智浪教育---普惠英才文库

初中数学竞赛辅导资料(63)

动态几何的定值

甲内容提要

动态几何是指用运动的观点研究几何图形的位置、大小的相互关系.

用动的观点看几何定理，常可把几个定理归为一类.　例如：

梯形的中位线，当梯形的上底逐渐变小，直到长度为零时，则为三角形的中位线；

两圆相交，两个公共点关于连心线对称，所以连心线垂直平分公共弦，当两个交点距离逐渐变小，直到两点重合时，则两圆相切，这时切点在连心线上；

相交弦定理由于交点位置、个数的变化，而演变为割线定理，切割线定理，切线长定理等等.

动态几何的轨迹、极值和定值.　几何图形按一定条件运动，有的几何量随着运动的变化而有规律变化，这就出现了轨迹和极值问题，而有的量却始终保持不变，这就是定值问题.　例如：

半径等于RA的圆A与半径为RB　(RB>RA)　的定圆B内切.那么：　

动点A有规律地变化，形成了一条轨迹：以B为圆心，以RB－RA的长为半径的圆.　而A，B两点的距离，却始终保持不变：AB=RB－RA.

若另有一个半径为RC的圆 C与圆B外切，则A，C两点的距离变化有一定的范围：

 RB+RC－(RB－RA)≤AC≤RB+RC+(RB－RA).

即RC+RA≤AC≤2RB+RC－RA .
所以AC有最大值：2RB+RC－RA ； 且有最小值：RC+RA.

解答动态几何定值问题的方法，一般有两种：

 第一种是分两步完成 ：

先探求定值.　它要用题中固有的几何量表示.

再证明它能成立.

探求的方法，常用特殊位置定值法，即把动点放在特殊的位置，找出定值的表达式，然后写出证明.

 第二种是采用综合法，直接写出证明.

乙例题

例1.　已知：△ABC中，AB＝AC，点P是BC上任一点，过点P作BC的垂线分别交AB，AC或延长线于E，F.

求证：PE＋PF有定值.

分析：（探求定值）用特位定值法.

把点P放在BC中点上.　这时过点P的垂线与AB，AC的交点都是点A，

PE＋PF＝2PA，从而可确定定值是底上的高的2倍.

[image: image1.wmf]BD

BP

AD

PE

＝

因此原题可转化：

求证：PA＋PB＝2AD　（AD为底边上的高）.

证明：∵AD∥PF，

∴
[image: image33.wmf]j

A

B

M

C

；　
[image: image2.wmf]BD

PD

CD

CD

CP

AD

PF

＋

＝

＝

.

　　　∴
[image: image3.wmf]2

BD

BD

2

BD

PD

CD

BD

BP

AD

PF

AD

PE

＝

＝

＋

＋

＝

＋

.

[image: image31.wmf]O

P

A

P

O

O

B

A

B

A

P

B

即
[image: image4.wmf]2

AD

PF

PE

＝

＋

.

∴PE＋PF＝2AD.

把点P放在点B上.　

这时PE＝0，PF＝2AD（三角形中位线性质），

结论与①相同.

还可以由PF＝BC×tanC，把定值定为：BC×tanC.

　　　　即求证PE＋PF＝BC×tanC.　（证明略）

同一道题的定值，可以有不同的表达式，只要是用题中固有的几何量表示均可.

例2.　已知：同心圆为O中，AB是大圆的直径，点P在小圆上

求证：PA2＋PB2有定值.

分析：用特位定值法.设大圆，小圆半径分别为R，r.

点P放在直径AB上.

得PA2＋PB2＝（R＋r）2＋（. R－r）2＝2（R2＋r2）.

点P放在与直径AB垂直的另一条直径上

也可得PA2＋PB2＝ R2＋r2＋R2＋r2＝2（R2＋r2）.

[image: image32.wmf]c

a

t

P

F

E

N

M

A

B

C

F

证明：　设∠POA＝α，根据余弦定理，得

PA2＝R2＋r2－2RrCosα，　PB2＝R2＋r2－2RrCos(180
[image: image5.wmf]o

－α).

∵Cos(180
[image: image6.wmf]o

－α)＝Cosα.

∴PA2＋PB2＝2（R2＋r2）.

本题一般知道定值是用两个圆的半径来表示的，所以可省去探求定值的步骤，直接列出PA，PB与R,　r的关系式，关键是引入参数α.

例3.　已知：△ABC中，AB＝AC，点P在中位线MN上，BP，CP的延长线分别交AC，AB于E，F.

求证：
[image: image7.wmf]CE

1

BF

1

＋

有定值，

分析： 本题没有明显的特殊位置，不过定值一般是用三角形边长a,　b,　c来表示的, 为便于计算引入参数t, 用计算法证明.

证明：设MP为t, 则NP=
[image: image8.wmf]2

1

a－t.

∵MN∥BC，

∴
[image: image9.wmf]BF

MF

BC

MP

=

，　
[image: image10.wmf]CE

NE

BC

NP

=

.

即
[image: image11.wmf]=

a

t

 EMBED Equation.3 [image: image12.wmf]BF

ac

t

a

BF

c

a

t

a

c

BF

1

2

1

2

1

BF

2

1

=

-

Þ

=

-

Þ

-

；

[image: image13.wmf]CE

ab

t

a

CE

b

a

t

a

CE

b

CE

a

t

a

1

2

1

2

1

2

1

2

1

2

1

2

1

=

+

Þ

=

+

Þ

-

=

-

∴
[image: image14.wmf]CE

1

BF

1

＋

=
[image: image15.wmf]c

ac

t

a

t

a

3

2

1

2

1

=

+

+

-

∵c 是定线段，∴
[image: image16.wmf]c

3

是定值.

即
[image: image17.wmf]CE

1

BF

1

＋

有定值
[image: image18.wmf]c

3

.

例4.　已知：在以AB为弦的弓形劣弧上取一点M(不包括A、B两点)，以M为圆心作圆M和AB相切，分别过A，B作⊙M的切线，两条切线相交于点C.

求证：∠ACB有定值.

分析：　⊙M是△ABC的内切圆，∠AMB是以定线段AB为弦的定弧所含的圆周角，它是个定角.(由正弦定理Sin∠AMB=
[image: image19.wmf]R

2

AB

)，

所求定值可用它来表示.

证明：在△ABC中，∠MAB+∠MBA=180
[image: image20.wmf]o

－∠AMB，

∵M是△ABC的内心，

∴∠CAB+∠CBA=2(180
[image: image21.wmf]o

－∠AMB).

∴∠ACB=180
[image: image22.wmf]o

－（∠CAB+∠CBA）

=180
[image: image23.wmf]o

－2(180
[image: image24.wmf]o

－∠AMB)

= 2∠AMB－180
[image: image25.wmf]o

.

由正弦定理
[image: image26.wmf]R

2

AMB

S

AB

=

Ð

in

，　∴Sin∠AMB=
[image: image27.wmf]R

2

AB

.

∵弧AB所在圆是个定圆，弦AB和半径R都有定值，

∴∠AMB有定值.

∴∠ACB有定值2∠AMB－180
[image: image28.wmf]o

.

丙练习63

1.　用固有的元素表示下列各题中所求的定值　(不写探求过程和证明)：

①.等腰三角形底边上的任一点到两腰距离的和有定值是___________.

②.等边三角形内的任一点到三边距离的和有定值是＿＿＿＿＿＿＿＿.

③.正n边形内的任一点到各边距离的和有定值是＿＿＿＿＿＿＿＿＿.

④.延长凸五边形A1A2A3A4A5的各边，相交得五个角：∠B1，∠B2，∠B3，∠B4，∠B5它们的度数和是________，延长凸n边形　(n≥5)的各边相交，得n个角，它们的度数和是___________.　　　　　　　　　　　　(2001年希望杯数学邀请赛初二试题)

⑤.两个定圆相交于A，B，经过点B任意作一条直线交 一圆于C，交另一圆于D，

则
[image: image29.wmf].AD

AC

有定值是_____________.

　　　⑥.在以AB为直径的半圆内，任取一点P，AP，BP的延长线分别交半圆于C，D，则AP×AC+BP×BD有定值是＿＿＿＿＿＿＿＿＿.

　　　⑦.AB是定圆O的任意的一条弦，点P是劣弧AB上的任一点(不含A和B)，PA，PB分别交AB的中垂线于E，F.则OE×OF有定值是__________.

2.　已知：点P是⊙O直径AB上的任一点，过点P的弦CD和AB相交所成的锐角45
[image: image30.wmf]o

.求证：PC2+PD2有定值.

3.　已知：点O是等腰直角三角形ABC斜边BC的中点，点P在BC的延长线上，PD⊥BA交BA延长线于D，PE⊥AC交AC的延长线于E.

求证：∠DOE是定角

4.　已知：点P是线段AB外一点，PD⊥AB于D，且PD=AB，H是△PAB的垂心，C是AB的中点.

　　　　求证：CH+DH是定值.

5.　已知：AB，CD是⊙O的两条直径，点P是⊙O上任一点(不含A，B，C，D).

.　　　　求证：点P在AB，CD的射影之间的距离是个定值.

6.　经过∠XOY的平分线上的任一点A，作一直线与OX，OY分别交于P，Q则OP，OQ的倒数和是一个定值.

△ABC中，AB=AC=2，BC边有100个不同点P1，P2，……，P100，

记mi=APi2+Bpi×PiC (i=1,2,3,……,100).

则m1+m2+……+m100=＿＿＿＿＿＿＿＿. (1990年全国初中数学联赛题)

 8.. 直角梯形ABCD中，AB∥CD，DA⊥AB，AB＝26cm,CD=24cm,AD=8cm,有两个动点P和Q，点P在CD上，由D向C以每秒1cm的速度移动，点Q在AB上由B向A以每秒3cm的速度移动.问时间t经过几秒时，①BCPQ为平行四边形？等腰梯形？②PQ与以AD为直径的圆O相切？相离？相交？

D

A

E

B

P

C

F

B

C

F

P

A

PAGE
245

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567915.unknown

_1234567917.unknown

_1234567918.unknown

_1234567919.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

