初中几何模型及常见结论的总结归纳
三角形的概念

三角形边、角之间的关系：①任意两边之和大于第三边（任意两边之差小于第三边）；②三角形内角和为
[image: image47.png]

（外角和为
[image: image2.wmf]0

360

）；③三角形的外角等于不相邻的两内角和。

三角形的三线：(1)中线（三角形的顶点和对边中点的连线）;三角形三边中线交于一点（重心）
[image: image3.png]

如图，
[image: image4.wmf]O

为三角形的重心，重心
[image: image5.wmf]O

分中线长度之比为
[image: image6.wmf]1

:

2

（
[image: image7.wmf]1

:

2

=

OE

BO

：

）；
[image: image8.wmf]DF

EF

DE

、

、

分别为三角形
[image: image9.wmf]AC

AB

BC

、

、

边上的中位线（三角形任意两边中点的连线），
[image: image10.wmf]DE

∥
[image: image11.wmf]BC

且
[image: image12.wmf]BC

DE

2

1

=

。

几何问题中的“中点”与“中线”常常是联系再一起的。因此遇到中点这样的条件（或关键词）我们可以考虑中线定理与中位线定理进行思考。

中线（中点）的应用：
①在面积问题中，中线往往把三角形的面积等分，如果两三角形高相同，我们往往把面积之比转化为底边之比。（面积问题转化为线段比的问题）如上图，我们可以得到
[image: image13.wmf]2

:

1

=

=

=

D

D

D

D

AO

OF

S

S

S

S

ABO

BOF

ACF

ABF

：

：

，

②在涉及中线有关的线段长度问题，我们往往考虑倍长中线。

[image: image14.png]

如图，已知AB，AC的长，求AF的取值范围时。我们可以通过倍长中线。利用三角形边的关系在三角形ABD中构建不等关系。（
[image: image15.wmf]AC

AB

AF

AC

AB

+

-

p

p

2

）.
(2)角平分线（三角形三内角的角平分线）；三角形的三条内角平分线交于一点（内心）

[image: image16.png]

[image: image1.wmf]0

180

如图，
[image: image17.wmf]O

为三角形ABC的内心（内切圆的圆心）；内心
[image: image18.wmf]O

到三边的距离相等
[image: image19.wmf]r

OD

OF

OE

=

=

=

（角平分线的性质定理）；
[image: image20.wmf]0

90

=

Ð

+

Ð

+

Ð

ACO

CBO

BAO

；
[image: image21.wmf]ABC

ABC

C

S

r

D

D

=

2

（
[image: image22.wmf]ABC

S

D

表示
[image: image23.wmf]ABC

D

的面积，
[image: image24.wmf]ABC

C

D

表示
[image: image25.wmf]ABC

D

的周长）；
关于角平分线角度问题的常见结论：

[image: image26.png]

[image: image27.wmf]A

BOC

Ð

+

=

Ð

2

1

90

0

[image: image28.png]

[image: image29.wmf]A

BOC

Ð

-

=

Ð

2

1

90

0

[image: image30.wmf]A

BOC

Ð

=

Ð

2

1

角平分线的性质定理：
角平分线上的点到角两边的距离相等；到角两边距离相等的点在这个角的角平分线上。

[image: image43.png]

如图，
[image: image31.wmf]AD

是三角形
[image: image32.wmf]ABC

的内角平分线，那么
[image: image33.wmf]CD

BD

AC

AB

=

。

（3）垂线（三角形顶点到对边的垂线）；三角形三条边上的高交于一点（垂心）

[image: image34.png]|

%/AB

如图，
[image: image35.wmf]O

为三角形ABC的垂心，我们可以得到比较多的锐角相等如
[image: image36.wmf]COD

ABC

ACO

ABO

Ð

=

Ð

Ð

=

Ð

；

等。因此垂线（或高）这样的条件在题目中出现，我们往往可以得出比较多的锐角相等。（等角或同角的余角相等），此外，如果要求垂线段的长度或与垂线段有关的长度问题，我们通常用面积法求解。在上图中，若已知
[image: image37.wmf]CE

AC

AB

，

，

的长度，求
[image: image38.wmf]BE

的长。

特别注意：在等腰三角形中，我们通常所指的三线合一就是指中线、角平分线、高线。三线合一：已知三角形三线中的任意两个条件是重合的，那么就可以得出第三条线也是重合的。在具体运用时，我们往往时把三线合一的等腰三角形补充完整再加以运用。
三角形全等

三角形全等我们要牢记住它的五个判定方法。（SSS,SAS,ASA,AAS,HL）
在具体运用时，我们需要找出判定三角形全等的各种条件，不外乎是关于边相等或相等的问题。

对于寻找角相等：常有四种方法：①两条平行线被第三条直线所截得出的“三线八角”的结论；②对顶角相等；③锐角互余；④三角形的外角等于不相邻的两内角和。

对于寻找边相等：常有三种方法：①特殊图形中隐含的条件（如等腰三角形、等边三角形、菱形、正方形。。。。。）；②利用三线合一的正逆定理；③通过已有的全等三角形性质得出。

对于证明角相等，证明边相等，我们都要优先考虑边或角所在的三角形全等。（一定要注意对应）如果不能直接通过全等证明，我们就要转化角或转化边（用上面的几种方法）然后再考虑全等。

全等三角形的基本图形：

平移类全等； 对称类全等； 旋转类全等；

[image: image44.png]

[image: image45.png]

[image: image46.png]

几何问题中常用的模型
平行和中点

三角形（梯形）的中位线。

倍长中线构造全等（八字形全等）通常是构造以中点为交叉点的八字形。

平行和角平分线

往往试图寻找等腰三角形，转化为边相等或角相等。

直角和中点

直角三角形斜边长的中线长等于斜边的一半

中垂线（三线合一的模型）

求线段的长：①勾股定理；②把求的线段放在三角形中考虑相似。

[image: image39.png]

 [image: image40.png]

[image: image41.png]

 [image: image42.png]

_1431954325.unknown

_1431959709.unknown

_1431959855.unknown

_1431960296.unknown

_1431960554.unknown

_1431961097.unknown

_1431961310.unknown

_1431961330.unknown

_1431960583.unknown

_1431960341.unknown

_1431960528.unknown

_1431959867.unknown

_1431960253.unknown

_1431959862.unknown

_1431959838.unknown

_1431959844.unknown

_1431959776.unknown

_1431955190.unknown

_1431955916.unknown

_1431955450.unknown

_1431955819.unknown

_1431954447.unknown

_1431954454.unknown

_1431954394.unknown

_1431954195.unknown

_1431954255.unknown

_1431954295.unknown

_1431954209.unknown

_1431953556.unknown

_1431954128.unknown

_1431953529.unknown

