初二数学不掌握这几点,将拖累整个初三,必须改正!

变数学学霸,点 初中数学 2018-12-10

(三好网中高级教师1对1)


请点击上方蓝字"初中数学"关注数姐,获取更多知识方法。每天下午6点,与您不见不散!

数姐说

初二是一个两极分化加剧的年级,成绩跟不上的同学往往畏惧数学,容易丢失自信心,成绩继续下滑。初一没学好,还可跟上去经过一年的初中学习,有的同学能很快适应初中教学,通过努力,进步很大;有的同学不大适应,自信心下降,与其他同学拉大了差距。

很多基础差的同学问我,我从小数学就不好,现在初二成绩还是一塌糊涂,我还有救吗?数姐想说,在学习初二数学的同时,把以前的知识好好补一补,成绩一样可以赶上去。**寻找分化原因,不可乱投医事实上,数学成绩"分化"有一个渐进的过程,每个学段都有不同的分化点,只是在初二特别明显。**比如到初一下学期已经有了平面几何(相交线与平行线、三角形两章)、解析几何(平面直角坐标系的初步知识)的内容,对于部分逻辑思维能力和空间想象能力较弱的同学,学习这部分就会感到吃力,但此时的成绩可能不会有明显的退步,因为积累的问题还不算多。

大家知道初二的重要性了吗?今天,数姐给大家带来初二的几何知识,希望同学们能好好看看,初三 的同学也可以有时间复习一下!

几何可以说占了初中数学的半壁江山,囊括了无数的重点知识、难点知识、无数的中考考点……几何知识主要集中在初二学习,**如果初二不学好几何,将会拖累整个初三!**!

在几何问题中,添加辅助线可以说是解题的关键!辅助线画得好,解题轻松有快速!辅助线画不对,可能就是解题绕弯又出错!如何快速、添加利于解题的辅助线??诀窍都在下面了!

几何常见辅助线口诀

三角形

图中有角平分线,可向两边作垂线。也可将图对折看,对称以后关系现。角平分线平行线,等腰三角形来添。角平分线加垂线,三线合一试试看。线段垂直平分线,常向两端把线连。线段和差及倍半,延长缩短可试验。线段和差不等式,移到同一三角去。三角形中两中点,连接则成中位线。三角形中有中线,倍长中线得全等。

四边形

平行四边形出现,对称中心等分点。 梯形问题巧转换,变为三角或平四。 平移腰,移对角,两腰延长作出高。 如果出现腰中点,细心连上中位线。 上述方法不奏效,过腰中点全等造。 证相似,比线段,添线平行成习惯。 等积式子比例换,寻找线段很关键。 直接证明有困难,等量代换少麻烦。 斜边上面作高线,比例中项一大片。


员

半径与弦长计算,弦心距来中间站。 圆上若有一切线,切点圆心半径联。 切线长度的计算,勾股定理最方便。 要想证明是切线,半径垂线仔细辨。 是直径,成半圆,想成直角径连弦。 弧有中点圆心连,垂径定理要记全。 圆周角边两条弦,直径和弦端点连。 弦切角边切线弦,同弧对角等找完。 要想作个外接圆,各边作出中垂线。还要作个内接圆,内角平分线梦圆。如果遇到相交圆,不要忘作公共弦。内外相切的两圆,经过切点公切线。若是添上连心线,切点肯定在上面。要作等角添个圆,证明题目少困难。

由角平分线想到的辅助线

一、截取构全等


如图,AB//CD,BE平分∠ABC,CE平分∠BCD,点E在AD上,求证:BC=AB+CD。


分析:在此题中可在长线段BC上截取BF=AB,再证明CF=CD,从而达到证明的目的。这里面用到了角平分线来构造全等三角形。另外一个全等自已证明。此题的证明也可以延长BE与CD的延长线交于一点来证明。自己试一试。

二、角分线上点向两边作垂线构全等


如图,已知AB>AD,∠BAC=∠FAC,CD=BC。求证:∠ADC+∠B=180


分析:可由C向∠BAD的两边作垂线。近而证∠ADC与∠B之和为平角。

三、三线合一构造等腰三角形


如图, AB=AC, ∠BAC=90, AD为∠ABC的平分线, CE⊥BE.求证: BD=2CE。


分析:延长此垂线与另外一边相交,得到等腰三角形,随后全等。

四、角平分线+平行线

如图, AB>AC, ∠1=∠2, 求证: AB-AC>BD-CD。


分析: AB上取E使AC=AE, 通过全等和组成三角形边边边的关系可证。

中线段和差想到的辅助线

截长补短法

AC平分∠BAD, CE⊥AB,且∠B+∠D=180°,求证:AE=AD+BE。


分析:过C点作AD垂线,得到全等即可。

由中点想到的辅助线

一、中线把三角形面积等分


如图, ΔABC中, AD是中线, 延长AD到E, 使DE=AD, DF是ΔDCE的中线。已知ΔABC的面积为2, 求: ΔCDF的面积。


分析:利用中线分等底和同高得面积关系。

二、中点联中点得中位线


如图,在四边形ABCD中,AB=CD,E、F分别是BC、AD的中点,BA、CD的延长线分别交EF的延长线G、H。求证:∠BGE=∠CHE。


分析: 联BD取中点联接联接,通过中位线得平行传递角度。

三、倍长中线


如图,已知ΔABC中,AB=5,AC=3,连BC上的中线AD=2,求BC的长。


分析: 倍长中线得到全等易得。

四、RtΔ斜边中线

如图,已知梯形ABCD中,AB//DC,AC⊥BC,AD⊥BD,求证:AC=BD。


分析: 取AB中点得RTΔ斜边中线得到等量关系。

由全等三角形想到的辅助线

一、倍长过中点得线段


已知,如图△ABC中,AB=5,AC=3,则中线AD的取值范围是。


分析:利用倍长中线做。

二、截长补短


如图,在四边形ABCD中,BC>BA,AD=CD,BD平分,求证:∠A+∠C=180


分析:在角上截取相同的线段得到全等。

三、平移变换


如图,在△ABC的边上取两点D、E,且BD=CE,求证:AB+AC>AD+AE


分析:将△ACE平移使EC与BD重合。

四、旋转

正方形ABCD中,E为BC上的一点,F为CD上的一点,BE+DF=EF,求∠EAF的度数


分析:将△ADF旋转使AD与AB重合。全等得证。

中梯形想到的辅助线

一、平移一腰


所示,在直角梯形ABCD中,∠A=90°,AB∥DC,AD=15,AB=16,BC=17.求CD的长。


分析:利用平移一腰把梯形分割成三角形和平行四边形。

二、平移两腰


如图,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。


分析:利用平移两腰把梯形底角放在一个三角形内。

三、平移对角线


已知:梯形ABCD中, AD//BC, AD=1, BC=4, BD=3, AC=4, 求梯形ABCD的面积。


分析:通过平移梯形一对角线构造直角三角形求解。

四、作双高


在梯形ABCD中, AD为上底, AB>CD, 求证: BD>AC。


分析:作梯形双高利用勾股定理和三角形边边边的关系可得。


五、作中位线

(1)如图,在梯形ABCD中,AD//BC,E、F分别是BD、AC的中点,求证:EF//AD


分析: 联DF并延长, 利用全等即得中位线。

(2)在梯形ABCD中,ADⅡBC,∠BAD=90°,E是DC上的中点,连接AE和BE,求 ∠AEB=2∠CBE。


分析: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。


本文来源于网络,如有侵权,请尽快联系数姐删除。如需添加微信,请在公众号对话框内回复关键词"微信",扫描所弹出的二维码或者直接添加"xsls02"即可。

关于初中数学

"初中数学"公众号,是由三好网(sanhao.com)发起并运营的初中数学学科账号,关注即可免费获取:①初中数学知识点总结、题型分类讲解,考点精准解析、中考每日一题②初中教育类好文③数姐贴心答疑。

长按↓↓↓扫码关注我们


好文推荐

政策拓展类:

手机正在毁灭我们,每一张照片都触目惊心,尤其倒数第8张!

18岁以下男女孩最新身高、体重标准表,你达标了吗?

母亲的性格决定孩子的命运,丈夫的爱决定妻子的性格!

知识干货类:

几何答题都是套路,掌握9个模板,再难的题型也不怕

方法技巧 | 初中数学辅助线的九种添加方法,速速来拿!!

干货 | 一元一次方程之行程问题题析大全,再不收藏就晚了!!


点这!点这!阅读原文

阅读原文