[image: image3.jpg]3 W e —

三角形、

★★★主要知识点：
1．三角形的分类

 三角形按边分类可分为_______和______(等边三角形是等腰三角形的特殊情况)；按角分类可分为______、_______和_______，

 2．一般三角形的性质

 (1)角与角的关系：三个内角的和等于___°；三个外角的和等于___；一个外角等于和它不相邻的两个内角之和，并且大于任何—个和它不相邻的内角，____________。

 (2)边与边的关系：三角形中任两边之和大于第三边，任两边之差小于第三边。

 (3)边与角的大小对应关系：在一个三角形中，__边对等角；等角对等____。

 (4)三角形的主要线段的性质(见下表)：

	名称
	基本性质

	角平分线
	①三角形三条内角平分线相交于一点（内心）；内心到三角形三边距离相等；②角平分线上任一点到角的两边距离相等。

	中线
	三角形的三条中线相交于一点。

	高
	三角形的三条高相交于一点。

	边的垂直平分线
	三角形的三边的垂直平分线相交于一点（外心）；外心到三角形三个顶点的距离相等。

	
	

 3. 几种特殊三角形的特殊性质

 （1）等腰三角形的特殊性质：①等腰三角形的两个_____角相等；②等腰三角形_______、_____中线和______是同一条线段，三线合一；这条线段所在的直线是等腰三角形的对称轴。

 （2）等边三角形的特殊性质：①等边三角形每个内角都等于___°。②三线合一

 （3）直角三角形的特殊性质：①直角三角形的两个锐角互为___角； 4. 三角形的面积[image: image3.jpg]一般三角形：S △ =
[image: image1.wmf]2

1

a h（ h 是a边上的高 ）

例1： (基础题) 如图, AC//DF , GH是截线.
 ∠CBF=40°, ∠BHF=80°.
[image: image4.emf]ͼ4�

4

3

2

1

40

�

求∠HBF, ∠BFP, ∠BED.∠BEF
例2： (基础题)
①在△ABC中，已知∠B = 40°，∠C = 80°，则∠A = （度）

②：、。如图，△ABC中，∠A = 60°，∠C = 50°，则外角∠CBD = 。
③已知，在△ABC中， ∠A + ∠B = ∠C，那么△ABC的形状为（ ）
 A、直角三角形 B、钝角三角形 C、锐角三角形 D、以上都不对
④下列长度的三条线段能组成三角形的是（ ）

A.3cm，4cm，8cm B.5cm，6cm，11cm C.5cm，6cm，10cm D.3cm，8cm，12cm
⑤如果一个三角形的三边长分别为x，2，3，那么x的取值范围是 。
⑥小华要从长度分别为5cm、6cm、11cm、16cm的四根小木棒中选出三根摆成一个三角形，那么他选的三根木棒的长度分别是_ ．______.

[image: image5.png]

⑦已知等腰三角形的一边长为6，另一边长为10，则它的周长为
⑧在△ABC中，AB = AC，BC=10cm,∠A = 80°，则∠B = ，

∠C = 。BD=______,CD=________

⑨如图，AB = AC，BC ⊥ AD，若BC = 6，则BD = 。

[image: image6.emf]�

A

�

C

�

B

�第

 8

题�

D

⑩画一画 如图，在△ABC中：

（1）.画出∠C的平分线CD

（2）.画出BC边上的中线AE

（3）.画出△ABC的边AC上的高BF

例3： (提高)
①△ABC中，∠C=90°，∠B-2∠A=30°，则∠A= ，∠B=
③在等腰三角形中，一个角是另一个角的2倍，求三个角？_______________________

④：在等腰三角形中，，周长为40cm,一个边另一个边2倍，求三个边？_________________
[image: image7.emf]�

C

�

D

�

B

�

A

�第

 14

题

例4 如图，D是△ABC的∠C的外角平分线与BA
的延长线的交点，求证：∠BAC＞∠B
例5：(15，)

例6.ABC为等边三角形，D是AC中点，E是BC延长线上一点，且CE =
[image: image2.wmf]2

1

BC

[image: image8.png]

求证： BD = DE
一、选择题：

1. 等腰三角形中，一个角为50°，则这个等腰三角形的顶角的度数为（ ）

A.150° B.80° C.50°或80° D.70°

2． 在△ABC中， ∠A＝50°， ∠B，∠C的角平分线相交于点O，则∠BOC的度数是()

[image: image9.emf]�

H

�

P

�

G

�

F

�

E

�

D

�

C

�

B

�

A

[image: image10.emf]E

D

C

B

A

[image: image11.wmf]A

B

C

D

 A． 65° B． 115° C． 130° D． 100°
3．如图，如果∠1＝∠2＝∠3，则AM为△ 的角平分线，
AN为△ 的角平分线。
二、填空题：

1. 。

2. 已知△ABC中，则∠A + ∠B + ∠C = （度）

3. 。若AD是△ABC的高，则∠ADB = （度）。

4. 若AE是△ABC的中线，BC = 4，则BE = =
5. 若AF是△ABC中∠A的平分线，∠A = 70°，则∠CAF = ∠ = (度)。

6. △ABC中，BC = 12cm，BC边上的高AD = 6cm，则△ABC的面积为 。

7. 直角三角形的一锐角为60°，则另一锐角为 。

8. [image: image12.emf]A

B

C

D

E

x

y

z

x

y

z

A

B

C

D

E

x

y

z

x

y

z

等腰三角形的一个角为45°，则顶角为 。

9. 在△ABC中，∠A：∠B：∠C = 1:2:3，∠C = 。

10. 如图，∠BAC=90°，AD⊥BC，则图中共有 个直角三角形；
11. △ABC中，BO、CO分别平分∠ABC、∠ACB若∠A=70°，则∠BOC= ；若∠BOC=120°，∠A= 。
[image: image13.emf]A

B

C

D

E

A

B

C

D

E

三、解答题：

14、如图4，∠1+∠2+∠3+∠4= 度；

15、如图；ABCD是一个四边形木框，为了使它保持稳定的形状，需在AC或BD

上钉上一根木条，现量得AB=80㎝，BC=60㎝，

CD=40㎝，AD=50㎝，试问所需的木条长度至少要多长？

16有一天小明对同学说：“我的步子大，一步能走三米（即两脚着地时的间距有三米”。有的同学将信将疑，而小颖说：“小明，你在吹牛”。你觉得小颖的话有道理吗？

17． 图1-4-27，已知在△ABC中，AB=AC，∠A=40°，

∠ABC的平分线BD交AC于D.
求：∠ADB和∠CDB的度数.

.18。已知等腰三角形的周长是25，一腰上的中线把三角形分成两个，两个三角形的周长的差是4。

求等腰三角形各边的长。

19．已知：如图，点D、E在△ABC的边BC上，AD＝AE，BD＝EC，
求证：AB＝AC

.20。.如图，已知在△ABC中，AB=AC，BD⊥AC于D，
CE⊥AB于E，BD与CE相交于M点。求证：BM=CM。

21．、如图，P、Q是△ABC边上的两点，且BP=PQ=QC=AP=AQ，求∠BAC的度数。

.22。如图，在△ABC中，AB=AC，点D、E分别

在AC、AB上，且BC=BD=DE=EA，求∠A的度数。
23．、如图，BE、CD相交于点A，CF为∠BCD的平分线，EF为∠BED的平分线。试探求∠F与∠B、∠D之间的关系，并说明理由。

例1、填空：

。

（6）正二十边形的每个内角都等于 。
（7）一个多边形的内角和为1800°，则它的边数为 。

（8）n多边形的每一个外角是36°，则n是 。

（9）多边形的每一个内角都等于150°，则从此多边形一个顶点出发引出的对角线有 条。

（10）如果把一个多边形截去一个三角形，剩下的多边形的内角和是2160°，那么原来的多边形的边数是 。
（11）一多边形除一内角外，其余各内角之和为2570°，

则这个内角等于 。
例5、给定△ABC的三个顶点和它内部的七个点，已知这十个点中的任意三点都不在一条直线上，把原三角形分成以这些点为顶点的小三角形，并且每个小三角形的内部都不包含这十个点中的任一点，求证：这些小三角形的个数是15。

A

B

C

D

F

E

B

C

D

E

A

D

A

C

B

A

1

B

M

N

3

C

2

Ｃ

A

B

公主坟68221211 天行建51921885 中关村62560719 北 大62638951 团结湖85613193 大钟寺62154042 亚运村84888020 东四十条84036016 公主坟南63959386

_1174159176.unknown

_1174357180.unknown

