[image: image1.png]ok [SR (ZXXK.COM)

[image: image37.jpg]Wz

智浪教育—普惠英才文库

第十八讲 由中点想到什么

 线段的中点是几何图形中一个特殊的点，它关联着三角形中线、直角三角形斜边中线、中心对称图形、三角形中位线、梯形中位线等丰富的知识，恰当地利用中点，处理中点是解与中点有关问题的关键，由中点想到什么?常见的联想路径是：

1．中线倍长；

2．作直角三角形斜边中线；

3．构造中位线；

4．构造中心对称全等三角形等．

熟悉以下基本图形，基本结论：

[image: image38.jpg]1 D
B B
[ELY O3 20) Mz

例题求解

 【例1】 如图，在△ABC中，∠B=2∠C，AD⊥BC于D，M为BC的中点， AB=10cm，则MD的长为 ．
[image: image39.jpg]A" S

(“希望杯”邀请赛试题)

 思路点拨 取AB中点N，为直角三角形斜边中线定理、三角形中位线定理的运用创造条件．

注 [image: image69.jpg]Wz

 证明线段倍分关系是几何问题中一种常见题型，利用中点是一个有效途径，基本方法有：

 (1)利用直角三角斜边中线定理；

 (2)运用中位线定理；

(3)倍长(或折半)法．

【例2】 如图，在四边形ABCD中，一组对边AB=CD，另一组对边AD≠BC，分别取AD、BC的中点M、N，连结MN．则AB与MN的关系是()

 A．AB=MN B．AB>MN C．AB<MN D．上述三种情况均可能出现

[image: image40.jpg]4 2 A E
A ‘O D,
BA #
D C c B e

W15 16 @) 17)

(2001年河北省初中数学创新与知识应用竞赛试题)

 思路点拨 [image: image2.png]ok [SR (ZXXK.COM)

中点M、N不能直接运用，需增设中点，常见的方法是作对角线的中点．

[image: image41.jpg]B F G 4
O 12 @) O3 13 @) O35 14)

 【例3】如图，在△ABC中，AB=AC，延长AB到D，使BD＝AB，E为AB中点，连结CE、CD，求证：C[image: image3.png]ok [SR (ZXXK.COM)

D=2EC．

(浙江省宁波市中考题)

 思路点拨 联想到与中位线相关的丰富知识，将线段倍分关系的证明转化为线段相等关系的证明，解题的关键是恰当添辅助线．

【例4】 已知：如图l，BD、CE分别是△ABC的外角平分线，过点A作AF⊥BD，AG ⊥ CE，垂足分别为F、G，连结FG，延长AF、AG，与直线BC相交，易证FG=[image: image4.wmf]2

1

(AB+BC+AC)．

若(1)BD、CF分别是△ABC的内角平分线(如图2)；

 (2)BD为△ABC的内角平分线，CE为△ABC的外角平分线(如图3)，则在图2、图3两种情况下，线段FG与△ABC三边又有怎样的数量关系?请写出你的猜想，并对其中的一种情况给予证明．

(2003年黑龙江省中考题)

[image: image42.jpg]A D

<A YL

T i A

) c A
%9 @) O 10 @) %11 8

思路点拨 图1中FG与△ABC三边的数量关系的求法(关键是作辅助线)，对寻求后两个图形中线段FG与△ABC三边的数量关系起着重要作用，而由平分线、垂线发现中点，这是解题的基础．

注 三角形与梯形的中位线．在位置上涉及到平行，在数量上是上下底和的一半，它起着传递角的位置关系和线段长度的功能，在证明线段倍分关系、两直线位置关系、线段长度的计算等方面有着广泛的应用．

[image: image43.jpg]¢ B c 5
(¢ %% ¢ (P55 W6

【例5】 如图，任意五边形ABCDE，M、N、P、Q分别为AB、CD、BC、DE的中点，K、L分别为MN、PQ的中点，求证：KL∥AE且KL=[image: image5.wmf]4

1

AE．

 (2001年天津赛区试题)

 思路点拨 通过连线，将多边形分割成三角形、四边形，为多个中点的[image: image6.png]ok [SR (ZXXK.COM)

利用创造条件，这是解本例的突破口．

注 需要什么，构造什么，构造基本图形、构造线段的和差(倍分)关系、构造角的关系等，这是作辅助线的有效思考方法之一．

学历训练

1．BD、CE是△ABC的中线，G、H分别是BE、CD的中点，BC=8，则GH= ．

[image: image44.jpg]

(2003年广西中考题)

2．如图,△ABC中、BC＝a，若D1、E1；分别是AB、AC的中点，则[image: image7.wmf]11

2

a

DE

=

；若 D2、E2分别是D1B、E1C的中点，则[image: image8.wmf]22

13

()

224

a

DEaa

=+=

：若 D3、E3分别是D2B、E2C的中点.则[image: image9.wmf]33

137

()

248

DEaaa

=+=

……若Dn、En分别是Dn-1B、En-1C的中点，则DnEn= (n≥1且 n为整数).

 (200l年山东省济南市中考题)

3．如图，△ABC边长分别为AD=14，BC=l6，AC=26，P为∠A的平分线AD上一点，且BP⊥AD，M为BC的中点，则PM的值是 ．

4．如图，[image: image10.png]ok [SR (ZXXK.COM)

梯形ABCD中，AD∥BC，对角线AC⊥BD，AC=5cm，BD=12cm，则该梯形的中位线的长等于 cm．

(2002年天津市中考题)

5．如图，在梯形ABCD中，AD∥EF∥GH∥BC，AE=EG=GB=AD=18，BC=32，则EF+GH=()

 A．40 B．48 C 50 D．56

[image: image45.jpg](B8 (¢ %7 1

18

[image: image46.jpg]

6．如图，在梯形ABCD中，AD∥BC，E、F分别是对角线BD、AC的中点，若AD=6cm，BC=18㎝，则EF的长为()

 A．8cm D．7cm C． 6cm D．5cm

7．如图，矩形纸片ABCD沿DF折叠后，点C落在AB上的E点，DE、DF三等分∠ADC，AB的长为6，则梯形ABCD的中位线长为()

A．不能确定 B．2[image: image11.wmf]3

 C．[image: image12.wmf]3

 D．[image: image13.wmf]3

+1

(2001年浙江省宁波市中考题)

8．已知四边形ABCD和对角线AC、BD，顺次连结各边中点得四边形MNPQ，给出以下6个命题：

①若所得四边形MNPQ为矩形，则原四边形ABCD为菱形；

②若所得四边形MNPQ为菱形，则原四边形ABCD为矩形；

③若所得四边形MNPQ为矩形，则AC⊥BD；

④若所得四边形MNPQ为菱形，则AC=BD；

⑤若所得四边形MNPQ为矩形，则∠BAD=90°；

⑥若所得四边形MNPQ为菱形，则AB=AD．

以上命题中，正确的是()

A．①② B．③④ C．③④⑤⑥ D．①②③④

 (2001年江苏省苏州市中考题)

9．如图，已知△ABC中，AD是[image: image14.png]ok [SR (ZXXK.COM)

高，CE是中线，DC=BE，DG⊥CE，G为垂足．求证：(1)G[image: image15.png]ok [SR (ZXXK.COM)

是CE的[image: image16.png]ok [SR (ZXXK.COM)

[image: image17.png]ok [SR (ZXXK.COM)

中点；(2)∠B=2∠BCE．

 (2003年上海市中考题)

10．如图，已知在正方形ABCD中，E为DC上一点，连结BE，作CF⊥BE于P，交AD于F点，若恰好使得AP=AB，求证：E是DC的中点．

[image: image47.jpg]

11．如图，在梯形ABCD中，AB∥CD，以AC、AD为边作平行四边形ACED，DC的延长线交BE于F．

 (1)求证：EF＝FB；

 (2)S△BCE能否为S梯形ABCD的[image: image18.wmf]3

1

?若不能，说明理由；若能，求出AB与CD的关系．

12．如图，已知AG⊥BD，AF⊥CE，BD、CF分别是∠ABC和∠ACB的角平分线，若BF=2，ED=3，GC=4，则△ABC的周长为 ．

(2002年四川省竞赛题)

[image: image48.jpg]

13．四边形ADCD的对角线AC、BD相交于点F，M、N分别为AB、CD中点，MN分别交BD、AC于P、Q，且∠FPQ＝∠FQP，若BD=10，则AC= [image: image19.png]ok [SR (ZXXK.COM)

 ．

 (重庆市竞赛题)

1[image: image20.png]ok [SR (ZXXK.COM)

4．四边形ABCD中，AD>BC，C、F分别是AB、CD的中点，AD、BC的延长线分别与EF的延长线交于H、G，则∠AHE ∠BGE(填“>”或“=”或“<”号)

15．如图，在△ABC中，DC=4，BC边上的中线AD=2，AB+AC=3+[image: image21.wmf]7

，则S△ABC等于()

A．[image: image22.wmf]15

 B．[image: image23.wmf]2

55

 C．[image: image24.wmf]3

2

 [image: image25.png]ok [SR (ZXXK.COM)

D．[image: image26.wmf]2

7

3

16．如图，正方形ABCD中，AB＝8，Q是CD的中点，设∠DAQ=α，在CD上取一点P，使∠BAP＝2α，则CP的长是()

A．1 D．2 C．3 D．[image: image27.wmf]3

[image: image49.jpg]

17．如图，已知A为DE的中点，设△DBC、△ABC、△EBC的面积分别为S1，S2，S3，则S1、S2、S3之间的关系式是()

 A．[image: image28.wmf])

(

2

3

3

1

2

S

S

S

+

=

 B．[image: image29.wmf])

(

2

1

1

3

2

S

S

S

-

=

 C．[image: image30.wmf])

(

2

1

3

1

2

S

S

S

+

=

 D．[image: image31.wmf])

(

2

3

1

3

2

S

S

S

-

=

18．如图，已知在△ABC中，D为AB的中点，分别延长CA、CB到E、F，使DE=DF，过E、F分别作CA、[image: image32.png]ok [SR (ZXXK.COM)

CB的垂线，相交于点P．求证：∠PAE=∠PBF．

(2003年全国初中数学联赛试题)

[image: image50.jpg]M

D

19．如图，梯形ABCD中，AD∥BC，AC⊥BD于O，试判断AB+CD与AD+BC的大小，并证明你的结论．

 (山东省竞赛题)

20．已知：△ABD和△ACE都是直角三角形，且∠ABD=∠ACE=90°．如图甲，连结DE，设M为D正的中点．

 (1)求证：MB=MC；

 (2)设∠BAD=∠CAE，固定△ABD，[image: image33.png]ok [SR (ZXXK.COM)

让Rt△ACE绕顶点A在平面内旋转到图乙的位置，试问：MB；MC是否还能成立?并证明其结论．

(江苏省竞赛题)

[image: image51.jpg]

21．如图甲，平行四边形ABCD外有一条直线MN，过A、B、C、D4个顶点分别作MN的垂线AA1、BB1、CCl、DDl，垂足分别为Al、B1、Cl、D1．

 (1)求证AA1+ CCl = BB1 +DDl；

 (2)如图乙，直线MN向上移动，使点A与点B、C、D位于直线MN两侧，这时过A、B、C、D向直线MN引垂线，垂足分别为Al、B1、Cl、D1，那么AA1、BB1、CCl、DDl[image: image34.png]ok [SR (ZXXK.COM)

之间存在什么关系?

 (3)如图丙，如果将MN再向上移动，使其两侧各有2个顶点，这时过A、B、C、D向直线MN引垂线，垂足分别为Al、B1、Cl、D1，那么AA1、BB1、CCl、DD1之间又存在什么关系?

[image: image52.jpg]

[image: image35.png]LYt 2 DS
(BIERR]

M1 5 DN=

1

AB,/NDB=/B,MN//AC,/NMC=/C /NDB=/B=/NMC+/DNM=/C+/DNM=2/C,

% ZDNM=/C=/ NMD,# DM=DN=}-AB,

[image: image36.png]]

2 % B %% BD.WHP&E P.&% PM,PN

13 B ACHHF,#% BF,iE¥] BF=CE,&#% Z#iF
#Ma 2 FG=—;—(AB+AC—BC>. 4 BIEK AG.AF % BC F H,K,W AF=KF,AB=KB;AG= HG,AC= HC,FC=
-;—-HK=%(BK—BH)=-%—(AB+AC—BC);(3)FG=-;—(BC+AC—AB).
45 % BE RIS RE% MR, MR £ AE, %% RN,P.N.Q.R 43 % Wi#i¥ BCDE % "
B RS MEHTE PNQR A F1TU#E .RN.PQ HEAHFE 4. E
“LRPQMHE, S LARN KA. B 1
. 1 1 P Q
EAMNR $,K.L 4455 MN RN #19 &,. KL =//7MR, # KL =//-4—AE. ‘W
(2 Hil &) ¢ N D
1.6 #DE 2 £-1, 3.6 mKBPRZACTFQ.W P%BQhK

S.

9.

10

—

1

12.
14.
16.

18.

19.

20.

21.

2"

2 Dk DE/AC % BC K8F E,BE=13

C 6C EF=%(BC-—AD) 7.B 8 B

% DE,W| DE=BE=CD,

. i A #£ AQLBE FG K3 BC F Q.0 Q% BC &, iEH AABGRABCE, | BG=CE=+CD,# E % CD
. (1) # AE®& DC ¥0,0 AO=EO,"* DC//AB, .. EF=BF

(2) # AB=2BC . Spnr =5 Swmaco

30 FG=2DE=6,BG=AB,CF=AC. 13. 10 W AD$ 5 E,#%% ME,NE,lW ME=NE

< &% AC,MU ACH & P,#% EP,FP 15. D AABCHEA=AK
B AP=BC+CP 17. C & D.A.E % $4E BC &4

5+ BB AP.BP fh 5 M. N, %% EM.DM.FN.DN,th D & AB tyh %, DM £ BN,DN 4 AM, ¥ L AMD =

ZBND, X% M.N 452 RtAAEP RtABFP #4318 % ., Bl EM=AM=DN,FN=BN=DM, % DE=DF,
ADEMXAFDN,# /EMD= /FND, \Ti /AME=_/BNF,fiAAME .ABNF ¥} %@ =% % PAE= / PBF.

AB+CD>AD+BC B AB¥ A M,CDH 5 N,%E% MN, R OM=%AB,ON=%CD,MN=—;-(AD+BC),OM+

ON>MN,%(AB+CD)>%(AD+BC) y#t AB+CD>AD+BC

(1) ®K BM 3% CE F N,liADBMXANEM, 18 BM=CM=MN

1

(2) MB=MC i 88 Bi3L. Bl AD P S P,AEh 5 Q. % & PB‘MP\CQ‘MQ,MP=-—2—AE=CQ,MQ=%AD=BP,

£ BPM=/MQC, i1 APBMX AQMC % MB=MC.

(1) #4 AC.BD,REAMXFR 0,1t Ok 00, L MN F O,,H N AA, | MN,CC, | MN,FF Lk AA, // CC, AT AA, +
CC, =200, BB, + DD, =200, , il ,AA, +CC, =BB, +DD;.

(2) %45 AC,BDXTO K,id OfFOGLMN, &R N G, EK OG K AC, {ELKT H,TWEH CC, —AA, =BB, +DD,.

(3) %% AC.BD XF 0,34 DB, ,AC:,3f O£ OG LMN,G ZELZ DB, T4 K,%X AC, T H &, EH CC, —AA,
=DD, —BB,.

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

第1页（共8页）

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

[image: image56.jpg]M

D

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

[image: image61.jpg](B8 (¢ %7 1

18

[image: image62.jpg]A D 4,

e B (A

¢ %% 3} o5)

[image: image63.jpg]

[image: image64.jpg]% 9 @) % 10 B) 511 8

[image: image65.jpg]B'F 4] C
O 12 @) O 13 @) O 14 @)

[image: image66.jpg]4 2 A E
A ‘O D,
BA #
D C c B e

W15 16 @) 17)

[image: image67.jpg]A" S

[image: image68.jpg]1 D
B B
[ELY O3 20) Mz

