等腰三角形知识点

知识总结归纳：

（－）等腰三角形的性质
 1. 有关定理及其推论

 定理：等腰三角形有两边相等；
 定理：等腰三角形的两个底角相等（简写成“等边对等角”）。
 推论1：等腰三角形顶角的平分线平分底边并且垂直于底边，这就是说，等腰三角形的顶角平分线、底边上的中线、底边上的高互相重合。
 推论2：等边三角形的各角都相等，并且每一个角都等于60°。等腰三角形是以底边的垂直平分线为对称轴的轴对称图形；
 2. 定理及其推论的作用
 等腰三角形的性质定理揭示了三角形中边相等与角相等之间的关系，由两边相等推出两角相等，是今后证明两角相等常用的依据之一。等腰三角形底边上的中线、底边上的高、顶角的平分线“三线合一”的性质是今后证明两条线段相等，两个角相等以及两条直线互相垂直的重要依据。
（二）等腰三角形的判定
 1. 有关的定理及其推论
 定理：如果一个三角形有两个角相等，那么这两个角所对的边也相等（简写成“等角对等边”。）

 推论1：三个角都相等的三角形是等边三角形。
 推论2：有一个角等于60°的等腰三角形是等边三角形。
 推论3：在直角三角形中，如果一个锐角等于30°，那么它所对的直角边等于斜边的一半。
 2. 定理及其推论的作用。

 等腰三角形的判定定理揭示了三角形中角与边的转化关系，它是证明线段相等的重要定理，也是把三角形中角的相等关系转化为边的相等关系的重要依据，是本节的重点。

 3. 等腰三角形中常用的辅助线

 等腰三角形顶角平分线、底边上的高、底边上的中线常常作为解决有关等腰三角形问题的辅助线，由于这条线可以把顶角和底边折半，所以常通过它来证明线段或角的倍分问题，在等腰三角形中，虽然顶角的平分线、底边上的高、底边上的中线互相重合，添加辅助线时，有时作哪条线都可以，有时需要作顶角的平分线，有时则需要作高或中线，这要视具体情况来定。

 例1. 如图，已知在等边三角形ABC中，D是AC的中点，E为BC延长线上一点，且CE＝CD，DM⊥BC，垂足为M。求证：M是BE的中点。

[image: image82.png]N

例2. 如图，已知：
[image: image2.wmf]ABC

D

中，
[image: image3.wmf]AC

AB

=

，D是BC上一点，且
[image: image4.wmf]CA

DC

DB

AD

=

=

，

，求
[image: image5.wmf]BAC

Ð

的度数。

[image: image6.wmf]

 A

 B

C

D

说明：1. 等腰三角形的性质是沟通本题中角之间关系的重要桥梁。把边的关系转化成角的关系是此等腰三角形性质的本质所在。本条性质在解题中发挥着重要的作用，这一点在后边的解题中将进一步体现。
 2. 注意“等边对等角”是对同一个三角形而言的。
 3. 此题是利用方程思想解几何计算题，而边证边算又是解决这类题目的常用方法。
例3. 已知：如图，
[image: image7.wmf]ABC

D

中，
[image: image8.wmf]AB

CD

AC

AB

^

=

，

于D。求证：
[image: image9.wmf]DCB

2

BAC

Ð

=

Ð

。

[image: image10.wmf]

 A

1 2

 D

 B

 C

E

3

说明：1. 作等腰三角形底边高线的目的是利用等腰三角形的三线合一性质，构造角的倍半关系。因此添加底边的高是一条常用的辅助线；

 2. 对线段之间的倍半关系，常采用“截长补短”或“倍长中线”等辅助线的添加方法，对角间的倍半关系也同理，或构造“半”，或构造“倍”。因此，本题还可以有其它的证法，如构造出
[image: image11.wmf]DCB

Ð

的等角等。

牛刀小试

1.如图，△ABC中，AB＝AC，∠A＝36°，BD、CE分别为∠ABC与∠ACB的角平分线，且相交于点F，则图中的等腰三角形有（ ）
 A. 6个 B. 7个 C. 8个 D. 9个

[image: image12.wmf]

 A

 36

°

E

 D

 F

 B

 C

[image: image13.wmf]

 A

E

F

 B

 D

 C

2.已知：如图，在△ABC中，AB＝AC，D是BC的中点，DE⊥AB，DF⊥AC，E、F分别是垂足。求证：AE＝AF。

3.如图，
[image: image14.wmf]ABC

D

中，
[image: image15.wmf]o

100

=

Ð

=

A

AC

AB

，

，BD平分
[image: image16.wmf]ABC

Ð

。

求证：
[image: image17.wmf]BC

BD

AD

=

+

。

[image: image18.wmf]

 A

 D

 1

 B 2

 E

 F

C

 EMBED Word.Picture.8 [image: image19.wmf]

 A

 D E

 1

 B 2

 F

C

3

4

5

6

 3.等腰三角形底边长为5cm，一腰上的中线把其周长分为两部分的差为3cm，则腰长为（ ）

 A. 2cm

B. 8cm

C. 2cm或8cm

D. 以上都不对

 4. 如图，
[image: image20.wmf]ABC

D

是等边三角形，
[image: image21.wmf]BC

BD

90

CBD

=

=

Ð

，

o

，则
[image: image22.wmf]1

Ð

的度数是________。

[image: image23.wmf]

 C

A

1

 D

 B

2

3

 5.
[image: image24.wmf]ABC

D

中，
[image: image25.wmf]o

120

A

AC

AB

=

Ð

=

，

，AB的中垂线交AB于D，交CA延长线于E，求证：
[image: image26.wmf]BC

2

1

DE

=

。
6、在
[image: image27.wmf]D

ABC中，AB＝AC，AB的垂直平分线与AC所在直线相交所得的锐角为
[image: image28.wmf]0

40

，则底角∠B＝ .

7、如果一个三角形是轴对称图形且有一个
[image: image29.wmf]0

120

的角，那么这个三角形的另两个角的度数为 。

8、如果一个三角形（等腰）一边长为4cm，周长为10cm，那么另外两边长为 。

9、如图：BO平分∠CBA，CO平分∠ACB，且MN//BC，AB＝12，BC＝24，AC＝18，则
[image: image30.wmf]D

AMN的周长为 。

[image: image31.wmf]

A

M

O

N

 C

B

10、若等腰三角形的一个外角为
[image: image32.wmf]o

100

，则这个底角为 。

11、如果等腰三角形的一个内角是
[image: image33.wmf]o

75

，那么它的另外两角的度数是 。

[image: image34.png]

12、如图在
[image: image35.wmf]D

ABC中，D是AC上一点，AB＝DB＝DC，若∠C＝
[image: image36.wmf]o

25

，则∠ABD的度数是 。

13、如果等腰三角形底边上的高等于底边的一半，那么这个等腰三角形的顶角等于 度。

14、如图∠1＝∠2，AB＝AC，AE＝AD。求证：BD＝CE。

[image: image37.png]

15、已知等腰三角形一腰上的中线将其周长分为15cm和12cm两部分，求这个三角形各边的长。

[image: image38.png]

16、在等边
[image: image39.wmf]D

ABC中，
[image: image40.wmf],

3

1

,

3

1

AC

CE

BC

BD

=

=

求证：DE⊥AC.
测试题二
1．在△ABC中，AB=AC，若∠B=56º，则∠C=__________．
2． 若等腰三角形的一个角是50°，则这个等腰三角形的底角为_____________．
3． 若等腰三角形的两边长分别为xcm和（2x－6）cm，且周长为17cm，则第三边的长为________．
[image: image1.wmf]

 A

D

 1

 B

M

C

E

4． 如图，在△ABC中，AB=AC，AD⊥BC于D，BE⊥AC于E，若 ∠CAD=25°，则∠ ABE=　　　 ，若BC=6，则CD=　　　 ．
5．△ABC中，AB=AC，∠ABC=36°，D．E是BC上的点，∠BAD=∠DAE=∠EAC，则图中等腰三角形有______个

6．等腰三角形一腰上的高与底边夹角为20°，则其顶角的大小为___________．

[image: image74.png]D7

7．如图，∠ABC=50°，∠ACB=80°，延长CB到D，使BD=AB，延长BC到E，使CE=CA，连接AD．AE，则∠DAE=_______．

[image: image41.emf]�

E

�

D

�

C

�

B

�

A

8．如下图，△MNP中， ∠P=60°，MN=NP，MQ⊥PN，垂足为Q，延长MN至G，取NG=NQ，若△MNP的周长为12，MQ=a，则△MGQ周长是 ．
[image: image75.png]

[image: image76.emf]�

E

�

D

�

C

�

B

�

A

9．△ABC中，∠C=∠B，D．E分别是AB．AC上的点，AE=2cm，且DE∥BC，则AD=______
10．如图，∠AOB是一个钢架且∠AOB=10°，为了使钢架更加牢固，需在内部添加一些 钢管EF，FG，GH，…，添加的钢管长度都与OE相等，则最多能添加这样的钢管______根．

[image: image77.wmf]

P

Q

M

N

G

[image: image78.png]

11．如图△ABC中，AB=AC，AD、BE是△ABC的高，它们相交于H，且AE=BE．

求证：AH=2BD．

[image: image79.png]

12．△ABC为非等腰三角形，分别以AB、AC为向△ABC外作等腰直角三角形ABD和等腰直角三角　　　形ACE，且∠DAB=∠EAC=90°．

求证：（1）BE=CD；（2）BE⊥CD．
13．如图，点D、
[image: image42.wmf]E

在
[image: image43.wmf]ABC

D

的边
[image: image44.wmf]BC

上，
[image: image45.wmf]ABAC

=

，
[image: image46.wmf]ADAE

=

．

求证：
[image: image47.wmf]BDCE

=

14．如图，
[image: image48.wmf]ABAC

=

，
[image: image49.wmf]30

BAD

Ð=

o

，且
[image: image50.wmf]ADAE

=

．求
[image: image51.wmf]EDC

Ð

的度数．

[image: image80.png]

15.如图，
[image: image52.wmf]ABC

D

中，
[image: image53.wmf]90

ACB

Ð=

o

，
[image: image54.wmf]CDBA

^

于
[image: image55.wmf]D

，
[image: image56.wmf]AE

平分
[image: image57.wmf]BAC

Ð

交
[image: image58.wmf]CD

于
[image: image59.wmf]F

，交
[image: image60.wmf]BC

于
[image: image61.wmf]E

，求证：
[image: image62.wmf]CEF

D

是等腰三角形．
[image: image81.png]

16．Rt
[image: image63.wmf]ABC

D

中，
[image: image64.wmf]ABAC

=

，
[image: image65.wmf]90

BAC

Ð=

o

，
[image: image66.wmf]O

 为
[image: image67.wmf]AB

中点，若点
[image: image68.wmf]M

．
[image: image69.wmf]N

分别在线段
[image: image70.wmf]AB

．
[image: image71.wmf]AC

上移 动，且在移动过程中保持
[image: image72.wmf]ANBM

=

，试判断
[image: image73.wmf]OMN

D

的形状，并证明你的结论．

_1234567899.unknown

_1234567909.unknown

_1234567924.unknown

_1234567964.unknown

_1234567966.unknown

_1234567968.unknown

_1234567970.unknown

_1282286524.unknown

_1234567969.unknown

_1234567967.doc

 C

A

1

 D

 B

2

3

_1234567965.unknown

_1234567926.doc

 A

 D

 1

 B 2

 E
 F

C

_1234567936.doc

 A

 D E

 1

 B 2

 F

C

3

4

5

6

_1234567925.unknown

_1234567910.doc

 A

 36°

E

 D

 F

 B

 C

_1234567922.unknown

_1234567923.unknown

_1234567911.doc

 A

E

F

 B

 D

 C

_1234567901.unknown

_1234567903

_1234567905.unknown

_1234567906.unknown

_1234567904

_1234567902.unknown

_1234567900

_1223895606.unknown

_1223903058.unknown

_1234567895.unknown

_1234567897.doc

A

M

O

N

 C

B

_1234567898.unknown

_1234567896.unknown

_1223903102.unknown

_1234567893.unknown

_1234567894.unknown

_1234567890.doc

 A

D

 1

 B

M
C

E

_1224056620.unknown

_1223903074.unknown

_1223903093.unknown

_1223903067.unknown

_1223903026.unknown

_1223903042.unknown

_1223903049.unknown

_1223903034.unknown

_1223897717.unknown

_1223897754.unknown

_1223897769.unknown

_1223903017.unknown

_1223897778.unknown

_1223897761.unknown

_1223897737.unknown

_1223897746.unknown

_1223897727.unknown

_1223895631.unknown

_1223897709.unknown

_1223895623.unknown

_1223891216.unknown

_1223891233.unknown

_1223895598.unknown

_1223891224.unknown

_1223891200.unknown

_1223891208.unknown

_1223891193.unknown

_1223888952.unknown

