中四級 數學科

平面幾何(一)

A. 角

	(1) 直線上所有鄰角的和為

 180(。

 即
[image: image1.wmf]o

180

=

+

b

a

 [image: image2.jpg]

	(2) 同頂角的和為360(。

即
[image: image3.wmf]o

360

=

+

+

+

d

c

b

a

 [image: image4.jpg]

	(3) 兩直線相交，對頂角相

 等。

 即
[image: image5.wmf]b

a

=

 [image: image6.jpg]

	(直線上的鄰角)

(adj. (s on a st. line)
	(同頂角)
((s at a point)
	(對頂角)

(vert. opp. (s)

B. 平行線
(a) 平行線

	(1) 若 AB // CD，則 a = b。
 [image: image7.jpg]

	(2) 若 AB // CD，則 b = c。

[image: image8.jpg]

	(3) 若 AB // CD，則
[image: image9.wmf]o

180

=

+

d

b

。[image: image10.jpg]

	(同位角，AB // CD)

(corr. (s, AB // CD)
	(內錯角，AB // CD)
(alt. (s, AB // CD)
	(同旁內角，AB // CD)

(int. (s, AB // CD)

(b) 平行線之驗證
	(1) 若 a = b，則 AB // CD。
 [image: image11.jpg]

	(2) 若 b = c，則 AB // CD。

[image: image12.jpg]

	(3) 若
[image: image13.wmf]o

180

=

+

d

b

，則
 AB // CD。[image: image14.jpg]

	(同位角相等)

(corr. (s equal)
	(內錯角相等)
(alt. (s equal)
	(同旁內角互補)

(int. (s supp.)

C. 三角形
(a) 三角形的角

	(1)
[image: image15.wmf]o

180

=

+

+

c

b

a

 [image: image16.jpg]

	(2)
[image: image17.wmf]b

a

d

+

=

 [image: image18.jpg]

	((內角和)

((sum of ()
	((外角)
(ext. (of ()

(b) 等腰三角形及等邊三角形
	(1) 若AB = AC，則 b = c。
[image: image19.jpg]

	(2) 若b = c，則AB = AC。
 [image: image20.jpg]

	
	等邊三角形的三個角相等。

 即
[image: image21.wmf]o

60

=

=

=

c

b

a

 [image: image22.jpg]

	(等腰(底角等)

(base (s, isos. ()
	(等角對等邊)

(sides opp. equal (s)
	
	

D. 凸多邊形的角

	(1) 凸n邊形的內角和為
[image: image23.wmf](

)

o

180

2

´

-

n

。
 即
[image: image24.wmf]o

180

)

2

5

(

´

-

=

+

+

+

+

e

d

c

b

a

 [image: image25.jpg]

	(2) 凸n邊形的外角和為
[image: image26.wmf]o

360

。
 即
[image: image27.wmf]o

360

=

+

+

+

d

c

b

a

 [image: image28.jpg]o\

	(多邊形內角和)

((sum of polygon)
	(多邊形外角和)
(sum of ext. (s of polygon)

E.
平行四邊形
(a)
若 ABCD 是平行四邊形， 則
	(1) AB = DC， AD = BC。
 [image: image29.jpg]ya

7

	(2) (A = (C，(B = (D。
[image: image30.jpg]7

	(3) AO = OC， BO = OD。
 [image: image31.jpg]

	(平行四邊形對邊相等)

(opp. sides of //gram)
	(平行四邊形對角相等)
(opp. (s of //gram)
	(平行四邊形對角線互相平分)

(diagonals of //gram)

(b)
平行四邊形之驗證 (下列情況下， ABCD 是一平行四邊形。)
	(1) 若 AB = CD 及

AD = BC。

[image: image32.jpg]

	(2) 若 (A = (C 及

 (B = (D。

[image: image33.jpg]

	(3) 若 AK = KC 及
BK = KD。

[image: image34.jpg]

	(4) 若 AD = BC 及
AD // BC。

[image: image35.jpg]

	(兩組對邊相等)

(opp. sides equal)
	(兩組對角相等)
(opp. (s equal)
	(兩條對角線互相平分)

(diagonals bisect each other)
	(一組對邊平行且相等)
(opp. sides equal and parallel)

F. 中點及截線定理
	若 AH = HB， AK = KC，則

(i) HK // BC，

(ii) HK =
[image: image36.wmf]2

1

BC
[image: image37.jpg]

	若 AH = HB， HK // BC，則

AK = KC。
[image: image38.jpg]

	若 AB // CD // EF 及 AC = CE， 則 BD = DF。
 [image: image39.jpg]

	(中點定理)

(mid-point theorem)
	(截線定理)
(intercept theorem)
	(截線定理)

(intercept theorem)

G. 畢氏定理及其逆定理
	若 (C = 90(， 則
[image: image40.wmf]2

2

2

b

a

c

+

=

。

 [image: image41.jpg]

	若
[image: image42.wmf]2

2

2

b

a

c

+

=

， 則 (C = 90(。

 [image: image43.jpg]

	(畢氏定理)

(Pythagoras’ theorem)
	(畢氏定理的逆定理)
(converse of Pythagoras’ theorem)

H. 垂直平分線及角平分線
(a) 垂直平分線
	若 HK 垂直平分AB 且P 是HK 上的任意一點， 則 P 至 A、B兩點等距。

 [image: image44.jpg]

	若 P 至 A、B兩點等距， 則 P 位於 AB 的垂直平分線上。

 [image: image45.jpg]

	(垂直平分線定理)

(perpendicular bisector theorem)
	(垂直平分線定理的逆定理)
(converse of perpendicular bisector theorem)

(b) 角平分線
	若 ON 平分 (AOB 且P 是ON 上的任意一點， 則 P 至 OA 及 OB 等距。
 [image: image46.jpg]

	若P 至 OA 及 OB 等距， 則 P 平分 (AOB。

 [image: image47.jpg]

	(角平分線定理)

(angle bisector theorem)
	(角平分線定理的逆定理)
(converse of angle bisector theorem)

(a) I. 全等三角形及相似三角形

(b) 全等三角形的條件

	[image: image48.jpg]

	[image: image49.jpg]

	[image: image50.jpg]

	[image: image51.jpg]

	[image: image52.jpg]

	(ABC ((PQR
	(DEF ((XYZ
	(ABC ((PQR
	(DEF ((XYZ
	(ABC ((PQR

	(S.S.S)
	(S.A.S.)
	(A.S.A)
	(A.A.S.)
	(R.H.S.)

(c) 相似三角形的條件
	若 (A = (X，(B = (Y，

 (C = (Z，則
 (ABC ((XYZ。
 [image: image53.jpg]

	若
[image: image54.wmf]ZX

CA

YZ

BC

XY

AB

=

=

，則
 (ABC ((XYZ。

 [image: image55.jpg]

	若
[image: image56.wmf]XZ

AC

XY

AB

=

 及 (A = (X，

 則 (ABC ((XYZ。

[image: image57.jpg]

	(等角 / A.A.A.)

(equiangular)
	(3邊成比例)
(3 sides proportional)
	(兩邊成比例且夾角相等)

(2 sides proportional and an included angle)

平面幾何(二)

A. 弦

(a) 圓心至弦的垂線

	(1) 若 ON (AB， 則

AN = NB。

[image: image58.jpg]

	(2) 若 AN = NB， 則
 ON (AB。

 [image: image59.jpg]

	(3) 若 CM (AB 及
 AM = MB， 則 CM 通過
 O。

 [image: image60.jpg]

	(圓心至弦的垂線平分弦)

(perpendicular from centre to chord bisects chord)
	(圓心至弦中點的連線 (弦)
(line joining centre to mid-pt. of chord (chord)
	(弦的 (平分線通過圓心)

((bisector of chord passes through centre)

(b)
弦與圓心的距離
	(1) 若 AB = CD，則 OM = ON。

 [image: image61.jpg]

	(2) 若 OM = ON，則 AB = CD。

 [image: image62.jpg]

	(等弦則等弦心距)

(equal chords, equidistant from centre)
	(等弦心距則等弦)
(chords equidistant from centre are equal)

B. 圓內的角

	(1) 若 P 為圓周上的一點， 則 x = 2y。

 [image: image63.jpg]

	(2) 若P、Q 為圓周上的點， 則 x = y。

 [image: image64.jpg]

	(3) 若 AOB 為直徑， 則

 x = 90(。

 [image: image65.jpg]

	(圓心角兩倍於圓周角)

((at centre twice (at circumference)
	(同弦形內的圓周角)
((s in the same segment)
	(半圓上的圓周角)

((in semi-circle)

C. 圓內接四邊形
(a) 圓內接四邊形的性質

	(1) 若 PQRS 為圓內接四邊形， 則

 x + y = 180(。

 [image: image66.jpg]

	(2) 若PQRS 為圓內接四邊形，則 x = z。

 [image: image67.jpg]

	(圓內接四邊形對角)

(opp. (s, cyclic quad.)
	(圓內接四邊形外角)
(ext. (, cyclic quad.)

(b)
共圓點之驗證
	(1) 若 x = y， 則 A, B, P, Q 共圓。

 [image: image68.jpg]

	(2) 若 x + y = 180(， 則

P, Q, R, S 共圓。

 [image: image69.jpg]

	(3) 若 x = z， 則 P, Q, R, S
 共圓。

 [image: image70.jpg]

	(同弦形內的圓周角的逆定理)

(converse of (s in the same segment)
	(對角互補)
(opp. (s supp.)
	(外角 = 內對角)

(ext. (= int. opp. ()

D. 角、弧及弦
	(1)
[image: image71.wmf]y

x

CD

AB

=

Ç

Ç

 [image: image72.jpg]

	(2)
[image: image73.wmf]y

x

CD

AB

=

Ç

Ç

 [image: image74.jpg]

	(3) 在圓形中， 角、弧及弦之間有如下關係：
 [image: image75.jpg]

箭頭 "→" 意指 " 如果 …， 則 … 。"

	(孤長與圓心角成比例)

(arcs prop. to (s at centre)
	(孤長與圓周角成比例)

(arcs prop. to (s at circumference)
	(等角對等孤，等角對等弦，等弦對等孤，

等弦對等角，等孤對等角，等孤對等弦。)
(eq. (s, eq. arcs; eq. (s, eq. chords;

eq. chords, eq. arcs; eq. chords, eq. (s;

eq. arcs, eq. (s; eq. arcs, eq. chords;)

E. 切線性質
	(1) 若切線 AB 切圓於 C， 則 AB (OC。

 [image: image76.jpg]

	(2) 若 PR (OQ， 則

PR 是圓在Q 點的切線。

 [image: image77.jpg]o

	(3) 若 TP 及 TQ 分別切圓於P 及 Q， 則
(i) TP = TQ
(ii) (POT = (QOT
(iii) (PTO = (QTO
 [image: image78.jpg]

	(切線 (半徑)

(tangent (radius)
	(切線 (半徑的逆定理)
(converse of tangent (radius)
	(切線性質)

(tangent properties)

	(4) 若PAQ 是圓在A 點之切線，則

 (ACB = (PAB。

 [image: image79.jpg]

	(5) 若 x = y， 則 PAQ 是圓在A 點之切線。
 [image: image80.jpg]

	(交錯弓形的圓周角)

((in alt. segment)
	(交錯弓形的圓周角的逆定理)
(converse of (in alt. segment)

1
1
 / 6

_1163494912.unknown

_1163655659.unknown

_1163656720.unknown

_1163659882.unknown

_1163666195.unknown

_1163659645.unknown

_1163656690.unknown

_1163495062.unknown

_1163495111.unknown

_1163495026.unknown

_1163486780.unknown

_1163487459.unknown

_1163494376.unknown

_1163487431.unknown

_1163485915.unknown

_1163486257.unknown

_1163485734.unknown

