初中数学辅导网http://www.shuxuefudao.cn

§4.2 黄金分割

教学目标

1.知道黄金分割的定义，会找一条线段的黄金分割点并判断某一点是否为一条线段的黄金分割点.

2.通过找一条线段的黄金分割点，培养学生的理解与动手能力.

3.理解黄金分割的意义，并能动手找到和制作黄金分割点和图形，让学生认识数学与人类生活的密切联系对人类历史发展的作用.

教学重点

了解黄金分割的意义，并能运用.

教学难点

找黄金分割点和画黄金矩形.

教学过程
一、创设问题情境，引入新课

[image: image1.png]

生活中我们见到过许许多多的图形，形态各异，美观大方.那么这些漂亮的图形你能画出来吗？比如，右图是一个五角星图案，如何找点C把AB分成两段AC和BC，使得画出的图形匀称美观呢？本节课就研究这个问题.

二、讲授新课

在五角星图案中，大家用刻度尺分别度量线段AC、BC的长度，然后计算
[image: image2.wmf]AB

AC

、
[image: image3.wmf]AC

BC

,它们的值相等吗？

1.黄金分割的定义

在线段AB上，点C把线段AB分成两条线段AC和BC，如果
[image: image4.wmf]AC

BC

AB

AC

=

,那么称线段AB被点C黄金分割（golden section）,点C叫做线段AB的黄金分割点，AC与AB的比叫做黄金比.其中
[image: image5.wmf]AB

AC

≈0.618.

黄金分割在几何作图上有很多应用，如五角星形的各边是按黄金分割划分的，其中点C就是线段AB的一个黄金分割点.作圆的内接正十边形也能归结为黄金分割.

黄金分割也被广泛用在建筑设计、美术、音乐、艺术等方面.如在设计工艺品或日用品的宽和长时，常设计成宽与长的比近似为0.618,这样易引起美感；在拍照时，常把主要景物摄在接近于画面的黄金分割点处，会显得更加协调、悦目；舞台上报幕员报幕时总是站在近于舞台的黄金分割点处，这样音响效果就比较好，而且显得自然大方，等等.

黄金分割在工厂里也有着普遍的应用.如“优选法”中常用的“0.618法”就是黄金分割的一种应用.

下面我们来学习如何找一条线段的黄金分割点.

2.作一条线段的黄金分割点.

[image: image6.png]

如图，已知线段AB，按照如下方法作图：

（1）经过点B作BD⊥AB，使BD=
[image: image7.wmf]2

1

AB.

（2）连接AD，在DA上截取DE=DB.

（3）在AB上截取AC=AE.则点C为线段AB的黄金分割点.

若点C为线段AB的黄金分割点，则点C分线段AB所成的线AC、BC间须满足
[image: image8.wmf]AC

BC

AB

AC

=

.下面请大家进行验证.自己有困难时可以互相交流.为了计算方便，可设AB=1.

证明：∵AB=1,AC=x,BD=
[image: image9.wmf]2

1

AB=
[image: image10.wmf]2

1

∴AD=x+
[image: image11.wmf]2

1

在Rt△ABD中，由勾股定理，得

（x+
[image: image12.wmf]2

1

）2=12+（
[image: image13.wmf]2

1

）2
∴x2+x+
[image: image14.wmf]4

1

=1+
[image: image15.wmf]4

1

∴x2=1－x ∴x2=1·（1－x）

∴AC2=AB·BC即：
[image: image16.wmf]AC

BC

AB

AC

=

即点C是线段AB的一个黄金分割点，

在x2=1－x中

整理，得x2+x－1=0

∴x=
[image: image17.wmf]2

5

1

2

4

1

1

±

-

=

+

±

-

∵AC为线段长，只能取正

∴AC=
[image: image18.wmf]2

1

5

-

≈0.618 ∴
[image: image19.wmf]AB

AC

≈0.618

∴黄金比约为0.618.

3.想一想

[image: image20.png]

古希腊时期的巴台农神庙（Parthenom Temple）.把它的正面放在一个矩形ABCD中，以矩形ABCD的宽AD为边在其内部作正方形AEFD，那么我们可以惊奇地发现，
[image: image21.wmf]BC

AB

BE

BC

=

,点E是AB的黄金分割点吗？矩形ABCD的宽与长的比是黄金比吗？

在上面这个矩形中，宽与长的比是黄金比，这个矩形叫做黄金矩形.你会作了吗？

三、课堂练习 P100
四、课时小结
1.黄金分割点的定义及黄金比.

2.如何找一条线段的黄金分割点，以及会画黄金矩形.

3.能根据定义判断某一点是否为一条线段的黄金分割点.

五.课后作业 习题4.3

六.活动与探究

要配制一种新农药，需要兑水稀释，兑多少才好呢？太浓太稀都不行.什么比例最合适，要通过试验来确定.如果知道稀释的倍数在1000和2000之间，那么，可以把1000和2000看作线段的两个端点，选择AB的黄金分割点C作为第一个试验点，C点的数值可以算是1000+（2000－1000）×0.618=1618.试验的结果，如果按1618倍，水兑得过多，稀释效果不理想，可以进行第二次试验.这次的试验点应该选AC的黄金分割点D，D的位置是1000+（1618－1000）×0.618，约等于1382，如果D点还不理想，可以按黄金分割的方法继续试验下去.如果太浓，可以选DC之间的黄金分割点；如果太稀，可以选AD之间的黄金分割点，用这样的方法，可以较快地找到合适的浓度数据.

这种方法叫做“黄金分割法”.用这样的方法进行科学试验，可以用最少的试验次数找到最佳的数据，既节省了时间，也节约了原材料.
京翰教育中心http://www.zgjhjy.com

_1137328690.unknown

_1137328737.unknown

_1137328817.bin

_1137329586.unknown

_1137329587.unknown

_1137329585.unknown

_1137328906.unknown

_1137328790.unknown

_1137328798.unknown

_1137328747.unknown

_1137328710.unknown

_1137328716.unknown

_1137328699.unknown

_1137328604.unknown

_1137328648.bin

_1137328654.unknown

_1137328620.unknown

_1137328578.unknown

_1137328586.unknown

_1137328566.bin

