小专题(三)　特殊平行四边形中的最值问题

【例】　(盐城中考)如图，把△EFP按图示方式放置在菱形ABCD中，使得顶点E、F、P分别在线段AB、AD、

AC上．已知EP＝FP＝4，EF＝4eq \r(3)，∠BAD＝60°，且AB＞4eq \r(3).

 (1)求∠EPF的大小；

 (2)若AP＝6，求AE＋AF的值；
 (3)若△EFP的三个顶点E、F、P分别在线段AB、AD、AC上运动，请直接写出AP长的最大值和最小值．
[image: image1.png]2B (ZXXK.COMIR LR B

[来源:学+科+网Z+X+X+K]
[image: image2.png]2B (ZXXK.COMIR LR B

【思路点拨】　(1)[image: image3.png]2B (ZXXK.COMIR LR B

[image: image4.png]2B (ZXXK.COMIR LR B

求∠EPF的大小，就是解△EFP，通过作底边上的高转化为直角三角形[image: image5.png]2B (ZXXK.COMIR LR B

解决；(2)这里∠BAD＋∠EPF＝180°，PE＝PF，可通过构造全等三角形解决问题；(3)观察图形，作PM⊥AB于M，AP的长随PM大小的变化而变化．
【方法归纳】　动态图形中最值问题关键要改变思考的角度，善于转化为另一个量的最值问题考虑．
[image: image6.png]> EwoallEzy «

[来源:学.科.网Z.X.X.K][来源:Z#xx#k.Com]
1．如图，∠MON＝90°，矩形ABCD的顶点A，B分别在边OM，ON上，当B在边ON上运动时，A随之在边OM上运动，矩形ABCD的形状保持不变，其中AB＝2，BC＝1，运[image: image7.png]2B (ZXXK.COMIR LR B

动过程中，点D到点O的最大距离是多少？
[image: image8.png]

[image: image9.png]2B (ZXXK.COMIR LR B

2．以边长为2的正方形的中心O为端点，引两条相互垂直的射线，分别与正方形的边交于A、B两点，求线段AB的最小值．
[image: image10.png]=l

参考答案
【例】(1)过点P作PG⊥EF，垂足为G.

∵PE[image: image11.png]2B (ZXXK.COMIR LR B

＝PF，PG⊥EF，∴FG＝EG＝2eq \r(3)，∠FPG＝∠EPG＝eq \f(1,2)∠EPF[image: image12.png]2B (ZXXK.COMIR LR B

.

∵EP＝4，∴在Rt△FPG中，由勾股定理得PG＝2.∴PG＝eq \f(1,2)PF.∴∠[image: image13.png]2B (ZXXK.COMIR LR B

PFG＝[image: image14.png]2B (ZXXK.COMIR LR B

30°.∴∠FPG＝60°.∴∠EPF＝2∠FPG＝120°.

（20作PM⊥AB，PN⊥AD，垂足分别为M、N.在菱形ABCD中，∠DAC＝∠BAC，
∴点P到AB、AD两边的距离相等，即PM＝PN.

∵在Rt△PME和Rt△PNF中，PM＝PN，PE＝PF，新*课*标*第*一*网
∴Rt△PME≌Rt△PNF.∴FN＝EM.

在Rt△PMA中，∠PMA＝90°，∠PAM＝eq \f(1,2)∠DAB＝30°，∴AM＝3eq \r(3).

同理：AN＝3eq \r(3).∴AE＋AF＝(AM－EM)＋(AN＋NF)＝AM＋AN＝6eq \r(3).

（3）当EF⊥AC，点P在EF右侧时，AP有最大值，

当EF⊥AC，点P在EF左侧时，AP有最小值．故AP的最大值为8，AP的最小值为4.
针对训练
1.取AB的[image: image15.png]2B (ZXXK.COMIR LR B

中点E，连接OE、DE、OD，

∵OD≤OE＋DE，∴当O、D、E三点共线时，点D到点O的距离最大．

∵AB＝2，BC＝1，∴OE＝AE＝eq \f(1,2)AB＝1，DE＝eq \r(AD2＋AE2)＝eq \r(12＋12)＝eq \r(2).

∴OD的最大值为eq \r(2)＋1.　

2.∵四边形CDEF是正方形，∴∠OCD＝∠ODB＝45°，∠COD＝90°，O[image: image16.png]2B (ZXXK.COMIR LR B

C＝OD.

∵AO⊥OB，∴∠AOB＝90°.∴∠COA[image: image17.png]2B (ZXXK.COMIR LR B

＋∠AOD＝90°，∠AOD＋∠DOB＝90°.∴∠COA＝∠DOB.

∵在△COA和△DOB中，eq \b\lc\{(\a\vs4\al\co1(∠OCA＝∠ODB，,OC＝OD，,∠AOC＝∠BOD，))
∴△COA≌△DOB.∴OA＝OB.

∵∠AOB＝90°，

∴△AOB是等腰直角三角形．

由勾股定理得AB＝eq \r(OA2＋OB2)＝eq \r(2)OA，要使AB最小，只要OA取最小值即可，

根据垂线段最短，OA⊥CD时，OA[image: image18.png]2B (ZXXK.COMIR LR B

最小，

∵四边形CDEF是正方形，

∴FC⊥CD，OD＝OF＝OC.

∴CA＝DA.

∴OA＝eq \f(1,2)CF＝1.∴

AB＝eq \r(2).

∴AB的最小值为eq \r(2).

