智浪教育—普惠英才文库

[image: image1.wmf]1

=

×

×

=

×

×

B

A

A

C

C

B

C

B

A

h

h

h

h

h

h

RB

AR

QA

CQ

PC

BP

l

C

B

A

h

h

h

的垂线的长度，则：

到直线

、

、

分别是

、

、

证：设

平面几何的几个重要的定理
[image: image4.wmf]。

的交点，证明：

与

是

的中点，

是

上，

在

点

的平分线，

是

是斜边上的高，

中，

：若直角

例

CE

//

BF

CK

DE

F

AC

D

AK

E

ACK

CE

CK

ABC

Ð

D

1

一、梅涅劳斯定理：

[image: image40.wmf]共线

点

得：

将上面五条式子相乘可

，则有

点

涅劳斯定理于五组三元

，应用梅

，对

、

、

的交点分别为

和

，

和

，

和

证：记直线

的证明

练习

N

,

M

,

L

,

1

VN

UN

UM

WM

WL

VL

1

UF

VF

WD

UD

VB

WB

1

UE

VE

WC

UC

VA

WA

1

WB

VB

UC

WC

VN

UN

1

YM

WM

VF

UF

WA

VA

1

UD

WD

WL

VL

VE

UE

)

F

,

D

,

B

(

),

E

,

C

,

A

(

),

N

,

C

,

B

(

),

F

,

M

,

A

(

),

E

,

D

,

L

(

UVW

W

V

U

CD

AB

AB

EF

CD

EF

4

\

=

×

×

=

×

×

=

×

×

=

×

×

=

×

×

=

×

×

D

注：此定理常运用求证三角形相似的过程中的
线段成比例的条件；

[image: image5.wmf]1

PC

BP

R

Q

P

AB

CA

BC

ABC

ABC

l

1

=

×

×

RB

AR

QA

CQ

，则

、

、

的延长线分别交于

或它们

、

、

的三边

的顶点，并且与

不经过

：若直线

定理

D

D

[image: image6.wmf]CE

//

BF

CKE

FKB

KE

BK

KC

KF

BE

BK

FC

KF

BE

BK

BC

BP

AC

EP

AC

CK

AE

EK

FC

KF

1

FC

KF

EK

AE

DA

CD

F

E

D

ACK

EP

CK

EP

BC

EBC

CE

BH

90

HCB

ACE

HCB

HBC

ACE

HBC

ACK

EBC

BH

B

EBC

\

@

\

=

=

=

=

=

×

×

=

\

^

°

=

Ð

+

Ð

=

Ð

+

Ð

Ð

=

Ð

Ð

=

Ð

Ð

D

D

D

D

D

＝

依分比定理有：

＝

即：

＝

于是

依梅涅劳斯定理有：

、

、

和三点

对于

，则：

上的高

作

为等腰三角形

即：

则：

的平分线

中，作

在

证：

Q

[image: image7.wmf]三点共线；

、

、

求证：

，

，这时若

或

边上的点的个数为

三点中，位于

、

、

三点，并且

上或它们的延长线上的

、

、

的三边

分别是

、

、

：设

定理

R

Q

P

PC

BP

2

0

ABC

R

Q

P

AB

CA

BC

ABC

R

Q

P

2

1

RB

AR

QA

CQ

=

×

×

D

D

[image: image8.wmf]三点共线；

、

、

综上可得：

也重合

与

的延长线上时，

同在

与

类似地可证得当

矛盾

＝

这与

于是可得

即

这时

设

必定重合，不然的话，

与

线段上，则

同在

与

若

的延长线上；

线段上，或者同在

或者同在

与

因此

，

或

边上的点的个数也为

三点中，位于

、

、

由于在同一直线上的

＝

，则：

又

得：

，于是由定理

交于

与直线

证：设直线

R

Q

P

R

R

AB

R

R

BR

AR

BR

AR

BR

AR

BR

AR

,

BR

BR

,

AR

AB

AR

AB

,

AR

AR

R

R

AB

R

R

AB

AB

R

R

2

0

ABC

R

Q

P

RB

AR

B

R

AR

1

RB

AR

QA

CQ

1

B

R

AR

QA

CQ

1

R

AB

PQ

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

>

<

-

<

-

>

=

×

×

=

×

×

D

PC

BP

PC

BP

Q

[image: image9.wmf]1

A

[image: image10.wmf]1

B

[image: image2.wmf]1

1

1

1

1

1

1

1

1

1

1

1

D

B

D

A

:

C

B

C

A

BD

AD

:

BC

AC

D

C

B

A

D

C

B

A

K

1

=

，试证：

、

、

、

和

、

、

、

线分别交这四条直线于

引四条直线，另两条直

】从点

【练习

注：此定理常用于证明三点共线的问题，且常需要多次使用 再相乘；
[image: image11.wmf]1

C

[image: image12.wmf]三点共线；

、

、

依梅涅劳斯定理可知

，

＝

可得

且

将上面三条式子相乘，

证：易得：

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

C

B

A

1

BC

AC

AB

CB

CA

BA

180

PBA

PCA

,

PCB

PAB

,

PBC

PAC

PBA

cos

PB

PAB

cos

AP

BC

AC

PAC

cos

AP

PCA

cos

CP

AB

CB

,

PCB

cos

CP

PBC

cos

BP

CA

BA

×

×

°

=

Ð

+

Ð

Ð

=

Ð

Ð

=

Ð

Ð

×

Ð

×

-

=

Ð

×

Ð

×

-

=

Ð

×

Ð

×

-

=

Q

[image: image3.wmf]共线；

、

、

证明点

引的垂线的垂足，

、

、

向

是从点

、

、

的外接圆上；

位于

点

例

1

1

1

1

1

1

C

B

A

AB

CA

BC

P

C

B

A

ABC

P

.

2

D

[image: image13.wmf]直线上；

在同一条

、

、

的交点

与

，

与

，

与

，则

、

、

上的切点分别为

、

、

的内切圆在三边

】设不等腰

【练习

Z

Y

X

AB

DE

CA

FD

BC

EF

F

E

D

AB

CA

BC

ABC

2

D

[image: image14.wmf]三点共线；

、

、

，试证：

的交点是

与

线

，直

的交点是

与

，直线

的交点为

和

，直线

相交于

，

，

】已知直线

【练习

2

2

2

2

1

1

2

1

1

2

1

1

1

1

1

C

B

A

B

C

A

AC

A

C

B

BC

C

B

A

AB

O

CC

BB

AA

3

[image: image15.wmf]共线

、

、

，证明：

、

、

的交点依次为

和

，

和

，

和

，

和

，记直线

、

、

，在另一条上取点

、

、

】在一条直线上取点

【练习

N

M

L

N

M

L

BC

EF

AF

CD

AF

CD

ED

AB

D

F

B

A

C

E

4

[image: image16.wmf]1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

D

B

D

A

:

C

B

C

A

BD

AD

:

BC

AC

1

C

B

D

B

D

A

C

A

BD

BC

AC

AD

1

LD

D

B

K

B

BK

BD

LD

1

BK

K

B

C

B

LC

LC

BC

1

LC

C

A

K

A

AK

AC

LC

1

AK

K

A

D

A

LD

LD

AD

BL

B

AL

A

L

D

A

AD

D

A

//

AD

1

=

=

×

×

×

=

×

×

=

×

×

=

×

×

=

×

×

即：

得：

将上面四条式子相乘可

可得：

和

别用于

，则把梅涅劳斯定理分

相交与点

与

若

，结论显然成立；

证：若

的证明

练习

D

D

[image: image17.wmf]三点共线

、

、

可得

的边上，由定理

都不在

、

、

又

得：

将上面三条式子相乘可

＝

＝

同理可得：

＝

代人上式可得：

又

可得：

所截，由定理

被直线

证：

的证明

练习

Z

Y

X

2

ABC

Z

Y

X

1

ZB

AZ

YA

CY

XC

BX

BD

EA

ZB

AZ

AF

DC

YA

CY

CE

FB

XC

BX

AF

AE

1

FB

AF

EA

CE

XC

BX

1

XFE

ABC

2

D

D

Q

Q

=

×

×

=

=

×

×

[image: image18.wmf]共线

由梅涅劳斯定理可知

可得：

将上面的三条式子相乘

应用梅涅劳斯定理有：

，

和

，

和

，

和

们边上的点：

对所得的三角形和在它

的交点，

和

，

和

，

和

分别是直线

、

、

证：设

的证明

练习

2

2

2

2

2

2

2

2

2

2

2

1

1

1

1

2

2

1

1

1

1

2

2

1

1

1

1

2

1

1

2

1

1

2

1

1

1

1

1

1

1

1

2

2

2

C

,

B

,

A

1

BA

CA

CB

AB

AC

BC

1

CB

AB

OC

CC

AA

OA

1

BA

CA

OB

BB

CC

OC

1

AC

BC

BB

OB

OA

AA

)

B

,

C

A

(

OAC

),

A

,

C

B

(

OBC

),

C

,

B

A

(

OAB

B

A

AB

C

A

AC

C

B

BC

C

B

A

3

=

×

×

=

×

×

=

×

×

=

×

×

[image: image19.wmf]共线

点

得：

将上面五条式子相乘可

，则有

点

涅劳斯定理于五组三元

，应用梅

，对

、

、

的交点分别为

和

，

和

，

和

证：记直线

的证明

练习

N

,

M

,

L

,

1

VN

UN

UM

WM

WL

VL

1

UF

VF

WD

UD

VB

WB

1

UE

VE

WC

UC

VA

WA

1

WB

VB

UC

WC

VN

UN

1

YM

WM

VF

UF

WA

VA

1

UD

WD

WL

VL

VE

UE

)

F

,

D

,

B

(

),

E

,

C

,

A

(

),

N

,

C

,

B

(

),

F

,

M

,

A

(

),

E

,

D

,

L

(

UVW

W

V

U

CD

AB

AB

EF

CD

EF

4

\

=

×

×

=

×

×

=

×

×

=

×

×

=

×

×

=

×

×

D

[image: image20.png]

[image: image21.png]

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

A

B

C

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image22.wmf]。

的交点，证明：

与

是

的中点，

是

上，

在

点

的平分线，

是

是斜边上的高，

中，

：若直角

例

CE

//

BF

CK

DE

F

AC

D

AK

E

ACK

CE

CK

ABC

Ð

D

1

[image: image23.wmf]1

PC

BP

R

Q

P

AB

CA

BC

ABC

ABC

l

1

=

×

×

RB

AR

QA

CQ

，则

、

、

的延长线分别交于

或它们

、

、

的三边

的顶点，并且与

不经过

：若直线

定理

D

D

[image: image24.wmf]CE

//

BF

CKE

FKB

KE

BK

KC

KF

BE

BK

FC

KF

BE

BK

BC

BP

AC

EP

AC

CK

AE

EK

FC

KF

1

FC

KF

EK

AE

DA

CD

F

E

D

ACK

EP

CK

EP

BC

EBC

CE

BH

90

HCB

ACE

HCB

HBC

ACE

HBC

ACK

EBC

BH

B

EBC

\

@

\

=

=

=

=

=

×

×

=

\

^

°

=

Ð

+

Ð

=

Ð

+

Ð

Ð

=

Ð

Ð

=

Ð

Ð

D

D

D

D

D

＝

依分比定理有：

＝

即：

＝

于是

依梅涅劳斯定理有：

、

、

和三点

对于

，则：

上的高

作

为等腰三角形

即：

则：

的平分线

中，作

在

证：

Q

[image: image25.wmf]三点共线；

、

、

求证：

，

，这时若

或

边上的点的个数为

三点中，位于

、

、

三点，并且

上或它们的延长线上的

、

、

的三边

分别是

、

、

：设

定理

R

Q

P

PC

BP

2

0

ABC

R

Q

P

AB

CA

BC

ABC

R

Q

P

2

1

RB

AR

QA

CQ

=

×

×

D

D

[image: image26.png]

[image: image27.wmf]1

A

[image: image28.wmf]三点共线；

、

、

综上可得：

也重合

与

的延长线上时，

同在

与

类似地可证得当

矛盾

＝

这与

于是可得

即

这时

设

必定重合，不然的话，

与

线段上，则

同在

与

若

的延长线上；

线段上，或者同在

或者同在

与

因此

，

或

边上的点的个数也为

三点中，位于

、

、

由于在同一直线上的

＝

，则：

又

得：

，于是由定理

交于

与直线

证：设直线

R

Q

P

R

R

AB

R

R

BR

AR

BR

AR

BR

AR

BR

AR

,

BR

BR

,

AR

AB

AR

AB

,

AR

AR

R

R

AB

R

R

AB

AB

R

R

2

0

ABC

R

Q

P

RB

AR

B

R

AR

1

RB

AR

QA

CQ

1

B

R

AR

QA

CQ

1

R

AB

PQ

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

'

>

<

-

<

-

>

=

×

×

=

×

×

D

PC

BP

PC

BP

Q

[image: image29.wmf]1

B

[image: image30.wmf]1

C

[image: image31.wmf]三点共线；

、

、

依梅涅劳斯定理可知

，

＝

可得

且

将上面三条式子相乘，

证：易得：

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

C

B

A

1

BC

AC

AB

CB

CA

BA

180

PBA

PCA

,

PCB

PAB

,

PBC

PAC

PBA

cos

PB

PAB

cos

AP

BC

AC

PAC

cos

AP

PCA

cos

CP

AB

CB

,

PCB

cos

CP

PBC

cos

BP

CA

BA

×

×

°

=

Ð

+

Ð

Ð

=

Ð

Ð

=

Ð

Ð

×

Ð

×

-

=

Ð

×

Ð

×

-

=

Ð

×

Ð

×

-

=

Q

[image: image32.wmf]直线上；

在同一条

、

、

的交点

与

，

与

，

与

，则

、

、

上的切点分别为

、

、

的内切圆在三边

】设不等腰

【练习

Z

Y

X

AB

DE

CA

FD

BC

EF

F

E

D

AB

CA

BC

ABC

2

D

[image: image33.png]

[image: image34.wmf]三点共线；

、

、

，试证：

的交点是

与

线

，直

的交点是

与

，直线

的交点为

和

，直线

相交于

，

，

】已知直线

【练习

2

2

2

2

1

1

2

1

1

2

1

1

1

1

1

C

B

A

B

C

A

AC

A

C

B

BC

C

B

A

AB

O

CC

BB

AA

3

[image: image35.wmf]共线

、

、

，证明：

、

、

的交点依次为

和

，

和

，

和

，

和

，记直线

、

、

，在另一条上取点

、

、

】在一条直线上取点

【练习

N

M

L

N

M

L

BC

EF

AF

CD

AF

CD

ED

AB

D

F

B

A

C

E

4

[image: image36.png]

[image: image37.wmf]1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

D

B

D

A

:

C

B

C

A

BD

AD

:

BC

AC

1

C

B

D

B

D

A

C

A

BD

BC

AC

AD

1

LD

D

B

K

B

BK

BD

LD

1

BK

K

B

C

B

LC

LC

BC

1

LC

C

A

K

A

AK

AC

LC

1

AK

K

A

D

A

LD

LD

AD

BL

B

AL

A

L

D

A

AD

D

A

//

AD

1

=

=

×

×

×

=

×

×

=

×

×

=

×

×

=

×

×

即：

得：

将上面四条式子相乘可

可得：

和

别用于

，则把梅涅劳斯定理分

相交与点

与

若

，结论显然成立；

证：若

的证明

练习

D

D

[image: image38.wmf]三点共线

、

、

可得

的边上，由定理

都不在

、

、

又

得：

将上面三条式子相乘可

＝

＝

同理可得：

＝

代人上式可得：

又

可得：

所截，由定理

被直线

证：

的证明

练习

Z

Y

X

2

ABC

Z

Y

X

1

ZB

AZ

YA

CY

XC

BX

BD

EA

ZB

AZ

AF

DC

YA

CY

CE

FB

XC

BX

AF

AE

1

FB

AF

EA

CE

XC

BX

1

XFE

ABC

2

D

D

Q

Q

=

×

×

=

=

×

×

[image: image39.wmf]共线

由梅涅劳斯定理可知

可得：

将上面的三条式子相乘

应用梅涅劳斯定理有：

，

和

，

和

，

和

们边上的点：

对所得的三角形和在它

的交点，

和

，

和

，

和

分别是直线

、

、

证：设

的证明

练习

2

2

2

2

2

2

2

2

2

2

2

1

1

1

1

2

2

1

1

1

1

2

2

1

1

1

1

2

1

1

2

1

1

2

1

1

1

1

1

1

1

1

2

2

2

C

,

B

,

A

1

BA

CA

CB

AB

AC

BC

1

CB

AB

OC

CC

AA

OA

1

BA

CA

OB

BB

CC

OC

1

AC

BC

BB

OB

OA

AA

)

B

,

C

A

(

OAC

),

A

,

C

B

(

OBC

),

C

,

B

A

(

OAB

B

A

AB

C

A

AC

C

B

BC

C

B

A

3

=

×

×

=

×

×

=

×

×

=

×

×

_1166504772.unknown

_1166508493.unknown

_1166509381.unknown

_1166509640.unknown

_1166510046.unknown

_1166508809.unknown

_1166509359.unknown

_1166508535.unknown

_1166505257.unknown

_1166505586.unknown

_1166504799.unknown

_1166503095.unknown

_1166504467.unknown

_1166504758.unknown

_1166503684.unknown

_1166503967.unknown

_1166463894.unknown

_1166463921.unknown

_1166463884.unknown

