

2025 年寒假八下数学讲义 (3)

January 26, 2025

Contents

Contents	2
1 课堂小测 3：矩形的相关性质与证明	1
2 第三讲：特殊的平行四边形—菱形与正方形	3
2.1 菱形的基本概念	3
2.2 菱形相关习题	4
2.3 正方形的相关概念	5
2.4 正方形相关习题	5
2.5 三角形的中位线	8
2.6 三角形的中位线相关习题	8

课堂小测 3：矩形的相关性质与证明

1

姓名: _____ 成绩: _____

Exercise 1.0.1 如图, 矩形 $ABCD$ 中, AC, BD 相交于点 O , AE 平分 $\angle BAD$ 交 BC 于 E , 若 $\angle CAE = 15^\circ$, 求 $\angle BOE =$ _____

Exercise 1.0.2 如图, 平行四边形 $ABCD$ 中, E 是 BC 的中点, DE 、 AB 的延长线交于点 F , 连接 AE 、 CF . 求证: $S_{\triangle ABE} = S_{\triangle EFC}$.

易证 $\triangle BEF \cong \triangle CED$, \therefore

$BF = CD = AB$ \therefore

$\triangle ABE$ 和 $\triangle FBE$ 是以 AB 、 BF 为底的等底等高三角形.

$\therefore S_{\triangle ABE} = S_{\triangle FBE}$ \therefore

$\triangle FBE$ 和 $\triangle FCE$ 是以 BE 、 CE 为底的等底等高三角形.

$\therefore S_{\triangle FBE} = S_{\triangle FCE}$, $\therefore S_{\triangle ABE} = S_{\triangle EFC}$. \therefore

Exercise 1.0.3 如图, $\triangle ACD$ 、 $\triangle ABE$ 、 $\triangle BCF$ 均为直线 BC 同侧的等边三角形. 当 $AB \neq AC$ 时,

- (1) 求证: $\triangle BEF \cong \triangle BAC$
- (2) 求证: 四边形 ADFE 为平行四边形
- (3) 若 $AB=3$, $AC=2$, $\angle BAC=120^\circ$, 求四边形 AEFD 的面积.

(1) $BA=BE$, $BC=BF$, $\angle CBF=\angle ABE=60^\circ$,
 $\angle CBA=\angle FBE$ $\triangle BEF \cong \triangle BAC$,

(2) $\triangle ABE$ 、 $\triangle BCF$ 为等边三角形,
 $AB=BE=AE$, $BC=CF=FB$, $\angle ABE=\angle CBF=60^\circ$.
 $\angle FBE=\angle CBA$.
 $\triangle FBE \cong \triangle CBA$.
 $EF=AC$.
又 $\triangle ADC$ 为等边三角形,
 $CD=AD=AC$.
 $EF=AD$.
同理可得 $AE=DF$.
 \square 四边形 AEFD 是平行四边形.

(3) $\angle DAE=120^\circ$, $AE=AB=3$, $AC=AD=2$, 过 D 点作出 AE 边上的高, 就可求得面积为 $3\sqrt{3}$.

第三讲：特殊的平行四边形—菱形与正方形

2

2.1 菱形的基本概念

Definition 2.1.1 菱形的定义: 有一组邻边相等的平行四边形叫做菱形.

Theorem 2.1.1 菱形的性质: 菱形是特殊的平行四边形, 它具有平行四边形的所有性质, 还具有自己独特的性质:

- ▶ 边的性质: 平四 + 临边相等 (菱形独有).
- ▶ 角的性质: 邻角互补, 对角相等 (平四共有).
- ▶ 对角线性质: 平四 + 对角线垂直且每条对角线平分一组对角 (菱形独有).
- ▶ 对称性: 平四是中心对称图形 + 菱形是轴对称图形 (菱形独有).

Theorem 2.1.2 对角线互相垂直和面积:

- ▶ 菱形的面积等于底乘以高, 等于对角线乘积的一半.
- ▶ 重要推论: 任意四边形对角线互相垂直, 则有, 对角线乘积等于四边形面积的 2 倍.

$$\begin{aligned} AC \times DB &= (AO + OC) \times (DO + OB) \\ &= AO \cdot DO + AO \cdot OB + OC \cdot DO + OC \cdot OB \\ &= 2 \times (\frac{1}{2}AO \cdot DO + \frac{1}{2}AO \cdot OB + \frac{1}{2}OC \cdot DO + \frac{1}{2}OC \cdot OB) \\ &= 2 \times (S_{\triangle ODA} + S_{\triangle OAB} + S_{\triangle OCD} + S_{\triangle OCB}) \\ &= 2 \times S_{\square ABCD} \end{aligned}$$

Theorem 2.1.3 菱形的判定:

- ▶ 一组邻边相等的平行四边形是菱形.
- ▶ 对角线互相垂直的平行四边形是菱形.
- ▶ 四边相等的四边形是菱形.

2.1 菱形的基本概念	3
2.2 菱形相关习题	4
2.3 正方形的相关概念	5
2.4 正方形相关习题	5
2.5 三角形的中位线	8
2.6 三角形的中位线相关习题	8

2.2 菱形相关习题

Example 2.2.1 如图 1 所示，菱形 ABCD 中，对角线 AC、BD 相交于点 O，H 为 AD 边中点，菱形 ABCD 的周长为 24，则 OH 的长等于 _____.

图1

3

Example 2.2.2 如图，已知菱形 ABCD 的对角线 AC=8 cm，BD=4 cm， $DE \perp BC$ 于点 E，则 DE 的长为 _____.

Example 2.2.3 菱形 ABCD 中， $\angle A : \angle B = 1 : 5$ ，若周长为 8，则此菱形的高等于 _____.

1/2

Example 2.2.4 如图 2，一活动菱形衣架中，菱形的边长均为 16cm 若墙上钉子间的距离 AB=BC=16cm，则 $\angle 1=$ _____ 度.

图2

120°

Example 2.2.5 如图，在菱形 ABCD 中， $AB=4a$, E 在 BC 上， $BE=2a$, $\angle BAD=120^\circ$, P 点在 BD 上，则 $PE+PC$ 的最小值为 _____.

$$2\sqrt{3}a$$

2.3 正方形的相关概念

Definition 2.3.1 正方形的定义: 有一组邻边相等，并且有一个角是直角的平行四边形叫做正方形.

Theorem 2.3.1 正方形的性质:

- ▶ 边的性质：对边平行，四条边都相等.
- ▶ 角的性质：四个角都是直角.
- ▶ 对角线性质：两条对角线互相垂直平分且相等，每条对角线平分一组对角.
- ▶ 对称性：正方形是中心对称图形，也是轴对称图形.

Theorem 2.3.2 正方形的判定:

- ▶ 有一组邻边相等的矩形是正方形.
- ▶ 有一个角是直角的菱形是正方形.

2.4 正方形相关习题

Example 2.4.1 如图，在正方形 ABCD 中，E 为 AB 边的中点，G, F 分别为 AD, BC 边上的点，若 $AG=1$, $BF=2$, $\angle GEF=90^\circ$, 则 GF 的长为 _____.

3

Example 2.4.2 如图, E 是正方形 ABCD 对角线 BD 上的一点, 求证:
 $AE=CE$.

因为四边形 ABCD 是正方形

所以 $AB=BC$

$\angle ABD=\angle CBD$

又 BE 是公共边

所以 $\triangle ABE \cong \triangle CBE$

所以 $AE=CE$

Example 2.4.3 如图, 已知 P 是正方形 ABCD 内的一点, 且 $\triangle ABP$ 为等边三角形, 那么 $\angle DCP=$ _____.

 15°

Example 2.4.4 如图，在正方形 ABCD 中，E 为 CD 边上的一点，F 为 BC 延长线上的一点， $CE=CF$ ， $\angle FDC=30^\circ$ ，求 $\angle BEF$ 的度数.

$$\because CE = CF, BC = CD, BC \perp CD, CF \perp CD \quad \leftarrow$$

$$\therefore \triangle BCE \cong \triangleDCF \quad \leftarrow$$

$$\therefore \angle BEC = \angle DFC \quad \leftarrow$$

$$\because \angle FDC = 30^\circ \quad \leftarrow$$

$$\therefore \angle BEC = \angle DFC = 60^\circ \quad \leftarrow$$

$$\because CF \perp CD, CE = CF \quad \leftarrow$$

$$\therefore \angle CEF = 45^\circ \quad \leftarrow$$

$$\therefore \angle BEF = 105^\circ \quad \leftarrow$$

Example 2.4.5 如图，在正方形 ABCD 中，E、F 分别是 AB、BC 的中点，求证：AM=AD.

Example 2.4.6 如图，A 在线段 BG 上，ABCD 和 DEFG 都是正方形，面积分别为 7 cm^2 和 11 cm^2 ，则 $\triangle CDE$ 的面积为_____.

Example 2.4.7 若正方形 ABCD 的边长为 4，E 为 BC 边上一点， $BE=3$ ，M 为线段 AE 上一点，射线 BM 交正方形的一边于点 F，且 $BF=AE$ ，则 BM 的长为_____.

2.5 三角形的中位线

Definition 2.5.1 三角形的中位线

- 中位线: 连结三角形两边的中点所得的线段叫做三角形的中位线.

中位线两种做法:

1. 过三角形一边中点作平行线与另一边交点所得线段
2. 连接三角形两边的中点所得线段

Theorem 2.5.1 三角形的中位线性质:

- 三角形的中位线平行第三边且长度等于第三边的一半.

2.6 三角形的中位线相关习题

Example 2.6.1 如图, 在四边形 ABCD 中, $AB \neq CD$, E、F、G、H 分别是 AB、BD、CD、AC 的中点, 要使四边形 EFGH 是菱形, 四边形 ABCD 还满足的一个条件是 _____, 并说明理由.

$$AD=BC$$

Example 2.6.2 如图, 四边形 ABCD 中, E, F 分别是边 AB, CD 的中点, 则 AD, BC 和 EF 的关系是 ()

- A. $AD+BC>2EF$ B. $AD+BC\geq 2EF$
C. $AD+BC<2EF$ D. $AD+BC\leq 2EF$

Example 2.6.3 如图, 四边形 $ABCD$ 中, $AB=CD$, E, F, G, H 分别是 AD, BC, BD, AC 的中点, 求证: EF, GH 相互垂直平分.

Example 2.6.4 如图, 在四边形 $ABCD$ 中, M, N 分别为 AD, BC 的中点, $BD=AC$, BD 和 AC 相交于点 O , MN 分别与 AC, BD 相交于 E, F , 求证: $OE=OF$.

Example 2.6.5 如图, $\triangle ABC$ 中, AD 是 $\angle BAC$ 的平分线, $CE \perp AD$ 于 E , M 为 BC 的中点, $AB=14\text{cm}$, $AC=10\text{cm}$, 则 ME 的长为 _____.

