

1.如图,已知等边△ABC,P 在 AC 延长线上一点,以 PA 为边作等边△APE,EC 延长线交 BP 于 M.连接 AM,求证:

- (1)BP=CE
- (2)试证明:EM-PM=AM.

2.点 C 为线段 AB 上一点,△ACM,△CBN 都是等边三角形,线段 AN,MC 交于点 E,BM,CN 交于点 F(如 p2-1).求证:

- (1).AN=MB.
- (2).将△ACM 绕点 C 按逆时针方向旋转一定角度,如 p2-2 所示,其他条件不变,求证:
 - 1>中的结论是否依然成立?
 - 2>AN 与 BM 相交所夹锐角是否发生变化?

3.已知,p3-1 所示,在△ABC 和△ADE 中,AB=AC,AD=AE,∠BAC= ∠DAE,且点 B,A,D 在一条直线上,连接 BE,CD,M,N 分别为 BE,CD 的中点 .

- (1)求证: 1>BE=CD; 2>AM=AN
- (2)在图 p3-1 的基础上,将△ADE 绕点 A 按顺时针方向旋转 180°,其他条件不变,得到图 p3-2 所示的图形.请直接写出 (1)中的两个结论是否仍然成立.

4.如图,C 为线段 AE 上一动点(不与点 A,E 重合),在 AE 同侧分别作正三角形 ABC 和正三角形 CDE,AD 与 BE 交于点 O,AD 与 BC 交于点 P,BE 与 CD 交于点 Q,连结 PQ . 以下结论:

- 5.已知:如图, \triangle ABC 是等边三角形,过 AB 边上的点 D 作 DG $/\!\!/$ BC,交 AC 于点 G,在 GD 的 延长线上取点 E,使 DE=DB,连接 AE,CD .
 - (1)求证:△AGE≌△DAC
 - (2)过点 E 作 $EF/\!\!/ DC$,交 BC 于点 F,请你连接 AF,并判断 $\triangle AEF$ 是怎样的三角形,试证明你的结论。

6. 如图 p6,以 \triangle ABC 的边 n、n 为边分别向外作正方形 n 和正方形 ACFG,连结 EG,试 判断 \triangle ABC 与 \triangle AEG 面积之间的关系,并说明理由 .

7.如图,C 为线段 AE 上一动点(不与点 A,E 重合),在 AE 同侧分别作正三角形 ABC 和正三角形 CDE.AD 与 BE 交于点 O.AD 与 BC 交干点 P.BE 与 CD 交干点 O.连接 PO

以下五个结论中成立的结论有 (把你认为正确的序号都填上)

1.AD=BE 2.PQ//AE 3.AP=BQ 4.DE=DP 5.∠AOB=60°

8.如图所示,已知△ABC 和△BDE 都是等边三角形,且 A、B、D 三点共线 . 下列结论:

1)AE=CD

②BF=BG

③HB 平分∠AHD

4∠AHC=60° **5**△BFG 是等边三角形

6FG//AD

其中正确的有()

A.3 个 B.4 个 C.5 个 D.6 个

9.在 \triangle ABC 中,AB=BC=2, \triangle ABC=120°,将 \triangle ABC 绕点 B 顺时针旋转角 α (0°< α <90°)得 \triangle A₁BC₁,A₁B 交 AC 于点 E,A₁C₁分别交 AC,BC 于 D,F 两点 如图 1,观察并猜想,在旋转过程中,线段 EA₁与 FC 有怎样的数量关系?并证明你的结论

10.如图所示,△ABC 是等腰直角三角形,∠ACB = 90°,AD 是 BC 边上的中线,过 C 作 AD 的垂线,交 AB 于点 E,交 AD 于点 F,求证:∠ADC = ∠BDE .

11.如图 1,四边形 ABCD 是正方形,M 是 AB 延长线上一点.直角三角尺的一条直角边经过点 D,且直角顶点 E 在 AB 边上滑动(点 E 不与点 A,B 重合),另一条直角边与 \angle CBM 的平分线 BF 相交于点 F.

- 1>通过测量 DE.EF 的长度.猜想 DE 与 EF 满足的数量关系是
- 2>连接点 E 与 AD 边的中点 N.猜想 NE 与 BF 满足的数量关系是
- 3>请证明你的上述两猜想.

(2)如图 14—3,当点 E 在 AB 边上的任意位置时,请你在 AD 边上找到一点 N, 使得 NE=BF,进而猜想此时 DE 与 EF 有怎样的数量关系,并证明

12.已知"Rt"△ABC 中,"AC=BC, ∠C=90°, D" 为 AB 边的中点,∠EDF=90°, ∠EDF 绕 D 点旋转,它的两边分别交 AC、 CB(或它们的延长线)于 E、F.

当∠EDF 绕 D 点旋转到 DE⊥AC 于 E 时(如图 1),易证 S_(△DEF)+S_(△CEF)=1/2 S_(△ABC).

当 \angle EDF 绕 D 点旋转到 DE 和 AC 不垂直时,在图 3 和图 3 这两种情况下,上述结论是否成立?若成立,请给予证明;若不成立,S_(\triangle DEF)、S_(\triangle CEF)、S_(\triangle ABC)又有怎样的数量关系?请写出你的猜想,不需证明.

13.已知 AC//BD,∠CAB 和∠DBA 的平分线 EA、EB 与 CD 相交于点 E. 求证:AB=AC+BD.

14.等边 \triangle ABC,D 为 \triangle ABC 外一点, \angle BDC=130°,BD=DC . \angle MDN=60°射线 DM 与直线 AB 相交于点 M,射线 DN 与直线 AC 相交于点 N,

(1)当点 M、N 在边 AB、AC 上,且 DM=DN 时,直接写出 BM、NC、MN 之间的数量关系.

- (2)当点 M、N 在边 AB、AC 上,且 DM≠DN 时,猜想(1)中的结论还成立吗? 若成立,请证明.
- (3)当点 M、N 在边 AB、CA 的延长线上时,请画出图形,并写出 BM、NC、MN 之间的数量关系.

15.已知,如图,在四边形 ABCD 中,BC > AB,AD=DC,BD 平分∠ABC. 求证:∠BAD+∠BCD=180°.

16.如图,四边形 ABCD 中,AC 平分∠BAD,CE⊥AB 于 E,AD+AB=3AE,则∠B 与∠ADC 互补.为什么?

17.如图 4,在△ABC 中,BD=CD,∠ABD=∠ACD,求证 AD 平分∠BAC.

18.如图,在△ABC 中∠ABC,∠ACB 的外角平分线交 P.求证:AP 是∠BAC 的角平分线

19.如图在四边形 ABCD 中,AC 平分 \angle BAD, \angle ADC + \angle ABC = 180 度,CE \bot AD 于 E, 猜想 AD、AE、AB 之间的数量关系,并证明你的猜想.

21.如图所示,已知在△AEC中,∠E=90°,AD平分∠EAC,DF⊥AC,垂足为F,DB=DC,求证:BE=CF

- 22.如图①,OP 是∠MON 的平分线,请你利用该图形画一对以 OP 所在直线为对称轴的全等三角形.请你参考这个作全等 三角形的方法,解答下列问题:
 - (1) 如图②,在 \triangle ABC 中, \angle ACB 是直角, \angle B=60°,AD、CE 分别是 \angle BAC、 \angle BCA 的平分线,AD、CE 相交于点 F.请你判断 并写出 FE 与 FD 之间的数量关系;
 - (3) 如图③,在 \triangle ABC 中,如果 \triangle ACB 不是直角,而(1)中的其它条件不变,请问,你在(1)中所得结论是否仍然成立? 若成立,请证明; 若不成立,请说明理由.

- 23.已知:如图,BF L AC 于点 F,CE L AB 于点 E,且 BD=CD,求证:
 - $(1)\triangle BDE \cong \triangle CDF$
 - (2)点 D 在∠A 的平分线上

24.如图在△ABC 中,AB > AC,∠1=∠2,P 为 AD 上任意一点,求证: AB-AC > PB-PC

- 25.已知:如图,△ABC 中,∠ABC=45°,CD⊥AB 于 D,BE 平分∠ABC,且 BE⊥AC 于 E,与 CD 相交于点 F,H 是 BC 边的中点,连结 DH 与 BE 相交于点 G.
 - (1)求证:BF=AC;
 - (2)求证:CE=0.5BF;
 - (3)CE 与 BC 的大小关系如何? 试证明你的结论.

26.如图,在四边形 ABCD 中,AB=BC,BF 是∠ABC 的平分线,AF // DC,连接 AC、CF,求证:CA 是∠DCF 的平分线.

27.数学课上,张老师出示了问题:如图 1,四边形 ABCD 是正方形,点 E 是边 BC 的中点 . $\angle AEF = 90^\circ$,且 EF 交正方形外角 $\angle DCG$ 的平分线 CF 于点 F,求证:AE = EF .

经过思考,小明展示了一种正确的解题思路:取 AB 的中点 M,连接 ME,则 AM = EC,易证 \triangle $AME \cong \triangle$ ECF,所以AE = EF . 在此基础上,同学们作了进一步的研究:

- (1)小颖提出:如图 3,如果把"点 E 是边 BC 的中点"改为"点 E 是边 BC 上(除 B, C 外)的任意一点",其它条件不变,那么结论"AE= EF"仍然成立,你认为小颖的观点正确吗?如果正确,写出证明过程;如果不正确,请说明理由;
- (2)小华提出:如图 3,点 $E \in BC$ 的延长线上(除 C点外)的任意一点,其他条件不变,结论"AE = EF"仍然成立.你认为小华的观点正确吗?如果正确,写出证明过程;如果不正确,请说明理由.

28.△ABC 中,∠BAC=60°,∠C=40°,AP 平分∠BAC 交 BC 于 P,BQ 平分∠ABC 交 AC 于 Q,求证:AB+BP=BQ+AQ.

29.问题背景,如下命题:

- 1.如图 1,在正三角形 ABC 中,N 为 BC 边上任一点,CM 为正三角形外角∠ACK 的平分线,若∠ANM=60°,则 AN=NM
- 2.如图 3,在正方形 ABCD 中,N 为 BC 边上任一点,CM 为正方形外角 ∠ DCK 的平分线,若 ∠ ANM=90°,则 AN=NM
- 3.如图 3.在正五边形 ABCDE 中,N 为 BC 边上任一点,CM 为正五边形外角 LDCK 的平分线,若 LANM=108°,则 AN=NM

任务要求:

- (1)请你证明以上三个命题;
- (2)请你继续完成下面的探索:
 - 1>如图 4,在正n($n \ge 3$)边形 ABCDEF···中,N 为 BC 边上任一点,CM 为正n边形外角 \angle DCK 的平分线,问当 \angle ANM 等于多少度时,结论 AN=NM 成立(不要求证明).
 - 2>如图 5,在梯形 ABCD 中,AD//BC,AB=BC=CD,N 为 BC 延长线上一点,CM 为 LDCN 的平分线,若 LANM= LABC,请 问 AN=NM 是否还成立?若成立,请给予证明;若不成立,请说明理由.

- (1)如图,已知在正方形 ABCD 中,M 是 AB 的中点,E 是 AB 延长线上一点,MN \bot DM 且交∠CBE 的平分线于 N . 试判定线段 MD 与 MN 的大小关系;
- (2)若将上述条件中的"M 是 AB 的中点"改为"M 是 AB 上或 AB 延长线上任意一点",其余条件不变.试问(1)中的结论还成立吗?如果成立,请证明;如果不成立,请说明理由.

31.如图,在△ABC 中,∠A=90°,D 是 AC 上的一点,BD=DC,P 是 BC 上的任一点,PE⊥BD,PF⊥AC,E、F 为垂足.求证:PE+PF=AB.

- 32.如图,已知△ABC 中,AB=AC=6cm,∠B=∠C,BC=4cm,点 D 为 AB 的中点.
 - (1)如果点 P 在线段 BC 上以 1cm/s 的速度由点 B 向点 C 运动,同时,点 Q 在线段 CA 上由点 C 向点 A 运动.
 - 1>若点Q的运动速度与点P的运动速度相等,经过1秒后, \triangle BPD与 \triangle CQP是否全等,请说明理由;
 - 2>若点 Q 的运动速度与点 P 的运动速度不相等,当点 Q 的运动速度为多少时,能够使 \triangle BPD 与 \triangle CQP 全等?
 - (2) 若点 Q 以②中的运动速度从点 C 出发,点 P 以原来的运动速度从点 B 同时出发,都逆时针沿 \triangle ABC 三边运动,则经过______后,点 P 与点 Q 第一次在 \triangle ABC 的______边上相遇?请直接写出答案

- 33.已知:在△ABC 中,∠ACB 为锐角,点 D 为射线 BC 上一动点,连接 AD,以 AD 为一边且在 AD 的左侧作等腰直角△ADE,解答下列各题:如果 AB=AC,∠BAC=90°.
 - (1)当点 D 在线段 BC 上时(与点 B 不重合),如图甲,线段 BD,CE 之间的位置关系为?
 - (2)当点 D 在线段 BC 的延长线上时,如图乙,(1)中的结论是否还成立? 为什么?

- 34.已知△ABC 为等边三角形,点 D 为直线 BC 上的一动点(点 D 不与 B、C 重合),以 AD 为边作菱形 ADEF(A、D、E、 F 按逆时针排列),使∠DAF=60°,连接 CF.
 - (1)如图 1,当点 D 在边 BC 上时,求证:(1)BD=CF; ②AC=CF+CD;
 - (2)如图 3,当点 D 在边 BC 的延长线上且其他条件不变时,结论 AC=CF+CD 是否成立? 若不成立,请写出 AC、CF、CD 之间存在的数量关系,并说明理由;
 - (3)如图 3.当点 D 在边 BC 的延长线上且其他条件不变时,补全图形.并直接写出 AC、CF、CD 之间存在的数量关系.

35.在△ABC 中,AD⊥BC, BE⊥AC, D、E 为垂足,AD 与 BE 交与点 H,BD=AD 求证:BH=AC $BE \perp AD$

- 36.如图 14-1,在△ABC 中,BC 边在直线 | 上,AC↓BC,且 AC = BC . △EFP 的边 FP 也在直线 | 上,边 EF 与边 AC 重合,且 EF=FP.
 - (1)在图 14-1 中,请你通过观察、测量,猜想并写出 AB 与 AP 所满足的数量关系和位置关系;
 - (2)将△EFP 沿直线 I 向左平移到图 14-3 的位置时,EP 交 AC 于点 O,连结 AP,BO .猜想并写出 BO 与 AP 所满足的数量 关系和位置关系,请证明你的猜想;
 - (3)将△EFP 沿直线 I 向左平移到图 14-3 的位置时,EP 的延长线交 AC 的延长线于点 O,连结 AP,BO . 你认为(2)中 所猜想的 BO 与 AP 的数量关系和位置关系还成立吗? 若成立,给出证明; 若不成立,请说明理由.

- 37.如图 1,在正方形 ABCD 中,点 E、F 分别为边 BC、CD 的中点,AF、DE 相交于点 G,则可得结论:①AF=DE;
 - ②AF L DE.(不需要证明)
 - (1)如图 3,若点 E、F 不是正方形 ABCD 的边 BC、 CD 的中点,但满足 CE=DF.则上面的结论①、 ②是否仍然成立?(请直接回答"成立"或"不成
 - (2)如图 3,若点 E、F 分别在正方形 ABCD 的边 CB 的延长线和 DC 的延长线上,且 CE=DF,此时上 面的结论①、②是否仍然成立?若成立,请写

出证明过程; 若不成立,请说明理由

第25题

38.如图 1,A、E、F、C 在同一条直线上,AE=CF,过 E、F 分别作 DE ⊥ AC,BF ⊥ AC,若 AB=CD,试说明 BD 平分 EF;若将△DEC 的边 EC 沿 AC 方向移动变为图 2 时,其余条件不变,BD 是否还平分 EF,请说明理由.

39.如图, \triangle ABC 中, \angle ACB = 90°,AC = BC,AE 是 BC 边上的中线,过 C 作 CF \bot AE,垂足为 F,过 B 作 BD \bot BC 交 CF 的延长线于 D .

求证 (1)AE = CD

(2)若 AC = 13 cm,求 BD 的长

40.如图,两个全等的含 30°、60°角的三角板 ADE 和三角板 ABC 放置在一起, \angle DEA= \angle ACB=90°, \angle DAE= \angle ABC=30°,E、A、C 三点在一条直线上,连接 BD,取 BD 中点 M,连接 ME、MC,试判断 \triangle EMC 的形状,并说明理由 .

41.已知 BE,CF 是△ABC 的高,且 BP=AC,CQ=AB,试确定 AP 与 AQ 的数量关系和位置关系

- 42.在 Rt△ABC 中,AC = BC,∠ACB = 90°,D 是 AC 的中点,DG ⊥ AC 交 AB 于点 G.
 - (1)如图 1,E 为线段 DC 上任意一点,点 F 在线段 DG 上,且 DE=DF,连结 EF 与 CF,过点 F 作 FH $_\perp$ FC,交直线 AB 于点 H . 1>求证:DG=DC
 - 2>判断 FH 与 FC 的数量关系并加以证明
 - (2)若 E 为线段 DC 的延长线上任意一点,点 F 在射线 DG 上,(1)中的其他条件不变,借助图 3 画出图形.在你所画图形中找出一对全等三角形,并判断你在(1)中得出的结论是否发生改变.(请直接写出结论)

43.如图,AD//BC,AD=BC,AE⊥AD,AF⊥AB,且 AE=AD,AF=AB,求证:AC=EF

- 44.直线 CD 经过∠BCA 的顶点 C,CA=CB . E、F 分别是直线 CD 上两点,且∠BEC=∠CFA=∠α
 - (1)若直线 CD 经过∠BCA 的内部,且 E、F 在射线 CD 上,请解决下面两个问题:
 - 1>如图 1,若∠BCA=90°,∠α=90°,则 EF____|BE-AF|(填">","<"或"="号)
 - 2>如图 3,若 0°< \angle BCA< \angle 180°,若使 1>中的结论仍然成立,则 \angle α 与 \angle BCA 应满足的关系是
 - (2)如图 3,若直线 CD 经过 \angle BCA 的外部, \angle α = \angle BCA 请探究 EF、与 BE、AF 三条线段的数量关系,并给予证明

45.已知:如图,四边形 ABCD 中,AC 平分∠BAD,CE⊥AB 于 E,且∠B+∠D=180°,求证:AE=AD+BE

46.操作:如图①,△ABC 是正三角形,△BDC 是顶角∠BDC = 130° 的等腰三角形,以 D 为顶点作一个 60° 角,角的两边分别交 AB、AC 边于 M、N 两点,连接 MN. 请探究:线段 BM、MN、NC 之间的关系,并加以证明.

47.如图,已知 E 是正方形 ABCD 的边 CD 的中点,点 F 在 BC 上,且∠DAE=∠FA 求证:AF=AD-CF

48.如图所示,已知△ABC 中,AB=AC,D 是 CB 延长线上一点,∠ADB=60°,E 是 AD 上一点,且 DE=DB, 求证:AC=BE+BC

49.在△ABC 中,BD=DC,ED ⊥ DF,求证:BE + CF > EF

- 50.已知,如图,三角形 ABC 是等腰直角三角形,∠ACB=90°,F 是 AB 的中点,直线 I 经过点 C,分别过点 A、B 作 I 的垂线,即 AD L CE,BE L CE //此题答案在附页
 - (1)如图 1,当 CE 位于点 F 的右侧时,求证:△ADC \hookrightarrow △CEB;
 - (2)如图 3,当 CE 位于点 F 的左侧时,求证:ED=BE-AD;
 - (3)如图 3,当 CE 在△ABC 的外部时,试猜想 ED、AD、BE 之间的数量关系,并证明你的猜想.

- 51.如图 1、图 3、图 3, \triangle AOB, \triangle COD 均是等腰直角三角形, \angle AOB = \angle COD = 90°,
 - (1)在图 1 中,AC 与 BD 相等吗,有怎样的位置关系?请说明理由.
 - (2)若△COD 绕点 O 顺时针旋转一定角度后.到达图 3 的位置.请问 AC 与 BD 还相等 吗,还具有那种位置关系吗? 为什么?
 - (3)若△COD 绕点 O 顺时针旋转一定角度后,到达图 3 的位置,请问 AC 与 BD 还相等 吗?还具有上问中的位置关系吗?为什么? //此题答案在附页

- 52.如图①,已知在△ABC中,AB=AC,P是△ABC内部任意一点,将 AP绕 A 顺时针旋转至 AO,使∠QAP=∠BAC,连接 BQ、 CP,则 BQ=CP //此题答案在附页
 - (1)据图①证明 BO=CP
 - (2)将点 P 移到等腰三角形 ABC 之外(如图②),原题中的条件不变,BO=CP 仍然成立, 请证明

- 53.将一张透明的平行四边形胶片沿对角线剪开,得到图①中的两张三角形胶片 \triangle ABC 与 \triangle DEF,且 \triangle ABC \cong \triangle DEF.将这两 张三角形胶片的顶点 B 与顶点 E 重合.把 \triangle DEF 绕点 B 顺时针方向旋转.这时 AC 与 DF 相交于点 O //此题答案在附页 (1)当△DEF 旋转至如图②位置,点 B(E),C,D 在同一直线上时, \angle AFD 与 \angle DCA 的数量关系是
- (2)当△DEF 继续旋转至如图③位置时,(1)中的结论还成立吗?AO 与 DO 存在怎样的数量关系?请说明理由.

55.D 为等腰 Rt△ABC 斜边 AB 的中点,DM L DN,DM,DN 分别交 BC,CA 于点 E,F. //此题答案在附页

- (1)当∠MDN 绕点 D 转动时,求证 DE=DF.
- (2)若 AB=3,求四边形 DECF 的面积.

56.已知四边形 ABCD 中, AB ⊥ AD,BC ⊥ CD,AB=BC, ∠ ABC=120°, ∠ MBN=60°, ∠ MBN 绕B点旋转,它的两边分别交 AD,DC(或它们的延长线)于 E,F //此题答案在附页

当∠MBN 绕 B 点旋转到 AE=CF 时(如图 1),易证 AE+CF=EF.

当∠MBN 绕 B 点旋转到 AE≠CF 时,在图 3 和图 3 这两种情况下,上述结论是否成立?若成立,请给予证明;若不成立, 线段 AE,CF,EF 又有怎样的数量关系?请写出你的猜想,不需证明.

57.已知:PA= √2,PB=4,以 AB 为一边作正方形 ABCD,使 P、D 两点落在直线 AB 的两侧.

- (1)如图,当∠APB=45°时,求 AB 及 PD 的长;
- (2)当∠APB 变化,且其它条件不变时,求 PD 的最大值,及相应∠APB 的大小.

58.在等边 Δ ABC 的两边 AB、AC 所在直线上分别有两点 M、N,D 为 Δ ABC 外一点,且 Δ MDN=60 Δ 0, Δ 0,DDC=120 Δ 0,BDC=0C. 探究:当 M、N 分别在直线 AB、AC 上移动时,BM、NC、MN 之间的数量关系及 Δ AMN 的周长 Q 与等边 Δ ABC 的周长 L 的关系 //此题答案在附页

- (2)如图 3,点 M、N 边 AB、AC 上,且当 DM≠DN 时,猜想(1)问的 两个结论还成立吗?写出你的猜想并加以证明
- (3)如图 3,当 M、N 分别在边 AB、CA 的延长线上时 若 AN=x,则 Q=_____(用x、L 表示)
- 59.用两个全等的等边三角形△*ABC*和△*ACD*拼成菱形*ABCD*.把一个含60°角的三角尺与这个菱形叠合,使三角尺的60°角的顶点与点*A*重合,两边分别与*AB,AC*重合.将三角尺绕点*A*按逆时针方向旋转*.//此题答案在附页*
 - (1)当三角尺的两边分别与菱形的两边BC,CD相交于点E,F时,(如图13—1),通过观察或测量BE,CF的长度,你能得出什么结论?并证明你的结论;
 - (2)当三角尺的两边分别与菱形的两边BC,CD的延长线相交于点E,F时(如图13—3),你在(1)中得到的结论还成立吗?简要说明理由.

60.如图,正方形 ABCD 的边长为 1,G 为 CD 边上一动点(点 G 与 C、D 不重合)以 CG 为一边向正方形 ABCD 外作正方形 GCEF,连接 DE 交 BG 的延长线于 H. D

求证 (1)△BCG≌△DCE

 $(2)BH \perp DE$

- 61.两个大小不同的等腰直角三角形三角板如图 1 所示放置,图 3 是由它抽象出的几何图形,B,C,E 在同一条直线上,连结 DC.
 - (1)请找出图 3 中的全等三角形,并给予证明(说明:结论中不得含有未标识的字母); (2)证明:DC L BE.

62.

(1)如图 1,点 O 是线段 AD 的中点,分别以 AO 和 DO 为边在线段 AD 的同侧作等 边三角形 OAB 和等边三角形 OCD,连结 AC 和 BD,相交于点 E,连结 BC . 求 \angle AEB 的大小;

(2)如图 2, Δ OAB 固定不动,保持 Δ OCD 的形状和大小不变,将 Δ OCD 绕着点 O 旋转(Δ OAB 和 Δ OCD 不能重叠),求 Δ AEB 的大小.

63.如图,AE⊥AB,AD⊥AC,AB=AE,∠B=∠E, 求证 (1)BD=CE (2)BD⊥CE. //此题答案在附页

64.如图所示,已知 AE L AB,AF L AC,AE=AB,AF=AC. 求证 (1)EC=BF (2)EC L BF

65.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. //此题答案在附页

- 66. D 为等腰 Rt∆ABC 斜边 AB 的中点,DM⊥DN,DM,DN 分别交 BC,CA 于点 E,F.
 - (1)当∠MDN 绕点 D 转动时,求证 DE=DF.
 - (2)若 AB=3,求四边形 DECF 的面积.

67.如图,已知 AB=CD=AE=BC+DE=3, ∠ABC=∠AED=90°,求五边形 ABCDE 的面积 //此题答案在附页

(1)如图 1,现有一正方形 ABCD,将三角尺的指直角顶点放在 A 点处,两条直角边也与 CB 的延长线、DC 分别交于点 E、

F. 请你通过观察、测量,判断 AE 与 AF 之间的数量关系,并说明理由.

(2)将三角尺沿对角线平移到图 3 的位置,PE、PF 之间有怎样的数量关系,并说明理由.

(3)如果将三角尺旋转到图 3 的位置,PE、PF 之间是否还具有(2)中的数量关系?如果有,请说明

69.用两个全等的等边三角形△ABC 和△ACD 拼成菱形 ABCD.把一个含 60°角的三角尺与这个菱形叠合,使三角尺的 60°角的顶点与点 A 重合,两边分别与 AB、AC 重合.将三角尺绕点 A 按逆时针方向旋转.

(1)当三角尺的两边分别与菱形的两边 BC、CD 相交于点 E、F 时(如图所示),通过观察或测量 BE、CF 的长度,你能得出什么结论? 并证明你的结论;

(2)当三角尺的两边分别与菱形的两边 BC、CD 的延长线相交于点 E、F 时(如图所示),你在(1)中得到的结论还成立吗?说明理由.

70.已知∠AOB=90°,∠AOB的平分线 OM上有一点 C,将一个三角板的直角顶点与点 C重合,它的两条直角边分别与 OA、OB 或它们的反向延长线相交于 D、E.

当三角形绕点 C 旋转到 CD 与 OA 垂直时(如图 1),易证:CD=CE

当三角板绕点 C 旋转到 CD 与 OA 不垂直时,在图 3 图 3 这两种情况下,上述结论是否成立,请给予证明,若不成立,请写出你的猜想,不需证明.

71.如图,正方形 ABCD 的边长为 1,G 为 CD 边上一动点(点 G 与 C、D 不重合), 以 C 为一边向正方形 ABCD 外作正 方形 GCEF,连接 DE 交 BG 的延长线于 H. **4 7**

- (1)说明:△BCG≌△DCE
- (2)BG 与 CD 有何关系? 为什么?
- (3)将正方形 GCEF 绕点 C 顺时针旋转,在旋转过程中,(1)、(3)中的结论还成立吗? 画出一个图形,直接回答,不必说明理由.

- 72.如图 1,点 M 为锐角三角形 ABC 内任意一点,连接 AM、BM、CM.以 AB 为一边向外作等边三角形 \triangle ABE,将 BM 绕点 B 逆时针旋转 60° 得到 BN,连接 EN //此题答案在附页
 - (1)求证:△AMB≌△ENB
 - (2)若 AM+BM+CM 的值最小,则称点 M 为△ABC 的费尔马点 若点 M 为△ABC 的费尔马点,试求此时∠AMB、∠BMC、∠CMA 的度数
 - (3)小翔受以上启发,得到一个作锐角三角形费尔马点的简便方法:如图②,分别以 \triangle ABC 的 AB、AC 为一边向外作等边 \triangle ABE 和等边 \triangle ACF,连接 CE、BF,设交点为 M,则点 M 即为 \triangle ABC 的费尔马点.试说明这种作法的依据

73.如图,已知点 E 是正方形 ABCD 的边 CD 上一点,点 F 是 CB 的延长线上一点,且 EA \perp AF,求证:DE=BF

74.E、F 分别是正方形 ABCD 的边 BC、CD 上的点,且∠EAF=45°,AH⊥EF,H 为垂足,求证:AH=AB

75.如图,正方形 ABCD 中,∠FAD=∠FAE. 求证:BE+DF=AE

76.如图,在等腰ΔABC 中,AB=AC,D 是 BC 的中点,过 A 作 AE⊥DE,AF⊥DF,且 AE=AF,求证:∠ EDB=∠FDC

- 77.已知,如图,△ABC 是等边三角形,过 AC 边上的点 D 作 DG//BC,交 AB 于点 G,在 GD 的延长线上取点 E,使 DE=DC,连接 AE,BD.
 - (1)求证:△AGE≌△DAB;
 - (2)过点 E 作 EF // DB,交 BC 于点 F,连 AF,求∠AFE 的度数.

