模型研究系列 截长补短模型

一粒沙整理 安徽省霍邱县龙潭中学

2020年7月4日

文章导航

1	引入	1
2	截长补短模型	1
3	例题学习	2
4	模型应用	2

1 引入

截长补短法,是初中几何题中一种添加辅助线的方法,也是把几何题化难为易的一种策略。截长补短的方法适用于求证线段的和差倍分关系。截长,指在长线段中截取一段等于已知线段;补短,指将短线段延长,延长部分等于已知线段。该类题目中常出现等腰三角形、角平分线等关键词句,可以采用截长补短法构造全等三角形来完成证明过程。

2 截长补短模型

如图①, 若证明线段 AB、CD、EF 之间存在 EF = AB + CD, 可以考虑截长补短法。

截长法:如图②,在 EF 上截取 EG = AB,再证明 GF = CD 即可。

补短法: 如图③, 延长 $AB \cong H$ 点, 使 BH = CD, 再证明 AH = EF 即可。

3 例题学习

✔例 1: 如图,已知在 △ABC 中, $\angle C = 2\angle B$,AD 平分 $\angle BAC$ 交 BC 于点 D. 求证: AB = AC + CD.

✔例 2: 如图,已知 OD 平分 $\angle AOB$, $DC \perp OA$ 于点 C, $\angle A = \angle GBD$. 求证: AO + BO = 2CO.

✔例 3: 如图,四边形 ABCD 是正方形,E,F 分别在 CB,CD 的延长线上, $\angle EAF=135^{\circ}$. 证明: BE+DF=EF.

4 模型应用

1. 如图, 在 $\triangle ABC$ 中, $\angle BAC = 60^{\circ}$, AD 是 $\angle BAC$ 的平分线, 且 AC = AB + BD. 求 $\angle ABC$ 的度数.

2. 如图,在 $\triangle ABC$ 中, $\angle ABC = 60^{\circ}$, AD,CE 分别平分 $\angle BAC,\angle ACB$. 求证: AC = AE + CD.

3. 如图, $\angle ABC + \angle BCD = 180^{\circ}$, BE, CE 分别平分 $\angle ABC$, $\angle BCD$. 求证: AB + CD = BC.

4. 如图,在 $\triangle ABC$ 中, $\angle ABC = 90^{\circ}$,AD 平分 $\angle BAC$ 交 BC 于点 D, $\angle C = 30^{\circ}$, $BE \perp AD$ 于点 E. 求证: AC - AB = 2BE.

5. 如图, $Rt\triangle ABC$ 中, AC=BC, AD 平分 $\angle BAC$ 交 BC 于点 D, $CE\perp AD$ 交 AD 于 F 点, 交 AB 于 点 E.

求证: AD = 2DF + CE.

6. 如图,五边形 ABCDE 中,AB = AC,BC + DE = CD, $\angle B + \angle E = 180^\circ$. 求证: AD 平分 $\angle CDE$.

7. 如图,在 $\square ABCD$ 中,BE 平分 $\angle ABC$ 交 AD 于点 E,过点 A 作 $AF \perp DC$,交 DC 的延长线于点 F,分别交 BE, BC 于点 G, H,且 AB = AF.

求证: ED - AG = FC.

8. 如图,在正方形 ABCD 中,F 是 CD 的中点,E 是 BC 边上的一点,且 AF 平分 $\angle DAE$. 求证:AE = EC + CD.

9. 如图,过平行四边形 ABCD 的项点 A 的直线 $l(\mathbb{R}^d)$,分别过 B,C,D 作直线 l 的垂线,E,F,G 为垂足。求证: CF=BE+DG.

10.(1) 如图 1, $\triangle ABC$ 为等边三角形,点 D 是边 BC 下方一点, $\angle BDC=120^\circ$,探索线段 DA,DB,DC 之间的数量关系.

(2) 如图 2, $Rt\triangle ABC$ 中, $\angle BAC=90^\circ$,AB=AC,点 D 是边 BC 下方一点, $\angle BDC=90^\circ$,探索三线段 DA,DB,DC 之间的等量关系,并证明你的结论。

11. 如图,在 $\triangle ABC$ 中, $AB=CD-BD,AD\perp BC$. 求证: $\angle B=2\angle C$.

12. 如图,在 $\triangle ABC$ 中,AB=AC, $A=105^{\circ}$,BD 平分 $\angle ABC$ 交 AC 于 D. 求证: BC=AC+CD.

