初中数学辅导网 http://www.shuxuefudao.cn

例谈梯形中的常用辅助线

 在解（证）有关梯形的问题时，常常要添作辅助线，把梯形问题转化为三角形或平行四边形问题。本文举例谈谈梯形中的常用辅助线，以帮助同学们更好地理解和运用。

一、平移

1、平移一腰：从梯形的一个顶点作一腰的平行线，把梯形转化为一个三角形和一个平行四边形。

［例1］如图1，梯形ABCD的上底AB=3，下底CD=8，腰AD=4，求另一腰BC的取值范围。

2、平移两腰：利用梯形中的某个特殊点，过此点作两腰的平行线，把两腰转化到同一个三角形中。

［例2］如图2，在梯形ABCD中，AD//BC，∠B＋∠C=90°，AD=1，BC=3，E、F分别是AD、BC的中点，连接EF，求EF的长。

3、平移对角线：过梯形的一个顶点作对角线的平行线，将已知条件转化到一个三角形中。

［例3］如图3，在等腰梯形ABCD中，AD//BC，AD=3，BC=7，BD=
[image: image1.wmf]2

5

，求证：AC⊥BD。

【变式1】（平移对角线）已知梯形ABCD的面积是32，两底与高的和为16，如果其中一条对角线与两底垂直，则另一条对角线长为_____________

［例4］如图4，在梯形ABCD中，AD//BC，AC=15cm，BD=20cm，高DH=12cm，求梯形ABCD的面积。

二、延长

即延长两腰相交于一点，可使梯形转化为三角形。

［例5］如图5，在梯形ABCD中，AD//BC，∠B=50°，∠C=80°，AD=2，BC=5，求CD的长。

 【变式2】如图所示，四边形ABCD中，AD不平行于BC，AC＝BD，AD＝BC. 判断四边形ABCD的形状，并证明你的结论.

[image: image2.wmf]A

B

C

D

【变式3】（延长两腰）如图，在梯形[image: image3.png]ABCD

中，[image: image4.png]ABlCD

，[image: image5.png]

，[image: image6.png]

、[image: image7.png]

为[image: image8.png]

、[image: image9.png]

的中点。
　　　　　　　[image: image10.jpg]

　
三、作对角线

即通过作对角线，使梯形转化为三角形。

［例6］如图6，在直角梯形ABCD中，AD//BC，AB⊥AD，BC=CD，BE⊥CD于点E，求证：AD=DE。

四、作梯形的高

1、作一条高，从底边的一个端点作另一条底边的垂线，把梯形转化为直角三角形或矩形。

［例7］如图7，在直角梯形ABCD中，AB//DC，∠ABC=90°，AB=2DC，对角线AC⊥BD，垂足为F，过点F作EF//AB，交AD于点E，求证：四边形ABFE是等腰梯形。

[image: image11.png]

图7

2、作两条高：从同一底边的两个端点作另一条底边的垂线，把梯形转化为两个直角三角形和一个矩形。

［例8］如图8，在梯形ABCD中，AD为上底，AB>CD，求证：BD>AC。

【变式4】如图2-44所示．ABCD是梯形， AD∥BC， AD＜BC，AB=AC且AB⊥AC，BD=BC，AC，BD交于O.求∠BCD的度数．

【变式5】 如图2-45所示．直角梯形ABCD中，AD∥BC，∠A=90°，∠ADC=135°，CD的垂直平分线交BC于N，交AB延长线于F，垂足为M．求证：AD=BF．

【变式6】例如图2-46所示．直角梯形ABCD中，∠C=90°，AD∥BC，AD+BC=AB，E是CD的中点．若AD=2，BC=8，求△ABE的面积．

【变式7】（过顶点作高）已知AB=BC，AB∥CD，∠D=90°，AE⊥BC．求证：CD=CE．

五、作中位线

1、已知梯形一腰中点，作梯形的中位线。

［例9］如图9，在梯形ABCD中，AB//DC，O是BC的中点，∠AOD=90°，求证：AB＋CD=AD。

2、已知梯形两条对角线的中点，连接梯形一顶点与一条对角线中点，并延长与底边相交，使问题转化为三角形中位线。

［例10］如图10，在梯形ABCD中，AD//BC，E、F分别是BD、AC的中点，求证：（1）EF//AD；（2）
[image: image12.wmf])

AD

BC

(

2

1

EF

-

=

【变式8】　如图所示．等腰梯形ABCD中，AB∥CD，对角线AC，BD所成的角∠AOB=60°，P，Q，R分别是OA，BC，OD的中点．求证：△PQR是等边三角形．
【变式9】（过一腰中点作底边平行线——构造中位线）已知梯形ABCD中，AD∥BC，∠ABC的平分线过CD的中点E．

3、在梯形中出现一腰上的中点时，过这点构造出两个全等的三角形达到解题的目的。

例10、在梯形ABCD中，AD∥BC， ∠BAD=900，E是DC上的中点，连接AE和BE，求∠AEB=2∠CBE。

【变式10】如图，E是梯形ABCD中腰DC上的中点，
　　[image: image13.jpg]

	作法
	图形

	平移一腰，转化为三角形、平行四边形
	[image: image14.wmf]A

B

C

D

E

	作高，转化为两直角三角形和一矩形
	[image: image15.wmf]A

B

C

D

E

F

	延长两腰，转化为三角形
	[image: image16.wmf]A

B

C

D

E

	平移一对角线，转化为三角形、平行四边形
	[image: image17.wmf]A

B

C

D

E

	连接一顶点与一腰的中点，构造全等三角形
	[image: image18.wmf]A

B

C

D

E

F

【模拟试题】（答题时间：40分钟）
1. 若等腰梯形的锐角是60°，它的两底分别为11cm，35cm，则它的腰长为__________cm.

2. 如图所示，已知等腰梯形ABCD中，AD∥BC，∠B＝60°，AD＝2，BC＝8，则此等腰梯形的周长为（ ）
A. 19

B. 20

C. 21

D. 22

[image: image19.wmf]A

B

C

D

**3. 如图所示，AB∥CD，AE⊥DC，AE＝12，BD＝20，AC＝15，则梯形ABCD的面积为（ ）
A. 130
B. 140
C. 150
D. 160

[image: image20.wmf]A

B

C

D

E

*4. 如图所示，在等腰梯形ABCD中，已知AD∥BC，对角线AC与BD互相垂直，且AD＝30，BC＝70，求BD的长.

[image: image21.wmf]A

B

C

D

5. 如图所示，已知等腰梯形的锐角等于60°，它的两底分别为15cm和49cm，求它的腰长.

[image: image22.wmf]A

B

C

D

6. 如图所示，已知等腰梯形ABCD中，AD∥BC，AC⊥BD，AD＋BC＝10，DE⊥BC于E，求DE的长.

[image: image23.wmf]A

B

C

D

E

7. 如图所示，梯形ABCD中，AB∥CD，∠D＝2∠B，AD＋DC＝8，求AB的长.

[image: image24.wmf]A

B

C

D

**8. 如图所示，梯形ABCD中，AD∥BC，（1）若E是AB的中点，且AD＋BC＝CD，则DE与CE有何位置关系？（2）E是∠ADC与∠BCD的角平分线的交点，则DE与CE有何位置关系？
[image: image25.wmf]A

B

C

D

E

类型二：不添加辅助线（多数与全等、面积、梯形中位线有关系）
　　[image: image26.png]

1、已知：如图，四边形ABCD为矩形，四边形ABDE为等腰梯形，[image: image27.png]AE i BD

。
　　求证：[image: image28.png]ABED = ABCD.

　　　　　　　　　　　　　　　　　　　
　　　举一反三：
　　【变式1】如图，已知：在梯形ABCD中，[image: image29.png]ADjt BC

，AC、BD相交于点O.
　　　　　 　求证：[image: image30.png]Sia08 = Sivoc

.
　　　　　　　　　　　　　　　　　　　　　[image: image31.jpg]

　　　说明 本题中，我们也可以用[image: image32.png]ABAD

和[image: image33.png]ACAD

的面积相等，推出[image: image34.png]AAOB

和[image: image35.png]ACOD

的面积相等，等底等高的性质在证明三角形及四边形的面积问题时，起关键作用.

　　　　

　　【变式2】如图，已知：AD是[image: image36.png]ZBAC

的平分线，[image: image37.png]DE | AB

，[image: image38.png]DE = AC

，[image: image39.png]AD# EC

.
　　（1）求证：四边形ADCE是等腰梯形.
　　（2）若[image: image40.png]AADC

的周长为[image: image41.png]16cm, AE=3cm, AC— EC =3cm

，求四边形ADCE的周长.
　　　　　　　　　　　　　　　　　　[image: image42.jpg]i

　　　　说明：等腰梯形的判定，一般是先判定一个四边形是梯形，然后再由“两腰相等”或“同一底上的两个角相等”来判定它是等腰梯形，要判定一个四边形是梯形时，判定一组对边不平行常常有困难，所以可用判定平行的两边不相等的方法来解决．

【变式3】如图2-43所示．在直角三角形ABC中，E是斜边AB上的中点，D是AC的中点，DF∥EC交BC延长线于F．求证：四边形EBFD是等腰梯形．
[image: image43.jpg]

PAGE
1
京翰教育1对1家教 http://www.zgjhjy.com/

_1240758590.unknown

_1240757352.unknown

