[image: image1.png]

[image: image31.jpg]A

A 2 ‘ S
=t IR
%5 23) o 24DE)

智浪教育—普惠英才文库

第十五讲 平行四边形

 [image: image61.jpg]A

A 2 ‘ S
=t IR
%5 23) o 24DE)

 平行四边形是一类特殊的四边形，它的特殊性体现在边、角、对角线上，矩形、菱形是特殊的平行四边形，矩形的特殊性体现在有一个角是直角，菱形的特殊性体现在邻边相等，所以，它们既有平行四边形的性质，又有各自特殊的性质．

 对角线是解决四边形问题的常用线段，对角线本身的特征又可以决定四边形[image: image2.png]

的形状、大小，连对角线后，平行四边形就产生特殊三角形，因此解平行四边形相关问题时，既用到全等三角形法，特殊三角形性质，又要善于在乎行四边形的背景下探索问题，利用平行四边形丰富的性质为解题服务．

熟悉以下基本图形、基本结论：

[image: image32.jpg]

例题求解

[image: image33.jpg]

 【例1】 如图，在矩形ABCD中，已知AD=12，AB=5，P是AD边上任意一点，PE⊥BD于E，PF⊥AC于F，那么PE+PF的值为 ．
(全国初中数学联赛试题)

 思路点拨 分别求出PE、PF困难，△AOD为等腰三角形，若联想“到等腰三角形底边上任一点到两腰距离的和等于腰上的高”这一性质，则问题迎刃而解．

 注 特殊与一般是对立统一的，在一定条件下可以互相转化，相对于一般而言，特殊的事物往往更简单、更直观、更具体．因而人们常常通过特殊去认识一般；另一方面，一般概括了特殊，一般比特殊更为深刻地反映着事物的本质，所以人们也往往通过一般去了解特 殊．

一般与特殊，是知识之间联系的一种重要形式，知识常常在一般到特殊或特殊到一般的变化过程中，不斩地得到延伸与拓展．

【例2】 已知四边形ABCD，从下列条件中：(1)AB∠CD，(2)BC∥AD；(3)AB=CD；（4）BC=AD；(5)∠A=∠C；(6)∠B=∠D．

 任取其中两个，可以得出“四边形ABCD是平行四边形”这一结论的情况有（ ）

A．4种 B．9种 C．13种 D． 15种

 (山东省竞赛题)

 思路点拨 根据平行四边形的判定方法及新的组合方式判定．

[image: image34.jpg]T

B

(B8

E

OB 21 @)

 【例3】】 如图，在△ADC中，∠DAC=90°，AD⊥BC，DC、AF分别是∠ABC、∠DAC的平分线，BE和AD交于G，求证：GF∥AC．

(湖北省荆州市中考题)

 思路点拨 从角的角度证明困难，连结CF，在四边形AGFE的背景下思考问题，证明四边形AGFE为特殊平行四边形，证题的关键是能分解出直角三角形中的基本图形．

 【例4】 如图，设P为等腰直角三角形ACB斜边AB上任意一点，PE⊥AC于点E，PF⊥BC于点F，PG⊥EF于G点，延长GP并在其延长线上取一点D，使得PD＝PC，求证：BC⊥BD，且BC=BD．

(全国初中数学联赛试题)

[image: image35.jpg](318 H) 19 @

 思路点拨 尽管图形复杂，但证明目标明确，只需证明△CPB≌△DPB，应从图中分离出特殊三角形、特殊四边形，充分运用它们的性质为证题服务．

[image: image36.jpg]D

5 15 @)

 【例5】 如图，在[image: image3.png]

等腰三角形ABC中，延长边AB到点D，延长边CA到点E，连结DE[image: image4.png]

，恰有AD=BC=CE=DE．求∠BAC的度[image: image5.png]

数．

(北京市竞赛题)

 思路点拨 题设条件给出的是线段的等量关系，要求的却是角的度数，相等的线段可得到全等三角形、特殊三角形，为此需通过构造平行四边形改变它们的位置．

注 课本中平行四边形的判定定理是从边、角、对角线三个方[image: image6.png]

面探讨的，一般情况是，从四边形边、角、对角线三类元素任意选取两类，任意组合就产生许多判定平行四边形的命题．其中有真命题与假命题，对于假命题，要善于并熟悉构造反例．

 构造反例是学习数学的一种重要技能，可以帮助我们理解概念．培养推理能力，数学史上就曾有许多著名的论断被一个巧妙的反例推翻的实例．

若题设条件中有彼此平行的线段或造成平行的因素，则通过作平行线，构造平行四边形，这是解四边形问题的常用技巧，这是由于平行四边形能使角的位置更理想，送线段到恰当[image: image7.png]

的地方，使线段比良性传递．

学力训练

1．如图，BD是平行四边形ABCD的对角线，点E、F在BD上，要使四边形AECF是平行 四边形，还需要增加的一个条件是 (填上你认为正确的一个即可，不必考

虑所有可能情形)

 (宁波市中考题)

2．(1)如图，已知矩形ABCD中，对角线AC、BD相交于O，AE⊥BD于E，若∠DAE：∠BAE＝3：1，则∠CAC＝ ； (河南省中考题)

 (2)矩形的一个角的平分线分矩形一边为lcm和3cm两部分，则这个矩形的面积

为 cm2． (武汉市中考题)

[image: image37.jpg]By
O 12)

513 @)

OF 14)

3．如图，以△ABC的三边为边在BC的同一侧分别作三个等边三角形，即△ABD、△BCE、△ACF．

(1)四边形ADEF是 ；

(2)当△ABC满足条件 [image: image8.png]

 时，四边形ADEF为矩形；

(3)当△ABC满足条件 时，四边形ADEF不存在． (2000年贵州省中考题)

4．已知一个三角形的一边长为2，这边上的中线为1，另两边之和为1+[image: image9.wmf]3

，则这两边[image: image10.png]

之积为 ． (2001年天津市选拔赛试题)

5．四边形的四条边长分别是a、b、c、d，其[image: image11.png]

中a、c为对边，且满足[image: image12.wmf]cd

ab

d

c

b

a

2

2

2

2

2

2

+

=

+

+

+

，则这个四边形一定是()

A．平行四边形 B．两组对角分别相等的四边形

C．对角线互相垂直的四边形 D．对角线相等的四边形

6．如图，周长为68的矩形ABCD被分成7个全等的矩形，则矩形ABCD的面积为([image: image13.png]

)

 A．98 [image: image14.png]

B．196 C．280 D． 284

(湖北省荆州市中考题)

[image: image38.jpg]D M
GBoE) O3 10 @) [€ 258 1)

7．如图，菱形花坛ABCD的边长为6m，∠B＝60°，其中由两个正六边形组成的图形部分种花，则种花部分的图形的周长(粗线部分)为()

A．12[image: image15.wmf]3

 m B．20m C． 22m D．24m

 (吉林省中考题)

8．在凸四边形ABCD中，AB∥CD，且AB+BC=CD+DA，则()

 A．AD>BC B．AD<BC

 C．AD=BC D．AD与BC的大小关系不能确定

 (“希望杯”邀请赛试题)

9．如图，△ABC为等边三角形，D、F分别是BC、AB上的点，且CD=BF，以AD为边作等边△ADC．

(1)求证：△ACD≌△CNBF；

(2)当D在线段BC上何处时，四边形CDEF为平行四边形，且∠DEF=30°?

证明你的结论． (南通市中考题)

[image: image39.jpg]

10．如图，在Rt△ABC中，AB=AC，∠A=90°，点D为BC上任一点，DF⊥AB于F，DE⊥AC于C，M为BC的中点，试判断△MEF是什么形状的三角形，并证明你的结论．

 (黑龙江省中考题)

11．如图，△ABC中，点O是AC边上的一个动点，过点O作直线MN∥BC，设MN交∠BCA的平分线于点E，交∠BCA的外角平分线于点F．

 (1)求证：CO＝FO；

 (2)当点O运动到何处时，四边[image: image16.png]

形AECF是矩形?并证明你的结论．

 (3)当△ABC满足什么条件时，四边形AECF是正方形?

12．如图，在平行四边形ABCD中，EF∥BC，GH∥AB，EF、GH的交点P在BD上，图中有 对四边形面积相等，它们是 ．

 (常州市中考题)

13．如图，菱形ABCD的对角线AC、BD相交于O，△AOB的周长为3+[image: image17.wmf]3

，∠ABC＝60°，则菱形ABCD的面积为 ．

[image: image40.jpg]" A D

A7 b]

(& 3% '3} [(®2)HE) % 3)

14．如图，矩形ABCD的对角线相交于O，AE平分∠BAD交BC于E，∠CAE=15°，则∠BOE= ．
15．如图，矩形ABCD中，AB=8，BC=4，将矩形沿AC折叠，点D落在点D′处，则重叠部分△AFC的面积为 ． (山东省竞赛题)

16．如图，平行四边形ABCD中，∠ABC=75°，AF⊥BC于F，AF交BD于E，若DE=2AB，则∠AED的大小是()

A．60° B．65° C．70° D．75° (“希望杯”邀请赛试题)

[image: image41.jpg]

17．如图，正△AEF的边长与菱形ABCD的边长相等，点E、F分别在BC、CD上，则∠B的度数是()

 A．70° B．75° C．80° D．95°

 (重庆市竞赛题)

18．如图，正方形ABCD外有一点P，P在BC外侧，并在平行线AB与CD之间，若PA=[image: image18.wmf]17

，PB=[image: image19.wmf]2

，PC=[image: image20.wmf]5

，则PD=([image: image21.png]

)

 A．2[image: image22.wmf]5

 B．[image: image23.wmf]19

 C ．3[image: image24.wmf]2

 D．[image: image25.wmf]17

 (“五羊杯”竞赛题)

[image: image42.jpg]

19．如图，在平行四边形ABCD中，BC=2AB，CZ⊥AB于E，F为AD的中点，若∠AEF=

54°，则∠B=()

A．54° B．60° C．66° D．72°

 (武汉市选拔赛试题)

20．如图，在Rt△ABC中，∠ABC＝90°，∠C=60°，BC＝2，D是AC的中点，以D作DE⊥AC与CB的延长线交于E，以AB、BE为邻边作长方形ABEF，连结DF，求DF的长．

[image: image43.jpg]mm_p

AAD

21．如图，菱形的对角线AC与BD交于点O，延长BA到E，使AE=[image: image26.wmf]2

1

AB，连结OE，延长DE交CA的延长线于F．求证：OE=[image: image27.wmf]2

1

DF．

22．阅读下面短文：

如图1，△ABC是直角三角形，∠C=90°，现将△ABC补成矩形，使△ABC的两个顶点为矩形一边的两个端点，第三个便点落在矩形这一边的对边上，那么符合要求的矩形可以画出两个：矩形ACBD和矩形AEFB(如图2)．

[image: image44.jpg]

 解答问题；

 (1)设图2中矩形ACBD和矩形AEFB的面积分别为Sl、S2，则S1 S2(填“>”，“=”或“<”)；

(2)如图3，△ABC是钝角三角形，按短文中的要求把它补成矩形，那么符合要求的矩形可以画出 个，利用图3把它画出来；

(3)如图4，△ABC是锐角三角形且三边满足BC>AC>AB，按短文中的要求把它[image: image28.png]

补成矩形，则符合要求的矩形可以画出 个，利用图4把它画出来；

(4)在(3)中所画出的矩形中，哪一个的周长最小?为什么?

 (陕西省中考题)

23．如图，在△ABC中，∠C=90°，点M在BC上，且BM＝AC，N在AC上，且AN=MC，AM与BN相交于P，求证：∠BPM=45°．

 (杭州市“求是杯”竞赛题)

24．如图，在锐角△ABC中，AD、CZ分别是BC、AB边上的高，AD、CE相交于F，BF的中点为P，AC的中点为Q，连结PQ、DE．

 (1)求证；直线PQ是线段DE的垂直平分线；

 (2)如果△ABC是钝角三角形，∠BAC>90°，那么上述结论是否成立?

 请按钝角三角形改写原题，画出相应的图形，并给予必要的说明．

(“希望杯”邀请赛试题)

[image: image45.jpg]L7787 NI
S A

[image: image29.png]m FTmae

(BHERR]
AB- AD_12x5_60

s =, =, ~AB-AD_12X5_ 60
M1 y3 i AMAGLEDFG.M PE+PF=AG.f AG+ BD=AB - AD.#§ AG="15 =13

B2 B —HXAAS A AEFHNAE R 2R TN

3 4% EF ST L AGE= LAEG, Ml AG=AE, R AF ¥4} £DAC. W AO| BE.GO=EO, i AABORAFBO, # AO=
FOBM3AT AGFE X7 W3 B bl GF // AC.

$4 PC=EF=PD,/CPB=45"+ LHPF=145"+ L PFH=45"+ LEPG= /GPA= / BPD,TiE % ACPBL A\DPB, #
BC1BD,BC=BD

S AADE . AD=ED.JtRM LEAD X860 . W L BAC H¥ A &N M M iTT AB=AC. 3t
CHAD #9%478. 534 D f BC ¥R T4 F .14 EF. 3 BCFD % ¥ M:4¥ 18 DB
=CF.BC=DF. ZEAD= £ ECF,X AD=CE, AE=DB=CF, /EAD= / ECF,}l AADEZ
ACEF,# ED=EF=DF.ADEF 3§ =%,

8 £BAC=a. 8 LADF = £ABC=180¢, /DA = 180" ~o, LADE= 180"~ 2, DAE=

180°—2(180" —a) =20~ 180"

18072 1 (20— 180°) = 60", 1 = 100", L BAC

#1 £ADF+ ZADE= /EDF=60"

(€1 Eo]
B2 (DS @ARIZ 3 FAEAK,LBAC=150°, LBAC=60" 4. /5 #=

6. C BEMNEBHRENNY r BKAK 3o W AB=CD=x+y,BC=2y,AD=52.1

EHEM
Txtiy:

[image: image30.png]th e

* ®

20.
M |

. it M#EME 4 AN, NE.BE, W% AMEN KFIT N .18 NE=AM,ME_| BC

Semascp =AB « BC=14X20=280 7.B 8 C 9 (DM;(2)DXNBC HEm,HREE.

- AMEF W% BEA =M, & AM, 5 ¥ AAMEL A\BMF ,ME=MF ,ME_| MF.
- (1) EO=0C=FC (2) LECF=90",% OA=0C(Bl O % AC %)8 X EO=FO, L ECF=90°, il #1}% AECF %

¥. (3) Y ~/ACB=90"H}.

. 1,[JAEPG 5PHCF. 13. 2./3 14. 75° AB=BO=BE.

. B AF=CF=ux,Jl) FB*+CB* =FC*, Bl (8—x)? + 4> =2 , #8183 =5,8 Saarc = Sansc — Spncr = 10

. B B DE®# S G,¥% AG,) DE=2AG=2AB,1 AG=AB 17. C

- A X PREIENF ABCD SM 5 , #85] LIIEB] PA?+ PC* =PB: + PD?.

- D MBCHRG, %% FGXEC FK,MEh% FGCD HBWH, /GFC=_, e wsm vnr =KC, . L/EFK=_/KFC, &

JA=2/AEF, /B=172°,
RtIAABCLRRIAEDC, ADEF }3% i1 =% ,DF=DE,AB=2.f3,
B AB H & G, OG, Wi} GCDE }¥47Wh ¥ ,if 8] GC=EF B[,

12, (D=3(21;(3)3 D_A E
(DLAABRNIMERAK B/, ME %% BCED,ACHQ.ABGF B K4 %% [, ., I, ,BC=
F
a:AC=b,AB=c. BRE =R MRS, S RERY S A L =2 420, =L+ 25,5, =¢ A
B
25 .o o _,yab—s
?+2c S L= =2(a b)_ab /e
H

ﬁﬁ ab>s,a>b, -'-ll _lz>01E'] ll>lz 1lﬁjﬂ lz>13.
<L AB N BE F K&/,

** ME=CM, / EMB=/MCA=90°,BM=AC
s« ABEM2AAMC, 18 BE=AM=NE, /1=/2,/3= /4
W L1+ /3=90°, N /24 ,/4=90°H BE=NE

<« ABEN h¥BEMA =%,/ BNE=45

" AM//NE, . ZBPM=/BNE=145°

. () i PD,PE,QD,QE, il PE=%BF,PD=%BF= PE,". X PH&%BDE WEHTHE (23 @A)

L. FIEAHER Q LB DE MEHF 44K . BTl , H& PQ &K ¥4 4B DE.
(DGR B L i B I I Rg.

� 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 ���

[image: image46.jpg]L7787 NI
S A

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]»mn

AIAD

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]" A D

A7 b]

(& 3% '3} [(®2)HE) % 3)

[image: image53.jpg]

[image: image54.jpg]D M
GBoE) O3 10 @) [€ 258 1)

[image: image55.jpg]By
O 12)

513 @)

OF 14)

[image: image56.jpg]D

5 15 @)

[image: image57.jpg](318 H) 19 @

[image: image58.jpg]T

B

(B8

E

OB 21 @)

[image: image59.jpg]

[image: image60.jpg]

