[image: image1.png]


九下数学 | 必会题型

相似三角形的判定专练
题型1 相似三角形的判定（判定定理1）

【例题】如图，在△ABC中，四边形DBFE是平行四边形．求证：△ADE∽△EFC．

【解题思路】

[image: image2.png]


根据平行得角相等，即可得证相似．

【解答过程】

证明：∵四边形DBFE是平行四边形，

∴DE∥BC，EF∥AB，

∴∠CEF＝∠A，∠AED＝∠C，

∴△ADE∽△EFC．

【例题】如图，在△PAB中，点C、D在AB上，PC＝PD＝CD，∠A＝∠BPD，求证：△APC∽△PBD．

【解题思路】

[image: image3.png]


根据等腰三角形的性质得出∠PCD＝∠PDC，根据三角形的外角性质得出∠A+∠APC＝∠PCD，∠B+∠BPD＝∠PDC，求出∠B＝∠APC，再根据相似三角形的判定推出即可．

【解答过程】

证明：∵PC＝PD，

∴∠PCD＝∠PDC，

∵∠A+∠APC＝∠PCD，∠B+∠BPD＝∠PDC，

又∵∠A＝∠BPD，

∴∠B＝∠APC，

∴△APC∽△PBD．

题型2 相似三角形的判定（判定定理2）

[image: image4.png]te

by


【例题】如图，在矩形ABEF中，四边形ABCH、四边形CDGH和四边形DEFG都是正方形，图中的△ACD与△ECA相似吗？请说明理由．

【解题思路】

设小正方形的边长为1，分别求得两个三角形各边的长，再根据各边是否对应成比例来判定两三角形是否相似．

【解答过程】

解：结论：相似．

理由：设正方形的边长为1，

则AC=√2，CD＝1，AD=√5，EC＝2，EA=√10，

∵AC/EC=CD/CA=AD/EA=√2/2

∴△ACD∽△ECA．

题型3 相似三角形的判定（判定定理3）

【例题】如图，点D，E分别在线段AB和AC上，BE与CD相交于点O，AD•AB＝AE•AC，DF∥AC，求证：△DOF∽△DOB．

【解题思路】

根据相似三角形的判定得出△ABE与△ACD相似，利用相似三角形的性质得出∠B＝∠C，再利用平行线的性质和相似三角形的判定解答即可．

【解答过程】

[image: image5.png]


证明：∵AD•AB＝AE•AC，

∴AD/AE=AC/AB，

∵∠A＝∠A，

∴△ABE∽∠ACD，

∴∠B＝∠C，

∵DF∥AC，

∴∠C＝∠ODF，

∴∠B＝∠ODF，

∵∠DOF＝∠BOD，

∴△DOF∽△DOB

题型4 相似三角形的判定（多结论问题）

[image: image6.png]


【例题】如图，G，E分别是正方形ABCD的边AB，BC上的点，且AG＝CE，AE⊥EF，AE＝EF，现有如下结论：①BE＝DH；②△AGE≌△ECF；③∠FCD＝45°；④△GBE∽△ECH．其中，正确的结论有（　　）

A．4个
B．3个
C．2个
D．1个

【解题思路】

由∠BEG＝45°知∠BEA＞45°，结合∠AEF＝90°得∠HEC＜45°，据此知HC＜EC，即可判断①；求出∠GAE+∠AEG＝45°，推出∠GAE＝∠FEC，根据SAS推出△GAE≌△CEF，即可判断②；求出∠AGE＝∠ECF＝135°，即可判断③；求出∠FEC＜45°，根据相似三角形的判定得出△GBE和△ECH不相似，即可判断④．

【解答过程】

解：∵四边形ABCD是正方形，∴AB＝BC＝CD，

∵AG＝CE，∴BG＝BE，

∴∠BEG＝45°，∴∠BEA＞45°，

∵∠AEF＝90°，∴∠HEC＜45°，则HC＜EC，

∴CD﹣CH＞BC﹣CE，即DH＞BE，故①错误；

∵BG＝BE，∠B＝90°，∴∠BGE＝∠BEG＝45°，

∴∠AGE＝135°，∴∠GAE+∠AEG＝45°，

∵AE⊥EF，∴∠AEF＝90°，

∵∠BEG＝45°，∴∠AEG+∠FEC＝45°，

∴∠GAE＝∠FEC，

在△GAE和△CEF中，

∴AG=CE，∠GAE＝∠CEF，AE＝EF，
∴△GAE≌△CEF（SAS），∴②正确；

∴∠AGE＝∠ECF＝135°，

∴∠FCD＝135°﹣90°＝45°，∴③正确；

∵∠BGE＝∠BEG＝45°，∠AEG+∠FEC＝45°，

∴∠FEC＜45°，

∴△GBE和△ECH不相似，∴④错误；

题型5 相似三角形的判定（网格问题）

【例题】如图所示的4个三角形中，相似三角形有[image: image7.png]


（　　）

A．1对
B．2对
C．3对
D．4对

【解题思路】

先分别求出三角形的三条边，根据相似三角形的判定方法判断即可．

【解答过程】

解：第一个三角形的三边的三边之比为：1：2：√5，

第二个三角形的三边的三边之比为：√2：√5：√5，
第三个三角形的三边的三边之比为：1：2：√5，

第一个四角形的三边的三边之比为：1：1：√2，

只有第一和第三个三角形的三边成比例，

所以只有第一和第三个三角形相似，

故选：A．

题型6 相似三角形的判定（动点问题）

[image: image8.png]


【例题】如图，在Rt△ABC中，∠C＝90°，AC＝10cm，BC＝8cm．点M从点C出发，以2cm/s的速度沿CA向点A匀速运动，点N从点B出发，以1cm/s的速度沿BC向点C匀速运动，当一个点到达终点时，另一点也随即停止运动．

（1）经过几秒后，△MCN的面积等于△ABC面积的2/5？

（2）经过几秒，△MCN与△ABC相似？

【解题思路】

（1）设经过x秒，△MCN的面积等于△ABC面积的2/5，根据三角形的面积和已知列出方程，求出方程的解即可；

（2）根据相似三角形的判定得出两种情况，再求出t即可．

【解答过程】

解：（1）设经过x秒，△MCN的面积等于△ABC面积的2/5．

1/2x2x（8-x）=1/2x8x10x2/5.

解得x1＝x2＝4．

答：经过4秒后，△MCN的面积等于△ABC面积的2/5；

（2）设经过t秒，△MCN与△ABC相似．

∵∠C＝∠C，

∴可分为两种情况：

①MC/BC=NC/AC，即2t/8=8-t/10，

解得t=16/7；

②MC/AC=NC/BC，即2t/10=8-t/8．
解得t=40/13.

答：经过16/7或2t/10=8-t/840/13秒，△MCN与△ABC相似．
