三角形“四心”的向量表示（学案）
学习目标：
1、从教材习题和高考题出发，引导学生探究三角形的“四心”的向量表示；

 2、让学生逐步形成数形结合和转化的数学思想；

 3、培养学生勤于思考、不断反思的数学精神。

学习过程：

1、课前回顾：

（1）你了解三角形的“四心”的哪些相关知识？

 重心： 。

 垂心： 。

 外心： 。

 内心： 。
（3）教材重做：

已知：向量
[image: image1.wmf]OA

uuuur

，
[image: image2.wmf]OB

uuur

，
[image: image3.wmf]OC

uuur

满足条件
[image: image4.wmf]0

OAOBOC

++=

uuuruuuruuurr

，
[image: image5.wmf]1

OAOBOC

===

uuuruuuruuur

，
求证：△ABC为正三角形。

反思：你能得到哪些结论？
2、典型例题

例1 已知：点P为△ABC所在平面上一点，G为重心
求证：
[image: image6.wmf]1

()

3

PGPAPBPC

=++

uuuruuuruuuruuur

反思：请问逆命题成立吗？如果成立说明理由，如果不成立，可以举反例。

例2 (2005年湖南高考)
P是△ABC所在平面上一点，若
[image: image7.wmf]PA

PC

PC

PB

PB

PA

×

=

×

=

×

，则P是△ABC的（ ）心。
反思：逆命题成立吗？关于三角形的四心，你又得到了什么结论？

问题链接；
在△ABC中，若
[image: image8.wmf]ABBCBCCACAAB

×=×=×

uuuruuuruuuruuuruuuruuur

,则△ABC的形状为 。

例3（2003江苏）已知O是平面上一定点，A、B、C是平面上不共线的三个点，满足
[image: image9.wmf])

(

AC

AC

AB

AB

OA

OP

+

+

=

l

，
[image: image10.wmf][

)

+¥

Î

,

0

l

，则P的轨迹一定通过△ABC的（ ）心。
问题链接：已知非零向量满足
[image: image11.wmf]AB

uuuur

，
[image: image12.wmf]AC

uuur

满足
[image: image13.wmf]()0

ABAC

BC

ABAC

+=

uuuruuur

uuur

g

uuuruuur

,且
[image: image14.wmf]1

2

ABAC

ABAC

+=

uuuruuur

uuuruuur

则△ABC的形状为 。

反思：你能写出三角形内心的向量表示吗？

3、充实深化

三角形的“四心”一旦重合，则三角形就成为特殊的图形——正三角形，如果它们不重合，那么彼此之间有何关系呢？

例4（2005年全国）

[image: image15.wmf]ABC

D

的外接圆的圆心为
[image: image16.wmf]O

，两条边上的高的交点为
[image: image17.wmf]H

，
[image: image18.wmf]()

OHmOAOBOC

=++

uuuruuuruuuruuur

，则实数
[image: image19.wmf]m

=________。

反思：结合例1和例4，你有何收获？试一下，你会有惊人发现！

4、课堂巩固
1．已知O是平面上一定点，A、B、C是平面上不共线的三个点，动点P满足
[image: image20.wmf]()

OPOAABAC

l

=++

uuuruuuruuuruuur

,
[image: image21.wmf][0,)

l

Î+¥

.则P点的轨迹一定通过△ABC的()心。

2.已知O是平面上的一定点，A、B、C是平面上不共线的三个点，动点P满足
[image: image22.wmf]()

||sin||sin

ABAC

OPOA

ABBACC

l

=++

uuuruuur

uuuruuur

uuuruuur

,
[image: image23.wmf][0,)

l

Î+¥

, 则动点P的轨迹一定通过△ABC的()心。

3.三个不共线的向量
[image: image24.wmf],,

OAOBOC

uuuruuuruuur

满足
[image: image25.wmf]()

||||

ABCA

OA

ABCA

×+

uuuruuur

uuur

uuuruuur

=
[image: image26.wmf](

||

BA

OB

BA

×

uuur

uuur

uuur

+
[image: image27.wmf]||

CB

CB

uuur

uuur

) =
[image: image28.wmf]()

||||

BCCA

OC

BCCA

×+

uuuruuur

uuur

uuuruuur

= 0，则O点是△ABC的()心。

4．已知O为
[image: image29.wmf]ABC

D

的外心，P是
[image: image30.wmf]ABC

D

所在平面上一点，且
[image: image31.wmf]OAOBOCOP

++=

uuuruuuruuuruuur

,则P是
[image: image32.wmf]ABC

D

的（ ）心。

5.已知O是△ABC所在平面上的一点，若
[image: image33.wmf]()

OAOBAB

+×

uuuruuuruuur

=
[image: image34.wmf]()

OBOCBC

+×

uuuruuuruuur

=
[image: image35.wmf]()

OCOACA

+×

uuuruuuruuur

= 0，则O点是△ABC的()心。

6.已知O为△ABC所在平面内一点，满足
[image: image36.wmf]2222

||||||||

OABCOBCA

+=+

uuuruuuruuuruuur

=
[image: image37.wmf]22

||||

OCAB

+

uuuruuur

，则O点是△ABC的()心。

5、课堂小结

想一想，通过这堂课的学习，你有了哪些收获和体会？

7、链接数学史
（1）数学家欧拉

莱昂哈德·欧拉（Leonhard Euler，1707-1783），18世纪最优秀的数学家，也是历史上最伟大的数学家之一，被称为“分析的化身”。欧拉的成就分散在数学的各个领域里，几乎在数学每个领域都可以看见欧拉的名字，以欧拉命名的定理、公式、函数等不计其数，其中有：欧拉公式、欧拉常数、欧拉函数、欧拉定理、欧拉图论。在我们的中学教材中涉及到的是著名的欧拉公式，公式描述了简单多面体顶点数、面数、棱数特有的规律。
 了解更多的历史，可以点击baidu或google。
（2）著名的“欧拉线”

著名的“欧拉定理”讲的是锐角三角形的“三心”——外心、重心、垂心的位置关系：

（1）三角形的外心、重心、垂心三点共线——O、G、H三点连线称为“欧拉线”；

（2）三角形的重心在“欧拉线”上，且为外——垂连线的第一个三分点，即重心到垂心的距离是重心到外心距离的2倍。

这个发现早在1765年就已经被欧拉在其著作《三角形的几何学》中提出。
三角形“四心”的向量表示（教案）
课题：三角形“四心”的向量表示
上课时间：2009年10月29日上午第二节

上课地点：图文信息楼一楼阶梯教室
教学目标：1、从教材例题和高考题出发，引导学生探究三角形的“四心”的向量表示；
 2、培养学生从数和形两方面研究向量的方法，提高学生转化的思维能力；

 3、培养学生勤于思考、不断反思的数学精神。

教学重点和难点：四心的向量表示的探究和证明
教学过程设计：
1、课本习题：
问题1（书上习题）：已知向量
[image: image38.wmf]OA

uuuur

，
[image: image39.wmf]OB

uuur

，
[image: image40.wmf]OC

uuur

满足条件
[image: image41.wmf]0

OAOBOC

++=

uuuruuuruuurr

，

[image: image42.wmf]1

OAOBOC

===

uuuruuuruuur

，求证：△ABC为正三角形。（请学生证明，可以多种方法）
这道以平面向量为载体的习题，看似简单，其实却蕴含了丰富的探究资源，由此引出本节课的课题：《探究三角形著名“四心”——重心、外心、垂心、内心的向量表示》。

证明：满足
[image: image43.wmf]0

OAOBOC

++=

uuuruuuruuurr

的点O为三角形的重心，
满足条件
[image: image44.wmf]OAOBOC

==

uuuruuuruuur

的点O为三角形的外心，由初中知识，我们知道一个内心和重心合二为一的三角形为正三角形。
2、旧知回顾

提问：有关三角形的重心、垂心、外心、内心的定义，以及相关知识。
重心：三角形的中线的交点，到顶点的距离是其到对边重点距离的两倍。

垂心：三角形的三边高的交点。

外心：外接圆的圆心，三角形三边中垂线的交点，到三个顶点的距离相等。

内心：内切圆的圆心，三角形的内角平分线的交点，到三边的距离相等。

3、深入探究

提问：如果
[image: image45.wmf]0

OAOBOC

++=

uuuruuuruuurr

，则点
[image: image46.wmf]O

是△ABC的重心。请问逆命题是否成立？
得出结论1：点
[image: image47.wmf]O

是△ABC的重心[image: image48.wmf]Û

.
[image: image49.wmf]0

OAOBOC

++=

uuuruuuruuurr

同样证明结论2：点O是[image: image50.wmf]ABC

D

的外心[image: image51.wmf]Û

 (或[image: image52.wmf]|

OC

|

|

OB

|

|

OA

|

=

=

[image: image53.wmf]2

2

2

OC

OB

OA

=

=

)
对于重心而言，还有一个常见的结论：

例1、点P为△ABC所在平面上一点，G为重心

求证：
[image: image54.wmf]1

()

3

PGPAPBPC

=++

uuuruuuruuuruuur

(逆命题也成立)
结论3：点P为△ABC所在平面上一点，G为重心[image: image55.wmf]Û

[image: image56.wmf]1

()

3

PGPAPBPC

=++

uuuruuuruuuruuur

除此之外，是否还能知道关于垂心和内心的有关向量表示吗？不妨从高考题中获取灵感吧！

例2、(2005年湖南高考)P是△ABC所在平面上一点，若
[image: image57.wmf]PA

PC

PC

PB

PB

PA

×

=

×

=

×

，则P是△ABC的（ ）心
引导学生用两种方法证明，并思考逆命题的真假。
例3、（2003江苏）已知O是平面上一定点，A、B、C是平面上不共线的三个点，满足
[image: image58.wmf])

(

AC

AC

AB

AB

OA

OP

+

+

=

l

，
[image: image59.wmf][

)

+¥

Î

,

0

l

，则P的轨迹一定通过△ABC的 。
容易发现，若点O是[image: image60.wmf]ABC

D

的内心充要条件是

[image: image61.wmf]()()()0

ABACBABCCACB

OAOBOA

ABACBABCCACB

-=-=-=

uuuruuuruuuruuuruuuruuur

uuuruuuruuurr

ggg

uuuruuuruuuruuuruuuruuur

4、充实深化
三角形的“四心”一旦重合，则三角形就成为特殊的图形——正三角形，如果它们不重合，那么彼此之间有何关系呢？

问题3、2005年全国（I）卷：
[image: image62.wmf]ABC

D

的外接圆的圆心为
[image: image63.wmf]O

，两条边上的高的交点为
[image: image64.wmf]H

，
[image: image65.wmf]()

OHmOAOBOC

=++

uuuruuuruuuruuur

，则实数
[image: image66.wmf]m

=________。

从小题小做、小题大做（两种方法）探究得到：若
[image: image67.wmf]O

为
[image: image68.wmf]ABC

D

的外心，
[image: image69.wmf]H

为垂心，则
[image: image70.wmf]OHOAOBOC

=++

uuuruuuruuuruuur

。其逆命题也成立。

结合前面的结论2，我们有更为惊喜的发现：

设△ABC的外心为点O，重心为点G，则
[image: image71.wmf])

(

3

1

OC

OB

OA

OG

+

+

=

设△ABC的外心为O，垂心为点
[image: image72.wmf]H

，则
[image: image73.wmf]OHOAOBOC

=++

uuuruuuruuuruuur

由此可得
[image: image74.wmf]OH

OG

3

1

=

。

其实，这个发现早在1765年就已经被欧拉在其著作《三角形的几何学》中提出，也就是三角形的重心、垂心、外心共线，这条线因此被称为欧拉线。
著名的“欧拉定理”讲的是锐角三角形的“三心”——外心、重心、垂心的位置关系：

（1）三角形的外心、重心、垂心三点共线——O、G、H三点连线称为“欧拉线”；

（2）三角形的重心在“欧拉线”上，且为外——垂连线的第一个三分点，即重心到垂心的距离是重心到外心距离的2倍。

5、巩固练习
1．已知O是平面上一定点，A、B、C是平面上不共线的三个点，动点P满足
[image: image75.wmf]()

OPOAABAC

l

=++

uuuruuuruuuruuur

,
[image: image76.wmf][0,)

l

Î+¥

.则P点的轨迹一定通过△ABC的(重)心。
2.已知O是平面上的一定点，A、B、C是平面上不共线的三个点，动点P满足
[image: image77.wmf]()

||sin||sin

ABAC

OPOA

ABBACC

l

=++

uuuruuur

uuuruuur

uuuruuur

,
[image: image78.wmf][0,)

l

Î+¥

, 则动点P的轨迹一定通过△ABC的(重)心。
3.三个不共线的向量
[image: image79.wmf],,

OAOBOC

uuuruuuruuur

满足
[image: image80.wmf]()

||||

ABCA

OA

ABCA

×+

uuuruuur

uuur

uuuruuur

=
[image: image81.wmf](

||

BA

OB

BA

×

uuur

uuur

uuur

+
[image: image82.wmf]||

CB

CB

uuur

uuur

) =
[image: image83.wmf]()

||||

BCCA

OC

BCCA

×+

uuuruuur

uuur

uuuruuur

= 0，则O点是△ABC的(内)心。
4.已知O为△ABC所在平面内一点，满足
[image: image84.wmf]2222

||||||||

OABCOBCA

+=+

uuuruuuruuuruuur

=
[image: image85.wmf]22

||||

OCAB

+

uuuruuur

，则O点是△ABC的(垂)心。
5.已知O是△ABC所在平面上的一点，若
[image: image86.wmf]()

OAOBAB

+×

uuuruuuruuur

=
[image: image87.wmf]()

OBOCBC

+×

uuuruuuruuur

=
[image: image88.wmf]()

OCOACA

+×

uuuruuuruuur

= 0，则O点是△ABC的(外)心。
6、课堂小结

提问：1、这堂课你的收获是什么？
 提示：从知识、方法、思想、情感等多个层面发表自己的观点，引导学生反思自己的学习。

7、课后作业（略）

教后反思
1、 设计思路

向量有着丰富的物理背景，它既是代数研究的对象，又是几何研究的对象，是集“数、形”于一身的数学概念。与三角形的“四心”(重心、垂心、外心、内心)有关的向量问题是一类极富思考性和挑战性，又具有相当深度和难度的重要题型，是考查学生数学能力和素养的极好素材。

这是一堂高三的第一轮复习课，在前面的学习中，学生已经复习了向量的基本知识，本节课试图在三角形这个特殊的载体中，引导学生进一步运用向量工具来解决问题。整堂课从教材中的问题出发，引出三角形四心与向量的关系，再通过高考题不断地引发学生思考，逐步揭示出三角形的外心、重心、垂心、内心的向量表示，进而发现在同一个三角形中重心与外心、垂心之间的关系——“欧拉线”。这样的设计，目的是引导学生关注教材、关注高考，在探究中不断激发学生的学习兴趣，探究“欧拉线”不仅是对学生进行数学史的教育，更重要的是让学生在数学的发现中提高学习的兴趣。
“学案导学”是目前减负增效背景下的又一课题，在学案中我设计了预习和反思，目的是引导高三的学生在学会知识的同时学会思考、学会学习，培养质疑、反思、探究的能力。把平时作业中的错题作为“问题链接”是又一尝试，通过相同问题的解决让学生重新去思考和改正原来的错题，使知识更有延续性，也让学生的纠错更有效果。我个人认为，只有学会思考，才能真正提高学生的数学能力。
2、 课后反思

整堂课的过程效果与预期的差不多，但是从学生的反应来看，由于向量不同于学生熟悉的实数，向量同时具有“数”和“形”的双重身份，学生在运用时还是有一定的障碍。尽管我在教学中一直贯彻“以学生为本”的教学理念，但是依然不能做到充分展示学生的思维过程，也是我今后在教学中需要不断改进的。
课后，听课的同行们对我在教学的中的问题设计、反思设计、立足教材、关注高考等给与了充分地肯定，另外，也有老师对书写中的笔误进行了善意的提醒。杨裕前主任从如何解决“高三的课堂教学容量大”与“以学生为教学主体”的矛盾，一针见血地指出其中的症结所在——还是教学观念的问题，真正体现关注学生的发展，就不会因为教学内容没有完成而苦恼，因为教师的教学衡量的标准不是教师表演的好不好，而是学生在课堂中有多少收获，这将是我今后在教学中追求的目标。

PAGE
8

_1318144471.unknown

_1318144654.unknown

_1318144731.unknown

_1318144751.unknown

_1318148315.unknown

_1318144665.unknown

_1257746847.unknown

_1317289566.unknown

_1317289579.unknown

_1317531156.unknown

_1317535267.unknown

_1317535330.unknown

_1317532704.unknown

_1317291534.unknown

_1317289590.unknown

_1317289621.unknown

_1288078799.unknown

_1288371718.unknown

_1288371765.unknown

_1288371819.unknown

_1288110475.unknown

_1257788099.unknown

_1288077701.unknown

_1257787888.unknown

_1255333116.unknown

_1257745798.unknown

_1257745850.unknown

_1257746363.unknown

_1257575760.unknown

_1257745769.unknown

_1255333231.unknown

_1210055906.unknown

_1237710216.unknown

_1237710313.unknown

_1237811932.unknown

_1237812017.unknown

_1237710253.unknown

_1237710025.unknown

_1237710193.unknown

_1237708148.unknown

_1179867065.unknown

_1206700941.unknown

_1140527130.unknown

