

第十六章 轴对称和中心对称

16.3 角的平分线

导入新课

讲授新课

当堂练习

课堂小结

学习目标

- 1.理解并掌握角平分线的性质定理及其逆定理. (难点)
- 2.能利用角平分线的性质定理及其逆定理证明相关结论并应用. (重点)
- 3.能利用尺规作出一个已知角的角平分线.

复习引入

1. 角平分线的概念

一条射线把一个角分成两个相等的角，这条射线叫做这个角的平分线.

2.下图中能表示点 P 到直线 l 的距离的是 线段 PC 的长.

3.下列两图中线段 AP 能表示直线 l_1 上一点 P 到直线 l_2 的距离的是 图1.

图1

图2

角平分线的性质定理

作图探究

如图，任意作一个角 $\angle AOB$ ，作出 $\angle AOB$ 的平分线 OC .在 OC 上任取一点 P ,过点 P 画出 OA,OB 的垂线，分别记垂足为 D, E ，测量 PD, PE 并作比较，你得到什么结论？在 OC 上再取几个点试一试.

$$PD=PE$$

验证结论

已知：如图， $\angle AOC = \angle BOC$ ，点 P 在 OC 上， $PD \perp OA$ ， $PE \perp OB$ ，垂足分别为 D, E 。

求证： $PD = PE$ 。

证明： $\because PD \perp OA, PE \perp OB,$

$$\therefore \angle PDO = \angle PEO = 90^\circ .$$

在 $\triangle PDO$ 和 $\triangle PEO$ 中，

$$\left\{ \begin{array}{l} \angle PDO = \angle PEO, \\ \angle AOC = \angle BOC, \\ OP = OP, \end{array} \right.$$

$$\therefore \triangle PDO \cong \triangle PEO (\text{AAS}).$$

$$\therefore PD = PE.$$

知识要点

◆ 性质定理： 角的平分线上的点到角的两边的距离相等.

应用所具备的条件：

- (1) 角的平分线；
- (2) 点在该平分线上；
- (3) 垂直距离.

定理的作用： 证明线段相等.

◆ 应用格式：

$\because OP$ 是 $\angle AOB$ 的平分线,
 $PD \perp OA, PE \perp OB,$

$\therefore PD = PE$

(在角的平分线上的点到这个角的两边的距离相等) .

推理的理由有三个，
必须写完全，不能少
了任何一个.

判一判：（1） \because 如图， AD 平分 $\angle BAC$ （已知），

$$\therefore \underline{BD} = \underline{CD},$$

（ 在角的平分线上的点到这个角的两边的距离相等 ）

×

(2) \because 如图, $DC \perp AC$, $DB \perp AB$ (已知).

$\therefore \underline{BD} = \underline{CD}$,

(在角内任意一条线上的点到这个角的两边的距离相等)

×

典例精析

例1 已知：如图，在 $\triangle ABC$ 中， AD 是它的角平分线且
 $BD=CD$ $\angle B=\angle C$, $DE \perp AB$, $DF \perp AC$.垂足分别为 E, F .

求证： $EB=FC$.

分析：先利用角平分线的性质定理得到
 $DE=DF$ ，再利用全等证明 $\text{Rt}\triangle BDE \cong$
 $\text{Rt}\triangle CDF$.

证明： $\because AD$ 是 $\angle BAC$ 的角平分线， $DE \perp AB$, $DF \perp AC$,

$\therefore DE=DF$, $\angle DEB=\angle DFC=90^\circ$.

在 $\text{Rt}\triangle BDE$ 和 $\text{Rt}\triangle CDF$ 中，

$$\left\{ \begin{array}{l} \angle DEB=\angle DFC, \\ \angle B=\angle C, \\ BD=CD, \end{array} \right.$$

$\therefore \text{Rt}\triangle BDE \cong \text{Rt}\triangle CDF$.

$\therefore EB=FC$.

角平分线性质定理的逆定理

◆ 角平分线性质定理的逆定理

角的内部到角的两边的距离相等的点在角的平分线上.

应用所具备的条件:

(1) 位置关系: 点在角的内部;

(2) 数量关系: 该点到角两边

的距离相等.

定理的作用: 判断点是否在角平分线上.

◆ 应用格式:

$\because PD \perp OA, PE \perp OB, PD = PE.$

\therefore 点 P 在 $\angle AOB$ 的平分线上.

典例精析

例2 如图，要在 S 区建一个贸易市场，使它到铁路和公路距离相等，离公路与铁路交叉处500米，这个集贸市场应建在何处（比例尺为1：20000）？

解：作夹角的角平分线 OC ，
截取 $OD=2.5\text{cm}$ ， D 即为所求。

典例精析

例3 已知：如图， $\triangle ABC$ 的角平分线 BM ， CN 相交于点 P ，
求证：点 P 到三边 AB ， BC ， CA 的距离相等。

证明：过点 P 作 PD , PE , PF 分别垂直于 AB , BC , CA , 垂足分别为 D , E , F .

$\because BM$ 是 $\triangle ABC$ 的角平分线,
点 P 在 BM 上,

$\therefore PD=PE$. 同理 $PE=PF$.

$\therefore PD=PE=PF$.

即点 P 到三边 AB , BC , CA 的距离相等.

想一想：点 P 在 $\angle A$ 的平分线上吗？这说明三角形的三条角平分线有什么关系？ 点 P 在 $\angle A$ 的平分线上.

这说明三角形的三条角平分线相交于一点，这一点到三角形三边的距离相等.

结论：三角形的三条角平分线交于一点，并且这点到三边的距离相等.

用尺规作已知角的角平分线

如图, 是一个平分角的仪器, 其中 $AB=AD, BC=DC$. 将点 A 放在角的顶点, AB 和 AD 沿着角的两边放下, 沿 AC 画一条射线 AE , AE 就是角平分线. 你能说明它的道理吗?

其依据是SSS, 两全等三角形的对应角相等.

已知: $\angle AOB$.

求作: $\angle AOB$ 的平分线.

动手画一画

仔细观察步骤

作法:

(1) 以点 O 为圆心, 适当长为半径画弧, 交 OA 于点 M , 交 OB 于点 N .

(2) 分别以点 M 、 N 为圆心, 大于 $\frac{1}{2}MN$ 的长为半径画弧, 两弧在 $\angle AOB$ 的内部相交于点 C .

(3) 画射线 OC . 射线 OC 即为所求.

作角平分线是最基本的尺规作图, 大家一定要掌握噢!

当堂练习

1. 如图, $DE \perp AB$, $DF \perp BG$, 垂足分别是 E, F , $DE = DF$, $\angle EDB = 60^\circ$, 则 $\angle EBF =$ 60 度, $BE =$ BF .

2. $\triangle ABC$ 中, $\angle C = 90^\circ$, AD 平分 $\angle CAB$, 且 $BC = 8, BD = 5$, 则点 D 到 AB 的距离是 3.

3.用尺规作图作一个已知角的平分线的示意图如图所示，则能说明 $\angle AOC = \angle BOC$ 的依据是 (A)

A.SSS

B.ASA

C.AAS

D.角平分线上的点到角两边的距离相等

4. 如图所示, 已知 $\triangle ABC$ 中, $PE \parallel AB$ 交 BC 于点 E , $PF \parallel AC$ 交 BC 于点 F , 点 P 是 AD 上一点, 且点 D 到 PE 的距离与到 PF 的距离相等, 判断 AD 是否平分 $\angle BAC$, 并说明理由.

解: AD 平分 $\angle BAC$. 理由如下:

$\because D$ 到 PE 的距离与到 PF 的距离相等,

\therefore 点 D 在 $\angle EPF$ 的平分线上.

$\therefore \angle 1 = \angle 2$.

又 $\because PE \parallel AB$, $\therefore \angle 1 = \angle 3$.

同理, $\angle 2 = \angle 4$.

$\therefore \angle 3 = \angle 4$, $\therefore AD$ 平分 $\angle BAC$.

5.如图，已知 $\triangle ABC$ 的外角 $\angle CBD$ 和 $\angle BCE$ 的平分线相交于点 F ，
求证：点 F 在 $\angle DAE$ 的平分线上.

证明：过点 F 作 $FG \perp AE$ 于 G ， $FH \perp AD$ 于 H ，
 $FM \perp BC$ 于 M .

\because 点 F 在 $\angle BCE$ 的平分线上，

$FG \perp AE$ ， $FM \perp BC$.

$\therefore FG = FM$.

又 \because 点 F 在 $\angle CBD$ 的平分线上，

$FH \perp AD$ ， $FM \perp BC$ ，

$\therefore FM = FH$ ， $\therefore FG = FH$.

\therefore 点 F 在 $\angle DAE$ 的平分线上.

课堂小结

性质定理

一个点：角平分线上的点；
二距离：点到角两边的距离；
两相等：两条垂线段相等

性质定理的逆定理

内容

角的内部到角两边距离相等的点在这个角的平分线上

作用

判断一个点是否在角的平分线上

辅助线添加

过角平分线上一点向两边作垂线段

角的平分线

见《学练优》本课时练习