KS3-MS9-3-f2 /p.1 of 11

三角形的中心及其性質
	學習階段
	：
	三

	學習範疇
	：
	度量、圖形與空間範疇

	學習單位
	：
	以演繹法學習幾何

	基本能力
	：
	KS3-MS9-3
識別三角形的中線、垂直平分線、高線及角平分線

簡介：
[image: image35.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN
O O KRG Pre Frswsz @ -5 & - JK 3
D)) BIOR Chi Mingl, BCAWorking_KS? WLTSines in o Triangle K5 MS0-3-{2\Centres bl
Google[Gr %00 6@ B + | €% Boolmwrer [Fopupsokay| 4 Chock v § Autolisk +) buiFil (@ Send v

FERAATEEA

D LJuu u © mwm# R Esc)

] dppietecbipplt ot

[image: image36.png]

[image: image37.wmf]

+

[image: image38.wmf]

+

[image: image39.wmf]

+

[image: image40.png]&R R N8R BE IR BE B9

L] EIATAL 21 S ammnes

I3

A

@[mr | . o v [me

學習單位：以演繹法學習幾何– 「三角形的中心及其性質」工作紙

三角形的中心及其性質
開啟檔案“ABC2.html”，可看到以下畫面：

[image: image1.png])8 - Microsoft Internet Explorer
BRO #HD BRQ HOREW IED HIO

Q7 © [¥[@ G Pus Jremnsz @

41D €] FAOR Chi Ming\ BCAWorking K3 WL TSLines in Trianglehnplosd-200906 24 EC himl BE EE @

ZARAIER

1 d e -
‘ <‘ H 'ﬁ /'4‘ H %‘ = 4: /‘ ggﬁi%i&m# (TR5Z8E : Esc) 4

] dppiet eebhppit it

畫面顯示的(ABC，它的三個頂點A、B、C可被隨意拖拉到不同的位置。
[image: image41.png]A =AY AR A A - Microsoft Interet Explorer
BRO #ED BRQ HOREW IED HIO

O O HMREG Pre Frswsz @ 3- 5 & -[JK 3

&) EAOR Chi Mingt_BCAWorking K53 WLTSLines in s TrisngletiS3-MS0-3-£11KS3-MS0-3-{1\ABC html

BE EE

ot @ E§ ~ | 1% Bookmrtsw [Popupeokay]| P Check + N bl + | ool » QSetingsw | @ -

Al

e

-]

BE
HRNIR M (PRER Esc)

/N

HERPERYTE | GeoGebra

] dppitecbhppit it

題一：三角形的三條中線
1.
點選「中線」工具（[image: image2.png]

），再依次點選A、B、C三點，構作中線AD（圖1）。
2.
再依次點選B、C、A及C、A、B，構作中線BE及CF。
3.
拖拉三個頂點A、B、C，觀察三條中線的變化，回答以下問題：

(a)
三條中線是否相交於同一點？

是(

否(

(b)
若三條中線相交於同一點，這交點是否一定會在三角形

之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？

題二：三角形的三條角平分線
[image: image42.png]A =AY AR A A - Microsoft Interet Explorer
BRO #ED BRQ HOREW IED HIO

Ors O BB Ome dsnz @3- 2 @-LE B

&) EAOR Chi Mingt_BCAWorking K53 WLTSLines in s TrisngletiS3-MS0-3-£11KS3-MS0-3-{1\ABC html

BE | EE

ot @ E§ ~ | 1% Bookmrtsw [Popupeokay]| P Check + N bl + | ool » QSetingsw | @ -

Al

rd

-]

BE
HRNIR M (PRER Esc)

HERPERYTE | GeoGebra

] dppitecbhppit it

1.
點選「重新整理」按鈕（[image: image3.png]

）。

2.
點選「角平分線」工具（[image: image4.png]

），再依次點選A、B、C三點，構作角平分線AD（圖2）。

3.
再依次點選B、C、A及C、A、B，構作角平分線BE及CF。
4.
拖拉三個頂點A、B、C，觀察三條角平分線的變化，回答以下問題：

(a)
三條角平分線是否相交於同一點？

是(

否(

(b)
若三條角平分線相交於同一點，這交點是否一定會在

三角形之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？
[image: image43.png]

題三：三角形的三條高線
1.
點選「重新整理」按鈕（[image: image5.png]

）。

2.
點選「高線」工具（[image: image6.png]

），再依次點選A、B、C三點，構作高線AD（圖3）。

3.
再依次點選B、C、A及C、A、B，構作角高線BE及CF。

4.
拖拉三個頂點A、B、C，觀察三條高線的變化，回答以下問題：

(a)
三條高線是否相交於同一點？

是(

否(

(b)
若三條高線相交於同一點，這交點是否一定會在三角形

之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？
[image: image44.png]A =AW A - Microsoft Internet Explorer
BRE WHEO WRO FOREW TAD

OtF - @

MR @ P

484 D) £ EAOR Chi Mingh BCAWorking_ v | [152

Google

G0t @ » O setingse

Al

A

(&) dopit ecbizoit

題四：三角形的三條垂直平分線
1.
點選「重新整理」按鈕（[image: image7.png]

）。

2.
點選「垂直平分線」工具（[image: image8.png]

），再點選線段BC，構作它的垂直平分線（圖4）。

[image: image45.png]A =AY LRI - Microsoft Internet E.__ (2]
BRO WED BHO HOREQ I

Q7 - © HRAG
#814(0) [£] E:0R ChiMing BoAW v | [BE
Google[Gr ¥l0» @ setingsw

ZARRONITE

TERIATERA « BRC!
ok o FRITAR EHTRER

=0

3.
再依次點選線段CA及AB，構作它們的垂直平分線。
4.
拖拉三個頂點A、B、C，觀察三條垂直平分的變化，回答以下問題：

(a)
三條垂直平分線是否相交於同一點？

是(

否(

(b)
若三條垂直平分線相交於同一點，這交點是否一定會在

三角形之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？
題五：三角形的中心及其性質
從題一至題四，我們發現三角形的三條中線、三條角平分線、三條高線及三條垂直平分線都分別相於一點，這些交點都稱為三角形的中心。
開啟檔案“Centres.html”，可看到以下畫面：

[image: image9.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN
O O KRG Pre Frswsz @ -5 & - JK 3
D)) BIOR Chi Mingl, BCAWorking_KS? WLTSines in o Triangle K5 MS0-3-{2\Centres bl
Google[Gr %00 6@ B + | €% Boolmwrer [Fopupsokay| 4 Chock v § Autolisk +) buiFil (@ Send v

FERAATEEA

D LJuu u © mwm# R Esc)

] dppietecbipplt ot

畫面顯示四個全等的(ABC，拖拉任何一點紅色點可一起改變四個三個形的形狀，拖拉綠點可改變三角形的位置。
1.
分別點選「形心」、「內心」、「垂心」及「外心」鈕，可看到三角形的四個中心如下：
[image: image10.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN L

OrF O NRAG Ove ez @ -2 m-UH S
#B4HD) | &) EAOR Chi Mingh BCAWorking_KS3 WLTS\ines in 2 TriangleiKs3-MS9-3-£2\Centres html v BBz Em >
Google[Gl» ¥[Go b B + % Bookmasksw D Popupsokay| % Check v 2ulink + | aviiil [Semdov 4 O Setings | @

TR LEA - BROMSE= AT « RIS = AT UE

D LJuu u © mwm# R Esc)

R ERAD EREL RN

O 8RR ERLH

] dppietecbipplt ot

形心：三角形的三條中線的交點G；
內心：三角形的三條角平分線的交點I；
垂心：三角形的三條高線的交點H；
外心：三角形的三條垂直平分線的交點O。
2.
圖中，三角形的形心、內心及垂心分別將各中線、角平分線及高線分成兩份。
點選「長度及比」鈕，顯示各線段的長度及它們之間的比。

拖拉紅色點改變三角形的形狀。觀察各線段的長度及它們之間的比的變化。

那一個中心點會以一個固定的比將每條線分成兩份？在以下空位寫下你的發現，並將相關的圖畫出。

三角形的 心會以 ： 這個比將每條 線分成兩份，
即A ： = B ： = C ： = ： 。
[image: image11.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN
O O KRG Pre Frswsz @ -5 & - JK 3
D)) BIOR Chi Mingl, BCAWorking_KS? WLTSines in o Triangle K5 MS0-3-{2\Centres bl
Google[Gr %00 6@ B + | €% Boolmwrer [Fopupsokay| 4 Chock v § Autolisk +) buiFil (@ Send v

FERAATEEA

D LJuu u © mwm# R Esc)

] dppietecbipplt ot

3.
再點選「長度及比」鈕，隱藏各線段的長度及它們之間的比。

點選「圓」工具（[image: image12.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN
O O KRG Pre Frswsz @ -5 & - JK 3
D)) BIOR Chi Mingl, BCAWorking_KS? WLTSines in o Triangle K5 MS0-3-{2\Centres bl
Google[Gr %00 6@ B + | €% Boolmwrer [Fopupsokay| 4 Chock v § Autolisk +) buiFil (@ Send v

FERAATEEA

D LJuu u © mwm# R Esc)

] dppietecbipplt ot

），再分別點選三角形的形心G點及A點，畫一個以G為圓心、通過A的圓，如圖所示。

這個圓是否也通過B及C？

是(

否(
一個通過三角形三個頂點的圓稱為三角形的外接圓。

用「圓」工具，分別以內心、垂心及外心為圓心，畫一個通過A的圓。拖拉紅點改變三形的形狀，觀察圓形的變化。

以那一點為圓心，可以畫出(ABC的外接圓？
形心 (

內心 (

垂心 (

外心 (
4. 點選「重新整理」按鈕（[image: image13.png]

）。
分別點選「形心」、「內心」、「垂心」及「外心」鈕，顯示三角形的四個中心。

點選 [image: image14.png]

 工具，再分別點選三角形的形心G點及線段AB，畫一個以G為圓心、與AB只相交於一點的圓，如圖所示。

這個圓是否也與BC及CA只相交於一點？
是(

否(
一個與三角形三條邊只相交於一點的圓稱為三角形的內切圓。

用 [image: image15.png]

 工具，分別以內心、垂心及外心為圓心，畫一個與AB只相交於一點的圓。拖拉紅點改變三形的形狀，觀察圓形的變化。

以那一點為圓心，可以畫出(ABC的內切圓？
形心 (

內心 (

垂心 (

外心 (

總結
三角形的外接圓的圓心是三角形的 心。

三角形的內切圓的圓心是三角形的 心。
[image: image16.emf][image: image17.emf]
完
學習單位：以演繹法學習幾何– 「三角形的中心及其性質」工作紙

三角形的中心及其性質（答案）
開啟檔案“ABC2.html”，可看到以下畫面：

[image: image18.png])8 - Microsoft Internet Explorer
BRO #HD BRQ HOREW IED HIO

Q7 © [¥[@ G Pus Jremnsz @

41D €] FAOR Chi Ming\ BCAWorking K3 WL TSLines in Trianglehnplosd-200906 24 EC himl BE EE @

ZARAIER

1 d e -
‘ <‘ H 'ﬁ /'4‘ H %‘ = 4: /‘ ggﬁi%i&m# (TR5Z8E : Esc) 4

] dppiet eebhppit it

畫面顯示的(ABC，它的三個頂點A、B、C可被隨意拖拉到不同的位置。

題一：三角形的三條中線
1.
點選「中線」工具（[image: image19.png]

），再依次點選A、B、C三點，構作中線AD（圖1）。

2.
再依次點選B、C、A及C、A、B，構作中線BE及CF。

3.
拖拉三個頂點A、B、C，觀察三條中線的變化，回答以下問題：

(a)
三條中線是否相交於同一點？

是(

否(

(b)
若三條中線相交於同一點，這交點是否一定會在三角形

之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？

題二：三角形的三條角平分線
1.
點選「重新整理」按鈕（[image: image20.png]

）。

2.
點選「角平分線」工具（[image: image21.png]

），再依次點選A、B、C三點，構作角平分線AD（圖2）。

3.
再依次點選B、C、A及C、A、B，構作角平分線BE及CF。

4.
拖拉三個頂點A、B、C，觀察三條角平分線的變化，回答以下問題：

(a)
三條角平分線是否相交於同一點？

是(

否(

(b)
若三條角平分線相交於同一點，這交點是否一定會在

三角形之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？
題三：三角形的三條高線
1.
點選「重新整理」按鈕（[image: image22.png]

）。

2.
點選「高線」工具（[image: image23.png]

），再依次點選A、B、C三點，構作高線AD（圖3）。

3.
再依次點選B、C、A及C、A、B，構作角高線BE及CF。

4.
拖拉三個頂點A、B、C，觀察三條高線的變化，回答以下問題：

(a)
三條高線是否相交於同一點？

是(

否(

(b)
若三條高線相交於同一點，這交點是否一定會在三角形

之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？

(ABC為鈍角三角形時。

題四：三角形的三條垂直平分線
1.
點選「重新整理」按鈕（[image: image24.png]

）。

2.
點選「垂直平分線」工具（[image: image25.png]

），再點選線段BC，構作它的垂直平分線（圖4）。

3.
再依次點選線段CA及AB，構作它們的垂直平分線。

4.
拖拉三個頂點A、B、C，觀察三條垂直平分的變化，回答以下問題：

(a)
三條垂直平分線是否相交於同一點？

是(

否(

(b)
若三條垂直平分線相交於同一點，這交點是否一定會在

三角形之內？

是(

否(

(c)
若否，在甚麼情況下這交點會在三角形之外？

(ABC為鈍角三角形時。

題五：三角形的中心及其性質
從題一至題四，我們發現三角形的三條中線、三條角平分線、三條高線及三條垂直平分線都分別相於一點，這些交點都稱為三角形的中心。

開啟檔案“Centres.html”，可看到以下畫面：

[image: image26.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN
O O KRG Pre Frswsz @ -5 & - JK 3
D)) BIOR Chi Mingl, BCAWorking_KS? WLTSines in o Triangle K5 MS0-3-{2\Centres bl
Google[Gr %00 6@ B + | €% Boolmwrer [Fopupsokay| 4 Chock v § Autolisk +) buiFil (@ Send v

FERAATEEA

D LJuu u © mwm# R Esc)

] dppietecbipplt ot

畫面顯示四個全等的(ABC，拖拉任何一點紅色點可一起改變四個三個形的形狀，拖拉綠點可改變三角形的位置。

1.
分別點選「形心」、「內心」、「垂心」及「外心」鈕，可看到三角形的四個中心如下：

[image: image27.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN L

OrF O NRAG Ove ez @ -2 m-UH S
#B4HD) | &) EAOR Chi Mingh BCAWorking_KS3 WLTS\ines in 2 TriangleiKs3-MS9-3-£2\Centres html v BBz Em >
Google[Gl» ¥[Go b B + % Bookmasksw D Popupsokay| % Check v 2ulink + | aviiil [Semdov 4 O Setings | @

TR LEA - BROMSE= AT « RIS = AT UE

D LJuu u © mwm# R Esc)

R ERAD EREL RN

O 8RR ERLH

] dppietecbipplt ot

形心：三角形的三條中線的交點G；
內心：三角形的三條角平分線的交點I；
垂心：三角形的三條高線的交點H；
外心：三角形的三條垂直平分線的交點O。
2.
圖中，三角形的形心、內心及垂心分別將各中線、角平分線及高線分成兩份。
點選「長度及比」鈕，顯示各線段的長度及它們之間的比。

拖拉紅色點改變三角形的形狀。觀察各線段的長度及它們之間的比的變化。

那一個中心點會以一個固定的比將每條線分成兩份？在以下空位寫下你的發現，並將相關的圖畫出。

三角形的 形 心會以 2 ： 1 這個比將每條 中 線分成兩份，
即A G ： GD = B G ： GE = C G ： GF = 2 ： 1 。

[image: image28.emf]
3.
再點選「長度及比」鈕，隱藏各線段的長度及它們之間的比。

點選「圓」工具（[image: image29.png]A =AW 5 AR - Microsoft Internet Explorer
BEO WHEO BRO FOREQW IAD SN
O O KRG Pre Frswsz @ -5 & - JK 3
D)) BIOR Chi Mingl, BCAWorking_KS? WLTSines in o Triangle K5 MS0-3-{2\Centres bl
Google[Gr %00 6@ B + | €% Boolmwrer [Fopupsokay| 4 Chock v § Autolisk +) buiFil (@ Send v

FERAATEEA

D LJuu u © mwm# R Esc)

] dppietecbipplt ot

），再分別點選三角形的形心G點及A點，畫一個以G為圓心、通過A的圓，如圖所示。

這個圓是否也通過B及C？

是(

否(
一個通過三角形三個頂點的圓稱為三角形的外接圓。

用「圓」工具，分別以內心、垂心及外心為圓心，畫一個通過A的圓。拖拉紅點改變三形的形狀，觀察圓形的變化。

以那一點為圓心，可以畫出(ABC的外接圓？
形心 (

內心 (

垂心 (

外心 (
5. 點選「重新整理」按鈕（[image: image30.png]

）。
分別點選「形心」、「內心」、「垂心」及「外心」鈕，顯示三角形的四個中心。

點選 [image: image31.png]

 工具，再分別點選三角形的形心G點及線段AB，畫一個以G為圓心、與AB只相交於一點的圓，如圖所示。

這個圓是否也與BC及CA只相交於一點？
是(

否(
一個與三角形三條邊只相交於一點的圓稱為三角形的內切圓。

用 [image: image32.png]

 工具，分別以內心、垂心及外心為圓心，畫一個與AB只相交於一點的圓。拖拉紅點改變三形的形狀，觀察圓形的變化。

以那一點為圓心，可以畫出(ABC的內切圓？
形心 (

內心 (

垂心 (

外心 (

總結
三角形的外接圓的圓心是三角形的 外 心。

三角形的內切圓的圓心是三角形的 內 心。
[image: image33.emf][image: image34.emf]
完
教師派發「三角形的中心及其性質」工作紙。

學生利用Java檔案 “�HYPERLINK "ABC2.html"��ABC2.html�”及“� HYPERLINK "Centres.html" ��Centres.html�”去完成工作紙。�（此檔案需與其他所有檔案放於同一folder內才可執行，電腦亦需安裝了Java軟體。）

學生利用檔案 “�HYPERLINK "ABC2.html"��ABC2.html�”，在Java的互動幾何的環境中，透過特別設計的工具簡便地分別作出三角形的中線、角平分線、高線及垂直平分線，從而認識這些線的共點性質。

學生再利用檔案 “� HYPERLINK "Centres.html" ��Centres.html�”，透過拖拉頂點到不同的位置，認識形心將以2：1這個比將各中線分成兩份。

學生再使用「圓」工具（�）及特別設計的 � 工具，在各個中心點嘗試構作外接圓及內切圓，從而認識外心和內心分別是外接圓及內切圓的中心。

	

圖2

圖1

圖4

圖3

�

�

�

圖1

圖2

圖3

圖4

