对角互补专题探究（一）
基本图形：

如图1，在四边形FBDE中，∠EDF+∠EBF=1800，旋转∠FBE得到∠HBI，求证：△FBH∽△EBI;
如图2，在四边形FBDE中，∠EDF+∠EBF=1800，连接BD，∠DBE=∠CBF,若△BCD为等边三角形，探究：线段DE、DF、BD之间的数量关系________________________;

如图3，在四边形FBDE中，∠EDF+∠EBF=1800，连接BD，∠DBE=∠CBF,若BD⊥DC,∠DCB=30°

探究：线段DE、DF、BD之间的数量关系______________________;

[image: image1.wmf]3

[image: image39.emf]�

D

�

B

�

F

�

E

�

I

�

H

[image: image40.emf]�

B

�

D

�

C

�

F

�

E

例1.已知直角梯形ABCD, AD∥BC, ∠A=900, ∠EBF=∠C.

(1)当AD:AB=1:
[image: image75.emf]�

D

�

A

�

B

�

C

�

N

�

M

,∠C=600时，如图1所示，求证：DE+DF =BC;

(2).当AD:AB=1:1,∠C=450时，如图2所示，则线段DE、DF 、BC之间的数量关系_______________；

(3).在(2)的条件，如图3所示，若AB=2时，3BM=MC,连接AF、FM,若AF与BE交于点N,当∠AFM=450时,求线段NF的长度.

[image: image41.emf]�

D

�

B

�

C

�

F

�

E

[image: image42.emf]�

F

�

A

�

B

�

D

�

C

�

E

[image: image43.emf]�

N

�

M

�

F

�

A

�

B

�

D

�

C

�

E

变式训练：

1.已知直角梯形ABCD，AD∥BC,AD=
[image: image2.wmf]3

AB,∠A=900,∠C=600,DH⊥BC于H,P为BC上一点，作∠EPF=600,此角的两边分别交AD于E, 交CD于F.

(1).如图1，当点P在点B处时，求证：2 AE+CF=2CH;

(2).如图2，当点P在点H处时，线段 AE、CF、CH的数量关系为____________________;

(3).在（2）的条件下，连接FB、EF,FB与FH交于点K,若AB=
[image: image3.wmf]3

2

,EF=
[image: image4.wmf]21

,求线段FK的长度.

[image: image44.emf]�

F

�

A

�

B

�

C

�

D

�

E

[image: image45.emf]�

(P)

�

E

�

H

�

A

�

D

�

B

�

C

�

F

[image: image46.emf]�

(P)

�

H

�

A

�

F

�

D

�

B

�

C

�

E

2.已知平行四边形ABCD, ∠C=60°，点E、F分别为AD、CD上两点∠EBF=∠C.

(1).如图1，当AB=BC时，求证：CF+AE=BC；

(2).如图2，当AB=
[image: image5.wmf]7

6

BC时，线段：CF、AE、BC三者之间有何数量关系_______________;

[image: image47.emf]�

(P)

�

K

�

E

�

H

�

A

�

D

�

B

�

C

�

F

(3)在(2)的条件下如图3，若AB=6,连接EC与BF交于M,当△BEM为等边三角形时，求线段FM的长.

[image: image48.emf]�

F

�

D

�

C

�

B

�

A

�

E

[image: image49.emf]�

M

�

F

�

D

�

C

�

B

�

A

�

E

例2.已知：△ABC中，∠ACB=900, ∠B=300 ,点P为边AB上的一点, ∠EPF=900,PF与边AC交于点F,PE与边BC交于点E. 设AP:PB=
[image: image6.wmf]k

(1)如图1，当
[image: image7.wmf]k

=
[image: image8.wmf]3

1

时，则： AF+ _____ BE=
[image: image9.wmf]2

1

AB;

(2).如图2，当
[image: image10.wmf]k

=1时，线段AF、BE、AB的数量关系为___________________;

(3).在(2)的条件下，如图3，连接CP,EF交于点K,将FP沿着EF对称，对称后与CP交于点M ,连接ME,若AC=3,当ME∥FP时，求tan∠CEM的值.

[image: image50.emf]�

F

�

D

�

C

�

B

�

A

�

E

[image: image51.emf]�

E

�

P

�

C

�

A

�

B

�

F

[image: image52.emf]�

F

�

C

�

P

�

A

�

B

�

E

变式训练：

1.等边△ABC中，BH为AC边上的高，点P为AB边中点，∠EPF=900,此角的两边与AC边交于点F,与高BH交于点E.

(1)如图1，求证: FH+
[image: image11.wmf]3

BE=
[image: image12.wmf]2

1

AB;

(2)如图2，则线段FH、BE、AB之间满足的关系式为____________;

(3)如图3，在(2)的条件下，连接EF，直线EF与BC交于点N，将FN沿着FP对称，对称后与AB交于点M,若AC=
[image: image13.wmf]3

4

,AM:BM=1:3,时，求BN长度.

[image: image53.emf]�

M

�

F

�

C

�

P

�

A

�

B

�

E

[image: image54.emf]E

P

H

B

C

A

F

[image: image55.emf]E

P

H

B

C

A

F

[image: image56.emf]N

M

E

P

H

B

C

A

F

对角互补专题探究（二）

1.直线m∥n，点A、B分别在直线m、n上，且点A在点B的右侧.点P在直线m上，AP=[image: image15.png]

AB,连接BP,
以PB为一边在PB右侧作等边△BPC，连接AC.过点P作PD⊥n于点D.

(1)当点P在A的右侧时（如图1），求证：BD=[image: image17.png]

AC
(2)当点P在A的左侧时（如图2），线段BD与AC之间的数量关系为_______________.

(3)在(2)的条件下，设PD交AB于点N，PC交AB于点M（如图3）.若△PBC的面积为[image: image19.png]

，求线段MN的长.

[image: image57.emf]�

O

�

y

�

x

�

P

�

H

�

D

�

B

�

A

�

C

[image: image58.emf]�

O

�

y

�

x

�

F

�

P

�

H

�

D

�

B

�

A

�

C

�

E

[image: image59.emf]�

a

�

M

�

C

�

A

�

D

�

B

�

F

�

E

2.如图，直线y= -
[image: image20.wmf]3

3

kx+4k (k＞0)与x轴交于B,与y轴交于D,点O与点C是关于直线BD对称，连接BC,若AC=
[image: image21.wmf]3

4

.

(1)求k的值；

(2)点P为OB的中点，动点E从点B出发，每秒1单位速度沿BH向点H运动，过点P做PE的垂线交AC于点F,当点F与点O重合时点E停止运动. 设运动时间为t秒，△PHF面积为S，写出S与t点函数关系式，并直接写出自变量t的取值范围．
()连接PH,是否存在t值，使得tan∠FPH=
[image: image22.wmf]7

3

，若存在请求t值，若不存在，说明理由.

[image: image60.emf]α

�

M

�

F

�

D

�

A

�

C

�

B

�

E

[image: image61.emf]�

M

�

F

�

C

�

A

�

B

�

D

�

E

对角互补专题探究（三）

例1．已知：四边形ABCD中，AD∥BC，AB=AD=DC，∠BAD=∠ADC，点E在CD边上运动(点E与C、D两点不重合)，△AEP为直角三角形，∠AEP=90°，∠P=30°，过点E作EM∥BC交AF于点M．
(1)若∠BAD=120°(如图1)，求证：BF+DE=EM；
(2)若∠BAD=90°(如图2)，则线段BF、DE、EM的数量关系为_____________.
(3)在(1)的条件下，若AD：BF=3：2，EM=7，求CE的长．

[image: image23.png]A D

C

P |
(1) (A 2)

P
(&ZHHE)

变式训练：

1.已知：矩形ABCD中
[image: image24.wmf]AD

K

AB

=

，点E、F分别在CD、CB上运动，且
[image: image25.wmf]EAFa

Ð=

（角α为锐角）,过E作EM∥BC交AF于点M,探究BF、DE、ME之间的数量关系为_______________________________.
[image: image62.emf]�

G

�

N

�

K

�

M

�

F

�

C

�

A

�

B

�

D

�

E

(1) 当K=
[image: image26.wmf]3

，
[image: image27.wmf]a

=45°时，___________________________.
(2) 当K=
[image: image28.wmf]3

，
[image: image29.wmf]a

=60°时，___________________________.
(3) 当K=
[image: image30.wmf]3

，
[image: image31.wmf]a

=30°时，___________________________.
2.如图：已知四过形ABCD中
[image: image32.wmf]AD

K

AB

=

、∠DAB=∠BCD=90°，点E、F分别在CD、CB上运动，且
[image: image33.wmf]EAFa

Ð=

 （角α为锐角）,过E作EM∥BC交AF于点M，探究BF、DE、ME之间的数量关系为_______________.

[image: image63.emf]M

D A

B

C

E

F

对角互补专题探究（四）

例2.已知:四边形ABCD，AB=AD，∠B=∠D=90°,∠EAF=30°,过F作FM∥BC交AE于M .

（1）当∠BAD=60°时(如图1所示)，求证︰BE+FD=FM；

（2）当∠BAD=90°时(如图2所示)，则线段BE，DF,FM的数量关系为_______________；

（3）在（1）的条件下(如图3所示)，连接DB交AE于点G，交AF于点K，交MF于点N，

若BG:DK=3:5，FM=14时，KN的长.

[image: image64.emf]�

H

�

G

�

C

�

A

�

D

�

B

�

E

�

F

[image: image65.emf]�

G

�

C

�

D

�

A

�

B

�

E

�

F

[image: image66.emf]�

G

�

D

�

A

�

C

�

B

�

E

�

F

变式训练：

1．已知四边形ABCD中，AD∥BC，AB=DC，∠BAD=∠ADC，点F在CD边上运动(点E与C、D两点不重合)
（1）若∠BAD=90°(如图l)，AD=2AB，∠EAF=450，求证：DF+2BE=FG
 （2）若∠BAD=150°(如图2)，AB=AD, ∠EAF=300,则DF、BE、FG的数量关系为 .
（3）在（1）的条件下（如图3）DF=4AB=6,直线AF交直线BG于点H，求GH的长.

[image: image67.emf]�

M

�

A

�

B

�

D

�

C

�

E

�

F

[image: image68.emf]�

M

�

C

�

D

�

A

�

B

�

F

�

E

[image: image69.emf]�

R

�

Q

�

M

�

N

�

E

�

D

�

A

�

C

�

B

�

P

�

K

�

H

2.已知：四边形ABCD中，AD∥BC,AB=CD=kAD,∠BAD=∠ADC,点E在CD边上运动（点E与C、D两点不重合），将AE绕点A顺时针旋转30°后与BC边交于点F，过点E作EM∥BC交AF于点M.
（1）若k=1, ∠BAD=120°(如图1)，求证:DE+BF=
[image: image34.wmf]1

2

ME.

（2）若k=
[image: image35.wmf]1

2

, ∠BAD=90°(如图2)，则线段DE、BF、ME的数量关系为 .

（3）在（1）的条件下，若CE=2，AE=
[image: image36.wmf]27

,求ME的长.

[image: image70.emf]�

Q

�

M

�

N

�

E

�

D

�

A

�

B

�

C

�

P

[image: image71.emf]�

H

�

F

�

E

�

D

�

A

�

C

�

B

�

P

[image: image72.emf]�

E

�

D

�

A

�

B

�

C

�

P

对角互补专题探究（五）

例3.如图1，正方形ABCD中，P为边BC延长线上的一点，E为DP的中点，DP的垂直平分线交边DC于M，交边BC于Q，交边AB的延长线于N.
（1）求证DP=MN;
（2）若PC：PB=1:3，那么线段QE与QN的数量关系为______________________;
（3）如图2，连接BD、MP，绕着点P旋转∠CPM，角的两边分别交边AB、AD于点H、K，交边CD于点R，当四边形DBQM的面积为24，MR：RC=1：2时，求.
[image: image73.emf]�

E

�

D

�

A

�

C

�

B

�

P

[image: image74.emf]�

D

�

A

�

C

�

B

�

N

�

M

变式训练：

1.已知：在正方形ABCD中，P为直线AD上一点，连接BP,以BP为底边作等腰直角三角形△PBE,
连接AE.

（1）如图1，当点P在线段AD上时，求证：AB+AP=
[image: image37.wmf]2

AE;

（2）如图2, 当点P在线段DA的延长线上时，线段AB、AP、AE的数量关系是
（3）在（2）的条件下，过点A作AF∥PE,AF交BC的延长线于F,过点C作∠DCF的平分线，交AF于点H,若AB=4,四边形PBEA的面积为5，求线段CH的长.

2.已知等边三角形ABC，点D为BC的中点，∠NDM=120°两边分别交直线AC、AB分别于点M、N.
（1）如图1，求证：MC=
[image: image38.wmf]2

1

AB+BN；

（2）如图2，线段MC、AB、BN的数量关系是 ；

（3）在（2）的条件下，将∠NDM的两边DM、DN分别反向延长，交AB、AC的延长线分别于点E、F，连接EF若BN=1，CM=2，求EF的长.

图3

m

n

图3

图1

图3

A

B

P

图2

A

B

图2

P

D

C

D

图1

图1

图2

图2

C

m

n

图1

m

A

n

图3

图2

图1

图2

图3

图1

图2

B

P

C

图3

图2

图1

图3

K

图1

图2

图3

图1

图3

图2

图1

图2

图3

图1

D

图2

图1

PAGE
 6 / 12

_8.unknown

_16.unknown

_20.unknown

_24.unknown

_26.unknown

_28.unknown

_30.unknown

_31.unknown

_29.unknown

_27.unknown

_25.unknown

_22.unknown

_23.unknown

_21.unknown

_18.unknown

_19.unknown

_17.unknown

_12.unknown

_14.unknown

_15.unknown

_13.unknown

_10.unknown

_11.unknown

_9.unknown

_4.unknown

_6.unknown

_7.unknown

_5.unknown

_2.unknown

_3.unknown

_1.unknown

