[bookmark: _GoBack]数学模型-----手拉手
有些同学在学习数学时无从下手，找不到突破的方法，做不到举一反三，所以在数学的学习过程中，必须深入本质，做到知识、规律、法则掌握准确，及时反思．下面先给大家介绍一种常见的数学模型---手拉手模型，通过对模型的理解和掌握，把模型的结论融会贯通，理解透彻，那么这一类题型，都是可以迎刃而解的．
一、模型类别
[image:]
二、相关结论的运用
（一）有公共顶点的等边三角形
[image:]
[image:]
典例精讲：
[问题提出]

（1）如图①，均为等边三角形，点分别在边上．将绕点沿顺时针方向旋转，连结．在图②中证明．
[image:][image:]
[学以致用]

（2）在（1）的条件下，当点在同一条直线上时，的大小为 度．
[拓展延伸]

（3）在（1）的条件下，连结．若直接写出的面积的取值范围．
[image:]思路点拨】

（1）根据“手拉手”模型1，证明即可；

（2）分“当点E在线段CD上”和“当点E在线段CD的延长线上”两种情况，再根据“手拉手”模型1中的结论2即可求得的大小；

（3）分别求出的面积最大值和最小值即可得到结论
【详解】

（1）均为等边三角形，

，，

，

即

在和中

；

（2）当在同一条直线上时，分两种情况：
①当点E在线段CD上时，如图，
[image:]

∵是等边三角形，

，

，

由（1）可知，，

，

②当点E在线段CD的延长线上时，如图，
[image:]

是等边三角形，

，

由（1）可知，

，

综上所述，的大小为或

（3）过点A作于点F，当点D在线段AF上时，点D到BC的距离最短，此时，点D到BC的距离为线段DF的长，如图：
[image:]

是等边三角形，，

，

此时；
当D在线段FA的延长线上时，点D到BC的距离最大，此时点D到BC的距离为线段DF的长，如图，
[image:]

是等边三角形，，

，，

此时，；

综上所述，的面积S 取值是
【解题技法】 “手拉手”模型1中，对应边“拉手线”组成的两个三角形全等
实战演练：
1. 【发现问题】

（1）如图， 已知和均为等边三角形，在上，在上， 易得线段和的数量关系是 ．
[image:]

（2）将图中的绕点旋转到图的位置， 直线和直线交于点

①判断线段和的数量关系，并证明你的结论．

②图中的度数是 ．
[image:]
（3）【探究拓展】

如图3，若和均为等腰直角三角形，，，， 直线和直线交于点， 分别写出的度数， 线段、之间的数量关系 ．
[image:]

【答案】（1）；（2）①，证明见解析；②；（3），
【解析】
【分析】（1）由等腰三角形的性质，结合等量代换即可求解；

（2）①根据SAS证明，然后根据全等三角形的性质即可证明；

②由全等三角形的性质得，然后利用等量代换即可求解；

（3）首先证明，然后根据相似三角形的性质得到，和，即可求解．

【详解】（1）∵和均为等边三角形
∴CA=CB，CD=CE
∴AC-CD=BC-CE，即AD=BE
∴AD=BE；
（2）①AD=BE

证明：∵和均为等边三角形

∴CA=CB，CD=CE，

∴

∴
∴AD=BE

②∵

∴
设BC和AF交于点O，如图2
[image:]

∵

∴，即

∴；

（3）结论，

证明：∵，AB=BC，DE=EC

∴，

∴

∴，

∴

∵

∴
【点睛】本题考查了几何变换综合，全等三角形的判定和性质，相似三角形的判定和性质，解直角三角形，关键证明全等和相似，并且分类讨论．
（二）有公共顶点的等腰直角三角形
[image:]
[image:]
典例精讲：
如图，△OAB和△OCD中，OA＝OB，OC＝OD，∠AOB＝∠COD＝α，AC、BD交于M
[image:]
（1）如图1，当α＝90°时，∠AMD的度数为　 　°
（2）如图2，当α＝60°时，∠AMD的度数为　 　°
（3）如图3，当△OCD绕O点任意旋转时，∠AMD与α是否存在着确定的数量关系？如果存在，请你用表示∠AMD，并图3进行证明；若不确定，说明理由．
【思路点拨】
（1）如图1中，设OA交BD于K．根据“手拉手”模型2证明△BOD≌△AOC，推出∠OBD=∠OAC，由∠AKM=∠BKO，可得∠AMK=∠BOK=90°；
（2）如图2中，设OA交BD于K．根据“手拉手”模型1证明△BOD≌△AOC，推出∠OBD=∠OAC，由∠AKM=∠BKO，推出∠AMK=∠BOK=60°；
（3）如图3中，设OA交BD于K．根据“手拉手”模型3证明△BOD≌△AOC，根据“手拉手”模型中的结论2可得∠AMD=180°-α.
【详解】
（1）如图1中，设OA交BD于K．
[image:]
∵OA＝OB，OC＝OD，∠AOB＝∠COD＝α，
∴∠BOD＝∠AOC，∴△BOD≌△AOC，
∴∠OBD＝∠OAC，
∵∠AKM＝∠BKO，∴∠AMK＝∠BOK＝90°．
故答案为90．
（2）如图2中，设OA交BD于K．
[image:]
∵OA＝OB，OC＝OD，∠AOB＝∠COD＝α，
∴∠BOD＝∠AOC，
∴△BOD≌△AOC，∴∠OBD＝∠OAC，
∵∠AKM＝∠BKO，∴∠AMK＝∠BOK＝60°．
故答案为60．
（3）如图3中，设OA交BD于K．
[image:]
∵OA＝OB，OC＝OD，∠AOB＝∠COD＝α，
∴∠BOD＝∠AOC，∴△BOD≌△AOC，
∴∠OBD＝∠OAC，
∵∠AKO＝∠BKM，∴∠AOK＝∠BMK＝α．
∴∠AMD＝180°﹣α．
【解题技法】“手拉手”模型2中，两条“拉手线”所在直线的夹角与初始图形中公共顶点对应的角相等或互补
实战演练：
2. 已知：如图，△ABC和△ADE都是等腰直角三角形，∠BAC=∠DAE=90°，点E在BC边上．
（1）求证：△ACD≌△ABE；
（2）若∠CDE=60°，求∠AEB的度数．
[image:]
【答案】（1）证明见详解；（2）105°．
【解析】
【分析】（1）由题意根据等腰直角三角形的性质和全等三角形的判定进行分析证明即可；
（2）根据题意直接利用全等三角形的性质进行分析解答即可．
【详解】解：（1）证明：∵∠BAC=∠DAE=90°，
∴∠BAC-∠CAE=∠DAE-∠CAE，
即∠DAC=∠EAB，
在△ACD与△ABE中

，
∴△ACD≌△ABE（SAS）；
（2）∵△ACD≌△ABE，
∴∠ADC=∠AEB，
∵△ADE是等腰直角三角形，
∴∠ADE=∠AED =45°，
∴∠AEB=∠ADE+∠CDE=45°+60°=105°．
【点睛】本题考查全等三角形的判定和性质，解题的关键是根据等腰直角三角形的性质和全等三角形的判定进行解答．
3. △ABC和△ADE都是等腰直角三角形，∠BAC=∠DAE=90°
[image:]
（1）如图1，点D，E在AB，AC上，则BD，CE满足怎样的数量关系和位置关系？
（2）如图2，点D在△ABC内部，点E在△ABC外部，连结BD，CE，则BD，CE满足怎样的数量关系和位置关系？请说明理由．
（3）如图3，点D，E都在△ABC外部，连结BD，CE，CD，EB，BD与CE相交于F点．
①若BD=4，求四边形BCDE的面积．
②若AB=2，AD=1，设CD2=x，EB2=y，求y与x之间的函数关系式．
【答案】（1）BD=CE，BD⊥CE；（2）BD=CE，BD⊥CE，理由见详解；（3）①8；②y=10-x．
【解析】
【分析】（1）由题意直接根据等腰直角三角形的性质进行分析即可解答；
（2）根据题意延长BD，分别交AC、CE于F、G，证明△ABD≌△ACE，根据全等三角形的性质、垂直的定义进行解答即可；
（3）①根据S四边形BCDE=S△BCE+S△DCE计算，即可求出四边形BCDE的面积；
②由题意直接根据勾股定理计算即可得出答案．
【详解】解：（1）∵△ABC和△ADE都是等腰直角三角形，
∴AB=AC，AD=AE，∠BAC=90°，
∴BD=CE，BD⊥CE；
（2）BD=CE，BD⊥CE，
理由如下：延长BD，分别交AC、CE于F、G，
[image:]
∵△ABC和△ADE都是等腰直角三角形，
∴AB=AC，AD=AE，∠BAC=∠DAE=90°，
∵∠BAD=∠BAC-∠DAC，∠CAE=∠DAE-∠DAC
∴∠BAD=∠CAE，
在△ABD和△ACE中，

，
∴△ABD≌△ACE，
∴BD=CE，∠ABD=∠ACE，
∵∠AFB=∠GFC，
∴∠CGF=∠BAF=90°，即BD⊥CE；
（3）①[image:]
∵△ABC和△ADE都是等腰直角三角形，
∴AB=AC，AD=AE，∠BAC=∠DAE=90°，
∵∠BAD=∠BAC+∠DAC，∠CAE=∠DAE+∠DAC，
∴∠BAD=∠CAE，
∴△ABD≌△ACE，
∴BD=CE，∠ABD=∠ACE，
∵∠AOB=∠FOC，
∴∠BFC=∠BAC=90°，

∴S四边形BCDE=S△BCE+S△DCE；
②在Rt△ABC中，AB=2，AD=1，
则有AB=AC=2，

∴BC=2

同理：DE=
∵∠BHC=90°

∴

=

，即x+y=10，
∴y=10-x．
【点睛】本题是四边形综合题，主要考查的是等腰直角三角形的性质、全等三角形的判定和性质以及函数解析式的确定，熟练掌握相关的判定定理和性质定理是解题的关键．
4. 如图乙，△ABC和△ADE是有公共顶点的等腰直角三角形，∠BAC＝∠DAE＝90°，点P为射线BD，CE的交点．
[image:] [image:]
（1）如图甲，将△ADE绕点A旋转，当C、D、E在同一条直线上时，连接BD、BE，则下列给出的四个结论中，其中正确的是哪几个　 　．（回答直接写序号）
①BD＝CE；②BD⊥CE；③∠ACE+∠DBC＝45°；④BE2＝2（AD2+AB2）
（2）若AB＝6，AD＝3，把△ADE绕点A旋转：
①当∠CAE＝90°时，求PB的长；
②直接写出旋转过程中线段PB长的最大值和最小值．

【答案】（1）①②③；（2）①PB＝或；②PB长的最大值是3+3，PB长的最小值是3﹣3．
【解析】
【分析】（1）①由条件证明△ABD≌△ACE，就可以得到结论②由△ABD≌△ACE就可以得出∠ABD＝∠ACE，就可以得出∠BDC＝90°，进而得出结论；③由条件知∠ABC＝∠ABD+∠DBC＝45°，由∠ABD＝∠ACE就可以得出结论；④△BDE为直角三角形就可以得出BE2＝BD2+DE2，由△DAE和△BAC是等腰直角三角形就有DE2＝2AD2，BC2＝2AB2，就有BC2＝BD2+CD2≠BD2就可以得出结论．

（2）①分两种情形a、如图乙﹣1中，当点E在AB上时，BE＝AB﹣AE＝3．由△PEB∽△AEC，得，由此即可解决问题．b、如图乙﹣2中，当点E在BA延长线上时，BE＝9．解法类似．
②a、如图乙﹣3中，以A为圆心AD为半径画圆，当CE在⊙A上方与⊙A相切时，PB的值最大．b、如图乙﹣4中，以A为圆心AD为半径画圆，当CE在⊙A下方与⊙A相切时，PB的值最小，分别求出PB即可．
【详解】（1）解：如图甲：
[image:]
①∵∠BAC＝∠DAE＝90°，
∴∠BAC+∠DAC＝∠DAE+∠DAC，
即∠BAD＝∠CAE．
在△ABD和△ACE中，

，
∴△ABD≌△ACE（SAS），
∴BD＝CE，∴①正确．
②∵△ABD≌△ACE，
∴∠ABD＝∠ACE．
∵∠CAB＝90°，
∴∠ABD+∠AFB＝90°，
∴∠ACE+∠AFB＝90°．
∵∠DFC＝∠AFB，
∴∠ACE+∠DFC＝90°，
∴∠FDC＝90°．
∴BD⊥CE，∴②正确．
③∵∠BAC＝90°，AB＝AC，
∴∠ABC＝45°，
∴∠ABD+∠DBC＝45°．
∴∠ACE+∠DBC＝45°，∴③正确．
④∵BD⊥CE，
∴BE2＝BD2+DE2，
∵∠BAC＝∠DAE＝90°，AB＝AC，AD＝AE，
∴DE2＝2AD2，BC2＝2AB2，
∵BC2＝BD2+CD2≠BD2，
∴2AB2＝BD2+CD2≠BD2，
∴BE2≠2（AD2+AB2），∴④错误．
故答案为①②③．
（2）①解：a、如图乙﹣1中，当点E在AB上时，BE＝AB﹣AE＝3．
[image:]
∵∠EAC＝90°，

∴CE＝，
同（1）可证△ADB≌△AEC．
∴∠DBA＝∠ECA．
∵∠PEB＝∠AEC，
∴△PEB∽△AEC．

∴，

∴，

∴PB＝．
b、如图乙﹣2中，当点E在BA延长线上时，BE＝9．
[image:]
∵∠EAC＝90°，

∴CE＝，
同（1）可证△ADB≌△AEC．
∴∠DBA＝∠ECA．
∵∠BEP＝∠CEA，
∴△PEB∽△AEC，

∴，

∴，

∴PB＝．

综上，PB＝或．
②解：a、如图乙﹣3中，以A为圆心AD为半径画圆，当CE在⊙A上方与⊙A相切时，PB的值最大．
[image:]
理由：此时∠BCE最大，因此PB最大，（△PBC是直角三角形，斜边BC为定值，∠BCE最大，因此PB最大）
∵AE⊥EC，

∴EC＝，
由（1）可知，△ABD≌△ACE，

∴∠ADB＝∠AEC＝90°，BD＝CE＝3，
∴∠ADP＝∠DAE＝∠AEP＝90°，
∴四边形AEPD是矩形，
∴PD＝AE＝2，

∴PB＝BD+PD＝3+3．

综上所述，PB长的最大值是3+3．
b、如图乙﹣4中，以A为圆心AD为半径画圆，当CE在⊙A下方与⊙A相切时，PB的值最小．
[image:]
理由：此时∠BCE最小，因此PB最小，（△PBC是直角三角形，斜边BC为定值，∠BCE最小，因此PB最小）
∵AE⊥EC，

∴EC＝，
由（1）可知，△ABD≌△ACE，

∴∠ADB＝∠AEC＝90°，BD＝CE＝3，
∴∠ADP＝∠DAE＝∠AEP＝90°，
∴四边形AEPD是矩形，
∴PD＝AE＝4，

∴PB＝BD﹣PD＝3﹣3．

综上所述，PB长的最小值是3﹣3．
【点睛】本题属于几何变换综合题，考查等腰直角三角形的性质、旋转变换、全等三角形的判定和性质、相似三角形的判定和性质、圆的有关知识，解题的关键是灵活运用这些知识解决问题，学会分类讨论的思想思考问题，学会利用图形的特殊位置解决最值问题，属于中考压轴题．
（三）顶角相等的等腰三角形
[image:]
[image:]
典例精讲：
观察猜想
[image:]
如图1，有公共直角顶点A的两个不全等的等腰直角三角尺叠放在一起，点B在AD上，点C在AE上.
（1）在图1中，你发现线段BD，CE的数量关系是___________，直线BD，CE的位置关系是________.
操作发现

（2）将图1中的绕点A逆时针旋转一个锐角得到图2，这时（1）中的两个结论是否成立？作出判断并说明理由；
拓广探索

（3）如图3，若只把“有公共直角顶点A的两个不全等的等腰直角三角尺”改为“有公共顶角为∠A（锐角）的两个不全等等腰三角形”，绕点A逆时针旋转任意一个锐角，这时（1）中的两个结论仍然成立吗？作出判断，不必说明理由.

（1），；（2）将图1中的绕点A逆时针旋转一个锐角时，两个结论成立.理由见解析；（3）结论成立；结论不成立.
【思路点拨】
（1）根据△ABC和△ADE是等腰直角三角形，得到AB=AC，AD=AE，∠A=90°，即可得出结论；

（2）由旋转的性质得到∠DAB=∠EAC．根据“手拉手”模型2证明△ABD≌△ACE，得出BD=CE．再根据“手拉手”模型2的结论2可得出．
（3）根据“手拉手”模型3证明△ABD≌△ACE，可得BD=CE成立，再根据“手拉手”模型3的结论2可得出BD⊥CE不成立．
【详解】
（1）∵△ABC和△ADE是等腰直角三角形，∴AB=AC，AD=AE，∠A=90°，∴BD=CE，BD⊥CE．
故答案为：BD=CE，BD⊥CE．
（2）将图1中的△ABC绕点A逆时针旋转一个锐角时，两个结论成立．理由如下：
由旋转得：∠DAB=∠EAC．
又∵AB=AC，AD=AE，
∴△ABD≌△ACE（SAS）．
∴BD=CE．
如图，延长DB，交CE于点F，交AE于点O．
[image:]
∵△ABD≌△ACE，
∴∠ADB=∠AEC．
∵∠AOD=∠EOF．
∴∠OFE=∠OAD．
∵∠OAD=90°，
∴∠DFE=90°，即BD⊥CE．
（3）结论BD=CE成立，结论BD⊥CE不成立．理由如下：
由旋转得：∠DAE=∠BAC，
∴∠DAB=∠EAC．
又∵AB=AC，AD=AE，
∴△ABD≌△ACE（SAS）．
∴BD=CE．
延长DB交CE于M，BD与AE交于点N．
∵△ABD≌△ACE，∴∠MEA=∠BDA．
∵∠ENM=∠DNA，∴∠EMN=∠EAD．
∵∠EAD≠90°，∴∠EMN≠90°，∴BD⊥CE不成立．
[image:]
【解题技法】对于以等腰三角形的顶点为旋转点，进行适当旋转的题目，连接对应点构造新的三角形，根据“手拉手”模型3证明三角形全等即可解决问题
实战演练：

5. 如图，在中，，D、E分别是、的中点，.
[image:]

（1）如图1，若，求的长度（用含a的代数式表示）；

（2）如图2，将绕点A顺时针旋转，旋转角为，连接、，判断与的数量关系，并说明理由；

（3）在（2）的条件下，当的外心在三角形的外部时，请直接写出的取值范围．
【答案】（1）2a；（2）BD=CE，理由见详解；（3）0°＜α＜60°或90°＜α＜180°．
【解析】
【分析】（1）由题意直接根据三角形中位线定理进行分析即可解答；
（2）根据题意先证明△DAB≌△EAC，进而根据全等三角形的性质分析即可得到答案；
（3）根据题意分∠AEC=90°、∠EAC=90°两种情况求出α，根据三角形的外心的概念进行解答．

【详解】解：（1）∵D、E分别是AB，AC的中点，，
∴BC=2DE=2a；
（2）BD=CE，
理由如下：∵D、E分别是AB，AC的中点，AB=AC，
∴AD=AE，
由旋转变换的性质可知，∠DAB=∠EAC，
在△DAB和△EAC中，

，
∴△DAB≌△EAC（SAS），
∴BD=CE；
（3）当△ACE的外心在三角形的外部时，△ACE为钝角三角形，
当∠AEC=90°时，取AC的中点H，连接EH，
[image:]

则EH=AC=AH，
由题意得，AE=AH，
∴AE=AH=EH，
∴△AEH为等边三角形，
∴∠EAH=60°，
∴当0°＜α＜60°时，△ACE为钝角三角形，
当∠EAC=90°时，α=90°，
∴90°＜α＜180°时，△ACE为钝角三角形，
综上所述：当△ACE的外心在三角形的外部时，0°＜α＜60°或90°＜α＜180°．
【点睛】本题考查的是旋转变换的性质和三角形的外心的概念以及全等三角形的判定和性质，熟练掌握三角形的外接圆圆心的概念、全等三角形的判定定理和性质定理是解题的关键．
6. 如图，△ABC中，AB＝AC＝1，∠BAC＝45°，△AEF是由△ABC绕点A按顺时针方向旋转得到的，连接BE，CF相交于点D,
（1）求证：BE＝CF ；
（2）当四边形ACDE为菱形时，求BD的长．
[image:]

【答案】（1）证明见解析（2）-1
【解析】
【分析】（1）先由旋转的性质得AE=AB，AF=AC，∠EAF=∠BAC，则∠EAF+∠BAF=∠BAC+∠BAF，即∠EAB=∠FAC，利用AB=AC可得AE=AF，得出△ACF≌△ABE，从而得出BE=CF；

（2）由菱形的性质得到DE=AE=AC=AB=1，AC∥DE，根据等腰三角形的性质得∠AEB=∠ABE，根据平行线得性质得∠ABE=∠BAC=45°，所以∠AEB=∠ABE=45°，于是可判断△ABE为等腰直角三角形，所以BE=AC=，于是利用BD=BE﹣DE求解．
【详解】（1）∵△AEF是由△ABC绕点A按顺时针方向旋转得到的，
∴AE=AB，AF=AC，∠EAF=∠BAC，
∴∠EAF+∠BAF=∠BAC+∠BAF，
即∠EAB=∠FAC，

在△ACF和△ABE中，

△ACF≌△ABE

BE=CF.
（2）∵四边形ACDE为菱形，AB=AC=1，
∴DE=AE=AC=AB=1，AC∥DE，
∴∠AEB=∠ABE，∠ABE=∠BAC=45°，
∴∠AEB=∠ABE=45°，
∴△ABE为等腰直角三角形，

∴BE=AC=，

∴BD=BE﹣DE=．
考点：1．旋转的性质；2．勾股定理；3．菱形的性质．
[image: qbm_media_start|<video file-size="20.28MB" duration="540" resolution="1280x720" title="ad01c784-dedc-458a-b105-7627bc8ef981.mp4" src="http://qbm.xkw.com/console//media/g_9-Bla0j4mU0-e_63rs2Hv0zMx2K54vVGrVB7eJhMZ3VEKvk2QQqWVqlOkY8lsMNq1dXIzeJYCAHyiug8abmKg_K6sb0AyOzjYvIl9UcDQYqnpfpCkNnRHW3PHzeGHfd4PzhMfR9yrGqYq9wLNHJg" poster="http://qbm-images.oss-cn-hangzhou.aliyuncs.com/QBM/2015/7/14/1573871868207104/1573871874686976/EXPLANATION/ad01c784-dedc-458a-b105-7627bc8ef981.png"></video>]视频[image: qbm_media_end]

（四）有公共顶点的正方形
[image:]
[image:]
典例精讲：
规定：有一角重合，且角的两边叠合在一起的两个相似四边形叫做“嵌套四边形”，如图，四边形ABCD和AMPN就是嵌套四边形．
[image:]
（1）问题联想
如图①，嵌套四边形ABCD，AMPN都是正方形，现把正方形AMPN以A为中心顺时针旋转150°得到正方形AM'P'N'，连接BM'，DN'交于点O，则BM'与DN'的数量关系为_____，位置关系为_____；
（2）类比探究
如图②，将（1）中的正方形换成菱形，∠BAD=∠MAN=60，其他条件不变，则（1）中的结论还成立吗? 若成立，请说明理由；若不成立，请给出正确的结论，并说明理由；
（3）拓展延伸
如图3，将（1）中的嵌套四边形ABCD和AMPN换成是长和宽之比为2：1的矩形，旋转角换成α（90°＜α＜180°），其他条件不变，请直接写出BM'与DN'的数量关系和位置关系．
【思路点拨】

（1）根据“手拉手”模型4证明△ABM’≌△AND’，得到，再根据“手拉手”模型4的结论2得出；

（2）根据“手拉手”模型4和菱形的性质证明，再推，故可求解；

（3）根据“手拉手”模型4和矩形的性质证明，得到，再推出即可求解．
【详解】

（1）如图设，交于点H，，
∵四边形ABCD，AMPN都是正方形，把正方形AMPN以A为中心顺时针旋转150°得到正方形AM'P'N'，

∴AB=AD,AM’=AD’,
∴△ABM’≌△AND’，

∴，∠ABM’=∠ADN’，
∵∠ADN’+∠DHA+∠DAH=180°，∠ABM’+∠BHO+∠BOD=180°，
又∠DHA=∠BHO

∴，即

故答案为：，；
[image:]

（2）成立，不成立，与相交，且夹角为.

理由：设，交于点，

由旋转的性质可得.

∵四边形，都是菱形，

∴，，

∴，

∴，.

又∵，

∴；

故与相交，且夹角为；
[image:]

（3），，理由如下：

设，交于点E，

由旋转的性质可得.
∵四边形ABCD和AMPN是长和宽之比为2：1的矩形

∴，，

∴

∴，

∴，.

又∵，

∴

∴，．
[image:]
【解题技法】利用“手拉手”模型4证明三角形全等，再把特殊情况推广到一般情况，再运用类比的思想方法是一种常用的数学方法．
实战演练：
7. （1）在正方形ABCD中，G是CD边上的一个动点（不与C、D重合），以CG为边在正方形ABCD外作一个正方形CEFG，连结BG、DE，如图①．直接写出线段BG、DE的关系 ；

（2）将图①中的正方形CEFG绕点C按顺时针方向旋转任意角度，如图②，试判断（1）中的结论是否成立？若成立，直接写出结论，若不成立，说明理由；

（3）将（1）中的正方形都改为矩形，如图③，再将矩形CEFG绕点C按顺时针方向旋转任意角度，如图④，若AB=a，BC=b；CE =ka，CG=kb，()试判断（1）中的结论是否仍然成立？并说明理由．
[image:]
【答案】（1）BG=DE， BG⊥DE；(2)BG=DE， BG⊥DE；(3)BG⊥DE成立，BG=DE不成立，理由见解析．
【解析】
【分析】（1）由正方形的性质得出BC＝CD，CE＝CG，∠BCD＝∠ECG＝90°，由SAS证明△BCG≌△DCE，得出BG＝DE，∠CBG＝∠CDE，延长BG交DE于H，由角的互余关系和对顶角相等证出∠CDE＋∠DGH＝90°，由三角形内角和定理得出∠DHG＝90°即可；
（2）由正方形的性质可得BC＝CD，CE＝CG，∠BCD＝∠ECG＝90°，然后求出∠BCG＝∠DCE，由SAS证明△BCG和△DCE全等，由全等三角形对应边相等可得BG＝DE，全等三角形对应角相等可得∠CBG＝∠CDE，然后求出∠DOH＝90°，再根据垂直的定义证明即可；

（3）根据矩形的性质证明△BCG∽△DCE，得到，根据相似三角形对应角相等可得∠CBG=∠CDE，然后求出∠DOH＝90°，再根据垂直的定义证明即可．
【详解】（1）解：BG＝DE，BG⊥DE；理由如下：
∵四边形ABCD是正方形，四边形CEFG是正方形，
∴BC＝CD，CE＝CG，∠BCD＝∠ECG＝90°，
在△BCG和△DCE中，

，
∴△BCG≌△DCE（SAS），
∴BG＝DE，∠CBG＝∠CDE，
延长BG交DE于H，如图所示：
[image:]
∵∠CBG＋∠BGC＝90°，∠DGH＝∠BGC，
∴∠CDE＋∠DGH＝90°，
∴∠DHG＝90°，
∴BG⊥DE；
（2）解：成立；理由如下：
∵四边形ABCD是正方形，四边形CEFG是正方形，
∴BC＝CD，CE＝CG，∠BCD＝∠ECG＝90°，
∴∠BCD＋∠DCG＝∠ECG＋∠DCG，
即∠BCG＝∠DCE，
在△BCG和△DCE中，

，
∴△BCG≌△DCE（SAS），
∴BG＝DE，∠CBG＝∠CDE，
∵∠CBG＋∠BHC＝90°，∠BHC＝∠DHO，
∴∠CDE＋∠DHO＝90°，
在△DHO中，∠DOH＝180°−（∠CDE＋∠DHO）＝180°−90°＝90°，
∴BG⊥DE．　
(3)BG⊥DE成立，BG=DE不成立．　
结合图④说明如下：
∵四边形ABCD和四边形CEFG都是矩形，且AB=a，BC=b，CG=kb，CE=ka(a≠b，k＞0)，
[image:]

，
∠BCD=∠ECG=90°．
∴∠BCG=∠DCE．
∴△BCG∽△DCE．　

∴，∠CBG=∠CDE．
又∵∠BHC=∠DHO，∠CBG+∠BHC=90°，
∴∠CDE+∠DHO=90°．
∴∠DOH=90°．
∴BG⊥DE．
【点睛】本题考查了正方形的性质、全等三角形的判定与性质、对顶角相等、三角形内角和定理及相似三角形的判定与性质；熟记性质并准确识图确定出三角形全等的条件是解题的关键，也是本题的难点．
（五）有公共顶点的直角三角形
[image:]
[image:]
典例精讲：
1．（1）问题发现
如图1，在△OAB和△OCD中，OA=OB，OC=OD，∠AOB=∠COD=40°，连接AC，BD交于点M．填空：

①的值为　 　；
②∠AMB[image:]度数为　 　．
（2）类比探究

如图2，在△OAB和△OCD中，∠AOB=∠COD=90°，∠OAB=∠OCD=30°，连接AC交BD的延长线于点M．请判断的值及∠AMB的度数，并说明理由；
（3）拓展延伸

在（2）的条件下，将△OCD绕点O在平面内旋转，AC，BD所在直线交于点M，若OD=1，OB=，请直接写出当点C与点M重合时AC的长．
[image:]
【思路点拨】
（1）①根据“手拉手”模型3证明△COA≌△DOB，得AC=BD；
②根据“手拉手”模型3的结论2得出∠AMB=∠AOB；

（2）根据“手拉手”模型5证明△AOC∽△BOD，则，再根据“手拉手”模型5的结论2得出∠AMB的度数；
（3）正确画图形，当点C与点M重合时，有两种情况，如图3和4，根据在旋转过程中，始终有 “手拉线”AC与BD垂直，据此设出未知数，运用勾股定理求解即可．
【详解】
（1）问题发现：
①如图1，
[image:]
∵∠AOB=∠COD=40°，∴∠COA=∠DOB，
∵OC=OD，OA=OB，∴△COA≌△DOB（SAS），

∴AC=BD，∴
②∵△COA≌△DOB，∴∠CAO=∠DBO，
∵∠AOB=40°，∴∠OAB+∠ABO=140°，
在△AMB中，∠AMB=180°-（∠CAO+∠OAB+∠ABD）=180°-（∠DBO+∠OAB+∠ABD）=180°-140°=40°，
（2）类比探究：

如图2，，∠AMB=90°，理由是：
Rt△COD中，∠DCO=30°，∠DOC=90°，

∴，

同理得：，

∴， ∵∠AOB=∠COD=90°，
∴∠AOC=∠BOD，∴△AOC∽△BOD，

∴，∠CAO=∠DBO，
在△AMB中，∠AMB=180°-（∠MAB+∠ABM）=180°-（∠OAB+∠ABM+∠DBO）=90°；
（3）拓展延伸：
①点C与点M重合时，如图3，
[image:]

同理得：△AOC∽△BOD，∴∠AMB=90°，，

设BD=x，则AC=x，
Rt△COD中，∠OCD=30°，OD=1，
∴CD=2，BC=x-2，

Rt△AOB中，∠OAB=30°，OB=，

∴AB=2OB=2，
在Rt△AMB中，由勾股定理得：AC2+BC2=AB2，

(x)2+(x−2)2＝(2)2，
x2-x-6=0，
（x-3）（x+2）=0，
x1=3，x2=-2，

∴AC=3；
②点C与点M重合时，如图4，
[image:]

同理得：∠AMB=90°，，

设BD=x，则AC=x，
在Rt△AMB中，由勾股定理得：AC2+BC2=AB2，

(x)2+（x+2）2=(2)2.
x2+x-6=0，
（x+3）（x-2）=0，
x1=-3，x2=2，

∴AC=2；.

综上所述，AC的长为3或2．
【解题技法】用运动和变化的眼光观察和研究图形，把握图形旋转过程中的等量关系，抓住利用“手拉手”模型5得出△AOC∽△BOD是解题的关键．
实战演练：
8. 如图1，在Rt△ABC中，∠B＝90°，AB＝4，BC＝2，点D、E分别是边BC、AC的中点，连接DE．将△CDE绕点C逆时针方向旋转，记旋转角为α．
（1）问题发现

①当α＝0°时，＝_______；

②当α＝180°时，＝______．
（2）拓展探究

试判断：当0°≤α＜360°时，的大小有无变化？请仅就图2的情形给出证明．
（3）问题解决
△CDE绕点C逆时针旋转至A、B、E三点在同一条直线上时，求线段BD的长．
[image:]

【答案】（1）①；②；（2）的大小没有变化，证明见解析；（3）BD的长为或．
【解析】

【分析】（1）①当α＝0°时，在Rt△ABC中，由勾股定理，求出AC的值是多少；然后根据点D、E分别是边BC、AC的中点，分别求出AE、BD的大小，即可求出的值是多少．

②α＝180°时，可得AB∥DE，然后根据＝，求出的值是多少即可．

（2）首先判断出∠ECA＝∠DCB，再根据＝＝，判断出△ECA∽△DCB，然后由相似三角形的对应边成比例，求得答案．
（3）分两种情形：①如图3﹣1中，当点E在AB的延长线上时，②如图3﹣2中，当点E在线段AB上时，分别求解即可．
【详解】解：（1）①当α＝0°时，
∵Rt△ABC中，∠B＝90°，

∴AC＝＝＝2，
∵点D、E分别是边BC、AC的中点，

∴AE＝AC＝，BD＝BC＝1，

∴＝．
②如图1中，
[image:]
当α＝180°时，
可得AB∥DE，

∵＝，

∴＝＝．

故答案为：①，②．
（2）如图2，
[image:]

当0°≤α＜360°时，的大小没有变化，
∵∠ECD＝∠ACB，
∴∠ECA＝∠DCB，

又∵＝＝，
∴△ECA∽△DCB，

∴＝＝．．
（3）①如图3﹣1中，当点E在AB的延长线上时，
[image:]

在Rt△BCE中，CE＝，BC＝2，

∴BE＝＝＝1，
∴AE＝AB+BE＝5，

∵＝，

∴BD＝＝．
②如图3﹣2中，当点E在线段AB上时，
[image:]

BE＝＝＝1，AE＝AB-BE =4﹣1＝3，

∵＝，

∴BD＝，

综上所述，满足条件的BD的长为或．
【点睛】本题属于几何变换综合题，考查了旋转变换，相似三角形的判定和性质，平行线的性质，解直角三角形等知识，解题的关键是正确寻找相似三角形解决问题，学会用分类讨论的思想思考问题，属于中考压轴题．

9. 如图（1），在中，，点分别是边的中点，连接．
[image:]

（1）如图①，求的值；

（2）将绕点顺时针旋转到如图（2）的位置时，的大小是否发生变化，若不变化，请说明理由；若发生变化，请求出它的值；

（3）将绕点顺时针旋转到直线的下方，且在同一直线上时，如图（3），求线段的长．

【答案】（1） （2）见解析 （3）
【解析】

【分析】（1）利用勾股定理可求出AC的值，因此，又因为，代入数值即可；

（2）无变化．根据旋转的性质仍然成立，再证明△ACE∽△BCD，得出，又因为，因此，；

（3）当△EDC在BC下方，且A，E，D三点共线时，△ADC为直角三角形，利用勾股定理得出，再结合已知条件即可得出AE＝6，又因为，即可得出答案．

【详解】解：（1）在Rt△ABC中，，
∵AE=EC，BD=DC，∴ DE∥AB，

∴；
（2）无变化．
证明：在题图①中，∵DE是△ABC的中位线，

∴DE∥AB，∴，∠EDC＝∠B＝90°.
如题图②，∵△EDC在旋转过程中形状大小不变，

∴仍然成立．
又∵∠ACE＝∠BCD，
∴△ACE∽△BCD，

∴.

由（1）可知 .

∴，

∴，

∴的大小不变．
（3）当△EDC在BC下方，且A，E，D三点共线时，△ADC为直角三角形，

如图③，由勾股定理可得.
又DE＝2，∴AE＝6.

∵，∴.
【点睛】本题是一道关于几何变换的综合题目，具有一定难度，涉及到的知识点有旋转的性质，解直角三角形、相似三角形的性质、中位线定理等，掌握以上知识点是解此题的关键．
（六）有公共顶点的任意三角形
[image:]
[image:]
典例精讲：

在，，．点P是平面内不与点A，C重合的任意一点．连接AP，将线段AP绕点P逆时针旋转α得到线段DP，连接AD，BD，CP．
（1）观察猜想

如图1，当时，的值是　 　，直线BD与直线CP相交所成的较小角的度数是　 　．
（2）类比探究

如图2，当时，请写出的值及直线BD与直线CP相交所成的小角的度数，并就图2的情形说明理由．
（3）解决问题

当时，若点E，F分别是CA，CB的中点，点P在直线EF上，请直接写出点C，P，D在同一直线上时的值．
[image:]
【思路点拨】

（1）如图1中，延长CP交BD的延长线于E，设AB交EC于点O．根据“手拉手”模型1证明，得出CP=BD，．根据“手拉手”模型1的结论2即可解决问题．

（2）如图2中，设BD交AC于点O，BD交PC于点E．根据“手拉手”模型6证明，得出即可解决问题．

（3）分两种情形：①如图3﹣1中，当点D在线段PC上时，延长AD交BC的延长线于H．证明即可解决问题．

②如图3﹣2中，当点P在线段CD上时，同法可证：解决问题．
【详解】
解：（1）如图1中，延长CP交BD的延长线于E，设AB交EC于点O．
[image:]

，

，

，，

，

，，

，

，

，线BD与直线CP相交所成的较小角的度数是，

故答案为1，．
（2）如图2中，设BD交AC于点O，BD交PC于点E．
[image:]

，

，

，

，

，，

，

，

[image:]直线BD与直线CP相交所成的小角的度数为．
（3）如图3﹣1中，当点D在线段PC上时，延长AD交BC的延长线于H．
[image:]

，，

，

，

，

，

，

，

，，

，
[image:]，

，

，

，

，

，

，

，
[image:]A，D，C，B四点共圆，

，，

，

，设，则，，

．

如图3﹣2中，当点P在线段CD上时，同法可证：，设，则，，
[image:]

，

．
【解题技法】“手拉手”模型中，对应边和“拉手线”组成的两个三角形相似，学会根据题干的条件灵活运用，运用分类讨论的数学思想思考问题．
实战演练：

10. 在中，，是平面内不与点重合的任意一点，连接，将线段绕点顺时针旋转得到线段，连接是的中点，是的中点．
[image:]
（1）问题发现：

如图1，当时，的值是_________，直线与直线相交所成的较小角的度数是________．
（2）类比探究：

如图2，当时，请写出的值及直线与直线相交所成的较小角的度数，并说明理由．
（3）解决问题：

如图3，当时，若是的中点，点在直线上，且点在同一条直线上，请直接写出的值．

【答案】（1），；（2），，见解析；（3）的值是或
【解析】

【分析】（1）如图1中，连接PC，BD，延长BD交PC于K，交AC于G．证明△PAC≌△DAB（SAS），利用全等三角形的性质以及三角形的中位线定理即可解决问题．
（2）如图2，设MN交AC于F，延长MN交PC于E．证明△ACP∽△AMN，推出∠ACP=∠AMN，可得结论；
（3）分两种情形分别画出图形，利用三角形中位线定理即可解决问题．

【详解】解：（1），

如图1，连接并延长交于点，交于点，
[image:]

，

均是等边三角形，

，

，
在△PAC和△DAB中，

，

，

，

是的中点，是的中点，是的中位线，

，

，

，

，

与相交所成的较小角的度数是，

，

与相交所成的较小角的度数是；

（2），直线与直线相交所成的较小角的度数是，

理由：如图2，设交于点，延长交于点，连接，
[image:]

，

，

，

，

，

，

，

，

，

，

，

即直线与直线相交所成的较小角的度数是；

（3）或

设，由（2）易知，，

，

是的中位线，，

是线段的中垂线，

，

是的中位线，

，

如图3-1，当点在线段上时，，

，
 [image:]

如3-2图，当点在直线上但不在线段上时，

；
[image:]

综上，的值是或.
【点睛】本题属于相似形综合题，考查了旋转变换，等边三角形的性质，等腰直角三角形的性质，全等三角形的判定和性质，相似三角形的判定和性质等知识，解题的关键是正确寻找全等三角形或相似三角形解决问题，学会用分类讨论的思想思考问题，属于中考压轴题．

[image:]

1

[image:]
image5.wmf
,

DE

image48.wmf
334

DF

\=-

oleObject49.bin

image49.wmf
.

11

6(334)9312

22

=×=´´-=-

DBC

SBCDF

oleObject50.bin

image50.png

oleObject51.bin

oleObject52.bin

oleObject53.bin

oleObject54.bin

oleObject55.bin

oleObject2.bin

oleObject56.bin

image51.wmf
4

AD

=

Q

oleObject57.bin

image52.wmf
334

DFAFAD

\=+=+

oleObject58.bin

image53.wmf
.

11

6(334)9312

22

=×=´´+=+

DBC

SBCDF

oleObject59.bin

oleObject60.bin

image54.wmf
931259312

-££+

oleObject61.bin

image6.wmf
ABAC

，

image55.wmf
1

oleObject62.bin

image56.wmf
CAB

D

oleObject63.bin

image57.wmf
CDE

D

oleObject64.bin

image58.wmf
D

oleObject65.bin

image59.wmf
AC

oleObject66.bin

oleObject3.bin

image60.wmf
E

oleObject67.bin

image61.wmf
CB

oleObject68.bin

image62.wmf
AD

oleObject69.bin

image63.wmf
BE

oleObject70.bin

image64.png
B

oleObject71.bin

image7.wmf
ADE

V

oleObject72.bin

image65.wmf
C

oleObject73.bin

image66.wmf
2

oleObject74.bin

oleObject75.bin

oleObject76.bin

image67.wmf
F

oleObject77.bin

oleObject78.bin

oleObject4.bin

oleObject79.bin

oleObject80.bin

image68.wmf
AFB

Ð

oleObject81.bin

image69.png

oleObject82.bin

oleObject83.bin

image70.wmf
90

ABCDEC

Ð=Ð=

o

oleObject84.bin

image71.wmf
ABBC

=

image8.wmf
A

oleObject85.bin

image72.wmf
DEEC

=

oleObject86.bin

oleObject87.bin

oleObject88.bin

oleObject89.bin

oleObject90.bin

oleObject91.bin

oleObject92.bin

image73.png

oleObject5.bin

image74.wmf
ADBE

=

oleObject93.bin

oleObject94.bin

image75.wmf
60

o

oleObject95.bin

image76.wmf
45

AFB

Ð=°

oleObject96.bin

image77.wmf
2

ADBE

=

oleObject97.bin

image78.wmf
ACDBCE

@D

D

image9.wmf
,

BDCE

oleObject98.bin

image79.wmf
ACDCBF

Ð=Ð

oleObject99.bin

image80.wmf
ACDBCE

DD

:

oleObject100.bin

image81.wmf
ADAC

BEBC

=

oleObject101.bin

image82.wmf
CBFCAF

Ð=Ð

oleObject102.bin

oleObject103.bin

oleObject6.bin

oleObject104.bin

oleObject105.bin

oleObject106.bin

image83.wmf
60

ACBDCE

Ð=Ð=°

oleObject107.bin

image84.wmf
ACDBCE

Ð=Ð

oleObject108.bin

oleObject109.bin

oleObject110.bin

oleObject111.bin

image10.wmf
ADBAEC

@

VV

image85.png
B2

image86.wmf
AOCBOF

Ð=Ð

oleObject112.bin

image87.wmf
60

BFOACO

Ð=Ð=°

oleObject113.bin

image88.wmf
60

AFB

Ð=°

oleObject114.bin

oleObject115.bin

oleObject116.bin

oleObject117.bin

oleObject7.bin

oleObject118.bin

image89.wmf
45

ACDBCDBCE

Ð=°+Ð=Ð

oleObject119.bin

image90.wmf
2

ACDC

BCEC

==

oleObject120.bin

oleObject121.bin

image91.wmf
2

ADAC

BEBC

==

oleObject122.bin

oleObject123.bin

oleObject124.bin

image11.png

image92.wmf
AFBCBFACBCAF

Ð+Ð=Ð+Ð

oleObject125.bin

image93.wmf
45

AFBACB

Ð=Ð=°

oleObject126.bin

image94.png

image95.png
Z&AF: AABCHIAADERFEEMA=/MN, BD5 CE#HX TR O

24 1: AABDLAACE, BD=CE (/3

:ﬁE:

2 2. Z/BOC=90°
21 3: AO F4 Z/BOE

FET 4T

:ﬁE:

-

image96.png

image97.png

image98.png

image99.png
B3

image12.png
0]

image100.png

image101.wmf
ADAE

DACEAB

ACAB

ì

ï

í

ï

î

ÐÐ

＝

＝

＝

oleObject127.bin

image102.png
[

Bl

image103.png

image104.wmf
ABAC

BADCAE

ADAE

ì

ï

ÐÐ

í

ï

î

＝

＝

＝

oleObject128.bin

image105.png

image106.wmf
111

8

222

CEBFCEDFCEBD

=´´+´´=´´=

oleObject129.bin

image13.wmf
,,

DEC

image107.wmf
2

oleObject130.bin

oleObject131.bin

image108.wmf
222222

CDEBCFFDEFFB

+=+++

oleObject132.bin

image109.wmf
222222

CFFBEFFDBCDE

+++=+

oleObject133.bin

image110.wmf
22

(22)(2)10

=+=

oleObject134.bin

image111.png

oleObject8.bin

image112.png
B

=318

image113.wmf
65

5

oleObject135.bin

image114.wmf
185

5

oleObject136.bin

image115.wmf
3

oleObject137.bin

oleObject138.bin

image116.wmf
PBBE

ACCE

=

oleObject139.bin

image14.wmf
EDB

Ð

image117.png
/o

oleObject140.bin

image118.png

image119.wmf
2222

3635

AEAC

+=+=

oleObject141.bin

oleObject142.bin

image120.wmf
3

6

35

=

PB

oleObject143.bin

oleObject144.bin

image121.png

oleObject9.bin

oleObject145.bin

oleObject146.bin

image122.wmf
9

6

35

PB

=

oleObject147.bin

oleObject148.bin

oleObject149.bin

oleObject150.bin

image123.png

image124.wmf
2222

6333

ACAE

-=-=

oleObject151.bin

image15.wmf
CD

oleObject152.bin

oleObject153.bin

oleObject154.bin

image125.png

oleObject155.bin

oleObject156.bin

oleObject157.bin

oleObject158.bin

image126.png

image127.png
#%AF: AABCHIAADERFE =M, H/BAC=/DAE , BD 5 CE XX T K O
25 1: AABD2AACE, BD=CE (EFREFETHFNAT)

i 2: /BOC=/BAC

£ 3: AO 4 Z/BOE

oleObject10.bin

image128.png

image129.wmf
ABC

V

oleObject159.bin

oleObject160.bin

image130.wmf
BDCE

=

oleObject161.bin

image131.wmf
BDCE

^

oleObject162.bin

oleObject163.bin

oleObject164.bin

image16.wmf
6,4

BCAD

==

oleObject165.bin

oleObject166.bin

image132.png

image133.png

oleObject167.bin

image134.wmf
4

ABAC

==

oleObject168.bin

image135.wmf
AB

oleObject169.bin

oleObject170.bin

oleObject11.bin

image136.wmf
40

BAC

Ð=°

oleObject171.bin

image137.png

image138.wmf
DEa

=

oleObject172.bin

image139.wmf
BC

oleObject173.bin

oleObject174.bin

image140.wmf
(

)

0180

aa

°<<°

oleObject175.bin

image17.wmf
DBC

△

image141.wmf
BD

oleObject176.bin

image142.wmf
CE

oleObject177.bin

oleObject178.bin

oleObject179.bin

image143.wmf
ACE

V

oleObject180.bin

image144.wmf
a

oleObject181.bin

oleObject12.bin

oleObject182.bin

image145.wmf
ADAE

DABEAC

ABAC

ì

ï

ÐÐ

í

ï

î

＝

＝

＝

oleObject183.bin

image146.png

image147.wmf
1

2

oleObject184.bin

image148.png

oleObject185.bin

image149.wmf
2

oleObject186.bin

image18.wmf
S

oleObject187.bin

image150.wmf
ACAB

CAFBAE

AFAE

=

ì

ï

Ð=Ð

í

ï

=

î

oleObject188.bin

image151.wmf
\

oleObject189.bin

oleObject190.bin

oleObject191.bin

oleObject192.bin

image152.wmf
21

-

oleObject193.bin

oleObject13.bin

image153.png

image154.png

image155.png
#FA4F: 1EJ71E ABCD flllEJ5 /£ CEFG, BD 5 CE XX T < O
% 1: ABCE2ADCE, BE=DG (AFHhEFETAHATFRAT)
i 2: ZBOG=90°

Z 3: CO F4+ Z/BOG

image156.png

image157.png

image158.wmf
¢¢¢

^=

BDN

oleObject194.bin

image159.wmf
¢¢¢

^

BMDN

oleObject195.bin

image19.wmf
【

image160.wmf
¢¢

D@D

ABMADN

oleObject196.bin

image161.wmf
60

BODBAD

°

Ð=Ð=

oleObject197.bin

image162.wmf
¢¢¢

DºD

ABMADN

oleObject198.bin

image163.wmf
2

BMDN

¢¢

=

oleObject199.bin

image164.wmf
90

BODBAD

°

Ð=Ð=

oleObject200.bin

oleObject14.bin

oleObject201.bin

image165.wmf
DN

¢

oleObject202.bin

image166.wmf
150

¢¢°

Ð=Ð×=

BAMDAN

oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject206.bin

image167.wmf
BMDN

¢¢

=

oleObject207.bin

oleObject15.bin

oleObject208.bin

image168.png

oleObject209.bin

oleObject210.bin

image169.wmf
BM

¢

oleObject211.bin

oleObject212.bin

oleObject213.bin

oleObject214.bin

oleObject215.bin

oleObject16.bin

oleObject216.bin

oleObject217.bin

image170.wmf
ABCD

oleObject218.bin

image171.wmf
¢¢

AMPN

oleObject219.bin

image172.wmf
ABAD

=

oleObject220.bin

image173.wmf
¢¢¢

=

AMAN

oleObject221.bin

image20.wmf
,

Q

ABCADE

oleObject222.bin

oleObject223.bin

image174.wmf
ABMADN

¢¢

Ð=Ð

oleObject224.bin

image175.wmf
BEODEA

Ð=Ð

oleObject225.bin

oleObject226.bin

oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject17.bin

image176.png

oleObject230.bin

oleObject231.bin

oleObject232.bin

oleObject233.bin

image177.wmf
BAMDAN

a

¢¢

Ð=Ð=

oleObject234.bin

image178.wmf
2

ABAD

=

oleObject235.bin

image179.wmf
2

AMAN

¢¢

=

image21.wmf
ADAE

\=

oleObject236.bin

image180.wmf
2

¢

¢

==

ABAM

ADAN

oleObject237.bin

image181.wmf
~

¢¢

DD

ABMADN

oleObject238.bin

oleObject239.bin

oleObject240.bin

oleObject241.bin

oleObject242.bin

oleObject243.bin

oleObject18.bin

oleObject244.bin

image182.png
0
i
LYV
plLe
VA
"

5[6)

oleObject245.bin

oleObject246.bin

image183.wmf
ab

¹

oleObject247.bin

image184.png
B

image185.wmf
BGb

DEa

=

oleObject248.bin

image186.wmf

BCDC

BCGECG

CGCE

=

ì

ï

Ð=Ð

í

ï

=

î

image22.wmf
ABAC

=

oleObject249.bin

image187.png

image188.wmf

BCCD

BCGDCE

CGCE

=

ì

ï

Ð=Ð

í

ï

=

î

oleObject250.bin

image189.png

image190.wmf
BCCGb

CDCEa

\==

oleObject251.bin

oleObject252.bin

image191.png

image192.png
#%1F: CD//AB, HZAOB=ZCOD=90° , BD 5 CA#I3X TR E
4 1: AAOC~ABOD

g 2: ACLBD

4 3: PIIJE ABCD [ITi#=2 AC. BD

oleObject19.bin

image193.wmf
AC

BD

oleObject253.bin

image194.wmf
的

oleObject254.bin

image195.wmf
7

oleObject255.bin

image196.png
E=AE

image197.wmf
3

ACOC

BDOD

==

oleObject256.bin

image198.png
=08

image23.wmf
DAEBAEBACBAE

\Ð-Ð=Ð-Ð

image199.wmf
1

AC

BD

=

oleObject257.bin

image200.wmf
3

AC

BD

=

oleObject258.bin

image201.wmf
3

tan30

3

OD

OC

°

==

oleObject259.bin

image202.wmf
3

30

3

°

==

OB

tan

OA

oleObject260.bin

image203.wmf
ODOB

OCOA

=

oleObject261.bin

oleObject20.bin

oleObject262.bin

image204.png
B3

C ()

oleObject263.bin

oleObject264.bin

oleObject265.bin

oleObject266.bin

oleObject267.bin

oleObject268.bin

oleObject269.bin

image205.png

image24.wmf
BADCAE

Ð=Ð

oleObject270.bin

oleObject271.bin

oleObject272.bin

oleObject273.bin

oleObject274.bin

oleObject275.bin

oleObject276.bin

image206.wmf
AE

BD

oleObject277.bin

oleObject278.bin

oleObject21.bin

oleObject279.bin

image207.png
B

EAE

image208.wmf
5

oleObject280.bin

oleObject281.bin

oleObject282.bin

image209.wmf
35

5

oleObject283.bin

oleObject284.bin

oleObject285.bin

image1.png

image25.wmf
ADB

△

image210.wmf
AC

AE

oleObject286.bin

image211.wmf
BC

DB

oleObject287.bin

oleObject288.bin

image212.wmf
EC

DC

oleObject289.bin

image213.wmf
AC

BC

oleObject290.bin

oleObject291.bin

oleObject22.bin

image214.wmf
22

ABBC

+

oleObject292.bin

image215.wmf
22

24

+

oleObject293.bin

oleObject294.bin

oleObject295.bin

oleObject296.bin

oleObject297.bin

oleObject298.bin

oleObject299.bin

image26.wmf
AEC

V

image216.png
=08

oleObject300.bin

image217.wmf
BC

BD

oleObject301.bin

oleObject302.bin

oleObject303.bin

oleObject304.bin

oleObject305.bin

oleObject306.bin

image218.png

oleObject23.bin

oleObject307.bin

oleObject308.bin

oleObject309.bin

oleObject310.bin

oleObject311.bin

oleObject312.bin

oleObject313.bin

image219.png

oleObject314.bin

image220.wmf
22

ECBC

-

image27.wmf
ADAE

BADCAE

ABAC

=

ì

ï

Ð=Ð

í

ï

=

î

oleObject315.bin

image221.wmf
54

-

oleObject316.bin

oleObject317.bin

oleObject318.bin

image222.wmf
5

5

oleObject319.bin

oleObject320.bin

image223.png

oleObject321.bin

oleObject24.bin

oleObject322.bin

oleObject323.bin

oleObject324.bin

oleObject325.bin

oleObject326.bin

oleObject327.bin

image224.wmf
RtABC

D

oleObject328.bin

image225.wmf
9028

BBCAB

Ð=°==

，

oleObject329.bin

image28.wmf
()

\@

ABDACESAS

image226.wmf
DE

，

oleObject330.bin

image227.wmf
BCAC

，

oleObject331.bin

image228.wmf
DE

oleObject332.bin

image229.png

oleObject333.bin

image230.wmf
EDC

D

oleObject334.bin

oleObject25.bin

oleObject335.bin

oleObject336.bin

oleObject337.bin

oleObject338.bin

oleObject339.bin

image231.wmf
AED

，

，

oleObject340.bin

oleObject341.bin

image232.wmf
5

2

oleObject342.bin

oleObject26.bin

image233.wmf
125

5

oleObject343.bin

image234.wmf
25

EC

=

oleObject344.bin

image235.wmf
AEEC

BDDC

=

oleObject345.bin

image236.wmf
CECD

CACB

=

oleObject346.bin

image237.wmf
AEAC

BDBC

=

oleObject347.bin

image29.png

image238.wmf
455

82

AC

BC

==

oleObject348.bin

image239.wmf
5

2

AE

BD

=

oleObject349.bin

image240.wmf
22

8

ADACCD

=-=

oleObject350.bin

oleObject351.bin

image241.wmf
2222

4845

ACABBC

=+=+=

oleObject352.bin

image242.wmf
255

42

AEEC

BDDC

===

image2.png
AR

oleObject27.bin

oleObject353.bin

oleObject354.bin

oleObject355.bin

oleObject356.bin

image243.wmf
45

AC

=

oleObject357.bin

oleObject358.bin

oleObject359.bin

oleObject360.bin

oleObject361.bin

image30.wmf
60

ADEAED

°

\Ð=Ð=

oleObject362.bin

image244.wmf
125

5

BD

=

oleObject363.bin

image245.png

image246.png
#%1F: CD//AB, BD 5 CAMRX TR E
£ 1: AAOC~ABOD

i 2: LAEB=/COD=/AO0B
i 3. B E 7ZEABOA [4MER

image247.wmf
ABC

D

oleObject364.bin

image248.wmf
CACB

=

oleObject365.bin

image249.wmf
ACB

a

Ð=

oleObject28.bin

oleObject366.bin

image250.wmf
60

a

°

=

oleObject367.bin

image251.wmf
BD

CP

oleObject368.bin

image252.wmf
90

a

°

=

oleObject369.bin

oleObject370.bin

oleObject371.bin

image253.wmf
AD

CP

image31.wmf
180120

°°

\Ð=-Ð=

AECAED

oleObject372.bin

image254.png
C
C
= ﬂ@ . s
D b\ B
B B2 EFHE

image255.wmf
D@D

CAPBAD

oleObject373.bin

image256.wmf
~

DD

DABPAC

oleObject374.bin

image257.wmf
2

BDAB

PCAC

==

oleObject375.bin

image258.wmf
ADDC

=

oleObject376.bin

oleObject29.bin

image259.wmf
DADC

=

oleObject377.bin

image260.png

image261.wmf
60

PADCAB

°

Ð=Ð=

Q

oleObject378.bin

image262.wmf
CAPBAD

\Ð=Ð

oleObject379.bin

image263.wmf
CABA

=

Q

oleObject380.bin

image264.wmf
PADA

=

oleObject30.bin

oleObject381.bin

image265.wmf
()

CAPBADSAS

\D@D

oleObject382.bin

image266.wmf
PCBD

\=

oleObject383.bin

image267.wmf
ACPABD

Ð=Ð

oleObject384.bin

image268.wmf
AOCBOE

Ð=Ð

Q

oleObject385.bin

image269.wmf
60

BEOCAO

°

\Ð=Ð=

image32.wmf
120

°

\Ð=Ð=

ADBAEC

oleObject386.bin

image270.wmf
1

BD

PC

\=

oleObject387.bin

oleObject388.bin

oleObject389.bin

image271.png
B

image272.wmf
45

PADCAB

°

Ð=Ð=

Q

oleObject390.bin

image273.wmf
PACDAB

\Ð=Ð

oleObject391.bin

oleObject31.bin

image274.wmf
2

ABAD

ACAP

==

Q

oleObject392.bin

image275.wmf
~

\DD

DABPAC

oleObject393.bin

image276.wmf
PCADBA

\Ð=Ð

oleObject394.bin

oleObject395.bin

image277.wmf
EOCAOB

Ð=Ð

Q

oleObject396.bin

image278.wmf
45

CEOOAB

°

\Ð=Ð=

image33.wmf
1206060

°°°

\Ð=Ð-Ð=-=

EDBADBADE

oleObject397.bin

image279.png

image280.wmf
45

°

oleObject398.bin

image281.png

image282.wmf
CEEA

=

Q

oleObject399.bin

image283.wmf
CFFB

=

oleObject400.bin

image284.wmf
//

EFAB

\

oleObject32.bin

oleObject401.bin

image285.wmf
45

EFCABC

°

\Ð=Ð=

oleObject402.bin

image286.wmf
45

PAO

°

Ð=

Q

oleObject403.bin

image287.wmf
PAOOFH

\Ð=Ð

oleObject404.bin

image288.wmf
POAFOH

Ð=Ð

Q

oleObject405.bin

image289.wmf
HAPO

\Ð=Ð

image3.png
FAF: AABCHIAADERFAN =, BD 5 CEMHAZ TR O

25 1: AABDLAACE, BD=CE (AFhEFETAHATFRAT)
i 2: /BOC=60°

i 3. AO ¥4 Z/BOE

image34.png

oleObject406.bin

image290.wmf
90

APC

°

Ð=

Q

oleObject407.bin

image291.wmf
EAEC

=

oleObject408.bin

image292.wmf
PEEAEC

\==

oleObject409.bin

image293.png
 JEPA= /FA

image294.wmf
HBAH

\Ð=Ð

oleObject410.bin

image35.wmf
ADE

QV

image295.wmf
BHBA

\=

oleObject411.bin

image296.wmf
45

ADPBDC

°

Ð=Ð=

Q

oleObject412.bin

image297.wmf
90

ADB

°

\Ð=

oleObject413.bin

image298.wmf
BDAH

\^

oleObject414.bin

image299.wmf
22.5

DBADBC

°

\Ð=Ð=

oleObject415.bin

oleObject33.bin

image300.wmf
90

ADBACB

°

Ð=Ð=

Q

oleObject416.bin

image301.wmf
22.5

DACDBC

°

Ð=Ð=

oleObject417.bin

image302.wmf
22.5

DCAABD

°

Ð=Ð=

oleObject418.bin

image303.wmf
22.5

DACDCA

°

\Ð=Ð=

oleObject419.bin

image304.wmf
DADC

\=

oleObject420.bin

oleObject34.bin

image305.wmf
ADa

=

oleObject421.bin

image306.wmf
DCADa

==

oleObject422.bin

image307.wmf
2

2

PDa

=

oleObject423.bin

image308.wmf
22

2

2

ADa

CP

aa

\==-

+

oleObject424.bin

oleObject425.bin

oleObject426.bin

image36.wmf
180120

°°

\Ð=-Ð=

ADCADE

image309.wmf
CDADa

==

oleObject427.bin

oleObject428.bin

image310.png

image311.wmf
2

2

PCaa

\=-

oleObject429.bin

image312.wmf
22

2

2

ADa

PC

aa

\==+

-

oleObject430.bin

oleObject431.bin

image313.wmf
(

)

,0180

CACBACB

aa

°°

=Ð=<<

oleObject35.bin

oleObject432.bin

image314.wmf
P

oleObject433.bin

image315.wmf
,

AC

oleObject434.bin

image316.wmf
AP

oleObject435.bin

oleObject436.bin

oleObject437.bin

oleObject438.bin

oleObject36.bin

image317.wmf
DP

oleObject439.bin

image318.wmf
,,

ADCPM

oleObject440.bin

oleObject441.bin

image319.wmf
N

oleObject442.bin

oleObject443.bin

image320.png

oleObject444.bin

image37.wmf
60

°

\Ð=Ð=

ADBAEC

image321.wmf
MN

PC

oleObject445.bin

image322.wmf
MN

oleObject446.bin

image323.wmf
PC

oleObject447.bin

image324.wmf
120

a

°

=

oleObject448.bin

oleObject449.bin

oleObject450.bin

oleObject37.bin

oleObject451.bin

oleObject452.bin

oleObject453.bin

oleObject454.bin

oleObject455.bin

image325.wmf
ME

oleObject456.bin

image326.wmf
,,

BPD

oleObject457.bin

image327.wmf
PD

MN

image38.wmf
6060120

°°°

\Ð=Ð+Ð=+=

EDBADBADE

oleObject458.bin

oleObject459.bin

image328.wmf
60

°

oleObject460.bin

image329.wmf
3

2

oleObject461.bin

oleObject462.bin

oleObject463.bin

image330.wmf
22

-

oleObject464.bin

image4.wmf
,

ABCADE

VV

oleObject38.bin

image331.wmf
22

+

oleObject465.bin

image332.wmf
3

=

2

MNAM

PCAC

=

oleObject466.bin

oleObject467.bin

oleObject468.bin

oleObject469.bin

oleObject470.bin

image333.wmf
K

oleObject471.bin

oleObject39.bin

oleObject472.bin

image334.wmf
G

oleObject473.bin

image335.png

image336.wmf
,,60,60

CACBAPDPACBAPD

==Ð=°Ð=°

Q

oleObject474.bin

image337.wmf
ABCAPD

\DD

、

oleObject475.bin

image338.wmf
60,,

CABPADACABAPAD

\Ð=Ð=°==

oleObject476.bin

image39.wmf
60

°

oleObject477.bin

image339.wmf
ACAB

PACDAB

APAD

=

ì

ï

Ð=Ð

í

ï

=

î

oleObject478.bin

image340.wmf
(

)

PACDABSAS

\D@D

oleObject479.bin

image341.wmf
,

PCBDACPABD

\=Ð=Ð

oleObject480.bin

image342.wmf
M

Q

oleObject481.bin

oleObject482.bin

oleObject40.bin

oleObject483.bin

oleObject484.bin

image343.wmf
MN

\

oleObject485.bin

image344.wmf
ABD

D

oleObject486.bin

image345.wmf
2

BDMN

\=

oleObject487.bin

image346.wmf
11

,

22

MNMN

BDPC

\=\=

oleObject488.bin

image40.wmf
120

°

image347.wmf
,

CGKBGAGCKGBA

Ð=ÐÐ=Ð

Q

oleObject489.bin

image348.wmf
60

CKGBAG

\Ð=Ð=°

oleObject490.bin

image349.wmf
BK

\

oleObject491.bin

oleObject492.bin

oleObject493.bin

image350.wmf
//

MNBK

Q

oleObject494.bin

oleObject41.bin

oleObject495.bin

oleObject496.bin

oleObject497.bin

image351.wmf
3

2

MN

PC

=

oleObject498.bin

oleObject499.bin

oleObject500.bin

image352.wmf
30

°

oleObject501.bin

oleObject502.bin

image41.wmf
AFBC

^

oleObject503.bin

oleObject504.bin

oleObject505.bin

oleObject506.bin

oleObject507.bin

image353.wmf
CM

oleObject508.bin

image354.png

image355.wmf
,,120

PAPDCACBAPDACB

==Ð=Ð=°

Q

oleObject509.bin

oleObject42.bin

image356.wmf
PADCAB

\DD

:

oleObject510.bin

image357.wmf
,,

APAD

PADCABPACDAB

ACAB

\=Ð=Ð\Ð=Ð

oleObject511.bin

image358.wmf
11

,

22

ANADAMAB

==

Q

oleObject512.bin

image359.wmf
APAN

ACAM

\=

oleObject513.bin

image360.wmf
ACPAMN

\DD

:

oleObject514.bin

image42.png
4

N

image361.wmf
MNAM

ACPAMN

PCAC

\Ð=Ð=

oleObject515.bin

image362.wmf
.

CFEAFMFECFAM

Ð=Ð\Ð=Ð

Q

oleObject516.bin

image363.wmf
,,120

CACBAMBMACB

==Ð=°

Q

oleObject517.bin

image364.wmf
3

30,

2

AM

FAM

AC

\Ð=°=

oleObject518.bin

image365.wmf
3

,30

2

MN

FEC

PC

\=Ð=°

oleObject519.bin

image43.wmf
ABC

D

Q

oleObject520.bin

oleObject521.bin

oleObject522.bin

oleObject523.bin

image366.wmf
2+2

oleObject524.bin

image367.wmf
MN

a

=

oleObject525.bin

image368.wmf
2

2

MNAM

PCAC

==

oleObject526.bin

oleObject1.bin

oleObject43.bin

image369.wmf
2

PCa

\=

oleObject527.bin

image370.wmf
ME

Q

oleObject528.bin

oleObject529.bin

image371.wmf
90

ACB

Ð=°

oleObject530.bin

image372.wmf
ME

\

oleObject531.bin

oleObject532.bin

oleObject44.bin

image373.wmf
2

PBPCa

\==

oleObject533.bin

image374.wmf
MN

Q

oleObject534.bin

image375.wmf
ADB

D

oleObject535.bin

image376.wmf
22

DBMNa

\==

oleObject536.bin

oleObject537.bin

oleObject538.bin

image44.wmf
6

BC

=

image377.wmf
(

)

22

PDDBPBa

=-=-

oleObject539.bin

image378.wmf
22

PD

MN

\=-

oleObject540.bin

image379.png

oleObject541.bin

oleObject542.bin

oleObject543.bin

image380.wmf
(

)

22

PDDBPBa

=+=+

oleObject544.bin

oleObject45.bin

image381.wmf
22

PD

MN

\=+

oleObject545.bin

image382.png
4

\

/

oleObject546.bin

oleObject547.bin

oleObject548.bin

image384.jpeg
B b RRES

i)
00 T s g is st
i)

LI

DR 01 L O R o B B X B

KRS S EEPXIhE EERIER ¢_y
&
H DEE T B EK | 4R R AR ﬁ
23
icd

N i

4 pﬁ) = 8

T = T [)

E £ =

oz B &

oo K]

| ™ =

oK | o &

image45.wmf
6

ABBC

\==

oleObject46.bin

image46.wmf
1

3

2

BFBC

==

oleObject47.bin

image47.wmf
2222

6333

\=-=-=

AFABBF

oleObject48.bin

image383.png

