

相似三角形综合

内容分析

相似三角形是初中数学中的重点，也是难点。相当多的知识点可以与相似三角形综合起来考察。本讲将从以下几个方面学习相似三角形的应用，旨在灵活运用相似三角形的判定和性质解决问题。

知识结构

相似三角形综合

平行线与相似三角形

角平分线与相似三角形

$a^2 = bc$ 与相似三角形

内接矩形与相似三角形

一线三等角与相似三角形

旋转与相似三角形

函数与相似三角形

模块一：平行线与相似三角形

知识精讲

1、平行线与相似三角形

利用平行线构造的相似主要有两个基本的模型，即：“A”字型和“X”字型。

例题解析

【例 1】如图，在 $\triangle ABC$ 中，设 D 、 E 是 AB 、 AC 上的两点，且 $BD = CE$ ，延长 DE 交 BC 的延长线于点 F ， $AB:AC = 3:5$ ， $EF = 12\text{cm}$ ，求 DF 的长。

【难度】★★

【答案】 20cm 。

【解析】过点 D 作 $DH \parallel AC$ 交 BC 于 H ，

$$\text{则有 } \frac{BD}{DH} = \frac{AB}{AC} = \frac{3}{5}, \text{ 又 } BD = CE,$$

$$\text{则有 } \frac{CE}{DH} = \frac{3}{5}, \text{ 由 } CE \parallel DH,$$

$$\text{得 } \frac{EF}{DF} = \frac{CE}{DH} = \frac{3}{5}, \text{ 代入计算得: } DF = 12 \times 5 \div 3 = 20\text{cm}.$$

【总结】作平行线，构造出与所求线段相关的“A”字型或“X”字型，比例转化。

【例 2】如图, 已知 $\triangle ABC$ 中, 点 D 、 E 分别在边 AB 、 AC 上, 且 $AD:DB=3:2$, $AE:EC=1:2$, 直线 ED 和 CB 的延长线交于点 F , 求 $FB:FC$.

【难度】★★

【答案】1:3.

【解析】过点 B 作 $BG \parallel FE$ 交 AC 于 G .

根据三角形一边平行线的性质定理, 可得:

$$\frac{AE}{EG} = \frac{AD}{DB} = \frac{3}{2}, \text{ 又 } AE:EC=1:2, \text{ 故 } \frac{EG}{EC} = \frac{1}{3},$$

由 $BG \parallel FE$, 可得: $FB:FC = EG:EC = 1:3$.

【总结】作平行线, 构造出与所求线段相关的“A”字型或“X”字型, 比例转化.

【例 3】已知: 在 $\triangle ABC$ 中, D 、 E 是 BC 上的两点, 且 $AD \parallel EG$, EG 交 AC 于 F , 交 BA 的延长线于 G , 若 $EF+EG=2AD$.

求证: AD 是 $\triangle ABC$ 的中线.

【难度】★★★

【答案】略.

【解析】证明: $\because AD \parallel EG$,

$$\therefore \frac{AD}{EG} = \frac{BD}{BE}, \frac{EF}{AD} = \frac{CE}{CD}.$$

$$\therefore EG = \frac{BE}{BD} \cdot AD, EF = \frac{CE}{CD} \cdot AD.$$

$$\therefore EF + EG = 2AD, \quad \therefore \frac{BE}{BD} + \frac{CE}{CD} = 2.$$

$$\text{则有 } \frac{BE}{BD} - 1 = 1 - \frac{CE}{CD}, \quad \therefore \frac{BE - BD}{BD} = \frac{CD - CE}{CD}. \quad \text{即 } \frac{DE}{BD} = \frac{DE}{CD}. \quad \therefore BD = CD.$$

即 AD 是 $\triangle ABC$ 的中线.

【总结】考查三角形一边平行线的性质定理, 注意根据题目条件灵活进行比例转换, 将条件转化到同一个量, 得出结论.

【例 4】如图，点 G 是 $\triangle ABC$ 的重心，过点 G 作直线 k ，交 AB 于点 E，交 AC 于点 F.

$$\text{求证: } \frac{BE}{AE} + \frac{CF}{AF} = 1.$$

【难度】★★★

【答案】略.

【解析】证明：分别过点 B 和点 C 作 BM 和 CN 平行于直线

AD ，分别交 AB 、 AC 于点 M 、点 N .

$$\text{则有 } BM // AG // CN, \therefore \frac{BE}{AE} = \frac{BM}{AG}, \frac{CF}{AF} = \frac{CN}{AG},$$

$$\therefore \frac{BE}{AE} + \frac{CF}{AF} = \frac{BM + CN}{AG}.$$

又 G 是 $\triangle ABC$ 的重心，根据重心的性质， $\therefore BD = CD$ 且有 $AG = 2DG$ ，

即此时 DG 为梯形 $MBCN$ 的中位线.

$$\therefore BM + CN = 2DG = AG, \text{ 即可证 } \frac{BE}{AE} + \frac{CF}{AF} = 1.$$

【总结】根据重心的特殊性质构造平行线段，用比例线段的转化建立一个三直线平行的模型解决问题.

【例 5】 AD 是 $\triangle ABC$ 的中线, 将 BC 边所在直线绕点 D 顺时针旋转 α 角, 交边 AB 于点 M , 交射线 AC 于点 N , 设 $AM = x \cdot AB$, $AN = y \cdot AC$, ($x \neq 0$, $y \neq 0$).

(1) 如图 1, 当 $\triangle ABC$ 为等边三角形且 $\alpha = 30^\circ$ 时, 求证: $\triangle AMN \sim \triangle DMA$;

(2) 如图 2, 证明 $\frac{1}{x} + \frac{1}{y} = 2$.

【难度】★★★

【答案】略

【解析】

图 1

图 2

(1) $\because \triangle ABC$ 是等边三角形, AD 是中线, $\therefore \angle BAD = \angle DAC = 30^\circ, \angle ADB = 90^\circ$;

$\because \alpha = 30^\circ$, 即 $\angle MDB = 30^\circ$, $\therefore \angle ADM = 60^\circ$

$\therefore \angle ADM = \angle DAC + \angle N \quad \therefore \angle N = 30^\circ \quad \therefore \angle MAD = \angle N$;

$\therefore \angle AMD = \angle AMN \quad \therefore \triangle AMN \sim \triangle DMA$;

(2) 过 B 作 $BQ // MN$ 交 AD 延长线于点 Q , 过 C 作 $CP // MN$ 交 AD 于点 P ,

$$\therefore BQ // CP \quad \therefore \frac{BD}{DC} = \frac{DQ}{PD} \quad \because AD \text{ 是中线} \quad \therefore BD = DC, \therefore QD = DP,$$

$$\therefore BQ // MN \quad \therefore \frac{1}{x} = \frac{AB}{AM} = \frac{AQ}{AD} = \frac{AD + DQ}{AD}$$

$$\therefore CP // MN \quad \therefore \frac{1}{y} = \frac{AC}{AN} = \frac{AP}{AD} = \frac{AD - DP}{AD} \quad \therefore \frac{1}{x} + \frac{1}{y} = 2.$$

【总结】本题考查了平行线分线段成比例定理、三角形一边的平行线、相似三角形的判定等的相关知识, 构造辅助线是个难点.

模块二：角平分线与相似三角形

知识精讲

1、角平分线与相似三角形

角平分线类的相似模型如下：

分为“内角平分线”和“外角平分线”两种类型，虚线部分为辅助线的作法。

例题解析

【例 6】 在 $\triangle ABC$ 中， $\angle BAC = 120^\circ$ ， AD 平分 $\angle BAC$ 交 BC 于点 D 。

$$\text{求证: } \frac{1}{AD} = \frac{1}{AB} + \frac{1}{AC}.$$

【难度】★★

【答案】略。

【解析】 过点 C 作 $CM // AD$ 交 BA 于点 M 。

$\because CM // AD$ ，

$$\therefore \frac{AB}{BM} = \frac{AD}{CM} , \quad \angle DAC = \angle ACM , \quad \angle BAD = \angle M$$

$\because AD$ 平分 $\angle BAC$ ， $\angle BAC = 120^\circ$ 。 $\therefore \angle BAD = \angle CAD = 60^\circ$ ；

$\therefore \angle M = \angle ACM = 60^\circ$ ， $\therefore \triangle ACM$ 是等边三角形。

$$\therefore AC = CM = AM . \quad \therefore \frac{AB}{AB + AM} = \frac{AD}{MC} \text{ 即 } \frac{AB}{AB + AC} = \frac{AD}{AC} .$$

$$\therefore \frac{1}{AD} = \frac{1}{AB} + \frac{1}{AC} .$$

【总结】 本题考查了三角形一边的平行线、角平分线及等边三角形的相关知识。

【例 7】如图， $\triangle ABC$ 中， AI 、 BI 分别平分 $\angle BAC$ 、 $\angle ABC$ ， CE 是 $\triangle ABC$ 的外角 $\angle ACD$ 的平分线，交 BI 延长线于 E ，连接 CI 。

(1) $\triangle ABC$ 变化时，设 $\angle BAC = 2\alpha$ 。若用 α 表示 $\angle BIC$ 和 $\angle E$ ，那么 $\angle BIC = \underline{\hspace{2cm}}$ ， $\angle E = \underline{\hspace{2cm}}$ ；

(2) 若 $AB = 1$ ，且 $\triangle ABC$ 与 $\triangle ICE$ 相似，求 AC 长。

【难度】★★

【答案】(1) $90^\circ + \alpha$ ， α ；(2) 略。

【解析】(1) $\because \angle BAC + \angle ABC + \angle ACB = 180^\circ$ ，

$$\therefore \angle ABC + \angle ACB = 180^\circ - \angle BAC = 180^\circ - 2\alpha.$$

$\because AI$ 、 BI 分别平分 $\angle BAC$ 、 $\angle ABC$ ，

$$\therefore \angle IBC = \frac{1}{2} \angle ABC, CI \text{ 平分 } \angle ACB. \therefore \angle ICB = \frac{1}{2} \angle ACB.$$

$$\therefore \angle IBC + \angle ICB + \angle BIC = 180^\circ$$

$$\therefore \angle BIC = 180^\circ - (\angle IBC + \angle ICB) = 180^\circ - \frac{1}{2}(\angle ABC + \angle ACB) = 90^\circ + \alpha.$$

$$\because CE \text{ 是 } \triangle ABC \text{ 的外角 } \angle ACD \text{ 的平分线}, \therefore \angle ACE = \frac{1}{2} \angle ACD.$$

$$\therefore \angle ICE = \angle ICA + \angle ACE = \frac{1}{2}(\angle ACD + \angle ACB) = 90^\circ.$$

$$\therefore \angle BIC = \angle ICE + \angle E = 90^\circ + \alpha,$$

$$\therefore \angle E = \alpha.$$

(2) $\triangle ABC$ 与 $\triangle ICE$ 相似，

$\because \angle ICE = 90^\circ$ ， $\therefore \triangle ABC$ 是直角三角形时，分三种情况：

① 当 $\angle ABC = 90^\circ$ 时， $\because \angle E = \alpha$ ， $\angle BAC = 2\alpha$ ， $\therefore \angle E \neq \angle BAC$ 。

$$\therefore \angle E = \angle BCA = \alpha. \quad \because \angle BAC + \angle BCA = 90^\circ, \quad \therefore \alpha = 30^\circ. \quad \therefore AC = 2AB = 2;$$

② 当 $\angle BCA = 90^\circ$ 时， $\because \angle E = \alpha$ ， $\angle BAC = 2\alpha$ ， $\therefore \angle E \neq \angle BAC$ 。

$$\therefore \angle E = \angle ABC = \alpha, \quad \because \angle BAC + \angle ABC = 90^\circ, \quad \therefore \alpha = 30^\circ, \quad \therefore AC = \frac{1}{2}AB = \frac{1}{2};$$

③ 当 $\angle BAC = 90^\circ$ 时， $\because \angle BAC = 2\alpha$ ， $\therefore \alpha = 45^\circ$ 。 $\therefore AC = AB = 1$ ；

综上所述， $AC = \frac{1}{2}$ 或 1 或 2。

【总结】本题考查相似三角形的性质及其两三角形相似分类讨论，还考查了三角形角平分线的知识。

模块三： $a^2 = b \cdot c$ 与相似三角形

知识精讲

1、 $a^2 = b \cdot c$ 与相似三角形

常见及扩展模型如下：

图 1

图 2

由图 1 可证： $AB^2 = BD \cdot BC$ ；

由图 2 可证： $AB^2 = BD \cdot BC$ ， $AD^2 = BD \cdot DC$ ， $AC^2 = CD \cdot CB$ 。

例题解析

【例 8】如图，在 $\triangle ABC$ 中， AD 平分 $\angle BAC$ ， AD 的垂直平分线交 AB 于点 E ，交 AD 于点 H ，交 AC 于点 G ，交 BC 的延长线于点 F 。

求证： $DF^2 = CF \cdot BF$ 。

【难度】★★

【答案】略。

【解析】联结 AF

\because 点 F 在 AD 的垂直平分线上，

$\therefore AF = FD$ ， $\angle FAD = \angle ADF$ 。

$\because \angle FAD = \angle FAC + \angle DAC$ ， $\angle ADF = \angle BAD + \angle B$

$\therefore \angle FAC + \angle DAC = \angle BAD + \angle B$ 。

又 $\because AD$ 平分 $\angle BAC$ ， $\therefore \angle BAD = \angle DAC$ ， $\therefore \angle FAC = \angle B$ 。

又 $\because \angle AFC = \angle AFB$ ， $\therefore \triangle EBA \sim \triangle ECB$ ， $\therefore \frac{AF}{FB} = \frac{FC}{AF}$ 。

$\therefore AF^2 = CF \cdot BF$ ， $\therefore DF^2 = CF \cdot BF$ 。

【总结】本题考查线段垂直平分线、外角定理及相似三角形的判定及性质知识。

【例 9】如图，在 $Rt\triangle ABC$ 中， $\angle ACB = 90^\circ$ ， $CD \perp AB$ 于 D ， $DE \perp AC$ 于 E ， $DF \perp BC$

于 F . 求证： $\frac{AE}{BF} = \frac{AC^3}{BC^3}$.

【难度】★★★

【答案】略.

【解析】证明： $\because \angle ACB = \angle DEC = \angle DFC = 90^\circ$.

\therefore 四边形 $CEDF$ 是矩形. $\therefore DE = CF$, $DE // CF$, $DF // CA$.

$$\therefore \frac{AE}{AC} = \frac{DE}{CB}, \quad \frac{BF}{CB} = \frac{DF}{AC}, \quad \therefore \frac{AE}{DE} = \frac{AC}{CB}, \quad \frac{DF}{BF} = \frac{AC}{CB}.$$

$\because \angle CDF + \angle FDB = 90^\circ$, $\angle FDB + \angle B = 90^\circ$, $\therefore \angle CDF = \angle B$.

$\because \angle DFC = \angle DFB = 90^\circ$, $\therefore \triangle CDF \sim \triangle DBF$, $\therefore \frac{CF}{DF} = \frac{DF}{BF}$.

$$\therefore \frac{CF}{DF} = \frac{AC}{CB}, \text{ 即 } \frac{DE}{DF} = \frac{AC}{CB}.$$

$$\therefore \frac{AE}{DE} \cdot \frac{DE}{DF} \cdot \frac{DF}{BF} = \frac{AC}{CB} \cdot \frac{AC}{CB} \cdot \frac{AC}{CB}, \text{ 即 } \frac{AE}{BF} = \frac{AC^3}{BC^3}.$$

【总结】本题考查了三角形相似的判定方法、矩形的性质、三角形一边的平行线等知识.

【例 10】如图 1，在 $\triangle ABC$ 中， P 是边 AB 上的一点，联结 CP ，要使 $\triangle ACP \sim \triangle ABC$ ，还需要补充一个条件.

(1) 补充的条件是_____，或者_____.

(2) 请你参考上面的图形和结论，解答下面的问题：

如图 2，在 $\triangle ABC$ 中， $\angle A = 60^\circ$ ， $AC^2 = AB^2 + AB \cdot BC$ ，求 $\angle B$ 的度数.

【难度】★★★

【答案】略.

【解析】

图 1

(1) $\angle ACP = \angle B$; $\angle APC = \angle ACB$; (或者 $AC^2 = AB \cdot AP$)

(2) 延长 AB 到 D ，使 $BD = CB$ $\therefore \angle BCD = \angle BDC$

$\therefore AC^2 = AB^2 + AB \cdot BC$ $\therefore AC^2 = AB \cdot AD$ $\therefore \triangle ACD \sim \triangle ABC$

$\therefore \angle D = \angle ACB$ $\therefore \angle A + \angle ACD + \angle D = 180^\circ$

$\therefore 3\angle D + \angle A = 180^\circ$ 而 $\angle A = 60^\circ$ $\therefore \angle D = \angle BCD = 40^\circ$

$\therefore \angle ABC = \angle BCD + \angle D = 80^\circ$.

【总结】本题考查相似三角形的判定及性质、三角形内角和、外角定理等知识.

模块四：内接矩形与相似三角形

知识精讲

1、内接矩形与相似三角形

相关模型：

常用结论： $\frac{AT}{AH} = \frac{DE}{BC}$.

例题解析

【例 11】 $\triangle ABC$ 中，正方形 $EFGH$ 的两个顶点 E, F 在 BC 上，另两个顶点 G, H 分别在 AC, AB 上， $BC = 15$ ， BC 边上的高 $AD = 10$ ，求正方形 $EFGH$ 的面积.

【难度】★★

【答案】36.

【解析】设正方形 $EFGH$ 的边长为 a ，易知：

$$HE // AD, HG // BC.$$

$$\therefore \frac{HE}{AD} = \frac{BH}{BA}, \quad \frac{HG}{BC} = \frac{AH}{AB}.$$

$$\therefore \frac{HE}{AD} + \frac{HG}{BC} = 1,$$

$$\therefore \frac{a}{10} + \frac{a}{15} = 1, \quad \therefore a = 6,$$

\therefore 正方形 $EFGH$ 的面积为 36.

【总结】本题考查三角形内接正方形的模型，熟练掌握此题涉及的知识点.

【例 12】在锐角 $\triangle ABC$ 中，矩形 $DEFG$ 的顶点 D 在 AB 边上，顶点 E 、 F 在 BC 边上，顶点 G 在 AC 边上，如果矩形 $DEFG$ 的长为 6，宽为 4，设底边 BC 上的高为 x ， $\triangle ABC$ 的面积为 y ，求 y 与 x 的函数关系式.

【难度】★★★

【答案】 $y = \frac{3x^2}{x-4}$ ($x > 4$).

【解析】 解：如图， \because 矩形 $DEFG$ ，

$$\therefore GD \parallel BC, \angle DEC = 90^\circ, \therefore \frac{GD}{BC} = \frac{AD}{AB}.$$

\therefore AH 是高， $\therefore \angle AHC = 90^\circ$.

$$\therefore \angle DEC = \angle AHC, \therefore DE \parallel AH, \therefore \frac{DE}{AH} = \frac{BD}{AB}, \therefore \frac{DG}{BC} + \frac{DE}{AH} = 1,$$

$$\therefore \frac{6}{BC} + \frac{4}{x} = 1, \therefore BC = \frac{6x}{x-4},$$

$$\text{又} \because S_{\triangle ABC} = y = \frac{1}{2} BC \cdot AH, \therefore y = \frac{3x^2}{x-4} (x > 4).$$

【总结】本题考查三角形一边的平行线定理，矩形的面积等知识.

【例 13】一块直角三角形木板的一条直角边 AB 长为 $1.5m$, 面积为 $1.5m^2$, 现需把它加工成一个面积最大的正方形桌面, 请甲、乙两位同学设计加工方案, 甲设计方案如图(1), 乙设计方案如图(2). 你认为哪位同学设计的方案较好? 请说明理由(加工损耗忽略不计, 计算结果中可保留分数).

【难度】★★★

【答案】甲同学方案好, 理由略.

【解析】解: $S_{\triangle ABC} = \frac{1}{2} AB \cdot BC = 1.5m^2$, 又 $\because AB = 1.5m$, $\therefore CB = 2m$

\therefore 在 $Rt\triangle ABC$ 中, $AC = 2.5m$.

① 按甲的设计: 设 $DE = x$, \because 正方形 $DEFB$, $\therefore ED \parallel BF, EF \parallel CB$,

$$\therefore \frac{DE}{AB} = \frac{CE}{CA}, \frac{EF}{CB} = \frac{AE}{AC}, \therefore \frac{DE}{BA} + \frac{EF}{CB} = 1, \therefore \frac{x}{1.5} + \frac{x}{2} = 1,$$

$$\therefore x = \frac{6}{7}m, \therefore S_{\square DEFB} = \frac{36}{49}m^2;$$

②按乙的设计: 过点 B 作 $BH \perp AC$ 交 AC 于点 H , 得 $DG \parallel BH$, $\therefore \frac{DG}{BH} = \frac{AD}{AB}$,

设 $DE = x$, 则 $DG = x$, \because 正方形 $DGFE$, $\therefore ED \parallel AC$, $DE = DG$,

$$\therefore \frac{DE}{AC} = \frac{BD}{BA}, \therefore \frac{DE}{CA} + \frac{DG}{HB} = 1,$$

$$\therefore S_{\triangle ABC} = \frac{1}{2} AB \cdot BC = \frac{1}{2} AC \cdot BH, \therefore BH = \frac{6}{5}m, \therefore \frac{x}{2.5} + \frac{x}{\frac{6}{5}} = 1,$$

$$\therefore x = \frac{30}{37}m, \therefore S_{\square DGFE} = \frac{900}{1369}m^2;$$

综上, 甲设计方案好.

【总结】本题考查了三角形一边的平行线, 正方形的面积等知识, 本题考查了最优化问题.

模块五：一线三等角与相似三角形

知识精讲

1、一线三等角与相似三角形

相关模型如下图所示：

例题解析

【例 14】如图，在 $\triangle ABC$ 中， $AB = AC = 5cm, BC = 8cm$ ，点 P 为 BC 边上一动点（不与点 B, C 重合），过点 P 作射线 PM 交 AC 于点 M ，使 $\angle APM = \angle B$.

(1) 求证： $\triangle ABP \sim \triangle PCM$

(2) 设 $BP = x, CM = y$.求 y 与 x 的函数解析式，并写出函数的定义域；

(3) 当 $\triangle APM$ 为等腰三角形时，求 PB 的长.

【难度】★★

【答案】(1) 略；(2) $y = \frac{x(8-x)}{5}$ ($0 < x < 8$)；(3) 3 或 $\frac{39}{8}$.

【解析】(1) 一线三等角模型，略；

(2) 由(1) $\triangle ABP \sim \triangle PCM$ 得 $\frac{AB}{PC} = \frac{BP}{MC}$ 即 $\frac{5}{8-x} = \frac{x}{y}$ 得 $y = \frac{x(8-x)}{5}$ ($0 < x < 8$)；

(3) $\triangle APM$ 为等腰 \triangle 分以下三种情况：

$$\textcircled{1} AP=PM, \frac{AP}{PM} = \frac{5}{8-x} = 1, \text{ 则 } x = 3;$$

$$\textcircled{2} AP=AM, \frac{PM}{AP} = 2 \cos B = \frac{8}{5} = \frac{5}{8-x} \text{ 得 } x = \frac{39}{8};$$

$$\textcircled{3} AM=PM, \frac{AP}{PM} = 2 \cos B = \frac{8}{5} = \frac{8-x}{5} \text{ 得 } x = 0 \text{ (舍)}$$

综上， BP 的长为 3 和 $\frac{39}{8}$.

【例 15】矩形 $ABCD$ 中，以对角线 BD 为一边构造一个矩形 $BDEF$ ，使得另一边 EF 过原矩形的顶点 C 。

(1) 设 $Rt\triangle CBD$ 的面积为 S_1 ， $Rt\triangle BFC$ 的面积为 S_2 ， $Rt\triangle DCE$ 的面积为 S_3 ，则 S_1

$S_2 + S_3$ (用“ $>$ ”、“ $=$ ”、“ $<$ ”填空)；

(2) 写出图中的 3 对相似三角形，并选择其中一对进行证明。

【难度】★★

【答案】(1) $=$ ；

(2) $\triangle BFC \sim \triangle CED$ ；

$\triangle BFC \sim \triangle DCB$ ；

$\triangle CED \sim \triangle DCB$ 。

【解析】(1) 过点 C 作 $CH \perp BD$ 交 BD 于点 H ，易得：

(2) $\because \angle BCD + \angle DCE = \angle F + \angle FBC$ ，

而 $\angle BCD = \angle F = 90^\circ$ 。 $\therefore \angle FBC = \angle DCE$ 。 $\therefore \triangle BFC \sim \triangle CED$ 。

【总结】本题主要是考查“一线三等角”模型的相似以及矩形的性质。

【例 16】在矩形 $ABCD$ 中， $AB = 2$ ， $AD = 3$ ， P 是 BC 上的任意一点 (P 与 B 、 C 不重合)，过点 P 作 $AP \perp PE$ ，垂直为 P ， PE 交 CD 于点 E 。

(1) 连接 AE ，当 \triangleAPE 与 \triangleADE 全等时，求 BP 的长；

(2) 若设 BP 为 x ， CE 为 y ，试确定 y 与 x 的函数关系式；当 x 取何值时， y 的值最大？最大值是多少？

(3) 若 $PE \parallel BD$ ，试求出此时 BP 的长。

【难度】★★★

【答案】(1) $\sqrt{5}$ ；

(2) $y = -\frac{1}{2}x^2 + \frac{3}{2}x (0 < x < 3)$ ，

当 $x = \frac{3}{2}$ 时， y 取最大值，最大值为 $\frac{9}{8}$ ；

(3) $\frac{4}{3}$ 。

【解析】(1) \triangleAPE 与 \triangleADE 全等，

$\because \angle APE = \angle ADE = 90^\circ$ ， $\angle BAE = \angle AED$ ，而 $\angle BAE > \angle PAE$ ，

$\therefore \triangle ADE \cong \triangle APE$ 。 $\therefore AD = AP = 3$ 。

在 $Rt\triangle ABP$ 中， $AB^2 + BP^2 = AP^2$ ， $\therefore BP = \sqrt{AP^2 - AB^2} = \sqrt{5}$ 。

(2) 易证 $\triangle ABP \sim \triangle PCE$, 得 $\frac{AB}{PC} = \frac{BP}{CE}$, 即 $\frac{2}{3-x} = \frac{x}{y}$.

$$\therefore y = -\frac{1}{2}x^2 + \frac{3}{2}x (0 < x < 3).$$

$$\therefore y = -\frac{1}{2}x^2 + \frac{3}{2}x = -\frac{1}{2}\left(x - \frac{3}{2}\right)^2 + \frac{9}{8},$$

\therefore 当 $x = \frac{3}{2}$ 时, y 取最大值, 最大值为 $\frac{9}{8}$;

(3) 联结 BD 交 AP 于点 Q .

$$\because PE // BD, \therefore \angle APE = \angle AQB = 90^\circ.$$

$$\therefore \angle QAD + \angle ADQ = 90^\circ, \angle BAQ + \angle QAD = 90^\circ.$$

$$\therefore \angle BAQ = \angle ADQ, \therefore Rt\triangle ABP \sim Rt\triangle DAB. \therefore \frac{AB}{AD} = \frac{BP}{AB}, \therefore BP = \frac{4}{3}.$$

【总结】本题考查三角形全等, 相似三角形的判定和性质, 二次函数求最值的知识, 题目比较综合.

模块六：旋转与相似三角形

例题解析

【例 17】如图 1, 在 $\triangle ABC$ 中, $\angle ACB = 90^\circ$, $BC = 2$, $\angle A = 30^\circ$, 点 E 、 F 分别是线段 BC 、 AC 的中点, 联结 EF .

(1) 线段 BE 与 AF 的位置关系是_____, $\frac{AF}{BE} = \frac{\text{_____}}{\text{_____}}$;

(2) 如图 2, 当 $\triangle CEF$ 绕点 C 顺时针旋转 α 时 ($0^\circ < \alpha < 180^\circ$), 联结 AF 、 BE , 则(1)中的结论是否仍然成立? 如果成立, 请证明; 如果不成立, 请说明理由;

(3) 如图 3, 当 $\triangle CEF$ 绕点 C 顺时针旋转 α 时 ($0^\circ < \alpha < 180^\circ$), 延长 FC 交 AB 于点 D , 如果 $AD = 6 - 2\sqrt{3}$, 求旋转角 α 的度数.

图 1

15 / 图 62

图 3

【难度】★★★

【答案】(1) 垂直, $\sqrt{3}$; (2) 成立; (3) 略.

【解析】(1) 略;

$$(2) \text{由 } \Delta ACB \sim \Delta FCE, \text{ 得: } \frac{AC}{CB} = \frac{FC}{CE} .$$

$$\because \angle BCE = \angle ACF, \therefore \Delta BCE \sim \Delta ACF. \therefore \frac{AF}{BE} = \frac{AC}{BC} = \sqrt{3};$$

$$(3) \text{过点 } D \text{作 } DH \perp BC \text{交 } BC \text{于点 } H, \therefore AD = 6 - 2\sqrt{3}, \therefore BD = 2\sqrt{3} - 2.$$

$$\text{在 } Rt\triangle DBH \text{中, } \angle B = 60^\circ, \therefore BH = \sqrt{3} - 1, DH = 3 - \sqrt{3}.$$

$$\therefore CH = 3 - \sqrt{3}, \therefore \angle DCH = 45^\circ, \therefore \angle ACD = 45^\circ. \therefore \angle ACF = 135^\circ.$$

$$\therefore \alpha = 135^\circ.$$

【总结】本题考查旋转的相关知识, 特殊的直角三角形边的关系, 题目比较综合, 第3小题由边求角要会添置辅助线.

模块七: 函数与相似三角形

例题解析

【例 18】如图, 已知平面直角坐标系中三点 $A(2, 0)$, $B(0, 2)$, $P(a, 0)$ ($a < 0$), 联结 BP , 过点 P 作 $PC \perp PB$ 交过点 A 的直线 l 于点 $C(2, b)$.

(1) 求 b 与 a 之间的函数关系式;

(2) 当 a 取得最大的整数时, 求 BC 与 x 轴的交点 Q 的坐标.

【难度】★★

$$【答案】(1) b = -\frac{1}{2}a^2 + a; (2) Q\left(\frac{8}{7}, 0\right).$$

【解析】

$$(1) \because \angle BPO + \angle OPC = \angle BPO + \angle PBO = 90^\circ$$

$$\therefore \angle OPC = \angle PBO$$

$$\because \angle BOP = \angle PAC = 90^\circ \therefore \Delta BPO \sim \Delta PCA$$

$$\therefore \frac{OP}{AC} = \frac{OB}{AP} \quad \text{即} \frac{-a}{-b} = \frac{2}{2-a} \quad \therefore b = -\frac{1}{2}a^2 + a;$$

$$(2) \because a < 0 \quad \therefore a \text{ 取得最大的整数时 } a = -1 \quad \therefore b = -\frac{3}{2}$$

$$\because OB \parallel AC \quad \therefore \frac{OB}{AC} = \frac{OQ}{QA}, \text{ 即 } \frac{2}{3} = \frac{OQ}{2-OQ} \quad \therefore OQ = \frac{8}{7} \quad \therefore Q\left(\frac{8}{7}, 0\right).$$

【总结】本题考查相似的判定及性质等知识.

【例 19】函数 $y = \frac{k}{x}$ 和 $y = -\frac{k}{x}$ ($k \neq 0$) 的图像关于 y 轴对称，我们把函数 $y = \frac{k}{x}$ 和 $y = -\frac{k}{x}$

($k \neq 0$) 叫做互为“镜子”函数，类似地，如果函数 $y = f(x)$ 和 $y = h(x)$ 的图像关于 y 轴对称，那么我们就把函数 $y = f(x)$ 和 $y = h(x)$ 叫做互为“镜子”函数.

(1) 函数 $y = 3x - 4$ 的“镜子”函数是_____;

(2) 函数 $y = x^2 - 2x + 3$ 的“镜子”函数是_____;

(3) 如图所示，一条直线与一对“镜子” $y = \frac{2}{x}$ ($x > 0$) 和 $y = -\frac{2}{x}$ ($x < 0$) 的图像分别交于点 A 、 B 、 C ，如果 $CB : AB = 1 : 2$ ，点 C 在函数 $y = -\frac{2}{x}$ ($x < 0$) 的“镜子”函数上

的 对应点的横坐标是 $\frac{1}{2}$ ，求点 B 的坐标.

【难度】★★

【答案】略

【解析】(1) $y = -3x - 4$; (2) $y = x^2 + 2x + 3$;

(3) 分别过点 A 、 B 、 C 作 CC' 、 BB' 、 AA'

垂直于 x 轴，垂足分别为 C' 、 B' 、 A' .

设点 $B\left(m, \frac{2}{m}\right)$ 、 $A\left(n, \frac{2}{n}\right)$ ，其中 $m > 0$ ， $n > 0$.

由题意，得点 $C\left(-\frac{1}{2}, 4\right)$.

$$\therefore CC' = 4, BB' = \frac{2}{m}, AA' = \frac{2}{n}, A'B' = n - m, B'C' = m + \frac{1}{2}.$$

易知 $CC' \parallel BB' \parallel AA'$ ，又 $CB : AB = 1 : 2$

$$\text{所以，可得} \begin{cases} n - m = 2\left(m + \frac{1}{2}\right), \\ \frac{2}{m} - \frac{2}{n} = \frac{2}{3}\left(4 - \frac{2}{n}\right) \end{cases}, \quad \text{化简得} \begin{cases} n - 3m = 1 \\ \frac{1}{m} - \frac{1}{3n} = \frac{4}{3} \end{cases}$$

$$\text{解得 } m = \frac{1 \pm \sqrt{10}}{6} \text{ (负值舍去), } \therefore B\left(\frac{1+\sqrt{10}}{6}, \frac{4\sqrt{10}-4}{3}\right).$$

【总结】本题主要难在第3问，学生不知道怎么下手，要灵活应用相似的相关知识解决问题。

【例20】在 $\triangle ABC$ 中， $\angle ACB = 90^\circ$ ， CQ 是斜边 AB 上的中线， $AC = 6$ ， $AB = 10$ ，点 P 是 BC 边上的一个动点（与 B 、 C 不重合），经过点 P 、 Q 的直线与直线 AC 交于点 N ，若 $\triangle PNC$ 与 $\triangle ABC$ 相似，求 BP 的值。

【难度】★★★

【答案】 $BP = \frac{7}{4}$ 或 $\frac{25}{4}$ 。

【解析】解： $\because \angle ACB = 90^\circ$ ， CQ 是斜边 AB 上的中线，

$$\therefore CQ = AQ = BQ = 5.$$

$$\therefore \angle QCB = \angle B.$$

在 $Rt\triangle ABC$ 中，由勾股定理得 $CB = 8$ 。

$\because \triangle PNC$ 与 $\triangle ABC$ 相似， $\angle NCP = \angle ACB = 90^\circ$ ，而 $\angle NPC = \angle B + \angle PQB$ ，

$$\therefore \angle NPC \neq \angle B, \therefore \angle N = \angle B = \angle QCB.$$

设 $BP = x$ ，则 $CP = 8 - x$ 。

① 当点 N 在 CA 延长线时，

$\because \angle NPC = \angle CAB, \therefore \triangle CQP \sim \triangle BCA$ 。

$$\therefore \frac{CQ}{BC} = \frac{CP}{AB}, \text{ 即 } \frac{5}{8} = \frac{8-x}{10},$$

$$\text{解得: } x = \frac{7}{4};$$

② 当点 N 在 AC 延长线时，

$\because \angle NPC = \angle BPQ = \angle CAB, \therefore \triangle BQP \sim \triangle BCA$ 。

$$\therefore \frac{BQ}{BC} = \frac{BP}{AB}, \text{ 即 } \frac{5}{8} = \frac{x}{10},$$

$$\text{解得: } x = \frac{25}{4};$$

$$\text{综上所述, } BP = \frac{7}{4} \text{ 或 } \frac{25}{4}.$$

【总结】本题比较综合，需要进行适当转化，得到相似，运用相似性质，得出结论。

【例 21】如图, 已知梯形 $ABCD$, $AD \parallel BC$, $AB = AD = 5$, $\tan \angle DBC = \frac{3}{4}$. E 为射线 BD 上一点, 过点 E 作 $EF \parallel DC$ 交射线 BC 于点 F , 连接 EC , 设 $BE = x$, $\frac{S_{\triangle ECF}}{S_{\triangle BDC}} = y$.

(1) 求 BD 的长;

(2) 当点 E 在线段 BD 上时, 求 y 关于 x 的函数解析式, 并写出自变量 x 的取值范围.

【难度】★★★

【答案】(1) $BD = 8$; (2) $y = -\frac{1}{64}x^2 + \frac{1}{8}x (0 < x < 8)$.

【解析】(1) $\because AD \parallel BC$, $\therefore \angle ADB = \angle DBC$.

$$\because \tan \angle DBC = \frac{3}{4}, \quad \therefore \tan \angle ADB = \frac{3}{4}.$$

过点 A 作 $AH \perp BD$ 交 BD 于点 H ,

$$\because AB = AD, \quad \therefore BH = HD = 4. \quad \therefore BD = 8.$$

(2) $\because EF \parallel CD$, $\therefore \triangle BEF \sim \triangle BDC$, $\therefore \frac{BE}{BD} = \frac{BF}{BC} = \frac{x}{8}$.

$$\therefore \frac{S_{\triangle BEF}}{S_{\triangle BDC}} = \left(\frac{BE}{BD} \right)^2 = \frac{x^2}{64}.$$

$$\therefore \frac{S_{\triangle BEF}}{S_{\triangle EFC}} = \frac{BF}{FC} = \frac{x}{8-x},$$

$$\therefore \frac{S_{\triangle ECF}}{S_{\triangle BDC}} = \frac{x^2}{64} \cdot \frac{8-x}{x}.$$

$$\therefore y = -\frac{1}{64}x^2 + \frac{1}{8}x (0 < x < 8).$$

【总结】本题考查相似三角形的面积比等于相似比的平方, 同高(或同底)的三角形面积比可以转化为底边(或者高)的比.

随堂检测

【习题 1】如图, 在 $Rt\triangle BDC$ 中, 点 E 在 CD 上, $DF \perp BC$ 于 F , $DG \perp BE$ 于 G .

求证: $FG \bullet BC = CE \bullet BG$.

【难度】★★★

【答案】略.

【解析】证明: 联结 GF .

$$\because \angle BDC = 90^\circ, DF \perp BC, \therefore \angle BDC = \angle DFB = 90^\circ.$$

$$\text{又} \because \angle CBD = \angle FBD, \therefore \triangle DBF \sim \triangle CBD.$$

$$\therefore \frac{DB}{BC} = \frac{BF}{DB}, \therefore DB^2 = BF \bullet BC.$$

$$\because \angle EDB = 90^\circ, GD \perp BE, \therefore \angle DGB = \angle EDB = 90^\circ.$$

$$\text{又} \because \angle EBD = \angle GBD, \therefore \triangle GBD \sim \triangle DBE.$$

$$\therefore \frac{DB}{BG} = \frac{EB}{DB}, \therefore DB^2 = BG \bullet BE.$$

$$\therefore BF \bullet BC = BG \bullet BE, \text{ 即 } \frac{FB}{BE} = \frac{BG}{BC}.$$

$$\text{又} \because \angle GBF = \angle EBC, \therefore \triangle GBF \sim \triangle CBE.$$

$$\therefore \frac{GB}{BC} = \frac{FG}{CE}, \therefore FG \bullet BC = CE \bullet BG.$$

【总结】本题考查了三角形相似的判定方法、相似三角形的性质等知识, 综合性较强, 需要通过多次相似证的结论成立.

【习题 2】如图, 在梯形 $ABCD$ 中, $AD \parallel BC$, $AD = a$, $BC = b$, E 、 F 分别是 AD 、 BC 的中点, 且 AF 交 BE 于 P , CE 交 DF 于 Q , 求 PQ 的长.

【难度】★★★

【答案】 $PQ = \frac{ab}{a+b}$.

【解析】 $\because AD \parallel BC$, $\therefore \frac{AE}{BF} = \frac{PE}{BP}, \frac{ED}{FC} = \frac{EQ}{QC}$.

又 E 、 F 分别是 AD 、 BC 的中点,

$$\therefore AE = DE, BF = FC, \therefore \frac{PE}{BP} = \frac{EQ}{QC},$$

$$\therefore PQ \parallel BC \parallel AD.$$

$$\therefore \frac{PQ}{BC} = \frac{EP}{EB}, \frac{PQ}{AD} = \frac{PF}{AF} = \frac{PB}{EB}, \therefore \frac{PQ}{AD} + \frac{PQ}{BC} = 1.$$

代入, 求得: $PQ = \frac{ab}{a+b}$.

【总结】考查三角形一边平行线性质定理及其判定定理的, 先应用性质证明比例线段相等再判定. 由三线平行模型可得出结论.

【习题 3】如图，已知 $\triangle ABC$ 和 $\triangle DEF$ 是两个全等的等腰直角三角形，且 $\angle BAC = \angle EDF = 90^\circ$ ， $\triangle DEF$ 的顶点 E 与 $\triangle ABC$ 的斜边 BC 的中点重合。将 $\triangle DEF$ 绕点 E 旋转，旋转过程中，线段 DE 与线段 AB 相交于点 P ，线段 EF 与射线 CA 相交于点 Q 。

(1) 如图 1，当点 Q 在线段 AC 上，且 $AP = AQ$ 时，求证： $\triangle BPE \cong \triangle CQE$ ；

(2) 如图 2，当点 Q 在线段 CA 的延长线上时，求证： $\triangle BPE \sim \triangle CEQ$ ；并求当 $BP = a$, $CQ = \frac{9}{2}a$

时， P 、 Q 两点间的距离（用含 a 的代数式表示）。

图 1

图 2

【难度】★★★

【答案】(1) 略；(2) $PQ = \frac{5}{2}a$ 。

【解析】(1) $\because E$ 是中点， $\therefore BE = EC$ 。 $\because AP = AQ$ ， $\therefore BP = CQ$ 。

$\because AB = AC$ ， $\therefore \angle B = \angle C$ 。 $\therefore \triangle BPE \cong \triangle CQE$ 。

(2) $\because \angle DEF + \angle FEC = \angle B + \angle BPE$ ，而 $\angle B = \angle DEF = 45^\circ$ ， $\therefore \angle BPE = \angle QEC$ 。

$\because \angle B = \angle C = 45^\circ$ ， $\therefore \triangle BPE \sim \triangle CEQ$ ，

$$\therefore \frac{BP}{CE} = \frac{BE}{CQ}，\therefore \frac{a}{CE} = \frac{BE}{\frac{9}{2}a}，\therefore CE \cdot BE = \frac{9}{2}a^2，\therefore BC = 3\sqrt{2}a.$$

在 $Rt\triangle ABC$ 中， $AB = AC = 3a$ ， $\therefore AQ = \frac{3}{2}a$ ， $AP = 2a$ 。

\therefore 在 $Rt\triangle APQ$ 中， $PQ = \frac{5}{2}a$ 。

【总结】本题考查了“一线三等角”相似模型。

【作业 1】如图， E 、 F 、 G 、 H 分别是四边形 $ABCD$ 各边的点，且 $AE \cdot FD = EB \cdot AF$ ， $BG \cdot HC = GC \cdot DH$ ，连接 EH 、 GF 相交于点 O 。

求证： $OE \cdot GO = FO \cdot OH$ 。

【难度】★★★

【答案】略。

【解析】证明：连结 EF 、 BD 、 GH 。

$$\because AE \cdot FD = EB \cdot AF, \text{ 即 } \frac{AE}{EB} = \frac{AF}{FD}, \therefore EF // BD.$$

$$\text{又} \because BG \cdot HC = GC \cdot DH, \text{ 即 } \frac{GC}{BG} = \frac{HC}{DH}, \therefore GH // BD.$$

$$\therefore EF // GH, \therefore \frac{OE}{OH} = \frac{OF}{OG}, \text{ 即 } OE \cdot GO = FO \cdot OH.$$

【总结】观察题目条件的形式，可知题目考查三角形一边平行线性质及其判定定理，先判定再利用性质进行变形应用。

【作业 2】如图, 在 $Rt\triangle ABC$ 中, $\angle C=90^\circ$, $AB=5$, $\tan B=\frac{3}{4}$, 点 D 是 BC 的中点, 点 E 是 AB 边上的动点, $DF \perp DE$ 交射线 AC 于点 F .

- (1) 求 AC 和 BC 的长
- (2) 当 $EF \parallel BC$ 时, 求 BE 的长;
- (3) 联结 EF , 当 $\triangle DEF$ 和 $\triangle ABC$ 相似时, 求 BE 的长.

【难度】★★★

【答案】略.

【解析】(1) 在 $Rt\triangle ABC$ 中, $\angle C=90^\circ$, $\because \tan B = \frac{AC}{BC} = \frac{3}{4}$, 设 $AC=3k$, $BC=4k$, $\therefore AB=5k=5$, $\therefore k=1$, $\therefore AC=3$, $BC=4$;

(2) 过点 E 作 $EH \perp BC$, 垂足为 H , 易得 $\triangle EHB \sim \triangle ACB$, 设 $EH=CF=3k$, $BH=4k$, $BE=5k$; $\because EF \parallel BC$, $\therefore \angle EFD=\angle FDC$, $\because \angle FDE=\angle C=90^\circ$, $\therefore \triangle EFD \sim \triangle FDC$, $\therefore \frac{EF}{FD}=\frac{FD}{CD}$ $\therefore FD^2=EF \cdot CD$
即 $9k^2+4=2(4-4k)$ 化简得 $k=\frac{-4 \pm 2\sqrt{13}}{9}$ (舍去负值) $\therefore BE=5k=\frac{10\sqrt{13}-20}{9}$;

(3) 过点 E 作 $EH \perp BC$, 垂足为 H , 易得 $\triangle EHB \sim \triangle ACB$, 设 $EH=3k$, $BE=5k$, $\because \angle HED+\angle HDE=90^\circ$, $\angle FDC+\angle HDE=90^\circ$, $\therefore \angle HED=\angle FDC$, $\because \angle EHD=\angle C=90^\circ$, $\therefore \triangle EHD \sim \triangle DCF$, $\therefore \frac{EH}{CD}=\frac{DE}{DF}$

当 $\triangle DEF$ 和 $\triangle ABC$ 相似时, 有两种情况: ①

$$\frac{DE}{DF}=\frac{AC}{BC}=\frac{3}{4}, \therefore \frac{EH}{CD}=\frac{3}{4} \text{ 即 } \frac{3k}{2}=\frac{3}{4} \text{ 计算得出 } k=\frac{1}{2}$$

$$\therefore BE=5k=\frac{5}{2}$$

$$\text{② } \frac{DE}{DF}=\frac{BC}{AC}=\frac{4}{3}, \therefore \frac{EH}{CD}=\frac{4}{3} \text{ 即 } \frac{3k}{2}=\frac{4}{3} \text{ 计算得出 } k=\frac{8}{9} \therefore BE=5k=\frac{40}{9}$$

综合①②, 当 $\triangle DEF$ 和 $\triangle ABC$ 相似时, BE 的长为 $\frac{5}{2}$ 或 $\frac{40}{9}$

【作业 3】如图 1，在同一平面内，将两个全等的等腰直角三角形 ABC 和 AFG 摆放在一起， A 为公共顶点， $\angle BAC = \angle AGF = 90^\circ$ ，它们的斜边长为 2，若 $\triangle AFG$ 绕点旋转， AF 、 AG 与边 BC 的交点分别为点 D 、 E （点 D 不与点 B 重合，点 E 不与点 C 重合）。

- (1) 请在图 1 中找出两对相似而不全等的三角形，并选择其中一对进行证明；
- (2) $\triangle ABC$ 的斜边 BC 所在的直线为 x 轴， BC 边上的高所在的直线为 y 轴，建立平面直角坐标系（如图 2）。在边 BC 上找一点 D 使 $BD = CE$ ，求出点 D 的坐标，并通过计算验证 $BD^2 + CE^2 = DE^2$ ；
- (3) 在旋转过程中，(2) 中的等量关系 $BD^2 + CE^2 = DE^2$ 是否始终成立？若成立，请证明你的结论；若不成立，请说明理由。

图 1

图 2

【难度】★★★

【答案】略。

【解析】(1) $\triangle EAD \sim \triangle EBA$ ； $\triangle DAE \sim \triangle DCA$ ； $\triangle EBA \sim \triangle ACD$ ；

证明： $\because \angle ADE = \angle B + \angle BAD$ $\angle BAE = \angle DAE + \angle BAD$ 而 $\angle B = \angle DAE$
 $\therefore \angle ADE = \angle BAE$ 又 $\because \angle B = \angle C$ $\therefore \triangle EBA \sim \triangle ACD$ ；

(2) 解： $\because \triangle ABC$ 、 $\triangle AFG$ 是等腰直角三角形，

$\therefore \angle FAG = \angle C = 45^\circ$ ， $\because \angle ADC = \angle ADE$ ，

$\therefore \triangle DAE \sim \triangle DCA$ ， $\therefore \angle AED = \angle CAD$ 。

$\because \triangle ABC$ 是等腰直角三角形， $AO \perp BC$ ， $\therefore BO = OC$ 。

$\therefore DO = OE$ ， $\therefore \frac{AB}{DC} = \frac{BD}{CF}$ 。

$\because AO \perp BC$ ， $\therefore DA = AE$ 。 $\therefore \angle AED = \angle ADE$ 。

$\therefore \angle CDA = \angle CAD$ 。 $\therefore DC = CA$ 。

$\because BC = 2$ ， $\therefore AC = \sqrt{2}$ 。

$\therefore DC = \sqrt{2}$ ， $\therefore OD = \sqrt{2} - 1$ 。 $\therefore D(1 - \sqrt{2}, 0)$ ；

由此可知： $\because BD = 2 - \sqrt{2}$ ， $CE = 2 - \sqrt{2}$ ， $ED = 2\sqrt{2} - 2$ ，

$\therefore BD^2 + CE^2 = DE^2$ ；

(3) 成立, 将 $\triangle ABD$ 绕点 A 旋转, 使得 AB 与 AC 重合, 如图, 此时 D 的对应点是 H ,

联结 HE , 可得 $\triangle ABD \cong \triangle ACH$.

$$\therefore \angle ABD = \angle ACH = 45^\circ, \quad BD = HC, \quad AD = AH,$$

$$\therefore \angle BAD = \angle HAC; \quad \because \angle ACB = 45^\circ, \quad \therefore \angle HCE = 90^\circ$$

$$\text{在 } Rt\triangle HCE \text{ 中}, \quad HC^2 + EC^2 = HE^2,$$

$$\because \angle DAE = 45^\circ, \quad \therefore \angle BAD + \angle EAC = 45^\circ, \quad \text{即} \quad \therefore \angle EAC + \angle HAC = 45^\circ$$

$$\therefore \angle HAE = 45^\circ, \quad \therefore \angle DAE = \angle HAE. \quad \therefore \triangle ADE \cong \triangle AHE.$$

$$\therefore DE = HE. \quad \therefore BD^2 + EC^2 = DE^2.$$

【总结】本题考查相似的判定和性质, 以及全等的判定和性质, 要会构造全等三角形来解决问题, 本题比较综合.