[image: image1.png]

4.3 两个三角形相似的条件 同步练习
一、请你填一填
（1）如图4—6—8，在△ABC中，AC是BC、DC的比例中项，则△ABC∽________,理由是________.

[image: image21.jpg]H

g
gl
N

)

图4—6—8
（2）如图4—6—9，D、E、F分别是△ABC各边的中点，则△DEF∽________,理由是________.

[image: image2.png]

图4—6—9
（3）如图4—6—10，∠BAD=∠CAE，∠B=∠D，AB=2AD，若BC=3 cm,则DE=________cm.

[image: image3.png]

图4—6—10
（4）如图4—6—11，正方形ABCD的边长为2，AE=EB，MN=1，线段MN的两端分别在CB、CD上滑动，那么当CM=________时，△ADE与△MNC相似.

[image: image4.png]

图4—6—11
二、认真选一选
[image: image5.png]

（1）如图4—6—12，下列条件不能判定△ABC与△ADE相似的是（ ）

[image: image6.png]

图4—6—12
A.
[image: image7.wmf]AB

AC

AD

AE

=

B.∠B=∠ADE
C.
[image: image8.wmf]BC

DE

AC

AE

=

D.∠C=∠AED
（2）在□ABCD中，E在BC边上，AE交BD于F，若BE∶EC=4∶5，则BF∶FD等于（ ）
A.4∶5

B.5∶4
C.5∶9

D.4∶9
（3）如图4—6—13，在Rt△ABC中，∠ACB=90°，CD⊥AB于点D，CD=2，BD=1，则AD的长是（ ）

[image: image9.png]

图4—6—13
A.1

B.
[image: image10.wmf]2

C.2

D.4
三、
[image: image11.png]

开动脑筋哟
如图4—6—14，在四边形ABCD中，AC、BD相交于点O，∠ABD=∠ACD，试找出图中的相似三角形，并加以证明.

[image: image12.png]

图4—6—14
四、
[image: image13.png]

用数学眼光看世界
如图4—6—15，为了估算河的宽度，我们可以在河对岸选定一点A，再在河的这一边选定点B和点C，使得AB⊥BC，然后选定点E，使EC⊥BC，确定BC与AE的交点D，若测得BD=180米，DC=60米，EC=50米，你能知道小河的宽是多少吗？

[image: image14.png]

图4—6—15
参考答案
§4.6 探索三角形相似的条件（二）
一、（1）△DAC 这两个三角形的两边对应成比例且夹角相等，这两个三角形相似
（2）△ABC 这两个三角形的三边对应成比例，这两个三角形相似
（3）1.5 （4）
[image: image15.wmf]5

5

2

或
[image: image16.wmf]5

5

二、（1）C （2）D （3）D
三、（1）△AOB∽△DOC （2）△AOD∽△BOC
证明：（1）∵∠ABD=∠ACD，∠AOB=∠DOC（对顶角相等）
∴△AOB∽△DOC
（2）由（1）知△AOB∽△DOC
∴
[image: image17.wmf]OC

OB

OD

OA

=

，
∴
[image: image18.wmf]OC

OD

OB

OA

=

又∵∠AOD=∠BOC
∴△AOD∽△BOC
四、解：∵由已知得∠ABD=∠DCE=90°,∠ADB=∠CDE
∴△ABD∽△ECD ∴
[image: image19.wmf]DC

BD

EC

AB

=

将EC=50，BD=180，DC=60代入上式得：

[image: image20.wmf]60

180

50

=

AB

，∴AB=150
即：小河的宽是150米.

PAGE

_1135080834.unknown

_1135080991.bin

_1135083627.unknown

_1135084160.unknown

_1135084161.unknown

_1135083725.unknown

_1135083724.unknown

_1135083574.unknown

_1135083614.unknown

_1135083564.unknown

_1135080905.bin

_1135080937.bin

_1135080873.bin

_1135080601.bin

_1135080673.bin

_1135080810.bin

_1135080635.bin

_1135080520.bin

_1135080565.bin

_1135080456.bin

