

初中数学九大几何模型

模型一: 手拉手模型----旋转型全等

(1) 等边三角形

【条件】: $\triangle OAB$ 和 $\triangle OCD$ 均为等边三角形;

【结论】:①△OAC≌△OBD;②∠AEB=60°;③OE 平分∠AED

(2) 等腰直角三角形

【条件】: $\triangle OAB$ 和 $\triangle OCD$ 均为等腰直角三角形;

【结论】: ①△OAC≌△OBD; ②∠AEB=90°; ③OE 平分∠AED

(3) 顶角相等的两任意等腰三角形

【条件】: $\triangle OAB$ 和 $\triangle OCD$ 均为等腰三角形;

且∠COD=∠AOB

【结论】: ①△OAC≌△OBD;

- \bigcirc \angle AEB= \angle AOB;
- ③OE 平分∠AED

模型二: 手拉手模型----旋转型相似

(1) 一般情况

【条件】: CD//AB,

将△OCD 旋转至右图的位置

【结论】: ①右图中 $\triangle OCD \hookrightarrow \triangle OAB \rightarrow \rightarrow \rightarrow \triangle OAC \hookrightarrow \triangle OBD$;

②延长 AC 交 BD 于点 E, 必有 ∠BEC= ∠BOA

(2) 特殊情况

【条件】:CD//AB,∠AOB=90°

将△OCD 旋转至右图的位置

【结论】: ①右图中 \triangle OCD \backsim \triangle OAB $\rightarrow \rightarrow \rightarrow \triangle$ OAC \backsim \triangle OBD;

- ②延长 AC 交 BD 于点 E, 必有 ∠BEC= ∠BOA;
- ⑤连接 AD、BC,必有 AD² + BC² = AB² + CD²; ⑥ $S_{\triangle BCD} = \frac{1}{2} AC \times BD$

模型三:对角互补模型

(1) 全等型-90°

【条件】: ①∠AOB=∠DCE=90°; ②OC 平分∠AOB

【结论】: ①CD=CE; ②OD+OE= $\sqrt{2}$ OC; ③S_{ΔDCE} = S_{ΔOCD} + S_{ΔOCE} = $\frac{1}{2}$ OC²

证明提示:

①作垂直,如图 2,证明△CDM≌△CEN

②过点 C 作 CF⊥OC,如图 3,证明△ODC≌△FEC

※当∠DCE 的一边交 AO 的延长线于 D 时 (如图 4):

以上三个结论: ①CD=CE; ②OE-OD= $\sqrt{2}$ OC;

 $(3) \mathbf{S}_{\triangle OCE} - \mathbf{S}_{\triangle OCD} = \frac{1}{2} \mathbf{OC}^2$

(2) 全等型-120°

【条件】:①∠AOB=2∠DCE=120°;②OC 平分∠AOB

【结论】: ①CD=CE; ②OD+OE=OC; ③ $S_{\text{ADE}} = S_{\text{AOD}} + S_{\text{AOE}} = \frac{\sqrt{3}}{4}OC^{-2}$

证明提示: ①可参考"全等型-90°"证法一;

②如右下图: 在 OB 上取一点 F,使 OF=OC,证明 \triangle OCF 为等边三角形。

(3) 全等型-任意角α

【条件】: ①∠AOB=2a, ∠DCE=180-2a; ②CD=CE;

【结论】:①OC 平分∠AOB; ②OD+OE=2OC·cosa;

$$(3) \, S_{_{\Delta DCE}} \ = S_{_{\Delta OCD}} \ + S_{_{\Delta OCE}} \ = OC^2 \cdot \sin \alpha \cdot \cos \alpha$$

模型四:角含半角模型 90°

(1) 角含半角模型 90°---1

【条件】: ①正方形 ABCD; ②∠EAF=45°;

【结论】:①EF=DF+BE;②△CEF 的周长为正方形 ABCD 周长的一半;

也可以这样:

【条件】: ①正方形 ABCD; ②EF=DF+BE;

【结论】: ①∠EAF=45°;

(2) 角含半角模型 90°---2

【条件】:①正方形 ABCD; ②∠EAF=45°;

【结论】: ①EF=DF-BE;

(3) 角含半角模型 90°---3

【条件】: ①Rt△ABC; ②∠DAE=45°;

【结论】: $BD^2 + CE^2 = DE^2$ (如图 1)

若 \angle DAE 旋转到 \triangle ABC 外部时,结论 BD 2 + CE 2 = DE 2 仍然成立(如图 2)

(4) 角含半角模型 90°变形

【条件】: ①正方形 ABCD; ②∠EAF=45°;

【结论】: \triangle AHE 为等腰直角三角形;

证明:连接 AC(方法不唯一)

- \therefore \angle DAC= \angle EAF=45°,
- \therefore \(\text{DAH=}\text{CAE}, \) \(\text{\text{X}}\text{\text{\text{ACB=}}\text{\text{ADB=}45}\);
- $\therefore \triangle DAH \hookrightarrow \triangle CAE, \quad \therefore \frac{DA}{AH} = \frac{AC}{AE}$
- ∴△AHE∽△ADC, ∴△AHE 为等腰直角三角形

模型五: 倍长中线类模型

(1) 倍长中线类模型---1

【条件】: ①矩形 ABCD; ②BD=BE;

 $\Im DF = EF;$

【结论】: AF L CF

模型提取:①有平行线 AD//BE;②平行线间线段有中点 DF=EF; 可以构造"8"字全等 \triangle ADF \cong \triangle HEF。

(2) 倍长中线类模型---2

【条件】:①平行四边形 ABCD; ②BC=2AB; ③AM=DM; ④CE LAB;

【结论】: ∠EMD=3∠MEA

辅助线:有平行 AB // CD,有中点 AM=DM,延长 EM,构造△AME≌△DMF,连接 CM 构造

等腰△EMC,等腰△MCF。(通过构造 8 字全等线段数量及位置关系,角的大小转化)

模型六:相似三角形 360°旋转模型

(1) 相似三角形(等腰直角)360°旋转模型---倍长中线法

【条件】:①△ADE、△ABC 均为等腰直角三角形;②EF=CF;

【结论】: ①DF=BF; ②DF⊥BF

辅助线: 延长 DF 到点 G, 使 FG=DF, 连接 CG、BG、BD, 证明△BDG 为等腰直角三角形;

突破点: $\triangle ABD \cong \triangle CBG$;

难点:证明 ZBAO= ZBCG

(2) 相似三角形 (等腰直角) 360°旋转模型---补全法

【条件】: $(1) \triangle ADE \times \triangle ABC$ 均为等腰直角三角形;(2) EF = CF;

【结论】: ①DF=BF; ②DF⊥BF

辅助线:构造等腰直角 $\triangle AEG$ 、 $\triangle AHC$;

辅助线思路:将 DF 与 BF 转化到 CG 与 EF。

(3) 任意相似直角三角形 360°旋转模型---补全法

【条件】: ①△OAB∽△ODC; ②∠OAB=∠ODC=90°; ③BE=CE;

【结论】:①AE=DE;②∠AED=2∠ABO

辅助线: 延长 BA 到 G, 使 AG=AB, 延长 CD 到点 H 使 DH=CD, 补全△OGB、

△OCH 构造旋转模型。转化 AE 与 DE 到 CG 与 BH, 难点在转化∠AED。

(4) 任意相似直角三角形 360°旋转模型---倍长法

【条件】:①△OAB∽△ODC;②∠OAB=∠ODC=90°;③BE=CE;

【结论】: ①AE=DE; ②∠AED=2∠ABO

辅助线:延长 DE 至 M,使 ME=DE,将结论的两个条件转化为证明 $\triangle AMD \hookrightarrow \triangle ABO$,此为难点,

将 \triangle AMD \hookrightarrow \triangle ABC 继续转化为证明 \triangle ABM \hookrightarrow \triangle AOD,使用两边成比例且夹角相等,此处难点在证明 \angle ABM= \angle AOD

模型七: 最短路程模型

(1) 最短路程模型一(将军饮马类)

总结: 右四图为常见的轴对称类最短路程问题,

最后都转化到:"两点之间,线段最短:解决;

特点: ①动点在直线上; ②起点, 终点固定

(2) 最短路程模型二(点到直线类1)

【条件】: ①OC 平分∠AOB; ②M 为 OB 上一定点; ③P 为 OC 上一动点; ④Q 为 OB 上一动点;

【问题】: 求 MP+PQ 最小时, P、Q 的位置?

辅助线:将作Q关于OC对称点Q',转化PQ'=PQ,过点M作MH \perp OA,

(3) 最短路程模型二(点到直线类2)

【条件】: A(0,4),B(-2,0),P(0,n)

【问题】: n 为何值时,PB + $\frac{\sqrt{5}}{5}$ PA 最小?

求解方法: ①x 轴上取 C(2,0),使 $\sin \angle OAC = \frac{\sqrt{5}}{5}$; ②过 B 作 BD $\perp AC$, 交 y 轴于点 E, 即为所求; ③ $\tan \angle EBO = \tan \angle OAC = \frac{1}{2}$, 即 E (0, 1)

(4) 最短路程模型三(旋转类最值模型)

【条件】: ①线段 OA=4, OB=2; ②OB 绕点 O 在平面内 360°旋转;

【问题】: AB 的最大值, 最小值分别为多少?

【结论】: 以点 O 为圆心,OB 为半径作圆,如图所示,将问题转化为"三角形两边之和大于第三边,两边之差小于第三边"。

最大值: OA+OB; 最小值: OA-OB

【条件】: ①线段 OA=4,OB=2;②以点 O 为圆心,OB,OC 为半径作圆;

③点 P 是两圆所组成圆环内部(含边界)一点;

【结论】: 若 PA 的最大值为 10, 则 OC=6; 若 PA 的最小值为 1, 则 OC=3; 若 PA 的最小值为 2, 则 PC 的取值范围是 0<PC<2

【条件】:①Rt△OBC, ∠OBC=30°;

②OC=2; ③OA=1; ④点 P 为 BC 上动点 (可与端点重合);

⑤△OBC 绕点 O 旋转

【结论】: PA 最大值为 OA+OB=1 + $2\sqrt{3}$; PA 的最小值为 $\frac{1}{2}$ OB = OA = $\sqrt{3}$ - 1 如下图,圆的最小半径为 O 到 BC 垂线段长。

模型八: 二倍角模型

【条件】: 在 \triangle ABC 中, \angle B=2 \angle C;

辅助线:以 BC 的垂直平分线为对称轴,作点 A 的对称点 A',连接 AA'、BA'、CA',则 BA=AA'=CA'(注意这个结论)

此种辅助线作法是二倍角三角形常见的辅助线作法之一,不是唯一作法。

模型九:相似三角形模型

(1) 相似三角形模型--基本型

平行类: DE//BC;

结论: $\frac{AD}{AB} = \frac{AE}{AC} = \frac{DE}{BC}$ (注意对应边要对应)

(2) 相似三角形模型---斜交型

【条件】:如右图,∠AED=∠ACB=90°;

【结论】: AE×AB=AC×AD

【条件】:如右图, ∠ACE=∠ABC;

【结论】: AC²=AE×AB

第四个图还存在射影定理: AE×EC=BC×AC; BC2=BE×BA; CE2=AE×BE;

(3) 相似三角形模型---一线三等角型

【条件】:(1)图:∠ABC=∠ACE=∠CDE=90°;

- (2) 图: _/ABC=_/ACE=_/CDE=60°;
- (3) 图: $\angle ABC = \angle ACE = \angle CDE = 45^{\circ}$;

【结论】:①△ABC∽△CDE; ②AB×DE=BC×CD;

一线三等角模型也经常用来建立方程或函数关系。

(4) 相似三角形模型---圆幂定理型

【条件】:(2)图:PA为圆的切线;

【结论】:(1)图:PA×PB=PC×PD;

(2) 图: PA²=PC×PB;

(3) 图: PA×PB=PC×PD;

以上结论均可以通过相似三角形进行证明。

