专题4 几何证明
【知识要点】

 1.进一步掌握直角三角形的性质，并能够熟练应用；

 2.通过本节课的学习能够熟练地写出较难证明的求证；

 3.证明要合乎逻辑，能够应用综合法熟练地证明几何命题。

【概念回顾】

 1.全等三角形的性质：对应边（ ），对应角（ ）对应高线（ ），对应中线（ ），对应角的角平分线（ ）。

 2.在Rt△ABC中，∠C=90°，∠A=30°，则BC：AC：AB=（ ）。
【例题解析】
【题1】已知在ΔABC中，[image: image34.emf]�

O

�

F

�

E

�

D

�

C

�

B

�

A

，AB＝AC，BD平分[image: image2.wmf]ABC

Ð

．求证：BC＝AB＋CD．

【题2】如图，点Ｅ为正方形ＡＢＣＤ的边ＣＤ上一点，点Ｆ为ＣＢ的延长线上的一点，且ＥＡ⊥ＡＦ．求证：ＤＥ＝ＢＦ.
[image: image1.wmf]108

A

Ð=

o

 【题3】如图，AD为ΔABC的角平分线且BD＝CD．求证：AB＝AC.
[image: image32.emf]�

B

�

D

�

A

�

C

�

F

�

E

 【题4】已知：如图，点B、F、C、E在同一直线上，BF=CE，AB∥ED，AC∥FD，证明AB=DE，AC=DF.
 [image: image3.png]

 【题5】已知：如图，△ABC是正三角形，P是三角形内一点，PA＝3，PB＝4，PC＝5．

[image: image33.emf]�

E

�

C

�

D

�

G

�

A

�

B

求：∠APB的度数．

 【题6】如图：△ABC中，∠ACB=90°，AC=BC，AE是BC边上的中线，过C作CF⊥AE，垂足是F，过B作BD⊥BC交CF的延长线于D。

求证：AE=CD;
若AC=12㎝，求BD的长.

[image: image4]
 【题7】等边三角形CEF于菱形ABCD边长相等.

 求证：（1）∠AEF=∠AFE
 (2)角B的度数
 [image: image5.png]

 【题8】如图，在△ABC中，∠C=2∠B，AD是△ABC的角平分线，∠1=∠B，求证：AB=AC+CD.

[image: image6]
 【题9】如图，在三角形ABC中，AD是BC边上的中线，E是AD的中点，BE的延长线交AC于点F.

求证：AF=
[image: image7.wmf]2

1

FC

 [image: image8.png]

【题10】如图，将边长为1的正方形ABCD绕点C旋转到A'B'CD'的位置，若∠B'CB=30度，求AE的长.
[image: image9.jpg]

【题11】AD,BE分别是等边△ABC中BC,AC上的高。M,N分别在AD,BE的延长线上，∠CBM=∠ACN.求证AM=BN.

[image: image10.jpg]

【题12】已知：如图，AD、BC相交于点O，OA=OD，OB=OC，点E、F在AD上，且AE=DF，∠ABE＝∠DCF.

求证：BE‖CF.

【巩固练习】
 【练1】 如图，已知BE垂直于AD，CF垂直于AD，且BE=CF.

请你判断AD是三角形ABC的中线还是角平分线？请证明你的结论。

链接BF,CE，若四边形BFCE是菱形，则三角形ABC中应添加一个什么条件？

 [image: image11.png]

 【练2】在等腰直角三角形ABC中，O是斜边AC的中点，P是斜边上的一个动点，且PB=PD，DE垂直AC，垂足为E。

求证：PE=BO

设AC=3a，AP=x，四边形PBDE的面积为y，求y与x之间的函数关系式。

 [image: image12.png]

 【练3】已知：如图，在四边形ABCD中，AD＝BC，M、N分别是AB、CD的中点，AD，BC的延长线叫MN与E、F

 求证∠DEN=∠F.
 [image: image13.png]

 【练4】如图，若C在直线OB上，试判断△CDM形状。

 [image: image14.jpg]W

【练5】已知△ABC，AD是BC边上的中线，分别以AB边、AC边为直角边向形外作等腰直角三角形。求证：EF=2AD

[image: image15.png]

【练6】如图，等边三角形ABC的边长为2，点P和点Q分别是从A和C两点同时出发，做匀速运动，且他们的速度相同，点P沿射线AB运动，Q点沿点C在BC延长线上运动。设PQ与直线AC相交于点D，作PE⊥AC于点E，当P和Q运动时，线段DE的长度是否改变？证明你的结论。
[image: image16.png]

【提示】

【题1】分析：在ＢＣ上截取ＢＥ＝ＢＡ，连接ＤＥ．可得ΔBAD≌ΔBED．由已知可得：[image: image17.wmf]18

ABDDBE

Ð=Ð=

o

，[image: image18.wmf]108

ABED

Ð=Ð=

o

，[image: image19.wmf]36

CABC

Ð=Ð=

o

．∴[image: image20.wmf]72

DECEDC

Ð=Ð=

o

，∴CD＝CE，∴BC＝AB＋CD．
【题2】分析：将ΔABF视为ΔADE绕Ａ顺时针旋转[image: image21.wmf]90

o

即可．

∵[image: image22.wmf]90

FABBAEEADBAE

Ð+Ð=Ð+Ð=

o

．∴[image: image23.wmf]FBAEDA

Ð=Ð

．

又∵[image: image24.wmf]90

FBAEDA

Ð=Ð=

o

，ＡＢ＝ＡＤ．∴ΔABF≌ΔADE．（ＡＳＡ）∴ＤＥ＝ＤＦ．
【题3】分析：延长ＡＤ到Ｅ使得ＡＤ＝ＥＤ．易证ΔABD≌ΔECD．∴ＥＣ＝ＡＢ．

∵[image: image25.wmf]BADCAD

Ð=Ð

．∴[image: image26.wmf]ECAD

Ð=Ð

．∴ＡＣ＝ＥＣ＝ＡＢ．

【题4】本题比较简单，难点在BF+CF=CE+CF这，一般刚接触三角形证明的人会在这失手。

证明：∵BF=CE

 又∵BF+CF=BC

 CE+CF=EF

 ∴BC=EF

 ∵AB∥DE，AC∥FD

 ∴∠B=∠E，∠DFE=∠BCA

 又∵BF=CE

 ∴△DEF≌△ABC（ASA）

 ∴AB=DE，AC=DF

【题5】顺时针旋转△ABP 600 ，连接PQ ，则△PBQ是正三角形。

 可得△PQC是直角三角形。

 所以∠APB=1500 。
 [image: image27.jpg]

 【题6】解析：如果遇到这类题，有时在图形中隐藏着一些不明显的条件，你就先试试一个角加公共角等于90°，再试其它角加这个公共角是否能等于90°，能说明它俩相等。

 证明：（1）∵BD⊥BC，CF⊥AE

 ∴∠DBC=∠ACB=∠EFC=90°

 ∵∠D+∠BCD=90°

 ∠FEC+∠BCD=90°

 ∴∠D=∠FEC

 又∵∠DBC=∠ACE=90°，AC=BC

 ∴△DBC≌△ACE（HL）

 ∴AE=CD

（2）由（1）可知 △BDC≌△ACE

 ∴BC=AC=12㎝，BD=CE

 ∵AE是BC边上的中线

 ∴BE=EC=BC=6㎝

 ∵BD=CE

 ∴BD=6㎝

【题7】解：

 ∵CB=CE,CD=CF

 ∴∠B=∠CEB，∠D=∠CFD
 ∵∠B=∠D(菱形的对角相等）
 ∴∠CEB=∠CFD
 ∵∠CEF=∠CFE=60°

 ∠CEB+∠CEF+∠AEF=180°

 ∠CED+∠CFE+∠AFE=180°
 ∴∠AEF=∠AFE

 (2)设∠B=X,则∠A=180°—X，∠CEB=X
 ∵∠AEF=∠AFE,∠A=∠AEF+∠AFE=180°

 ∴ (180°－X) +2∠AEF=180°
 ∴∠AEF=X/2
 ∵∠CEB+∠CEF+∠AEF=180°

 ∴X+60°+X/2=180°
 ∴X=80°

 ∴∠B=80°
 【题8】解析：这种类型的题，一般是一条长的线段被分为两段，只能证AC、CD这两条线段与AB这条线段平分的两条线段AE、BE相等，从而证明出来。

 证明：∵∠AED是△EDB的一个外角

 又∵∠1=∠B

 ∴∠AED=2∠B

 ∴∠AED=∠C=2∠B

 ∵AD是△ABC的角平分线

 ∴∠CAD=∠DAE

 又∵∠AED=∠C，AD=DA

 ∴△ACD≌△AED（AAS）

 ∴AC=AE，CD=DE

 ∵∠1=∠B

 ∴DE=BE

 ∴CD=BE

 ∵AB=AE+BE

 又∵AC=AE，CD=BE

 ∴AB=AC+CD

【题9】解析：作CF的中点G，连接DG，则FG=GC

 又∵BD=DC

 ∴DG∥BF

 ∴AE∶ED=AF∶FG

 ∵AE=ED

 ∴AF=FG

 ∴
[image: image28.wmf]FC

AF

=
[image: image29.wmf]2

1

 ∴即AF=
[image: image30.wmf]2

1

FC

【题10】提示：证明三角形ABD和三角形CAF全等。AEBD四点共圆。四边形EDCF是平行四边形。（一组对边平行且相等的四边形是平行四边形）

 [image: image31.png]

【题11】

 证明：因为△ABC为等边三角形，AD垂直于BC、BE垂直于AC，

 所以 ∠BAM=∠CBN ，

 又因为∠CBM=∠ACN 所以∠ABM=∠BCN

 在△ABM和△BCN中，有AB=BC

 ∠BAM=∠CBN

 ∠ABM=∠BCN

 由三角形全等的判定ASA得

 △ABM和△BCN全等

 所以 AM=BN

【题12】分析： 要证明BE‖CF，只要证明∠E＝∠F；已知∠ABE＝∠DCF，又由三角形的外角性质可知∠E＝∠BAO﹣∠ABE，∠F＝∠CDO﹣∠DCF，因此只要证明∠BAO＝∠CDO.

A

P

C

B

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567890.unknown

