直角三角形与勾股定理

一、选择题

1. （2014•山东枣庄，第3题3分）如图，AB∥CD，AE交CD于C，∠A=34°，∠DEC=90°，则∠D的度数为（ ）

[image: image172.jpg]22. (1) @60; @4D = BE.

(2) ZAEB=90°; AE=2CM+ BE.

Y

3)

(i2: ZRE BRI R, 1EHRhHRELEH, Riad)
"~ AACB FADCE 3 4% B H 0 = e, ZACB=/DCE = 90°,

-AC=BC, CD=CE, LACB— /DCB =£DCE- ZDCB, Bl Z4CD= /BCE.

S AACDL ABCE.

4D = BE, ZBEC = ZADC =135°,
lAEB:LBEC—ZCED=l35°_45°=90°, 7 4y
BB MY DCE W, CM Wil DE -t

.CM=DM=ME. ..DE =2CM.

“AE=DE+AD =2CM% BE. ++%sceveeeuercererenresieeeseeneenseoeoo 84
3-1_.V3+1
Lyjcf AR S LB D 2 o DT Y E A s SV SRR 10 4

2 2

[38R]) “PD=1, ~BPD=90°,

CBP UKD NI L1 R OD 14, & p Jat A
BRI WK, 15 41F 4P oL, X BP T4 P,

WUEAAPDL A AP'By PD=P'B=1.

CD=V2 . “BD=2,.BP=3. .'.AM=%PP' =%(PB -BP)= %

MR WK, W@AM:%PP’=%(FB+BP’)=J52+1

—— il ™
/” T / \\
, N & \
ok 4 A . D)
4 D | N i
¥] \ /
P'\\ / o~ N ,/”
oo | M_—T P
B C
B o P
SHE [&len

	　
	A．
	17°
	B．
	34°
	C．
	56°
	D．
	124°

	考点：
	平行线的性质；直角三角形的性质

	分析：
	根据两直线平行，同位角相等可得∠DCE=∠A，再根据直角三角形两锐角互余列式计算即可得解．

	解答：
	解：∵AB∥CD，

∴∠DCE=∠A=34°，

∵∠DEC=90°，

∴∠D=90°﹣∠DCE=90°﹣34°=56°．

故选C．

	点评：
	本题考查了平行线的性质，直角三角形两锐角互余的性质，熟记性质是解题的关键．

2. 1．（2014•湖南张家界，第7题，3分）如图，在Rt△ABC中，∠ACB=60°，DE是斜边AC的中垂线，分别交AB、AC于D、E两点．若BD=2，则AC的长是（　　）

[image: image2.png]

	　
	A．
	4
	B．
	4[image: image3.png]

	C．
	8
	D．
	8[image: image4.png]

	考点：
	线段垂直平分线的性质；含30度角的直角三角形；勾股定理．

	分析：
	求出∠ACB，根据线段垂直平分线求出AD=CD，求出∠ACD、∠DCB，求出CD、AD、AB，由勾股定理求出BC，再求出AC即可．

	解答：
	解：如图，∵在Rt△ABC中，∠ACB=60°，

∴∠A=30°．

∵DE垂直平分斜边AC，

∴AD=CD，

∴∠A=∠ACD=30°，

∴∠DCB=60°﹣30°=30°，

∵BD=2，

∴CD=AD=4，

∴AB=2+4+2=6，

在△BCD中，由勾股定理得：CB=2[image: image5.png]

，

在△ABC中，由勾股定理得：AC=[image: image6.png]

=4[image: image7.png]

，

故选：B．

[image: image8.png]

	点评：
	本题考查了线段垂直平分线，含30度角的直角三角形，等腰三角形的性质，三角形的内角和定理等知识点的应用，主要考查学生运用这些定理进行推理的能力，题目综合性比较强，难度适中．

　3. （2014•十堰9．（3分））如图，在四边形ABCD中，AD∥BC，DE⊥BC，垂足为点E，连接AC交DE于点F，点G为AF的中点，∠ACD=2∠ACB．若DG=3，EC=1，则DE的长为（　　）
[image: image9.png]

	　
	A．
	2[image: image10.png]

	B．
	[image: image11.png]

	C．
	2[image: image12.png]

	D．
	[image: image13.png]

	考点：
	勾股定理；等腰三角形的判定与性质；直角三角形斜边上的中线．

	分析：
	根据直角三角形斜边上的中线的性质可得DG=AG，根据等腰三角形的性质可得∠GAD=∠GDA，根据三角形外角的性质可得∠CGD=2∠GAD，再根据平行线的性质和等量关系可得∠ACD=∠CGD，根据等腰三角形的性质可得CD=DG，再根据勾股定理即可求解．

	解答：
	解：∵AD∥BC，DE⊥BC，
∴DE⊥AD，∠CAD=∠ACB

∵点G为AF的中点，
∴DG=AG，
∴∠GAD=∠GDA，
∴∠CGD=2∠CAD，
∵∠ACD=2∠ACB，
∴∠ACD=∠CGD，
∴CD=DG=3，
在Rt△CED中，DE=[image: image14.png]Jcp? -CE

=2[image: image15.png]

．
故选：C．

	点评：
	综合考查了勾股定理，等腰三角形的判定与性质和直角三角形斜边上的中线，解题的关键是证明CD=DG=3．

　
4. （2014•娄底8．（3分））下列命题中，错误的是（　　）
	　
	A．
	平行四边形的对角线互相平分

	　
	B．
	菱形的对角线互相垂直平分

	　
	C．
	矩形的对角线相等且互相垂直平分

	　
	D．
	角平分线上的点到角两边的距离相等

	考点：
	命题与定理．

	分析：
	根据平行四边形的性质对A进行判断；根据菱形的性质对B进行判断；根据矩形的性质对C进行判断；根据角平分线的性质对D进行判断．

	解答：
	解：A、平行四边形的对角线互相平分，所以A选项的说法正确；
B、菱形的对角线互相垂直平分，所以B选项的说法正确；
C、矩形的对角线相等且互相平分，所以C选项的说法错误；
D、角平分线上的点到角两边的距离相等，所以D选项的说法正确．
故选C．

	点评：
	本题考查了命题与定理：判断事物的语句叫命题；正确的命题称为真命题，错误的命题称为假命题；经过推理论证的真命题称为定理．

5. （2014•山东淄博,第10题4分）如图，矩形纸片ABCD中，点E是AD的中点，且AE=1，BE的垂直平分线MN恰好过点C．则矩形的一边AB的长度为（　　）

[image: image16.png]

　
A．
1
B．
[image: image17.png]

C．
[image: image18.png]

D．
2

考点：
勾股定理；线段垂直平分线的性质；矩形的性质．菁优网
分析：
本题要依靠辅助线的帮助，连接CE，首先利用线段垂直平分线的性质证明BC=EC．求出EC后根据勾股定理即可求解．

解答：
解：如图，连接EC．

∵FC垂直平分BE，

∴BC=EC（线段垂直平分线的性质）

又∵点E是AD的中点，AE=1，AD=BC，

故EC=2

利用勾股定理可得AB=CD=[image: image19.png]

=[image: image20.png]

．

故选：C．

[image: image21.png]

点评：
本题考查的是勾股定理、线段垂直平分线的性质以及矩形的性质，本题的关键是要画出辅助线，证明BC=EC后易求解．本题难度中等．
二、填空题

1. （2014•山东威海，第17题3分）如图，有一直角三角形纸片ABC，边BC=6，AB=10，∠ACB=90°，将该直角三角形纸片沿DE折叠，使点A与点C重合，则四边形DBCE的周长为 18 ．

[image: image22.png](4)

	考点：
	翻折变换（折叠问题）

	分析：
	先由折叠的性质得AE=CE，AD=CD，∠DCE=∠A，进而得出，∠B=∠BCD，求得BD=CD=AD=[image: image23.png]

=5，DE为△ABC的中位线，得到DE的长，再在Rt△ABC中，由勾股定理得到AC=8，即可得四边形DBCE的周长．

	解答：
	解：∵沿DE折叠，使点A与点C重合，

∴AE=CE，AD=CD，∠DCE=∠A，

∴∠BCD=90°﹣∠DCE，

又∵∠B=90°﹣∠A，

∴∠B=∠BCD，

∴BD=CD=AD=[image: image24.png]

=5，

∴DE为△ABC的中位线，

∴DE=[image: image25.png]

=3，

∵BC=6，AB=10，∠ACB=90°，

∴[image: image26.png]

，

∴四边形DBCE的周长为：BD+DE+CE+BC=5+3+4+6=18．

故答案为：18．

	点评：
	本题主要考查了折叠问题和勾股定理的综合运用．本题中得到ED是△ABC的中位线关键．

2. （2014•山东枣庄，第18题4分）图①所示的正方体木块棱长为6cm，沿其相邻三个面的对角线（图中虚线）剪掉一角，得到如图②的几何体，一只蚂蚁沿着图②的几何体表面从顶点A爬行到顶点B的最短距离为 （3[image: image27.png]

+3[image: image28.png]

） cm．

[image: image29.png]

	考点：
	平面展开-最短路径问题；截一个几何体

	分析：
	要求蚂蚁爬行的最短距离，需将图②的几何体表面展开，进而根据“两点之间线段最短”得出结果．

	解答：
	解：如图所示：

[image: image30.png]

△BCD是等腰直角三角形，△ACD是等边三角形，

在Rt△BCD中，CD=[image: image31.png]

=6[image: image32.png]

cm，

∴BE=CD=3[image: image33.png]

cm，

在Rt△ACE中，AE=[image: image34.png]Jac? -CE

=3[image: image35.png]

cm，

∴从顶点A爬行到顶点B的最短距离为（3[image: image36.png]

+3[image: image37.png]

）cm．

故答案为：（3[image: image38.png]

+3[image: image39.png]

）．

	点评：
	考查了平面展开﹣最短路径问题，本题就是把图②的几何体表面展开成平面图形，根据等腰直角三角形的性质和等边三角形的性质解决问题．

3. （2014•山东潍坊，第18题3分）我国古代有这样一道数学问题：“枯木一根直立地上'高二丈周三尺，有葛藤自根缠绕而上，五周而达其顶，问葛藤之长几何？，题意是：如图所示，把枯木看作一个圆柱体，因一丈是十尺，则该圆柱的高为20尺，底面周长为3尺，有葛藤自点A处缠绕而上，绕五周后其末端恰好到达点B处．则问题中葛藤的最短长度是__________尺．

[image: image40.png]2 =

QY Y YED
i

e

考点：平面展开－最短路径问题；勾股定理的应用．

[image: image1.png]

分析：这种立体图形求最短路径问题，可以展开成为平面内的问题解决，展开后可转化下图，所以是个直角三角形求斜边的问题，根据勾股定理可求出．

解答：解：如图，一条直角边（即木棍的高）长20尺，

另一条直角边长5×3=15（尺），因此葛藤长[image: image41.wmf]2

2

20

15

+

=25（尺）．

故答案为：25

点评：本题考查了平面展开最短路径问题，关键是把立体图形展成平面图形，本题是展成平面图形后为直角三角形按照勾股定理可求出解．

4. 半径为2，点O2在射线OB上运动，且⊙O2始终与OA相切，当⊙O2和⊙O1相切时，⊙O2的半径等于　　．

[image: image42.png]

考点：圆和圆相切的性质，勾股定理．

分析：
作O2C⊥OA于点C，连接O1O2，设O2C=r，根据⊙O1的半径为2，OO1=7，表示出O1O2=r+2，O1C=7﹣r，利用勾股定理列出有关r的方程求解即可．

解答：如图，作O2C⊥OA于点C，连接O1O2，

设O2C=r，∵∠AOB=45°，∴OC=O2C=r，

∵⊙O1的半径为2，OO1=7，

∴O1O2=r+2，O1C=7﹣r，

∴（7﹣r）2+r2=（r+2）2，解得：r=3或15，

故答案为：3或15．

[image: image43.png]

点评：本题考查了圆与圆的位置关系，解题的关键是正确的作出图形，难度中等．

5. （2014•江西抚州，第14题，3分）如图，两块完全相同的含30°角的直角三角板ABC和
[image: image44.wmf]A'B'C'

重合在一起，将三角板
[image: image45.wmf]A'B'C'

绕其顶点
[image: image46.wmf]C'

按逆时针方向旋转角α（0°< α≤90°），有以下四个结论：

①当α=30°时，
[image: image47.wmf]A'C

与
[image: image48.wmf]AB

的交点恰好为
[image: image49.wmf]AB

的中点；
②当α=60°时，
[image: image50.wmf]A'B'

恰好经过点
[image: image51.wmf]B

；
③在旋转过程中，存在某一时刻，使得
[image: image52.wmf]AA'BB'

=

；
④在旋转过程中，始终存在
[image: image53.wmf]AA'BB'

^

，
其中结论正确的序号是 ① ② ④ .(多填或填错得0分，少填酌情给分）
[image: image54.png](FB1LBED

(BI3HED

B
©)c B
4 A
(BUEED

解析：如图1，∵α=30°，∴∠ACA′=∠A=30°,∠BCA′=∠B=60°，∴DC=DA,DC=DB,∴DA=DB,∴D是AB的中点.正确

如图2，当α=60°时，取A′B′的中点E,连接CE,则∠B′CE=∠B′CB=60°,又CB=CB′,∴E、B重合，∴A′、B′恰好经过点B.正确
如图3，连接AA′,BB′,则⊿CAA′∽⊿CBB′,∴
[image: image55.wmf]AAAC

BBBC

tan

¢

==°=

¢

603

,∴AA′=
[image: image56.wmf]3

BB′.错误
如图4，∠A′B′D=∠CBB′－60°,∠B′A′D=180°－(∠CA′A+30°),
∴∠A′B′D＋∠B′A′D=90°＋∠CBB′－∠CA′A
∵ ∠CBB′=∠CA′A ,
∴∠A′B′D＋∠B′A′D=90°,即∠D=90°,
∴AA′⊥BB′.正确
∴①，②，④正确.
[image: image57.png]

[image: image58.png]A

2

[image: image59.png]

[image: image60.png]

6. (2014年湖北咸宁13．（3分）)如图，在扇形OAB中，∠AOB=90°，点C是[image: image61.png]

上的一个动点（不与A，B重合），OD⊥BC，OE⊥AC，垂足分别为D，E．若DE=1，则扇形OAB的面积为　[image: image62.png]]

　．

[image: image63.png]

考点：
三角形中位线定理；垂径定理；扇形面积的计算．菁优网
分析：
连接AB，由OD垂直于BC，OE垂直于AC，利用垂径定理得到D、E分别为BC、AC的中点，即ED为三角形ABC的中位线，即可求出AB的长．利用勾股定理、OA=OB，且∠AOB=90°，可以求得该扇形的半径．

解答：
解：连接AB，

∵OD⊥BC，OE⊥AC，

∴D、E分别为BC、AC的中点，

∴DE为△ABC的中位线，

∴AB=2DE=2．

又∵在△OAB中，∠AOB=90°，OA=OB，

∴OA=OB=[image: image64.png]

AB=[image: image65.png]

，

∴扇形OAB的面积为：[image: image66.png]0T X (4f7) *
360

=[image: image67.png]]

．

故答案是：[image: image68.png]]

．

[image: image69.png]

点评：
此题考查了垂径定理，勾股定理，扇形面积的计算以及三角形的中位线定理，熟练掌握定理是解本题的关键．

7. (2014•年山东东营,第14题3分)如图，有两棵树，一棵高12米，另一棵高6米，两树相距8米，一只鸟从一棵树的树梢飞到另一棵数的树梢，问小鸟至少飞行　10　米．

[image: image70.png]

考点：
勾股定理的应用．菁优网
分析：
根据“两点之间线段最短”可知：小鸟沿着两棵树的树梢进行直线飞行，所行的路程最短，运用勾股定理可将两点之间的距离求出．

解答：
解：如图，设大树高为AB=12m，

小树高为CD=6m，

过C点作CE⊥AB于E，则四边形EBDC是矩形，

连接AC，

∴EB=6m，EC=8m，AE=AB﹣EB=12﹣6=6（m），

在Rt△AEC中，AC=[image: image71.png]

=10（m）．

故小鸟至少飞行10m．

故答案为：10．

[image: image72.png]

点评：
本题考查了勾股定理的应用，根据实际得出直角三角形，培养学生解决实际问题的能力．
8．（2014•四川宜宾，第14题，3分）如图，在Rt△ABC中，∠B=90°，AB=3，BC=4，将△ABC折叠，使点B恰好落在边AC上，与点B′重合，AE为折痕，则EB′= 1.5 ．
[image: image73.png]

	考点：
	翻折变换（折叠问题）

	分析：
	首先根据折叠可得BE=EB′，AB′=AB=3，然后设BE=EB′=x，则EC=4﹣x，在Rt△ABC中，由勾股定理求得AC的值，再在Rt△B′EC中，由勾股定理可得方程x2+22=（4﹣x）2，再解方程即可算出答案．

	解答：
	解：根据折叠可得BE=EB′，AB′=AB=3

设BE=EB′=x，则EC=4﹣x，
∵∠B=90°，AB=3，BC=4，
∴在Rt△ABC中，由勾股定理得，[image: image74.png]A0\ AB24BC2=0/324 4225

，
∴B′C=5﹣3=2，
在Rt△B′EC中，由勾股定理得，x2+22=（4﹣x）2，
解得x=1.5．
故答案为：1.5．

	点评：
	此题主要考查了翻折变换，关键是分析清楚折叠以后哪些线段是相等的．

9.（2014•四川凉山州，第16题，4分）已知一个直角三角形的两边的长分别是3和4，则第三边长为 5或[image: image75.png]

 ．

	考点：
	勾股定理．

	专题：
	分类讨论．

	分析：
	已知直角三角形两边的长，但没有明确是直角边还是斜边，因此分两种情况讨论：①3是直角边，4是斜边；②3、4均为直角边；可根据勾股定理求出上述两种情况下，第三边的长．

	解答：
	解：①长为3的边是直角边，长为4的边是斜边时：

第三边的长为：[image: image76.png]

=[image: image77.png]

；

②长为3、4的边都是直角边时：

第三边的长为：[image: image78.png]

=5；

故第三边的长为：5或[image: image79.png]

．

	点评：
	此题主要考查的是勾股定理的应用，要注意的是由于已知的两边是直角边还是斜边并不明确，所以一定要分类讨论，以免漏解．

10．（2014•四川凉山州，第26题，5分）如图，圆柱形容器高为18cm，底面周长为24cm，在杯内壁离杯底4cm的点B处有乙滴蜂蜜，此时一只蚂蚁正好在杯外壁，离杯上沿2cm与蜂蜜相对的点A处，则蚂蚁从外币A处到达内壁B处的最短距离为 20 cm．

[image: image80.png]188 4

o

BEE

	考点：
	平面展开－最短路径问题

	分析：
	将杯子侧面展开，建立A关于EF的对称点A′，根据两点之间线段最短可知A′B的长度即为所求．

	解答：
	解：如图：

将杯子侧面展开，作A关于EF的对称点A′，

连接A′B，则A′B即为最短距离，

A′B=[image: image81.png]

=[image: image82.png]

=20（cm）．

故答案为：20．

[image: image83.png]o

	点评：
	本题考查了平面展开﹣﹣﹣最短路径问题，将图形展开，利用轴对称的性质和勾股定理进行计算是解题的关键．同时也考查了同学们的创造性思维能力．

11．（2014•甘肃白银、临夏,第13题4分）等腰△ABC中，AB=AC=10cm，BC=12cm，则BC边上的高是　 　cm．
	考点：
	勾股定理；等腰三角形的性质．

	分析：
	利用等腰三角形的“三线合一”的性质得到BD=BC=6cm，然后在直角△ABD中，利用勾股定理求得高线AD的长度．

	解答：
	解：如图，AD是BC边上的高线．
∵AB=AC=10cm，BC=12cm，
∴BD=CD=6cm，
∴在直角△ABD中，由勾股定理得到：AD=[image: image84.png]VABZ -BD

=[image: image85.png]

=（8cm）．
故答案是：8．
[image: image86.png]

	点评：
	本题主要考查了等腰三角形的三线合一定理和勾股定理．等腰三角形底边上的高线把等腰三角形分成两个全等的直角三角形．

三、解答题

1. （2014•上海，第22题10分）如图，已知Rt△ABC中，∠ACB=90°，CD是斜边AB上的中线，过点A作AE⊥CD，AE分别与CD、CB相交于点H、E，AH=2CH．

（1）求sinB的值；

（2）如果CD=[image: image87.png]

，求BE的值．

[image: image88.png]

	考点：
	解直角三角形；直角三角形斜边上的中线．

	分析：
	（1）根据∠ACB=90°，CD是斜边AB上的中线，可得出CD=BD，则∠B=∠BCD，再由AE⊥CD，可证明∠B=∠CAH，由AH=2CH，可得出CH：AC=1：[image: image89.png]

，即可得出sinB的值；

（2）根据sinB的值，可得出AC：AB=1：[image: image90.png]

，再由AB=2[image: image91.png]

，得AC=2，则CE=1，从而得出BE．

	解答：
	解：（1）∵∠ACB=90°，CD是斜边AB上的中线，

∴CD=BD，

∴∠B=∠BCD，

∵AE⊥CD，

∴∠CAH+∠ACH=90°，

∴∠B=∠CAH，

∵AH=2CH，

∴由勾股定理得AC=[image: image92.png]

CH，

∴CH：AC=1：[image: image93.png]

，

∴sinB[image: image94.png]

；

（2）∵sinB[image: image95.png]

，

∴AC：AB=1：[image: image96.png]

，

∵CD=[image: image97.png]

，

∴AB=2[image: image98.png]

，

由勾股定理得AC=2，则CE=1，

在Rt△ABC中，AC2+BC2=AB2，

∴BC=4，

∴BE=BC﹣CE=3．

[image: image99.png]

	点评：
	本题考查了解直角三角形，以及直角三角形斜边上的中线，注意性质的应用，难度不大．

2. （2014山东济南，第27题，9分）如图1，有一组平行线
[image: image100.wmf]4

3

2

1

l

l

l

l

∥

∥

∥

，正方形
[image: image101.wmf]ABCD

的四个顶点分别在
[image: image102.wmf]4

3

2

1

,

,

,

l

l

l

l

上，
[image: image103.wmf]EG

过点Ｄ且垂直于
[image: image104.wmf]1

l

于点Ｅ，分别交
[image: image105.wmf]4

2

,

l

l

于点Ｆ，Ｇ，
[image: image106.wmf]2

,

1

=

=

=

DF

DG

EF

．

（1）
[image: image107.wmf]=

AE

　　　　，正方形
[image: image108.wmf]ABCD

的边长＝　　　　；

（2）如图2，将
[image: image109.wmf]AEG

Ð

绕点A顺时针旋转得到
[image: image110.wmf]D

E

A

¢

¢

Ð

，旋转角为
[image: image111.wmf])

90

0

(

o

o

<

<

a

a

，点
[image: image112.wmf]D

¢

在直线
[image: image113.wmf]3

l

上，以
[image: image114.wmf]D

A

¢

为边在的
[image: image115.wmf]D

E

¢

¢

左侧作菱形
[image: image116.wmf]B

C

D

A

¢

¢

¢

，使点
[image: image117.wmf]C

B

¢

¢

,

分别在直线
[image: image118.wmf]4

2

,

l

l

上．

①写出
[image: image119.wmf]D

A

B

¢

¢

Ð

与
[image: image120.wmf]a

的函数关系并给出证明；

②若
[image: image121.wmf]o

30

=

a

，求菱形
[image: image122.wmf]B

C

D

A

¢

¢

¢

的边长．

[image: image123.png]I

【解析】（1）在
[image: image124.wmf]RTRT

AEDGDC

DD

，

中，AD=DC,又有
[image: image125.wmf]ADE

Ð

和
[image: image126.wmf]DAE

Ð

互余，
[image: image127.wmf]ADE

Ð

和
[image: image128.wmf]CDG

Ð

互余，故
[image: image129.wmf]DAE

Ð

和
[image: image130.wmf]CDG

Ð

相等，
[image: image131.wmf]GDC

AED

D

@

D

，知
[image: image132.wmf]1

=

=

GD

AE

,

 又
[image: image133.wmf]3

2

1

=

+

=

AD

，所以正方形
[image: image134.wmf]ABCD

的边长为
[image: image135.wmf]10

3

1

2

2

=

+

．

 （2）①过点
[image: image136.wmf]B

¢

作
[image: image137.wmf]BM

¢

垂直于
[image: image138.wmf]1

l

于点M，在
[image: image139.wmf]RTRT

’

AEDABM

DD

¢¢

，

中,
[image: image140.wmf]=

’

BMAE

¢

,
[image: image141.wmf]=

ADAB

¢¢

,故
[image: image142.wmf]RTRT

’

AEDABM

DD

¢¢

@

，所以
[image: image143.wmf]A,

’

DEBAM

¢¢

ÐÐ

互余，
[image: image144.wmf]D

A

B

¢

¢

Ð

与
[image: image145.wmf]a

之和为
[image: image146.wmf]90

°

，故
[image: image147.wmf]D

A

B

¢

¢

Ð

=
[image: image148.wmf]90

°

－
[image: image149.wmf]a

.
②过E点作ON垂直于
[image: image150.wmf]1

l

分别交
[image: image151.wmf]12

l,l

于点O，N，
若
[image: image152.wmf]o

30

=

a

,
[image: image153.wmf]60

EDN

¢¢

Ð=°

，
[image: image154.wmf]=1

AE

¢

,故
[image: image155.wmf]1

=

2

EO

¢

,
[image: image156.wmf]5

=

2

EN

¢

,
[image: image157.wmf]53

3

ED

¢¢

=

，

由勾股定理可知菱形边长为
[image: image158.wmf]2584

1

33

+=

.

3.（(2014年河南) 22.10分）（1）问题发现
如图1，△ACB和△DCE均为等边三角形，点A、D、E在同一直线上，连接BE
填空：（1）∠AEB的度数为 60 ；
 （2）线段AD、BE之间的数量关系是 AD=BE 。
解:（1）①60；②AD=BE. …………………………………………2分

[image: image170.png]

 提示：（1）①可证△CDA≌△CEB,

∴∠CEB=∠CDA=1200，
又∠CED=600，
 ∴∠AEB=1200－600=600.

 ②可证△CDA≌△CEB,

∴AD=BE
（2）拓展探究
[image: image171.jpg]— 2. (10 4) (1) EARR
1| e 40P 1, AACB 7 ADCE ¥y%/% e

=, K AD.EER—BELE, E
¥4 BE.
. ﬂ
QuAEBWIERH_

QBB ADBEZRmBEXRY A o

(2)ERER .

W& 2, AACB FIADCE ¥ 4% BB =%, LACB = £ DCE =90°, 5 A.D.E #£[f
—H% L+ ,CM % ADCE * DE i F#7E %8 BE T FIBT LAEB [BEBUR KB CMAE
BE Z [AIBBER TR, FF B3R C

(3) BRI .
#0013, FEEHT ABCD 1, CD =2, 5 PWK/2 PD =1, HL LBPD =90°, i H 5 th
4 A B) BP (FEH. :

%3

-40 -

如图2，△ACB和△DCE均为等边三角形，∠ACB=∠DCE=900, 点A、D、E在同一直线上，CM为△DCE中DE边上的高，连接BE。请判断∠AEB的度数及线段CM、AE、BE之间的数量关系，并说明理由。
解：（2）∠AEB＝900；AE=2CM+BE. …………………………4分
 （注：若未给出本判断结果，但后续理由说明完全正确，不扣分）
理由：∵△ACB和△DCE均为等腰直角三角形，∠ACB =∠DCE= 900,

 ∴AC=BC, CD=CE, ∠ACB=∠DCB=∠DCE－∠DCB, 即∠ACD= ∠BCE
∴△ACD≌△BCE. ……………………………………………………6分
∴AD = BE, ∠BEC=∠ADC=1350.

 ∴∠AEB=∠BEC－∠CED=1350－450=900．……………………………7分

在等腰直角三角形DCE中，CM为斜边DE上的高，
 ∴CM= DM= ME,∴DE=2CM.

∴AE=DE+AD=2CM+BE……………………………………………………8分
（3）解决问题
如图3，在正方形ABCD中，CD=[image: image159.wmf]2

。若点P满足PD=1,且∠BPD=900，请直接写出点A到BP的距离。
(3)[image: image160.wmf]31

2

-

或[image: image161.wmf]31

2

+

………………………………………………………10分
 【提示】PD =1，∠BPD=900,

 ∴BP是以点D为圆心、以1为半径的OD的切线，点P为切点．
 第一种情况：如图①，过点A作AP的垂线，交BP于点P/，
 可证△APD≌△AP/B,PD=P/B=1,

 CD=[image: image162.wmf]2

,∴BD=2,BP=[image: image163.wmf]3

,

∴AM=[image: image164.wmf]1

2

PP/=[image: image165.wmf]1

2

(PB－BP/)=[image: image166.wmf]31

2

-

 第二种情况如图②，
可得AM[image: image167.wmf]1

2

PP/=[image: image168.wmf]1

2

(PB+BP/)=[image: image169.wmf]31

2

+

PAGE

_1234568111.unknown

_1234568135.unknown

_1234568143.unknown

_1234568147.unknown

_1234568151.unknown

_1234568153.unknown

_1234568155.unknown

_1234568156.unknown

_1234568157.unknown

_1234568154.unknown

_1234568152.unknown

_1234568149.unknown

_1234568150.unknown

_1234568148.unknown

_1234568145.unknown

_1234568146.unknown

_1234568144.unknown

_1234568139.unknown

_1234568141.unknown

_1234568142.unknown

_1234568140.unknown

_1234568137.unknown

_1234568138.unknown

_1234568136.unknown

_1234568127.unknown

_1234568131.unknown

_1234568133.unknown

_1234568134.unknown

_1234568132.unknown

_1234568129.unknown

_1234568130.unknown

_1234568128.unknown

_1234568123.unknown

_1234568125.unknown

_1234568126.unknown

_1234568124.unknown

_1234568113.unknown

_1234568114.unknown

_1234568112.unknown

_1234568095.unknown

_1234568103.unknown

_1234568107.unknown

_1234568109.unknown

_1234568110.unknown

_1234568108.unknown

_1234568105.unknown

_1234568106.unknown

_1234568104.unknown

_1234568099.unknown

_1234568101.unknown

_1234568102.unknown

_1234568100.unknown

_1234568097.unknown

_1234568098.unknown

_1234568096.unknown

_1234567928.unknown

_1234567932.unknown

_1234568093.unknown

_1234568094.unknown

_1234568092.unknown

_1234567930.unknown

_1234567931.unknown

_1234567929.unknown

_1234567924.unknown

_1234567926.unknown

_1234567927.unknown

_1234567925.unknown

_1234567922.unknown

_1234567923.unknown

_1234567921.unknown

