专题训练(七)　相似三角形的基本模型
　　　　　　　　　　　　　　　　　　　
下面[image: image1.png]2R (ZXXK.COMBRIL T E

仅以X字型、A字型、双垂型、M字型4种模型设置练习，帮助同学们认识基本模型，并能从复杂的几何图形中分辨出相似三角形，进[image: image2.png]2R (ZXXK.COMBRIL T E

而解决问题．
模型1　X字型及其变形
(1)如图1，对顶角的对边平行，则△ABO∽△DCO；
(2)如图2，对顶角的对边不平行，则△ABO∽△CDO.
[image: image3.png]K2

[image: image4.png]> EwoallEzy «

1．(恩施中考)如图，在ABCD中，AC与B[image: image5.png]2R (ZXXK.COMBRIL T E

D交于点O，E为OD的中点，连接AE并延长交[image: image6.png]2R (ZXXK.COMBRIL T E

DC于点F，则DF∶FC等于(　　)
 A．1∶4 B．1∶3

 C．2∶3 D．1∶2

[image: image7.png]

　　
2． (黔东南中考)将一副三角尺如图所示叠放在一起，则eq \f(BE,EC)的值是________．

[image: image8.png]45°

30°

3．已知：如图，∠ADE＝∠ACB，BD＝8，CE＝4，CF＝2，求DF的长．
[image: image9.png]

[来源:Zxxk.Com]
模型2　A字型及其变形
(1)如图1，公共角所对应的边平行，则△ADE∽△ABC；
(2)如图2，公共角的对边不平行，且有另一对角相等，两个三角形有一条公共边，则△ACD∽△ABC.
[image: image10.png]

[image: image11.png]> EwoallEzy «

4．如图，已知菱形ABCD的边长为3，延长AB到E，使BE＝2AB，连接EC并延长交AD的延长线于点F，求AF的长．[来源:Zxxk.Com]
[image: image12.png]

5．(泰安中考改编)如图，在四边形ABCD中，AB＝AD，AC与BD交于点E，∠ADB＝∠ACB.求证：eq \f(AB,AE)＝eq \f(AC,AD).

[image: image13.png]

6.如图，AD与BC相交于E，点F在BD上，且AB∥EF∥CD，[image: image14.png]2R (ZXXK.COMBRIL T E

求证：eq \f(1,AB)＋eq \f(1,CD)＝eq \f(1,EF).

[image: image15.png]

模型3　双垂型
直角三角形被斜边上的高分成的两个直角三角形与原三角形相似，即△[image: image16.png]2R (ZXXK.COMBRIL T E

ACD∽△ABC∽△CBD.
[image: image17.png]

[image: image18.png]> EwoallEzy «

7．如图，在Rt△ABC中，CD⊥AB，D为垂足，且AD＝3，AC＝3eq \r(5)，则斜边AB的长为(　　)
 A．3eq \r(6) B．15

 C．9eq \r(5) D．3＋3eq \r(5)
[image: image19.png])

8． 如图，△ABC中，∠ACB＝90°，CD是斜边AB上的高，AD＝9，BD＝4, 那么CD＝________，[image: image20.png]2R (ZXXK.COMBRIL T E

AC＝________.

[image: image21.png]Oh

模型4　M字型
Rt△ABD与Rt△BCE的斜边互相垂直，则有△ABD∽△CEB.
[image: image22.png]@y

[image: image23.png]> EwoallEzy «

9．[image: image24.png]2R (ZXXK.COMBRIL T E

如图，已知AB⊥BD，ED⊥BD，C是线段BD的中点，且AC⊥CE，ED＝1，BD＝4，求AB的长．
[image: image25.png]

[来源:学科网]
[来源:学科网]
10．(常州中考改编)如图，在正方形ABCD中，E为边AD上的点，点F在边CD上，且CF＝3FD，∠BEF＝90°.[来源:Zxxk.Com]
(1)求证：△ABE∽△DEF；
[image: image26.png]

(2) 若AB＝4，延长EF交BC的延长线于点G，求BG的长．

参考答案

1．D　2.eq \f(\r(3),3)　3.∵∠ADE＝∠ACB，∴180°－∠ADE＝180°－∠ACB，即∠BDF＝∠ECF.又∵∠BFD＝∠EFC，∴△BDF∽△ECF.∴eq \f(BD,CE)＝eq \f(DF,CF)，[image: image27.png]2R (ZXXK.COMBRIL T E

即eq \f(8,4)＝eq \f(DF,2).∴DF＝4.　4.∵BE＝2AB，AB＝3，∴BE＝6，AE＝9.∵四边形ABCD是菱形，∴BC∥AF.∴△EBC∽△EAF.∴eq \f(BE,AE)＝eq \f(BC,AF).∴AF＝eq \f(AE·BC,BE)＝eq \f(9×3,6)＝eq \f(9,2).　5.证明：∵AB＝AD，∴∠ADB＝∠ABE.又∵∠ADB＝∠ACB，∴∠ABE＝∠ACB.又∵∠BAE＝∠CAB，∴△ABE∽△ACB.∴eq \f(AB,AC)＝eq \f(AE,AB).又∵AB＝AD，∴eq \f(AB,AC)＝eq \f(AE,AD).∴eq \f(AB,AE)＝eq \f(AC,AD).　6.证明：∵AB∥EF，∴△DEF∽△DAB.∴eq \f(EF,AB)＝eq \f(DF,BD).又∵EF[image: image28.png]2R (ZXXK.COMBRIL T E

∥CD，∴△BEF∽△BCD.∴eq \f(EF,CD)＝eq \f(BF,BD).∴eq \f(EF,AB)＋eq \f(EF,CD)＝eq \f(DF,BD)＋eq \f(BF,BD)＝eq \f(BD,BD)＝1.∴eq \f(1,AB)＋eq \f(1,CD)＝eq \f(1,EF).　7.B　8.6　3eq \r(13)　9.∵AB⊥BD，ED⊥BD，∴∠B＝∠D＝90°，∠A[image: image29.png]2R (ZXXK.COMBRIL T E

CB＋∠A＝90°.∵AC⊥CE，∴∠ACB＋∠ECD＝90°.∴∠A＝∠ECD.∴△ABC∽△CDE.∴eq \f(AB,CD)＝eq \f(BC,ED).又∵C是线段BD的中点，ED＝1，BD＝4，∴BC＝CD＝2.∴eq \f(AB,2)＝eq \f(2,1).∴AB＝4.　10.(1)证明：∵四边形ABCD为正方形，∴∠A＝[image: image30.png]2R (ZXXK.COMBRIL T E

∠D＝90°.∴∠ABE＋∠A[image: image31.png]2R (ZXXK.COMBRIL T E

EB＝90°.又∵∠BEF＝90°，∴∠AEB＋∠DEF＝90°.∴∠ABE＝∠DEF.∴△ABE∽△DEF.(2)∵AB＝BC＝CD＝AD＝4，CF＝3FD，∴DF＝1，CF＝3.∵△ABE∽△DEF，∴eq \f(AE,DF)＝[image: image32.png]2R (ZXXK.COMBRIL T E

eq \f(AB,DE)，即eq \f(4－DE,1)＝eq \f(4,DE).∴DE＝2.又∵ED∥CG，∴△EDF∽△GCF.∴eq \f(ED,GC)＝[image: image33.png]2R (ZXXK.COMBRIL T E

eq \f(DF,CF)，即eq \f(2,GC)＝eq \f(1,3).∴GC＝6.∴BG＝BC＋CG＝4＋6＝10.
 不用注册，免费下载！
