[image: image1.jpg]H

g
gl
N

)

4.2 相似三角形 同步练习
重点、难点：
 1. 通过探索两个三角形相似的识别方法，加强合情推理能力的培养，感受发现的乐趣，逐步掌握说理的基本方法。
 2. 通过相似三角形性质复习，丰富与角、面积等相关的知识方法，开阔研究角、面积等问题的视野。
【知识纵横】
 1. 相似三角形
 对应角相等，对应边成比例的三角形叫做相似三角形（similar triangles）。
 议一议：
 （1）两个全等三角形一定相似吗？为什么？
 （2）两个直角三角形一定相似吗？两个等腰直角三角形呢？为什么？
 （3）两个等腰三角形一定相似吗？两个等边三角形呢？为什么？
 2. 相似比
 相似三角形对应边的比叫做相似比。
 说明：相似比要注意顺序：如△ABC∽△A'B'C'的相似比

，而△A'B'C'∽△ABC的相似比

，这时

。
 3. 相似三角形的识别
 （1）如果一个三角形的两角分别与另一个三角形的两角对应相等，那么这两个三角形相似。
 （2）如果一个三角形的两条边与另一个三角形的两条边对应成比例，并且夹角相等，那么这两个三角形相似。
 （3）如果一个三角形的三条边和另一个三角形的三条边对应成比例，那么这两个三角形相似。
【典型例题】
 例1. 如图，∠1＝∠2＝∠3，图中相似三角形有（ ）对。

 答：4对
 例2. 如图，已知：△ABC、△DEF，其中∠A＝50°，∠B＝60°，∠C＝70°，∠D＝40°，∠E＝60°，∠F＝80°，能否分别将两个三角形分割成两个小三角形，使△ABC所分成的每个三角形与△DEF所分成的每个三角形分别对应相似？
 如果可能，请设计一种分割方案；若不能，说明理由。

 解：

 例3. （2004·广东省）如图所示，四边形ABCD是平行四边形，点F在BA的延长线上，连结CF交AD于点E。
 （1）求证：△CDE∽△FAE；
 （2）当E是AD的中点，且BC＝2CD时，求证：∠F＝∠BCF。

 命题意图：相似三角形的识别、特征在解题中的应用。
 解析：由AB∥DC得：∠F＝∠DCE，∠EAF＝∠D
 ∴△CDE∽△FAE

，又E为AD中点
 ∴DE＝AE，从而CD＝FA，结合已知条件，易证
 BF＝BC，∠F＝∠BCF
 解：（1）∵四边形ABCD是平行四边形
 ∴AB∥CD
 ∴∠F＝∠DCE，∠EAF＝∠D
 ∴△CDE∽△FAE
 （2）∵E是AD中点，∴DE＝AE
 由（1）得：

 ∴CD＝AF
 ∵四边形ABCD是平行四边形
 ∴AB＝CD
 ∴AB＝CD＝AF
 ∴BF＝2CD，又BC＝2CD
 ∴BC＝BF
 ∴∠F＝∠BCF
 思路探究：平行往往是证两个三角形相似的重要条件，利用比例线段也可证明两线段相等。
 例4. 在梯形ABCD中，∠A＝90°，AD∥BC，点P在线段AB上从A向B运动，
 （1）是否存在一个时刻使△ADP∽△BCP；
 （2）若AD＝4，BC＝6，AB＝10，使△ADP∽△BCP，则AP的长度为多少？

 解：（1）存在

 （2）若△ADP∽△BCP，则

 设

 或

或

或

 ∴AP长度为4或6
 例5. 如图，在平行四边形ABCD中，E为CD上一点，DE：CE＝2：3，连结AE、BE、BD，且AE、BD交于点F，则

（ ）

 A. 4：10：25

B. 4：9：25
 C. 2：3：5

D. 2：5：25
（2001年黑龙江省中考题）
 思路点拨：运用与面积相关知识，把面积比转化为线段比。
 ∴选A
 例6. 如图，有一批形状大小相同的不锈钢片，呈直角三角形，已知∠C＝90°，AB＝5cm，BC＝3cm，试设计一种方案，用这批不锈钢片裁出面积达最大的正方形不锈钢片，并求出这种正方形不锈钢片的边长。

 思路点拨：要在三角形内裁出面积最大的正方形，那么这正方形所有顶点应落在△ABC的边上，先画出不同方案，把每种方案中的正方形边长求出。
 解：如图甲，设正方形EFGH边长为x，则AC＝4
 而CD×AB＝AC×BC＝

，得

 又△CEH∽△CAB，得

 于是

，解得：

 如图乙，设正方形CFGH的边长为y cm
 由GH∥AC，得：

 即

，解得：

 即应如图乙那样裁剪，这时正方形面积达最大，它的边长为

 例7. 如图，已知直角梯形ABCD中，∠A＝∠B＝90°，设

，

，作DE⊥DC，DE交AB于点E，连结EC。
 （1）试判断△DCE与△ADE、△DCE与△BCE是否分别一定相似？若相似，请加以证明。
 （2）如果不一定相似，请指出a、b满足什么关系时，它们就能相似？

 解：（1）△DCE与△ADE一定相似，△DCE与△BCE不一定相似，分别延长BA、CD交于F点
 由△FAD∽△FBC，得：

 于是FD＝DC，从而可证△FED≌△CED
 得∠AED＝∠DEC
 所以△DEC∽△AED
 （2）作CG⊥AD交AD延长线于G，

 由△AED∽△GDC，有

，得

 要使△DCE与△BCE相似，那么

一定成立
 即

，得

 也就是当

时，△DCE与△BCE一定相似。
【模拟试题】（答题时间：40分钟）
 1. 如图，已知DE∥BC，CD和BE相交于O，若

，则AD：DB＝____________。

 2. 如图，△ABC中，CE：EB＝1：2，DE∥AC，若△ABC的面积为S，则△ADE的面积为____________。

 3. 若正方形的4个顶点分别在直角三角形的3条边上，直角三角形的两直角边的长分别为3cm和4cm，则此正方形的边长为____________。
（2000年武汉市中考题）
 4. 阅读下面的短文，并解答下列问题：
 我们把相似形的概念推广到空间：如果两个几何体大小不一定相等，但形状完全相同，就把它们叫做相似体。
 如图，甲、乙是两个不同的正方体，正方体都是相似体，它们的一切对应线段之比都等于相似比：

，设

分别表示这两个正方体的表面积，则

，又设

分别表示这两个正方体的体积，则

。

 （1）下列几何体中，一定属于相似体的是（ ）
 A. 两个球体

B. 两个圆锥体
 C. 两个圆柱体

D. 两个长方体
 （2）请归纳出相似体的3条主要性质：
 ①相似体的一切对应线段（或弧）长的比等于____________；
 ②相似体表面积的比等于____________；
 ③相似体体积的比等于____________。
（2001年江苏省泰州市中考题）
 5. 如图，铁道口的栏杆短臂长1 m，长臂长16 m，当短臂端点下降0.5 m时，长臂端点升高（ ）

 A. 11.25 m

B. 6.6 m

C. 8 m

D. 10.5 m
 6. 如图，D为△ABC的边AC上的一点，∠DBC＝∠A，已知

，△BCD与△ABC的面积的比是2：3，则CD的长是（ ）

 A.

B.

C.

D.

 7. 如图，在正三角形ABC中，D、E分别在AC、AB上，且

，AE＝BE，则有（ ）

 A. △AED∽△BED

B. △AED∽△CBD
 C. △AED∽△ABD

D. △BAD∽△BCD
（2001年杭州市中考题）
 8. 如图，已知△ABC中，DE∥FG∥BC，且AD：FD：FB＝1：2：3，则

等于（ ）

 A. 1：9：36

B. 1：4：9
 C. 1：8：27

D. 1：8：36
 9. 如图，已知梯形ABCD中，AD∥BC，∠ACD＝∠B，求证：

 10. 如图，△ABC中，D是BC边上的中点，且AD＝AC，DE⊥BC，DE与AB相交于点E，EC与AD相交于点F。
 （1）求证：△ABC∽△FCD；
 （2）若

，求DE的长。
（2000年河北省中考题）

 11. 阅读并解答问题。
 在给定的锐角△ABC中，求作一个正方形DEFG，使D、E落在BC上，F、G分别落在AC、AB边上，作法如下：
 第一步：画一个有3个顶点落在△ABC两边上的正方形D'E'F'G'。
 第二步：连结BF'，并延长交AC于点F；
 第三步：过F点作FE⊥BC于E；
 第四步：过F点作FG∥BC交AB于点G；
 第五步：过G点作GD⊥BC于点D。
 四边形DEFG即为所求作的四边形DEFG，为正方形。
 问题：
 （1）证明上述所求作的四边形DEFG为正方形；
 （2）在△ABC中，如果

，∠BAC＝75°，求上述正方形DEFG的边长。
（江苏省扬州市中考题）

 12. 如图，在△ABC中，

，在BC上有100个不同的点

，过这100个点分别作△ABC的内接矩形

…

，设每个内接矩形的周长分别为

，则

____________。
（安徽省竞赛题）

 13. 如图，在△ABC中，DE∥FG∥BC，GI∥EF∥AB，若△ADE、△EFG、△GIC的面积分别为

，则△ABC的面积为____________。

 14. 如图，一个边长为3、4、5厘米的直角三角形的一个顶点与正方形的顶点B重合，另两个顶点分别在正方形的两条边AD、DC上，那么这个正方形的面积是____________厘米2。
（第11届“希望杯”邀请赛试题）

 15. 如图，将一个矩形纸片ABCD沿AD和BC的中点连线对折，要使矩形AEFB与原矩形相似，则原矩形的长与宽的比为（ ）

 A. 2：1

B.

C.

D. 1：1
 16. 如图，梯形ABCD中，AB∥CD，且CD＝3AB，EF∥CD，EF将梯形ABCD分成面积相等的两部分，则AE：ED等于（ ）

 A. 2

B.

C.

D.

【试题答案】
 1. 3：1
 2.

 3.

或

 4. （1）A；（2）相似比；相似比的平方；相似比的立方
 5. C

6. C

7. B

8. C
 9. 由△ABC∽△DCA，得

 10. （1）略
 （2）过A作AM⊥BC于M
 由△ABC∽△FCD，得：

 又

，得

 ∵DE∥AM，

，得

 11. （1）易证明四边形EFGD为矩形，由

，而

，得EF＝GF，故四边形EFGD为正方形。
 （2）过A作AQ⊥BC于Q交GF于P，且AQ＝BQ，∠BCA＝60°，∠QAC＝30°，

，又

 即

，解得

 由

，得

 12. 400
 提示：从内接一个矩形入手，探求内接△ABC中任一矩形的长与宽的关系。
 13.

 提示：

 14.

 解：设

，则

 由△BCE∽△EDF，得

 又

，即

 15. C
 16. C
 提示：延长DA、CB相交于G，

 设

，则

 即

PAGE

_1182863093.unknown

_1182865827.doc
 A

 D E

 3

 B C

2

1

_1182866936

_1182867505

_1182867850.doc
 A

 G F

 G' F'

 B D' E' D E C

_1182868525

_1182868565.doc
 A E D

 B F C

_1182868634.doc
 A B

 E F

 D C

_1182868725.doc
 A

 G F

 P

 B D Q E C

_1182868552

_1182868133.doc
 A

 E2 F2

 E1 F1

 B P1 P2 G2 G1 C

_1182867762

_1182867816

_1182867543

_1182867312

_1182867467

_1182867496

_1182867354

_1182867187

_1182867305

_1182867022

_1182865945.doc
 B E

 A C D F

_1182866098.unknown

_1182866264.doc
 A D

 B C

_1182866704

_1182866714

_1182866349.doc
 A D

 P

 B C

_1182866125.unknown

_1182866149.unknown

_1182866170.doc
 D C

 E

 F A B

_1182866154.unknown

_1182866139.unknown

_1182866113.unknown

_1182866122.unknown

_1182866102.unknown

_1182866032.doc
 B E

 M 60o N 60o

 50o 70o 40o 80o

 A C D F

_1182866042.unknown

_1182866050.unknown

_1182866033.unknown

_1182865971.unknown

_1182866021.unknown

_1182866026.unknown

_1182866012.unknown

_1182865958.unknown

_1182865899.unknown

_1182865933.unknown

_1182865941.unknown

_1182865907.unknown

_1182865869.unknown

_1182865888.unknown

_1182865851.unknown

_1182865094.unknown

_1182865475.unknown

_1182865680.unknown

_1182865734.unknown

_1182865779.unknown

_1182865787.unknown

_1182865816.unknown

_1182865784.unknown

_1182865741.unknown

_1182865765.unknown

_1182865719.unknown

_1182865731.unknown

_1182865712.unknown

_1182865549.unknown

_1182865673.unknown

_1182865674.unknown

_1182865493.unknown

_1182865410.unknown

_1182865444.unknown

_1182865459.unknown

_1182865420.unknown

_1182865206.unknown

_1182865362.unknown

_1182865155.unknown

_1182864726.unknown

_1182864953.unknown

_1182864962.unknown

_1182864989.unknown

_1182864958.unknown

_1182864930.unknown

_1182864950.unknown

_1182864740.unknown

_1182863916.unknown

_1182864083.unknown

_1182864704.unknown

_1182864078.unknown

_1182863114.unknown

_1182863120.unknown

_1182863101.unknown

_1182862700.unknown

_1182862801.unknown

_1182862994.unknown

_1182863018.unknown

_1182863073.unknown

_1182863005.unknown

_1182862830.unknown

_1182862928.unknown

_1182862825.unknown

_1182862752.unknown

_1182862764.unknown

_1182862771.unknown

_1182862758.unknown

_1182862721.unknown

_1182862730.unknown

_1182862712.unknown

_1182862343.unknown

_1182862383.unknown

_1182862454.unknown

_1182862693.unknown

_1182862403.unknown

_1182862369.unknown

_1182862379.unknown

_1182862359.unknown

_1182862007.unknown

_1182862330.unknown

_1182862339.unknown

_1182862104.unknown

_1182861675.unknown

_1182861683.unknown

_1182861659.unknown

