

全等三角形

专题一 全等三角形的性质

【知识点 1】能够完全重合的两个三角形叫做全等三角形。

(两个三角形全等是指两个三角形的大小和形状完全一样，与他们的
位置没有关系。)

【知识点 2】两个三角形重合在一起，重合的顶点叫做对应顶点；重
合的边叫做 对应边；重合的角叫做对应角。

【例题 1】如图，已知图中的两个三角形全等，填空：

(1)AB 与_____是对应边，BC 与_____是对应边，

CA 与_____是对应边；

(2) $\angle A$ 与 _____是对应角， $\angle ABC$ 与 _____是对应角，

$\angle BAC$ 与 _____是对应角

【方法总结】在两个全等三角形中找对应边和对应角的方法。

(1)有公共边的，公共边一定是对应边；(2)有公共角的，公共角一定
是对应角；(3)有对顶角的，对顶角是对应角；(4)在两个全等三角形
中，最长的边对最长的边，最短的边对最短的边，最大的角对最大的
角，最小的角对最小的角。

【练习 1】如图，图中有两对三角形全等，填空：

(1) $\triangle BOD \cong$ _____； (2) $\triangle ACD \cong$ _____.

【知识点 3】全等三角形的对应边相等，对应角相等。

(由定义还可知道, 全等三角形的周长相等, 面积相等, 对应边上的中线和高等, 对应角的角平分线相等)

【例题 2】 (省中考卷第 5 题) 已知图 2 中的两个三角形全等, 则 $\angle\alpha$ 度数是 ()

- A. 72° B. 60° C. 58° D. 50°

【例题 3】 () 如图, 若 $\triangle ABC \cong \triangle A_1B_1C_1$, 且 $\angle A = 110^\circ$, $\angle B = 40^\circ$, 则

$\angle C_1 =$ _____ .

【练习 2】 如图, $\triangle ACB \cong \triangle A'CB'$, $\angle BCB' = 30^\circ$,

则 $\angle ACA'$ 的度数为 ()

- A. 20° B. 30° C. 35° D. 40°

【练习 3】 如图, $\triangle ABD$ 绕着点 B 沿顺时针方向旋转 90° 到 $\triangle EBC$,

且 $\angle ABD = 90^\circ$.

(1) $\triangle ABD$ 和 $\triangle EBC$ 是否全等? 如果全等, 请指出对应边与对应角。

(2) 若 $AB = 3\text{cm}$, $BC = 5\text{cm}$, 你能求出 DE 的长吗?

(3) 直线 AD 和直线 CE 有怎样的位置关系? 请说明理由。

专题二 全等三角形的判定

【知识点 1】 SSS：三边对应相等的两个三角形全等。

简称为“边边边”或“SSS”。

【例题 1】 如图， $AB=AD$ ， $BC=CD$ 求证： $\angle BAC=\angle DAC$ 。

【练习 1】 已知：如图，A、C、F、D 在同一直线上， $AF=DC$ ， $AB=DE$ ， $BC=EF$ ，求证： $\triangle ABC \cong \triangle DEF$ 。

【知识点 2】 SAS:两边和它们的夹角对应相等的两个三角形全等，

简称为“边角边”或“SAS”。

【例题 2】 已知：如图，AC 和 BD 相交于点 O， $OA=OC$ ， $OB=OD$ 。

求证： $DC \parallel AB$ 。

【练习 2】已知：如图， $AE \parallel BF$ ， $AB = CD$ ， $AE = BF$

求证： $\triangle AEC \cong \triangle BFD$

【练习 3】如图，已知 $AB \perp BD$ ， $ED \perp BD$ ， $AB = CD$ ， $BC = DE$ ，

求证： $AC \perp CE$ 。若将 CD 沿 CB 方向平移得到图(2)(3)(4)(5)的情形，其余条件不变，结论 $AC \perp CE$ 还成立吗？请说明理由。

【知识点3】**ASA**：两角和它们的夹边对应相等的两个三角形全等，

(可以简写为“角边角”或“ASA”)

【例题 3】已知：如图， $\angle AOD = \angle BOC$ ， $\angle A = \angle C$ ， O 是 AC 的中点。求证： $\triangle AOB \cong \triangle COD$ 。

【练习 4】1、如图，在四边形 ABCD 中，E 是 AC 上的一点， $\angle 1 = \angle 2$ ， $\angle 3 = \angle 4$ ，
求证： $\angle 5 = \angle 6$ 。

2、如图，点 E 在 $\triangle ABC$ 的外部，点 D 在 BC 边上，DE 交 AC 于点 F，若 $\angle 1 = \angle 2 = \angle 3$ ， $AC = AE$ ，
求证： $AB = AD$ 。

3、如图，已知： $\triangle ABC$ 中， $AB = AC$ ， $\angle BAC = 90^\circ$ ，分别过 B、C 向过 A 的直线作垂线，垂足为 E、F。

(1) 证明：过 A 的直线与斜边 BC 不相交时，则有 $EF = BE + CF$ ，如图 1。

(2) 如图 2，过 A 的直线与斜边 BC 相交时，其他条件不变，你能得到什么结论？请给出证明。

【知识点 4】 AAS:两个角和其中一个角的对边对应相等的两个三角形全等, (可以简称为“角角边”或“AAS”)

这一结论很容易由 ASA 推得: 因为三角形的角和等于 180° , 因此有两个角分别对应相等, 那么第三个角必对应相等, 于是由“角边角”, 便可证得这两个三角形全等. 所以两个三角形如果具备两个角和一条边对应相等, 就可以判断其相等.

【例题 4】 1、下列说法中: ①如果两个三角形可以依据“AAS”来判定全等, 那么一定也可以依据“ASA”来判定它们全等; ②如果两个三角形都和第三个三角形不全等, 那么这两个三角形也一定不全等; ③要判断两个三角形全等, 给出的条件中至少要有一对边对应相等. 正确的是 ()

- A. ①和② B. ②和③ C. ①和③ D. ①②③

2、已知: 如图, $AB=AC$, $BD \perp AC$, $CE \perp AB$, 垂足分别为 D、E, BD、CE 相交于点 F, 求证: $BE=CD$.

【练习 6】 1、如图, 在 $\triangle ABC$ 中, AD 为 $\angle BAC$ 的平分线, $DE \perp AB$ 于 E, $DF \perp AC$ 于 F, $\triangle ABC$ 面积是 28 cm^2 , $AB=20 \text{ cm}$, $AC=8 \text{ cm}$, 求 DE 的长.

2、 $\triangle ABC$ 是等腰直角三角形, $\angle ACB=90^\circ$, AD 是 BC 边上的中线, 过 C 作 AD 的垂线, 交 AB 于点 E, 交 AD 于点 F, 求证: $\angle ADC=\angle BDE$.

图 9

【知识点 5】HL:斜边和一条直角边对应相等的两个直角三角形全等,

(可以简写为“斜边, 直角边”或“HL”)

【例题 5】(1) 证明两个直角三角形全等的方法有 _____

(2) 根据下列已知条件, 能惟一画出三角形 ABC 的是 ()

- A. $AB=3, BC=4, AC=8$; B. $AB=4, BC=3, \angle A=30$;
C. $\angle A=60, \angle B=45, AB=4$; D. $\angle C=90, AB=6$

(3) 已知: 如图 $\triangle ABC$ 中, $BD \perp AC, CE \perp AB$, BD, CE 交于 O 点, 且 $BD=CE$ 求证: $OB=OC$.

(4) 如图, $\angle ACB=90^\circ, AC=BC, D$ 为 AB 上一点, $AE \perp CD$ 于 $E, BF \perp CD$ 交 CD 的延长线于 F . 求证: $BF=CE$.

【练习2】1、对于下列各组条件，不能判定 $\triangle ABC \cong \triangle A'B'C'$ 的一组是 ()

- (A) $\angle A = \angle A'$, $\angle B = \angle B'$, $AB = A'B'$
- (B) $\angle A = \angle A'$, $AB = A'B'$, $AC = A'C'$
- (C) $\angle A = \angle A'$, $AB = A'B'$, $BC = B'C'$
- (D) $AB = A'B'$, $AC = A'C'$, $BC = B'C'$

(2) 如图所示，已知 $AB = AE$, $BC = ED$, $\angle B = \angle E$, $AF \perp CD$, F 为垂足.

求证: $CF = DF$.

2. 如图(1)所示，E、F 分别为线段 AC 上的两个动点，且 $DE \perp AC$ 于 E 点， $BF \perp AC$ 于 F 点，若 $AB = CD$, $AF = CE$, BD 交 AC 于 M 点.

(1) 求证: $MB = MD$, $ME = MF$;

(2) 当 EF 两点移动至如图(2)所示的位置，其余条件不变，上述结论能否成立？若成立，请给予证明.

专题三 角的平分线的性质

【知识点1】角的平分线：把一个角分成两个相等的角的射线叫做角的平分线

【知识点 3】角平分线的判定

方法 1：(角平分线的定义) 把一个角分成两个相等的角的射线叫做角平分线。

方法 2：(角平分线的判定定理) 到角两边的距离相等的点在角的平分线上。(此命题与角的性质定理的已知和结论都不同)

【例题 3】 1、如图中，E 是 AB 延长线上一点， $AC \perp BC$ 、 $AD \perp BD$ 、 $AC=AD$ ，
求证： $\angle DEA = \angle CEA$ 。

2、如图，A、B、C 三点在同一直线上，分别以 AB、BC 为边在直线的同旁作等边三角形 ABD、BCE，连结 AE 交 BD 于 M，连结 CD 交 BE 于 N，连结 MN，求证： $\triangle BMN$ 是等边三角形。

3、已知：如图，AO 平分 $\angle EAD$ 和 $\angle EOD$ ；求证：① $\triangle AOE \cong \triangle AOD$ ② $EB=DC$

(第1题)

4、如图，已知 BE 平分 $\angle ABC$ ，CE 平分 $\angle ACD$ ，且交 BE 于 E. 求证：AE 平分 $\angle FAC$.

第二章 轴对称

专题一：轴对称

【基础练习】

- (2010•日照) 已知上面四个汽车标志图案，其中是轴对称图形的图案是_____ (需填入图案代号)。
- (2008•) 如图，正方形 ABCD 的边长为 4cm，则图中阴影部分的面积为_____ cm^2 。
- 下列轴对称图形中，只有两条对称轴的图形是 ()

A.

B.

C.

D.

4. 下图均为 5×5 正方形网格，点 A、B、C 在格点上. 在图中确定格点 D，并画出以 A、B、C、D 为顶点的四边形，使其为轴对称图形. (要求：分别在图①、图②、图③中画出三个互不相同的图形)

图①

图②

图③

5. (2009•) 如图, $\triangle ABC$ 与 $\triangle A'B'C'$ 关于直线 l 对称, 则 $\angle B$ 的度数为 ()

轴对称的性质:

专题二: 线段的垂直平分线

【基础练习】

1. (2010•) 如图, $\triangle ABC$ 中, DE 垂直平分 AC 交 AB 于 E , $\angle A=30^\circ$, $\angle ACB=80^\circ$, 则 $\angle BCE=$ _____ 度

(1题)

(2题)

(4题)

(5题)

2. (2010•) 如图, 等腰三角形 ABC 中, 已知 $AB=AC$, $\angle A=30^\circ$, AB 的垂直平分线交 AC 于 D , 则 $\angle CBD$ 的度数为 _____

3. (2009•黄冈) 在 $\triangle ABC$ 中, $AB=AC$, AB 的垂直平分线与 AC 所在的直线相交所得锐角为 50° , 则 $\angle B$ 等于 _____

4. (2009•) 如图, 在 $\triangle ABC$ 中, BC 边上的垂直平分线 DE 交边 BC 于点 D , 交边 AB 于点 E . 若 $\triangle EDC$ 的周长为 24, $\triangle ABC$ 与四边形 $AEDC$ 的周长之差为 12, 则线段 DE 的长为 _____

5. (2010•) 如图, 在 $\text{Rt}\triangle ABC$ 中, $\angle C=90^\circ$, $\angle B=30^\circ$. AB 的垂直平分线 DE 交 AB 于点 D , 交 BC 于点 E , 则下列结论不正确的是 ()

A、 $AE=BE$ B、 $AC=BE$ C、 $CE=DE$ D、 $\angle CAE=\angle B$

6. (2010•) 如图所示, 是一块三角形的草坪, 现要在草坪上建一凉亭供大家休息, 要使凉亭到草坪三条边的距离相等, 凉亭的位置应选在 ()

- A、 $\triangle ABC$ 的三条中线的交点 B、 $\triangle ABC$ 三边的中垂线的交点
 C、 $\triangle ABC$ 三条角平分线的交点 D、 $\triangle ABC$ 三条高所在直线的交点

【知识点】1.线段的垂直平分线的作法：

2.线段的垂直平分线的性质与判定：

【复习检测】1. (2010•) 如图，在四边形 ABCD 中， $AD \parallel BC$ ，E 为 CD 的中点，连接 AE、BE， $BE \perp AE$ ，延长 AE 交 BC 的延长线于点 F。

求证：(1) $FC = AD$ ；

(2) $AB = BC + AD$ 。

2.如图，AD 为 $\triangle ABC$ 的角平分线，AD 的垂直平分线分别交 AB、AC 于 N、M 两点，求证： $ND \parallel AC$ 。

专题三：等腰三角形

【基础练习】

- (2010•) 下列性质中，等腰三角形具有而直角三角形不一定具有的是 ()
 A、两边之和大于第三边 B、有一个角的平分线垂直于这个角的对边
 C、有两个锐角的和等于 90° D、角和等于 180°
- (2007•) 已知一个等腰三角形两角的度数之比为 1 : 4，则这个等腰三角形顶角的度数为 ()
 A、 20° 或 100° B、 120° C、 20° 或 120° D、 36°
- 等腰三角形的一个角是 50° ，则另外两个角的度数分别是_____
- 已知等腰三角形的两边长分别为 2 和 5，则它的周长为_____
- (2010•) 如图所示， $\triangle ABC$ 中， $AC = AD = BD$ ， $\angle DAC = 80^\circ$ ，则 $\angle B$ 的度数是 ()
 A、 40° B、 35° C、 25° D、 20°