[image: image5.png]g o
.com

[image: image16.wmf]A

B

C

D

 精品学习网

几何辅助线的例题及练习
[image: image6]如图1-2，AB//CD，BE平分∠BCD，CE平分∠BCD，点E在AD上，求证：BC=AB+CD。

分析：在此题中可在长线段BC上截取BF=AB，再证明CF=CD，从而达到证明的目的。这里面用到了角平分线来构造全等三角形。另外一个全等自已证明。此题的证明也可以延长BE与CD的延长线交于一点来证明。自已试一试。

练习：1已知在△ABC中，AD平分∠BAC，∠B=2∠C，求证：AB+BD=AC

[image: image7.png]

例2如图2-1，已知AB>AD, ∠BAC=∠FAC,CD=BC。

求证：∠ADC+∠B=180
分析：可由C向∠BAD的两边作垂线。近而证∠ADC与∠B之和为平角。
[image: image8.emf]�

图1-2

�

A

�

D

�

B

�

C

�

E

�

F

练习：

1．如图2-4∠AOP=∠BOP=15 ，PC//OA，PD⊥OA，

如果PC=4，则PD=（ ）

[image: image9.emf]�

图2-1

�

A

�

B

�

C

�

D

�

E

�

F

 A 4 B 3 C 2 D 1
例3已知：如图3-2，AB=AC，∠BAC=90 ，AD为∠ABC的平分线，CE⊥BE.求证：BD=2CE。

分析：给出了角平分线给出了边上的一点作角平分线的垂线，可延长此垂线与另外一边相交，近而构造出等腰三角形。

练习：

[image: image10.emf]�

图2-4

�

B

�

O

�

A

�

P

�

D

�

C

如图，△ABC中，∠BAC=90°，AB=AC，AE是过A的一条直线，且B，C在AE的异侧，

BD⊥AE于D，CE⊥AE于E。求证：BD=DE+CE

例4如图7，ΔABC是等腰直角三角形，∠BAC=90°，BD平分∠ABC交AC于点D，CE垂直于BD，交BD的延长线于点E。求证：BD=2CE。

[image: image11.emf]�

图3-2

�

D

�

A

�

B

�

E

�

F

�

C

证明：延长BA，CE交于点F，在ΔBEF和ΔBEC中，
∵∠1=∠2，BE=BE，∠BEF=∠BEC=90°，
∴ΔBEF≌ΔBEC，∴EF=EC，从而CF=2CE。
又∠1+∠F=∠3+∠F=90°，故∠1=∠3。
在ΔABD和ΔACF中，∵∠1=∠3，AB=AC，∠BAD=∠CAF=90°，
∴ΔABD≌ΔACF，∴BD=CF，∴BD=2CE。
注：此例中BE是等腰ΔBCF的底边CF的中线。
练习：（08海淀一模）
[image: image1.png]Il 2 30T ABCD i, AD // BC, 4 E R AB E— 314, F LB =60°,AB = BC,
LDEC =60° FIH AD + AE 5 BC)% I EBHRIIES I
e 4 D

B c

例5如图，在梯形ABCD中，AD//BC，∠B＋∠C=90°，AD=1，BC=3，E、F分别是AD、BC的中点，连接EF，求EF的长。

[image: image2.png]

解：过点E分别作AB、CD的平行线，交BC于点G、H，可得

∠EGH＋∠EHG=∠B＋∠C=90°

则△EGH是直角三角形

因为E、F分别是AD、BC的中点，容易证得F是GH的中点

所以
[image: image3.wmf])

(

2

1

2

1

CH

BG

BC

GH

EF

-

-

=

=

[image: image4.wmf]1

)

1

3

(

2

1

)

(

2

1

)]

(

[

2

1

)

(

2

1

=

-

=

-

=

+

-

=

-

-

=

AD

BC

DE

AE

BC

DE

AE

BC

[image: image12.png]

练习：
1. 若等腰梯形的锐角是60°，它的两底分别为11cm，35cm，则它的腰长为__________cm.

2. 如图所示，AB∥CD，AE⊥DC，AE＝12，BD＝20，AC＝15，则梯形ABCD的面积为（ ）

A. 130
B. 140
C. 150
D. 160

[image: image13.png]

3. 如图所示，已知等腰梯形的锐角等于60°，它的两底分别为15cm和49cm，求它的腰长.

4、如图所示，已知等腰梯形ABCD中，AD∥BC，AC⊥BD，AD＋BC＝10，

[image: image14.wmf]A

B

C

D

E

DE⊥BC于E，求DE的长.

[image: image15.wmf]A

B

C

D

5. 如图所示，梯形ABCD中，AB∥CD，∠D＝2∠B，AD＋DC＝8，

求AB的长.

� EMBED * MERGEFORMAT ���

[image: image16.wmf]第1页 精品学习网

_1234567892.unknown

_1234567893.unknown

_1234567890.psd

