOC$ 为 $\angle AOB$ 和 $\angle BOC$ 的差
记作 $\angle AOC = \angle AOB - \angle BOC$

顶点与一边重合

例2 如图， $\angle A B C = 90^\circ$ ， $\angle C B D = 30^\circ$ ， $B P$ 平分 $\angle A B D$ ，求 $\angle A B P$ 的度数.

$$\begin{aligned}\text{解 } \because \angle A B D &= \angle A B C + \angle C B D \\ &= 90^\circ + 30^\circ \\ &= 120^\circ,\end{aligned}$$

$$\begin{aligned}\text{BP 平分 } \angle A B D, \\ \therefore \angle A B P &= \frac{1}{2} \angle A B D \\ &= \frac{1}{2} \times 120^\circ \\ &= 60^\circ.\end{aligned}$$

如图, OB是 $\angle AOC$ 的平分线, OD是 $\angle COE$ 平分线。

如果 $\angle AOC=80^\circ$, $\angle COE=70^\circ$,
则 $\angle DOB=$ 75° .

变式: 已知O为直线AB上一点, OE平分 $\angle AOC$,
OF平分 $\angle COB$, 则 $\angle EOF = \underline{90^\circ}$

解 \because OE平分 $\angle AOC$, OF平分 $\angle COB$

$$\therefore \angle EOC = \frac{1}{2} \angle AOC, \angle COF = \frac{1}{2} \angle COB (\text{角平分线的意义})$$

$$\because \angle AOB = \angle AOC + \angle COB = 180^\circ (\text{平角的定义})$$

$$\therefore \angle EOF = \angle EOC + \angle COF = \frac{1}{2} \angle AOC + \frac{1}{2} \angle COB$$

$$= \frac{1}{2} (\angle AOC + \angle COB) = 90^\circ$$

动手探索(4)

利用一副三角板，你能画出哪些度数的角？

〔画出的角是0~180度〕

探究活动

利用一副三角板，我们能画出哪些度数的角？

15°, 30°, 45°, 60°, 75°, 90°,
105°, 120°, 135°, 150°, 165°等

交流总结

通过本堂课的探索,你学会了什么?有何收获?最想说的的一句话是什么?

1、角平分线的概念:

从一个角的**顶点**引出的一条**射线**,把这个角分成两个**相等**的角,这条射线叫做这个**角的平分线**.

2、角的和与差,角度的有关计算:

作业布置

1. 课本作业题
2. 作业本