初中数学几何模型
[image: image1.emf]E

D

A

B

C

【模型1】倍长

1、 倍长中线；2、倍长类中线；3、中点遇平行延长相交

[image: image119.emf]�图

3

�图

2

�图

1

�

A

�

E

�

B

�

F

�

C

�

D

�

A

�

E

�

B

�

F

�

C

�

G

�

D

�

A

�

E

�

B

�

F

�

C

�

G

�

D

[image: image2.emf]F

D

A

B

C

E

[image: image3.emf]
--

【模型2】遇多个中点，构造中位线

1、 直接连接中点；2、连对角线取中点再相连

[image: image4.emf][image: image5.emf]
【例1】在菱形ABCD和正三角形BEF中，∠ABC=60°，G是DF的中点，连接GC、GE．

（1）如图1，当点E在BC边上时，若AB=10，BF=4，求GE的长；

（2）如图2，当点F在AB的延长线上时，线段GC、GE有怎样的数量和位置关系，写出你的猜想；并给予证明；
（3）如图3，当点F在CB的延长线上时，(2)问中关系还成立吗？写出你的猜想，并给予证明.

[image: image6.emf]图

3

图

2

图

1

G

F

D

C

G

F

D

C

G

F

D

C

A B

E

E

B

A

E

B

A

【例2】如图，在菱形ABCD中，点E、F分别是BC、CD上一点，连接DE、EF，且AE=AF，
[image: image7.wmf]BAF

DAE

Ð

=

Ð

．

 (1)求证：CE=CF；

 (2)若
[image: image8.wmf]°

=

Ð

120

ABC

，点G是线段AF的中点，连接DG，EG．求证：DG上GE．

[image: image9.png]

【例3】如图，在四边形ABCD中，AB=CD，E、F分别为BC、AD中点，BA交EF延长线于G，CD交EF于H．求证：∠BGE=∠CHE．

[image: image10.emf]H

G

E

F

A

B

D

C

[image: image98.emf]C

D

A

B

E

【模型1】构造轴对称

【模型2】角平分线遇平行构造等腰三角形

[image: image11.emf][image: image12.emf]
--

【例4】如图，平行四边形ABCD中，AE平分∠BAD交BC边于E，EF⊥AE交CD边于F，交AD边于H，延长BA到点G，使AG=CF，连接GF．若BC=7，DF=3，EH=3AE，则GF的长为.
[image: image13.emf]H

G

F

E

A

D

B

C

[image: image99.png]

【条件】
[image: image14.wmf]OAOBOCODAOBCOD

==Ð=Ð

，

，

【结论】
[image: image15.wmf]OACOBD

@

VV

；

 EMBED Equation.DSMT4 [image: image16.wmf]AEBOABCOD

Ð=Ð=Ð

（

即

都

是

旋

转

角

）

；

 EMBED Equation.DSMT4 [image: image17.wmf]OEAED

Ð

平

分

；

[image: image100.emf]E

A B

C

O

D

[image: image101.emf]E

A B

C

O

D

[image: image102.emf]B

O

A

C

[image: image103.png]

--
【例5】如图，正方形ABCD的边长为6，点O是对角线AC、BD的交点，点E在CD上，且DE=2CE，过点C作CF⊥BE，垂足为F，连接OF，则OF的长为　.
[image: image104.emf]F

E

C

D

B

A

【例6】如图，
[image: image18.wmf]ABC

V

中，
[image: image19.wmf]90

BAC

°

Ð=

，AB=AC，AD⊥BC于点D，点E在AC边上，连结BE，AG⊥BE于F，交BC于点G，求
[image: image20.wmf]DFG

Ð

[image: image21.emf]G

F

D

C B

A

E

【例7】如图，在边长为
[image: image22.wmf]62

的正方形ABCD中，E是AB边上一点，G是AD延长线上一点，BE＝DG，连接EG，CF⊥EG于点H，交AD于点F，连接CE、BH。若BH＝8，则FG＝.
[image: image23.emf]�

18

题图�

H

�

G

�

F

�

E

�

D

�

C

�

B

�

A

�

16

题图�

O

�

C

�

B

�

A

[image: image105.emf]F

E

B

D

A

C

【模型1】

【条件】如图，四边形ABCD中，AB=AD，
[image: image24.wmf]180

BADBCDABCADC

°

Ð+Ð=Ð+Ð=

【结论】AC平分
[image: image25.wmf]BCD

Ð

[image: image106.emf]F

E

B

C

D

A

[image: image26.emf]E

B

D

A

C

【模型2】

【条件】如图，四边形ABCD中，AB=AD，
[image: image27.wmf]90

BADBCD

°

Ð=Ð=

[image: image107.emf]H

N

M

E

F

B C

A D

【结论】
[image: image28.wmf]452

ACBACDBCCDAC

°

Ð=Ð=+=

①

②

[image: image108.emf]F

E

B

C

D

A

--

[image: image109.emf]O

N

D C

A

B

M

【例8】如图，矩形ABCD中，AB=6，AD=5，G为CD中点，DE=DG，FG⊥BE于F，则DF为.
【例9】如图，正方形ABCD的边长为3，延长CB至点M，使BM=1，连接AM，过点B作
[image: image29.wmf]BNAM

^

，垂足为N，O是对角线AC、BD的交点，连接ON，则ON的长为.
[image: image110.emf]F

E

G

C D

A B

【例10】如图，正方形ABCD的面积为64，
[image: image30.wmf]BCE

V

是等边三角形，F是CE的中点，AE、BF交于点G，则DG的长为.
[image: image111.emf]E

G

I

H

B

C

A

D

F

[image: image112.png]

【模型1】

[image: image113.emf]G

F

E

C D

B A

【条件】如图，四边形ABCD中，AB=AD，
[image: image31.wmf]180

BADBCDABCADC

°

Ð+Ð=Ð+Ð=

，

[image: image32.wmf]1

2

EAFBADEBCFCD

Ð=Ð

，

点

在

直

线

上

,

点

在

直

线

上

【结论】
[image: image33.wmf]BEDFEF

、

、

满

足

截

长

补

短

关

系

【模型2】

【条件】在正方形ABCD中，已知E、F分别是边BC、CD上的点，且满足∠EAF=45°，AE、AF分别与对角线BD交于点M、N.

【结论】

(1) BE+DF=EF；(2) S△ABE+S△ADF=S△AEF；(3) AH=AB；(4) C△ECF=2AB；
(5) BM2+DN2=MN2；
(6) △ANM∽△DNF∽△BEM∽△AEF∽△BNA∽△DAM；

(由AO：AH=AO：AB=1：
[image: image34.wmf]2

可得到△ANM和△AEF的相似比为1：
[image: image35.wmf]2

)；

(7) S△AMN=S四边形MNFE；(8) △AOM∽△ADF，△AON∽△ABE；

(9) △AEN为等腰直角三角形，∠AEN=45°；△AFM为等腰直角三角形，∠AFM=45°.

(1. ∠EAF=45°；2.AE：AN=1：
[image: image36.wmf]2

)；

(10)A、M、F、D四点共圆，A、B、E、N四点共圆，M、N、F、C、E五点共圆.

[image: image114.emf]H

G

F

B

C

A

D

E

【模型2变型】

[image: image115.emf]F

E

D

B

A

C

【条件】在正方形ABCD中，已知E、F分别是边CB、DC延长线上的点，且满足∠EAF=45°

【结论】BE+EF=DF
【模型2变型】

[image: image116.emf]H

G

F

C

B

D

A

E

【条件】在正方形ABCD中，已知E、F分别是边CB、DC延长线上的点，且满足∠EAF=45°

【结论】DF+EF=BE
【例11】如图，
[image: image37.wmf]ABC

D

和
[image: image38.wmf]DEF

D

是两个全等的等腰直角三角形，
[image: image39.wmf]°

=

Ð

=

Ð

90

EDF

BAC

，
[image: image40.wmf]DEF

D

的顶点E与
[image: image41.wmf]ABC

D

的斜边BC的中点重合．将
[image: image42.wmf]DEF

D

绕点E旋转，旋转过程中，线段DE与线段AB相交于点P，射线EF与线段AB相交于点G，与射线CA相交于点Q．若AQ=12，BP=3，则PG=.
[image: image117.emf]�

E

�

O

�

D

�

C

�

B

�

A

来源:学科网]
[image: image118.jpg]&1

【例12】如图，在菱形ABCD中，AB=BD，点E、F分别在AB、AD上，且AE=DF.连接BF与DE交于点G，连接CG与BD交于点H，若CG=1，则
[image: image43.wmf]BCDG

S

=

四

边

形

.
源:学

【条件】
[image: image44.wmf]EDFBCDEDF

Ð=Ð=Ð=

，

且

【结论】
[image: image45.wmf]BDECFD

@

VV

[image: image46.emf]E

F

B C

A

D

--

【例13】如图，正方形ABCD中，点E、F、G分别为AB、BC、CD边上的点，EB=3，GC=4，连接EF、FG、GE恰好构成一个等边三角形，则正方形的边长为.
源:学

[image: image47.emf]E

D A

C B

F

G

【条件】正方形内或外互相垂直的四条线段

【结论】新构成了同心的正方形

[image: image48.emf]F

H

E

G

J

K

L

G

H

E

I

D A

F

D A

C B

B C

--

【例14】如图，点E为正方形ABCD边AB上一点，点F在DE的延长线上，AF=AB，AC与FD交于点G，∠FAB的平分线交FG于点H，过点D作HA的垂线交HA的延长线于点
[image: image49.wmf]I

.若
[image: image50.wmf]3

AHAI

=

，
[image: image51.wmf]22

FH

=

，则DG=.
【例15】如图，
[image: image52.wmf]ABC

V

中，
[image: image53.wmf]90

BAC

°

Ð=

，AB=AC，AD⊥BC于点D，点E是AC重点，连结BE，作AG⊥BE于F，交BC于点G，连接EG，求证：AG+EG=BE.
[image: image54.emf]F

G D

C B

A

E

【两点之间线段最短】

1、将军饮马

[image: image55.emf]P

Q

A'

C

D

A'

B'

C

B

P'

P'

P

B'

A

B

P

A

B

P

Q

A

B

2、费马点

【垂线段最短】

[image: image56.emf]C

A

b

P

P

A

B

【两边之差小于第三边】
【例16】

如图，矩形[image: image57.wmf]ABCD

是一个长为1000米，宽为600米的货场，[image: image58.wmf]A

、[image: image59.wmf]D

是入口．现拟在货场内建一个收费站[image: image60.wmf]P

，在铁路线[image: image61.wmf]BC

段上建一个发货站台[image: image62.wmf]H

，设铺设公路[image: image63.wmf]AP

、[image: image64.wmf]DP

以及[image: image65.wmf]PH

之长度和为[image: image66.wmf]l

．求[image: image67.wmf]l

的最小值．

[image: image68.emf]600m

1000m

H

P

D

C B

A

【例17】

如图，E、F是正方形ABCD的边AD上两个动点，满足AE=DF，连接CF交BD于G，连接BE交AG于点H，若正方形的边长为2，则线段DH长度的最小值是.
【例18】

如图所示，在矩形ABCD中，
[image: image69.wmf]4,42

ABAD

==

，E是线段AB的中点，F是线段BC上的动点，
[image: image70.wmf]BEF

D

沿直线EF翻折到
[image: image71.wmf]'

BEF

D

，连接
[image: image72.wmf]'

DB

，
[image: image73.wmf]'

DB

最短为.
[image: image74.emf]B'

E

A

B C

D

F

【例19】如图1，[image: image75.png]

ABCD中，AE⊥BC于E，AE=AD，EG⊥AB于G，延长GE、DC交于点F，连接AF．
(1)若BE=2EC，AB =
[image: image76.wmf]13

，求AD的长；

(2)求证：EG=BG+FC；

(3)如图2，若AF=
[image: image77.wmf]2

5

，EF=2，点
[image: image78.wmf]M

是线段AG上的一个动点，连接
[image: image79.wmf]ME

，将
[image: image80.wmf]GME

D

沿
[image: image81.wmf]ME

翻折得
[image: image82.wmf]ME

G

'

D

，连接
[image: image83.wmf]'

DG

，试求当
[image: image84.wmf]'

DG

取得最小值时
[image: image85.wmf]GM

的长．

[image: image86.png]4

F

4

E
ZRE

课后练习题

【练习1】如图，以正方形的边
[image: image87.wmf]AB

为斜边在正方形内作直角三角形
[image: image88.wmf]ABE

，
[image: image89.wmf]90

AEB

Ð=°

，
[image: image90.wmf]AC

、
[image: image91.wmf]BD

交于
[image: image92.wmf]O

。已知
[image: image93.wmf]AE

、
[image: image94.wmf]BE

的长分别为3cm、5cm，求三角形
[image: image95.wmf]OBE

的面积．

【练习2】

问题1：如图1，在等腰梯形ABCD中，AD∥BC，AB=BC=CD，点M，N分别在AD，CD上，∠MBN=
[image: image96.wmf]1

2

∠ABC，试探究线段MN，AM，CN有怎样的数量关系？请直接写出你的猜想；

问题2：如图2，在四边形ABCD中，AB=BC，∠ABC+∠ADC=180°，点M，N分别在DA，CD的延长线上，若∠MBN=
[image: image97.wmf]1

2

∠ABC仍然成立，请你进一步探究线段MN，AM，CN又有怎样的数量关系？写出你的猜想，并给予证明.

【练习3】已知：如图1，正方形ABCD中，E为对角线BD上一点，过E点作EF⊥BD交BC于F，连接DF，G为DF中点，连接EG，CG．

⑴求证：EG=CG且EG⊥CG；

⑵将图1中△BEF绕B点逆时针旋转45º，如图2所示，取DF中点G，连接EG，CG．问⑴中的结论是否仍然成立？若成立，请给出证明；若不成立，请说明理由．

⑶将图1中△BEF绕B点旋转任意角度，如图3所示，再连接相应的线段，问(1)中的结论是否仍然成立？

附录

中点模型

角平分线模型

手拉手模型

导角核心图形：八字形

邻边相等对角互补模型

半角模型

一线三等角模型

弦图模型

最短路径模型

13

_1564578579.unknown

_1564578595.unknown

_1564578603.unknown

_1564578611.unknown

_1564578616.unknown

_1564578620.unknown

_1564578622.unknown

_1564578624.unknown

_1564578625.unknown

_1564578626.unknown

_1564578623.unknown

_1564578621.unknown

_1564578618.unknown

_1564578619.unknown

_1564578617.unknown

_1564578613.unknown

_1564578615.unknown

_1564578612.unknown

_1564578607.unknown

_1564578609.unknown

_1564578610.unknown

_1564578608.unknown

_1564578605.unknown

_1564578606.unknown

_1564578604.unknown

_1564578599.unknown

_1564578601.unknown

_1564578602.unknown

_1564578600.unknown

_1564578597.unknown

_1564578598.unknown

_1564578596.unknown

_1564578587.unknown

_1564578591.unknown

_1564578593.unknown

_1564578594.unknown

_1564578592.unknown

_1564578589.unknown

_1564578590.unknown

_1564578588.unknown

_1564578583.unknown

_1564578585.unknown

_1564578586.unknown

_1564578584.unknown

_1564578581.unknown

_1564578582.unknown

_1564578580.unknown

_1564578571.unknown

_1564578575.unknown

_1564578577.unknown

_1564578578.unknown

_1564578576.unknown

_1564578573.unknown

_1564578574.unknown

_1564578572.unknown

_1564578567.unknown

_1564578569.unknown

_1564578570.unknown

_1564578568.unknown

_1564578565.unknown

_1564578566.unknown

_1564578564.unknown

