[image: image49.png]g o
.com

[image: image72.png]D
N,

 精品学习网

初中几何证明题

经典题（一）

1、已知：如图，O是半圆的圆心，C、E是圆上的两点，CD⊥AB，EF⊥AB，EG⊥CO．

[image: image50.wmf]2

1

求证：CD＝GF．（初二）

证明：过点G作GH⊥AB于H，连接OE

∵EG⊥CO，EF⊥AB
∴∠EGO=90°，∠EFO=90°

∴∠EGO+∠EFO=180°

∴E、G、O、F四点共圆

∴∠GEO=∠HFG

∵∠EGO=∠FHG=90°

∴△EGO∽△FHG

∴
[image: image1.wmf]
[image: image2.wmf]FG

EO

= EQ
[image: image3.wmf]HG

GO

∵GH⊥AB，CD⊥AB

∴GH∥CD

∴
[image: image4.wmf]CD

CO

HG

GO

=

∴
[image: image5.wmf]CD

CO

FG

EO

=

∵EO=CO

∴CD=GF

[image: image51.wmf]KM

OD

AM

AO

EM

OB

=

=

2、已知：如图，P是正方形ABCD内部的一点，∠PAD＝∠PDA＝15°。

 求证：△PBC是正三角形．（初二）
证明：作正三角形ADM，连接MP

∵∠MAD=60°，∠PAD=15°

∴∠MAP=∠MAD+∠PAD=75°

∵∠BAD=90°，∠PAD=15°

∴∠BAP=∠BAD-∠PAD=90°-15°=75°

∴∠BAP=∠MAP

∵MA=BA，AP=AP

∴△MAP≌△BAP

∴∠BPA=∠MPA，MP=BP

同理∠CPD=∠MPD，MP=CP

∵∠PAD＝∠PDA＝15°

∴PA=PD，∠BAP=∠CDP=75°

∵BA=CD

∴△BAP≌∠CDP

∴∠BPA=∠CPD

∵∠BPA=∠MPA，∠CPD=∠MPD

∴∠MPA=∠MPD=75°

∴∠BPC=360°-75°×4=60°

∵MP=BP，MP=CP ∴BP=CP ∴△BPC是正三角形

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的延长线交MN于E、F．

[image: image52.png]

求证：∠DEN＝∠F．

证明:连接AC，取AC的中点G,连接NG、MG

∵CN=DN，CG=DG

∴GN∥AD，GN=
[image: image6.wmf]2

1

AD

∴∠DEN=∠GNM

∵AM=BM，AG=CG

∴GM∥BC，GM=
[image: image7.wmf]2

1

BC

∴∠F=∠GMN

∵AD=BC

∴GN=GM

∴∠GMN=∠GNM

∴∠DEN=∠F

经典题（二）
1、已知：△ABC中，H为垂心（各边高线的交点），O为外心，且OM⊥BC于M．

　（1）求证：AH＝2OM；

[image: image53.png]N[Q
™

　（2）若∠BAC＝600，求证：AH＝AO．（初二）

证明：（1）延长AD交圆于F，连接BF，过点O作OG⊥AD于G

∵OG⊥AF

∴AG=FG

∵ EQ \O(AB,\s\up4(⌒)) = EQ \O(AB,\s\up4(⌒))
∴∠F=∠ACB

又AD⊥BC，BE⊥AC

∴∠BHD+∠DBH=90°

 ∠ACB+∠DBH=90°

∴∠ACB=∠BHD

∴∠F=∠BHD

∴BH=BF又AD⊥BC

∴DH=DF

∴AH=AG+GH=FG+GH=GH+DH+DF+GH=2GH+2DH=2（GH+DH）=2GD

又AD⊥BC，OM⊥BC，OG⊥AD

∴四边形OMDG是矩形

∴OM=GD ∴AH=2OM

（2）连接OB、OC

∵∠BAC=60∴∠BOC=120°

∵OB=OC，OM⊥BC

∴∠BOM=
[image: image8.wmf]2

1

∠BOC=60°∴∠OBM=30°

∴BO=2OM

由（1）知AH=2OM∴AH=BO=AO
2、设MN是圆O外一条直线，过O作OA⊥MN于A，自A引圆的两条割线交圆O于B、C及D、E，连接CD并延长交MN于Q，连接EB并延长交MN于P.

[image: image54.png]

求证：AP＝AQ．

证明：作点E关于AG的对称点F，连接AF、CF、QF

∵AG⊥PQ ∴∠PAG=∠QAG=90°

又∠GAE=∠GAF ∴∠PAG+∠GAE=∠QAG+∠GAF

即∠PAE=∠QAF

∵E、F、C、D四点共圆

∴∠AEF+∠FCQ=180°

∵EF⊥AG，PQ⊥AG

∴EF∥PQ

∴∠PAF=∠AFE

∵AF=AE

[image: image55.png]

∴∠AFE=∠AEF

[image: image56.png]

∴∠AEF=∠PAF

[image: image57.png]

∵∠PAF+∠QAF=180°

∴∠FCQ=∠QAF

∴F、C、A、Q四点共圆

∴∠AFQ=∠ACQ

又∠AEP=∠ACQ

∴∠AFQ=∠AEP

3、设MN是圆O的弦，过MN的中点A任作两弦BC、DE，设CD、EB分别交MN于P、Q．

求证：AP＝AQ．（初二）

证明：作OF⊥CD于F，OG⊥BE于G，连接OP、OQ、OA、AF、AG
[image: image58.png]

∵C、D、B、E四点共圆

∴∠B=∠D，∠E=∠C

∴△ABE∽△ADC

∴
[image: image9.wmf]DF

BG

FD

2

BG

2

DC

BE

AD

AB

=

=

=

∴△ABG∽△ADF

∴∠AGB=∠AFD

∴∠AGE=∠AFC

∵AM=AN，

∴OA⊥MN

又OG⊥BE，

∴∠OAQ+∠OGQ=180°

∴O、A、Q、E四点共圆

∴∠AOQ=∠AGE

同理∠AOP=∠AFC

∴∠AOQ=∠AOP

又∠OAQ=∠OAP=90°，OA=OA

∴△OAQ≌△OAP

∴AP=AQ

4、如图,分别以△ABC的AB和AC为一边,在△ABC的外侧作正方形ABFG和正方形ACDE，点O是DF的中点，OP⊥BC

求证：BC=2OP（初二）

证明：分别过F、A、D作直线BC的垂线，垂足分别是L、M、N

[image: image59.png]

∵OF=OD，DN∥OP∥FL

∴PN=PL

∴OP是梯形DFLN的中位线

∴DN+FL=2OP

∵ABFG是正方形

∴∠ABM+∠FBL=90°

又∠BFL+∠FBL=90°

∴∠ABM=∠BFL

又∠FLB=∠BMA=90°，BF=AB

∴△BFL≌△ABM

∴FL=BM

同理△AMC≌△CND

∴CM=DN

∴BM+CN=FL+DN

∴BC=FL+DN=2OP

经典题（三）

1、如图，四边形ABCD为正方形，DE∥AC，AE＝AC，AE与CD相交于F．

[image: image60.png]

求证：CE＝CF．（初二）

证明：连接BD交AC于O。过点E作EG⊥AC于G

∵ABCD是正方形

∴BD⊥AC又EG⊥AC

∴BD∥EG又DE∥AC

∴ODEG是平行四边形

又∠COD=90°

∴ODEG是矩形

∴EG=OD=
[image: image10.wmf]2

1

BD=
[image: image11.wmf]2

1

AC=
[image: image12.wmf]2

1

AE

∴∠EAG=30°

∵AC=AE

∴∠ACE=∠AEC=75°

又∠AFD=90°-15°=75°

∴∠CFE=∠AFD=75°=∠AEC

∴CE=CF

2、如图，四边形ABCD为正方形，DE∥AC，且CE＝CA，直线EC交DA延长线于F．

[image: image61.png]

求证：AE＝AF．（初二）

证明：连接BD，过点E作EG⊥AC于G

∵ABCD是正方形

[image: image62.png]

∴BD⊥AC，又EG⊥AC

[image: image63.png]

∴BD∥EG又DE∥AC

∴ODEG是平行四边形

又∠COD=90°

∴ODEG是矩形

∴EG = OD =
[image: image13.wmf]2

1

BD=
[image: image14.wmf]2

1

AC=
[image: image15.wmf]2

1

CE

∴∠GCE=30°

∵AC=EC

3、设P是正方形ABCD一边BC上的任一点，PF⊥AP，CF平分∠DCE．

[image: image64.emf]Q

C

A

B

P

求证：PA＝PF．（初二）

证明：过点F作FG⊥CE于G，FH⊥CD于H

∵CD⊥CG ∴HCGF是矩形

∵∠HCF=∠GCF ∴FH=FG

[image: image65.emf]E

P

B

A

C

D

∴HCGF是正方形

[image: image66.emf]E

C

B

A

D

∴CG=GF

∵AP⊥FP

∴∠APB+∠FPG=90°

∵∠APB+∠BAP=90°

∴∠FPG=∠BAP

又∠FGP=∠PBA

∴△FGP∽△PBA

∴FG：PB=PG：AB

[image: image67.emf]H

G

F

D

A

C

B

E

4、如图，PC切圆O于C，AC为圆的直径，PEF为圆的割线，AE、AF与直线PO相交于B、D．

求证：AB＝DC，BC＝AD．（初三）

证明：过点E作EK∥BD，分别交AC、AF于M、K，取EF的中点H，

连接OH、MH、EC

[image: image68.emf]G

D

F

E

A

B

C

P

∵EH=FH

[image: image69.emf]G

F

E

B

C

A

D

P

∴OH⊥EF，∴∠PHO=90°

又PC⊥OC，∴∠POC=90°

∴P、C、H、O四点共圆

∴∠HCO=∠HPO

又EK∥BD，∴∠HPO=∠HEK

∴∠HCM=∠HEM

∴H、C、E、M四点共圆

∴∠ECM=∠EHM

又∠ECM=∠EFA

∴∠EHM=∠EFA

∴HM∥AC

∵EH=FH

[image: image70.emf]Q

B

C

A D

P

经典题(四)

1、已知：△ABC是正三角形，P是三角形内一点，PA＝3，PB＝4，PC＝5．

求∠APB的度数．（初二）

解：将△ABP绕点B顺时针方向旋转60°得△BCQ，连接PQ

则△BPQ是正三角形

∴∠BQP=60°，PQ=PB=3

在△PQC中，PQ=4，CQ=AP=3，PC=5

∴△PQC是直角三角形

∴∠PQC=90°

∴∠BQC=∠BQP+∠PQC=60°+90°=150°

∴∠APB=∠BQC=150°

2、设P是平行四边形ABCD内部的一点，且∠PBA＝∠PDA．

[image: image71.emf]G

F E

D

A

C B

求证：∠PAB＝∠PCB．（初二）

证明：过点P作AD的平行线，过点A作PD的平行线，

两平行线相交于点E，连接BE

∵PE∥AD，AE∥PD

∴ADPE是平行四边形

∴PE=AD，

[image: image72.png]又ABCD是平行四边形

∴AD=BC

∴PE=BC

又PE∥AD，AD∥BC

∴PE∥BC

∴BCPE是平行四边形

∴∠BEP=∠PCB

∵ADPE是平行四边形

∴∠ADP=∠AEP

3、设ABCD为圆内接凸四边形，求证：AB·CD＋AD·BC＝AC·BD．（初三）

证明：在BD上去一点E，使∠BCE=∠ACD

∵ EQ \O(CD,\s\up5(⌒)) = EQ \O(CD,\s\up5(⌒)) ∴∠CAD=∠CBD
∴△BEC∽△ADC

∴
[image: image16.wmf]AC

BC

AD

BE

=

∴AD·BC=BE·AC……………………①
∵∠BCE=∠ACD

∴∠BCE+∠ACE=∠ACD+∠ACE

即∠BCA=∠ECD

∵ EQ \O(BC,\s\up5(⌒)) = EQ \O(BC,\s\up5(⌒)) ,∴∠BAC=∠BDC

△BAC∽△EDC

∴
[image: image17.wmf]CD

AC

DE

AB

=

∴AB·CD=DE·AC……………………②
4、平行四边形ABCD中，设E、F分别是BC、AB上的一点，AE与CF相交于P，且

AE＝CF．求证：∠DPA＝∠DPC．（初二）

证明：过点D作DG⊥AE于G，作DH⊥FC于H，连接DF、DE

∴S△ADE= EQ \F(1,2) AE·DG，S△FDC= EQ \F(1,2) FC·DH

又S△ADE= S△FDC= EQ \F(1,2) S□ABCD
∴AE·DG=FC·DH

又AE=CF

∴DG=DH

∴点D在∠APC的角平分线上

∴∠DPA＝∠DPC

经典题（五）
1、设P是边长为1的正△ABC内任一点，L＝PA＋PB＋PC， 求证：
[image: image18.wmf]3

≤L＜2．

证明：（1）将△BPC绕B点顺时针旋转60°的△BEF，连接PE，

∵BP=BE，∠PBE=60°

∴△PBE是正三角形。

∴PE=PB 又EF=PC

∴L=PA+PB+PC=PA+PE+EF

当PA、PE、EF在一条直线上的时候，L=PA+PE+EF的值最小（如图）

在△ABF中，∠ABP=120°∴AF=
[image: image19.wmf]3

∴L=PA+PB+PC≤
[image: image20.wmf]3

（2）过点P作BC的平行线分别交AB、AC于D、G

则△ADG是正三角形

∴∠ADP=∠AGP，AG=DG

∵∠APD＞∠AGP

∴∠APD＞∠ADP

∴AD＞PA…………………………①
又BD+PD＞PB……………………②
 CG+PG＞PC……………………③
①+②+③得AD+BD+CG+PD+PG＞PA+PB+PC
∴AB+CG+DG=AB+CG+AG=AB+AC＞PA+PB+PC=L
∵AB=AC=1∴L＜2
由（1）（2）可知：
[image: image21.wmf]3

≤L＜2．

2、已知：P是边长为1的正方形ABCD内的一点，求PA＋PB＋PC的最小值．
解：将△BCP绕点B顺时针旋转60°得△BEF，连接PE，

则△BPE是正三角形

∴PE=PB
∴PA＋PB＋PC=PA+PE+EF
∴要使PA＋PB＋PC最小，则PA、PE、EF应该在一条直线上（如图）

此时AF= PA+PE+EF
过点F作FG⊥AB的延长线于G

则∠GBF=180°-∠ABF=180°-150°=30°

∴GF= EQ \F(1,2) ，BG=
[image: image22.wmf]2

3

∴AF=
[image: image23.wmf]2

2

AG

GF

+

=
[image: image24.wmf]2

2

1

2

3

2

1

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

=
[image: image25.wmf]3

2

+

∴PA＋PB＋PC的最小值是
[image: image26.wmf]3

2

+

3、P为正方形ABCD内的一点，并且PA＝a，PB＝2a，PC＝3a，求正方形的边长．
证明：将△ABP绕点B顺时针旋转90°得△BCQ，连接PQ

则△BPQ是等腰直角三角形，

∴PQ=
[image: image27.wmf]2

PB=
[image: image28.wmf]2

×2a=2
[image: image29.wmf]2

a

又QC=AP=a

∴QP2+QC2=(2
[image: image30.wmf]2

a)2+a2=9a2=PC2
∴△PQC是直角三角形

∴∠BQC=135°
∵BC2=BQ2+CQ2-2BQ·CQ·cos∠BQC

=PB2+PA2-2PB·PAcos135°

 =4a2+a2-2×2a×a×(-
[image: image31.wmf]2

2

)

解得BC=
[image: image32.wmf]a

2

2

5

+

∴正方形的边长为
[image: image33.wmf]a

2

2

5

+

4、如图，△ABC中，∠ABC＝∠ACB＝80°，D、E分别是AB、AC上的点，∠DCA＝30°，∠EBA＝20°，求∠BED的度数．
解：在AB上取一点F，使∠BCF=60°，CF交BE于G，连接EF、DG

∵∠ABC=80°，∠ABE=20°，∴∠EBC=60°，又∠BCG=60°

∴△BCG是正三角形 ∴BG=BC

∵∠ACB=80°，∠BCG=60°∴∠FCA=20°∴∠EBA=∠FCA

又∵∠A=∠A，AB=AC∴△ABE≌ACF ∴AE=AF

∴∠AFE=∠AEF= EQ \F(1,2) （180°-∠A）=80°

又∵∠ABC=80°=∠AFE∴EF∥BC∴∠EFG=∠BCG=60°

∴△EFG是等边三角形∴EF=EG，∠FEG=∠EGF=∠EFG=60°

∵ACB=80°，∠DCA=30°∴∠BCD=50°

∴∠BDC=180°-∠BCD-∠ABC=180°-50°-80°=50°

∴∠BCD=∠BDC∴BC=BD前已证BG=BC∴BD=BG

∠BGD=∠BDG= EQ \F(1,2) （180°-∠ABE）=80°

∴∠FGD=180°-∠BGD-∠EGF=180°-80°-60°=40°

又∠DFG=180°-∠AFE-∠EFG=180°-80°-60°=40°

∴∠FGD=∠DFG∴DF=DG又EF=EG，DE=DE∴△EFD≌△EGD

∴∠BED=∠FED= EQ \F(1,2) ∠FEG= EQ \F(1,2) ×60°=30°
5、如图，△ABC内接于⊙O，且AB为⊙O的直径，∠ACB的平分线交⊙O于点D，过点D作⊙O的切线PD交CA的延长线于点P，过点A作AE⊥CD于点E，过点B作BF⊥CD于点F，若AC=6，BC=8，求线段PD的长。

解：∵∠ACD=∠BCD ∴ EQ \O(AD,\s\up5(⌒)) = EQ \O(BD,\s\up5(⌒)) ∴AD=BD
∵AB为⊙O的直径 ∴∠ADB=90°

∴△ABD是等腰直角三角形

∵∠ACB=90°，AC=6，BC=8 ∴AB=10

∴AD=AB·cos∠DAB=10×
[image: image34.wmf]2

2

=5
[image: image35.wmf]2

又AE⊥CD，∠ACD=45°

∴△ACE是等腰直角三角形 ∴CE=AE=AC·cos∠CAE=6×
[image: image36.wmf]2

2

=3
[image: image37.wmf]2

在△ADE中，DE2=AD2-AE2 ∴DE2=
[image: image38.wmf]32

2

3

2

5

2

2

=

）

（

）

（

-

 ∴DE=
[image: image39.wmf]2

4

∴CD=CE+DE=3
[image: image40.wmf]2

+
[image: image41.wmf]2

4

=
[image: image42.wmf]2

7

∵∠PDA=∠PCD，∠P=∠P ∴△PDA∽△PCD ∴
[image: image43.wmf]7

5

2

7

2

5

=

=

=

=

CD

AD

PD

PA

PC

PD

∴PC=
[image: image44.wmf]5

7

PD，PA=
[image: image45.wmf]7

5

PD ∵PC=PA+AC∴
[image: image46.wmf]5

7

PD=
[image: image47.wmf]7

5

PD+6 解得PD=
[image: image48.wmf]4

35

在△AEP和△AFQ中

 ∠AFQ=∠AEP

 AF=AE

 ∠QAF=∠PAE

∴△AEP≌△AFQ

∴AP=AQ

∴∠CAE=∠CEA=� EMBED Equation.3 ���∠GCE=15°

在△AFC中∠F =180°-∠FAC-∠ACF

 =180°-∠FAC-∠GCE

=180°-135°-30°=15°

∴∠F=∠CEA

∴AE=AF

设AB=x，BP=y，CG=z

z：y=（x-y+z）：x

化简得（x-y）·y=（x-y）·z

∵x-y≠0

∴y=z

即BP=FG

∴△ABP≌△PGF

∴EM=KM

∵EK∥BD

∴� EMBED Equation.3 ���

∴OB=OD

又AO=CO

∴四边形ABCD的对角线互相平分

∴ABCD是平行四边形

∴AB=DC，BC=AD

又∠ADP=∠ABP

∴∠AEP=∠ABP

∴A、E、B、P四点共圆

∴∠BEP=∠PAB

∴∠PAB=∠PCB

①+②得AB·CD+ AD·BC =DE·AC+ BE·AC

 =（DE+BE）·AC

 =BD·AC

P

第1页 精品学习网

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567937.unknown

_1234567938.unknown

_1234567939.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

