智浪教育—普惠英才文库

 高中数学常用平面几何名定理
定理1 Ptolemy定理托勒密(Ptolemy)定理
四边形的两对边乘积之和等于其对角线乘积的充要条件是该四边形内接于一圆。
定理2 Ceva定理
定理3 Menelaus定理
定理4 蝴蝶定理定理
内容：圆O中的弦PQ的中点M，任作两弦AB，CD，弦AD与BC分别交PQ于X，Y，则M为XY之中点。
定理5 张角定理
在△ABC中，D是BC上的一点。连结AD。张角定理指出:sin∠BAD/AC+sin∠CAD/AB=sin∠BAC/AD
定理6 Simon line西姆松(Simson)定理（西姆松线）
从一点向三角形的三边所引垂线的垂足共线的充要条件是该点落在三角形的外接圆上。
定理7 Eular line：
同一三角形的垂心、重心、外心三点共线，这条直线称为三角形的欧拉线；且外心与重心的距离等于垂心与重心距离的一半
定理8 到三角形三定点值和最小的点——费马点
已知P为锐角△ABC内一点，当∠APB＝∠BPC＝∠CPA＝120°时，PA＋PB＋PC的值最小，这个点P称为△ABC的费尔马点。
定理9 三角形内到三边距离之积最大的点是三角形的重心
定理10到三角形三顶点距离的平方和最小的点是三角形的重心
在几何里,平面是无限延展的,是无大小的,是不可度量的,是无厚度的,通常画平行四边形来表示平面
0、勾股定理，即直角三角形两直角边的平方和等于斜边的平方。这是平面几何中一个最基本、最重要的定理，国外称为毕达哥拉斯定理。

1、欧拉（Euler）线：
同一三角形的垂心、重心、外心三点共线，这条直线称为三角形的欧拉线；且外心与重心的距离等于垂心与重心距离的一半

2、九点圆：

任意三角形三边的中点.三条高线的垂足.垂心与各顶点连线的中点,这9点共圆，这个圆称为三角形的九点圆；其圆心为三角形外心与垂心所连线段的中点，其半径等于三角形外接圆半径的一半。

3、费尔马点：
已知P为锐角△ABC内一点，当∠APB＝∠BPC＝∠CPA＝120°时，PA＋PB＋PC的值最小，这个点P称为△ABC的费尔马点。

4、海伦（Heron）公式：
在△ABC中，边BC、CA、AB的长分别为a、b、c，若p＝0.5*（a＋b＋c），
则△ABC的面积S＝√ p*(p-a)(p-b)(p-c)

5、塞瓦（Ceva）定理：
在△ABC中，过△ABC的顶点作相交于一点P的直线，分别交边BC、CA、AB与点D、E、F，则 ；其逆亦真

6、密格尔（Miquel）点：
若AE、AF、ED、FB四条直线相交于A、B、C、D、E、F六点，构成四个三角形，它们是△ABF、△AED、△BCE、△DCF，则这四个三角形的外接圆共点，这个点称为密格尔点。

7、葛尔刚（Gergonne）点:
△ABC的内切圆分别切边AB、BC、CA于点D、E、F，则AE、BF、CD三线共点，这个点称为葛尔刚点。

8、西摩松（Simson）线：
已知P为△ABC外接圆周上任意一点，PD⊥BC，PE⊥ACPF⊥AB，D、E、F为垂足，则D、E、F三点共线，这条直线叫做西摩松线。

9、黄金分割：
把一条线段(AB)分成两条线段,使其中较大的线段(AC)是原线段(AB)与较小线段(BC)的比例中项,这样的分割称为黄金分割

11、笛沙格（Desargues）定理：
已知在△ ABC与△A'B'C'中，AA'、BB'、CC'三线相交于点O，BC与B'C'、CA与C'A'、AB与A'B'分别相交于点X、Y、Z，则X、Y、Z三点共线；其逆亦真。

12、摩莱（Morley）三角形：
在已知△ABC三内角的三等分线中，分别与BC、CA、AB相邻的每两线相交于点D、E、F，则三角形DDE是正三角形，这个正三角形称为摩莱三角形。

13、帕斯卡（Paskal）定理：
已知圆内接六边形ABCDEF的边AB、DE延长线交于点G，边BC、EF延长线交于点H，边CD、FA延长线交于点K，则H、G、K三点共线

14、托勒密（Ptolemy）定理：
在圆内接四边形中，AB•CD＋AD•BC＝AC•BD

15、阿波罗尼斯（Apollonius）圆
一动点P与两定点A、B的距离之比等于定比m：n，则点P的轨迹，是以定比m：n内分和外分定线段的两个分点的连线为直径的圆，这个圆称为阿波罗尼斯圆，简称“阿氏圆”
16、梅内劳斯定理
梅内劳斯定理（Menelaus’ theorem）的表述：如果一条直线和三角形ABC的三边或其延长线分别交于点P、Q、R，则有，
　　BP/PC·CQ/QA·AR/RB=-1

　　此定理得逆命题也成立。
17、布拉美古塔（Brahmagupta）定理：
在圆内接四边形ABCD中，AC⊥BD，自对角线的交点P向一边作垂线，其延长线必平分对边
