几何变换
阅读与思考
 几何变换是指把一个几何图形
[image: image107.emf]G

F E

D

H

K

A

B C

C'

B'

A'

变换成另一个几何图形
[image: image2.wmf]2

F

的方法，若仅改变图形的位置，而不改变图形的形状和大小，这种变换称为合同变换，平移、对称、旋转是常见的合同变换.
 [image: image3.emf]�

l

�

图3

�

图2

�

图1

�

F

�

1

�

F

�

2

�

F

�

1

�

F

�

2

�

F

�

2

�

F

�

1

α

1.平移变换
如图1，如果把图形
[image: image4.wmf]1

F

上的各点都按一定方向移动一定距离得到图形
[image: image5.wmf]2

F

后，则由
[image: image6.wmf]1

F

到
[image: image7.wmf]2

F

的变换叫平移变换.
平移变换前后的对应线段相等且平行，对应角的两边分别平行且方向一致.
2.对称变换
如图2，将平面图形
[image: image8.wmf]1

F

变换到与它成轴对称的图形
[image: image9.wmf]2

F

，这样的几何变换就叫做关于直线
[image: image10.wmf]l

（对称轴）的对称变换.
对称变换前后的对应线段相等，对应角相等，其对称轴是连结各对应点线段的垂直平分线.
3.旋转变换
 如图3，将平面图形
[image: image11.wmf]1

F

绕这一平面内一定点M旋转一个定角
[image: image12.wmf]a

，得到图形
[image: image13.wmf]2

F

，这样的变换叫旋转变换，M叫旋转中心，
[image: image14.wmf]a

叫旋转角.
 旋转变换前后的图形是全等的，对应点到旋转中心的距离相等，对应线段的夹角等于旋转角.
例题与求解
【例l】如图，∠AOB=
[image: image15.wmf]0

45

，角内有点P，PO=
[image: image16.wmf]10

，在角的两边上有两点Q，R（均不同于O），则△PQR的周长的最小值为_______________. （黄冈市竞赛试题）
解题思路：作P点关于OA，OB的对称点，确定Q，R的位置，化折线为直线，求△PQR的最小值.
 [image: image17.emf]�

B

�

A

�

O

�

P

【例2】如图，P是等边△ABC的内部一点，∠APB，∠BPC，∠CPA的大小之比是
[image: image18.wmf]5:6:7

，则以PA，PB，PC为边的三角形的三个角的大小之比（从小到大）是（ ）
A.
[image: image19.wmf]2:3:4

 B.
[image: image20.wmf]3:4:5

 C.
[image: image21.wmf]4:5:6

 D.不能确定
（全国通讯赛试题）

[image: image22.emf]A

B

C

P

解题思路：解本例的关键是如何构造以PA，PB，PC为边的三角形，若把△PAB，△PBC，△PCA中的任一个，绕一个顶点旋转
[image: image23.wmf]0

60

，就可以把PA，PB，PC有效地集中在一起.
【例3】如图，在△ABC中，AD⊥BC于D，∠B=2∠C，求证：AB+BD=CD.
（天津市竞赛试题）
解题思路：用截长法或补短法证明，实质都利用AD翻折造全等.
 [image: image24.emf]A

C

B

D

【例4】如图，六边形ABCDEF中，AB∥DE，BC∥FE，CD∥AF，对边之差BC-FE=ED-AB=AF-CD＞
[image: image25.wmf]0

，求证：该六边形的各角都相等.
（全俄数学奥林匹克竞赛试题）
解题思路：设法能将复杂的条件BC-FE=ED-AB=AF-CD＞
[image: image26.wmf]0

，用一个基本图形表示，题设条件有平行条件，考虑实施平移变换.
 [image: image27.emf]�

A

�

F

�

E

�

D

�

C

�

B

【例5】已知Rt△ABC中，AC=BC，∠ACB=
[image: image28.wmf]0

90

，∠MCN=
[image: image29.wmf]0

45

如图1，当M、N在AB上时，求证：
[image: image30.wmf]222

MNAMBN

=+

如图2，将∠MCN绕C点旋转，当M在BA的延长线时，上述结论是否成立？若成立，请证明；若不成立，请说明理由.
[image: image1.wmf]1

F

（天津市中考试题）
解题思路：
[image: image31.wmf]222

MNAMBN

=+

符合勾股定理的形式，需转化为直角三角形可将△ACM沿直线CM对折，得△DCM. 连DN，只需证DN=BN，∠MDN=
[image: image32.wmf]0

90

；或将△ACM(或△BCM)旋转.
【例6】如图，∠DAC=
[image: image33.wmf]0

12

，∠DBC=
[image: image34.wmf]0

24

，∠CAB=
[image: image35.wmf]0

36

，∠ABD=
[image: image36.wmf]0

48

，求∠DCA的度数.
（日本算术奥林匹克试题）
解题思路：已知角的度数都是
[image: image37.wmf]12

的倍数，
[image: image38.wmf]000

362460

+=

，这使我们想到构作正三角形.
 [image: image39.emf]�

C

�

D

�

A

�

B

能力训练
1.在如图所示的单位正方形网格中，将△ABC向右平移3个单位后得到△
[image: image40.wmf]ABC

¢¢¢

，则
[image: image41.wmf]BAA

¢

Ð

的度数是_______.
（泰安市中考试题）
[image: image42.emf]A

B

C

[image: image43.emf]�

A

�

B

�

C

�

P

 [image: image44.emf]�

y

�

x

�

B

�

A

�

O

�

C

(第1题) （第2题） （第3题）

2.如图，P是等边△ABC内一点，PA=6，PB=8，PC=10，则∠APB=_________.
3.如图，直线
[image: image45.wmf]1

4

3

yx

=

与双曲线
[image: image46.wmf]2

(0)

k

yk

x

=>

交于点A，将直线
[image: image47.wmf]1

4

3

yx

=

向右平移
[image: image48.wmf]9

2

个单位后，与双曲线
[image: image49.wmf]2

k

y

x

=

交于点B，与
[image: image50.wmf]x

轴交于点C. 若
[image: image51.wmf]2

AO

BC

=

，则
[image: image52.wmf]k

=______________. （武汉市中考试题）

4.如图，△ABC中，∠BAC=
[image: image53.wmf]0

45

，AD⊥BC，DB=3，DC=2，则△ABC的面积是___________.
5.如图，P为正方形内一点，若
[image: image54.wmf]::1:2:3

PAPBPC

=

，则∠APB的度数是（ ）.
 A.
[image: image55.wmf]0

120

 B.
[image: image56.wmf]0

135

 C.
[image: image57.wmf]0

145

 D.
[image: image58.wmf]0

150

 [image: image59.emf]（第

6

题）（第

5

题）

（第

4

题）

D'

O

A

C B

A

B

D

C

P

A

B

D

C

D

A'

6.如图，边长为2的正方形ABCD的对角线交于点O，把边BA、CD分别绕点B、C同时逆时针旋转
[image: image60.wmf]0

60

，得四边形
[image: image61.wmf]ABCD

¢¢

,下列结论：①四边形
[image: image62.wmf]ABCD

¢¢

为菱形；②
[image: image63.wmf]1

2

ABCD

ABCD

SS

¢¢

=

正

方

形

四

边

形

；③线段
[image: image64.wmf]OD

¢

的长为
[image: image65.wmf]31

-

. 其中正确的结论有（ ）.
 A. 0个 B. 1个 C. 2个 D. 3个
7. 如图，A，B两个电话机离电话线
[image: image66.wmf]l

的距离分别是3米，5米，CD=6米，若由L上一点分别向A，B连电话线，最短为（ ）.
 A. 11米 B. 10米 C. 9米 D. 8米
8. 如图，在△ABC中，∠BAC=
[image: image67.wmf]0

120

，P是△ABC内一点，若记
[image: image68.wmf]xPAPBPC

=++

，
[image: image69.wmf]yABAC

=+

，则（ ）.
 A.
[image: image70.wmf]xy

<

 B.
[image: image71.wmf]xy

=

 C.
[image: image72.wmf]xy

>

 D.
[image: image73.wmf]x

与
[image: image74.wmf]y

的大小关系不确定
 [image: image75.emf]�

l

�

第8题图

�

第7题图

�

C

�

B

�

D

�

A

�

C

�

B

�

A

�

P

9. 如图，已知D是△ABC中BC边的中点，过D作DE⊥DF，分别交AB于E，交AC于F，求证：
[image: image76.wmf]BECFEF

+>

.
（天津市竞赛试题）
 [image: image77.emf]�

F

�

D

�

B

�

C

�

A

�

E

10.如图，△ABC，△
[image: image78.wmf]ABC

¢¢¢

其各边交成六边形DEFGHK，且EF∥KH，GH∥DE，FG∥KD，
[image: image79.wmf]0

KHEFFGKDDEGH

-=-=->

. 求证：△ABC，△
[image: image80.wmf]ABC

¢¢¢

均为为正三角形.
（“缙云杯”邀请赛试题）
[image: image106.emf]图2

图1

N

M

A

B

C

C

B

A

M

N

11.如图，已知△ABC中，AB=AC，P，Q分别为AC，AB上的点，且AP=PQ=QB=BC，求∠PCQ.
（北京市竞赛试题）
[image: image81.emf]�

P

�

Q

�

A

�

B

�

C

12.如图，已知在平面直角坐标系中，A，B两点的坐标分别为
[image: image82.wmf](2,3)

A

-

，
[image: image83.wmf](4,1)

B

-

.
 (1) 若
[image: image84.wmf](,0)

Px

是
[image: image85.wmf]x

轴上的一个动点，当△PAB的周长最短时，求
[image: image86.wmf]x

的值；
（2）若
[image: image87.wmf](,0),(3,0)

CaDa

+

是
[image: image88.wmf]x

轴上的两个动点，当四边形ABCD的周长最短时，求
[image: image89.wmf]a

的值；
（3）设M，N分别为
[image: image90.wmf]x

轴，
[image: image91.wmf]y

轴上的动点，问：是否存在这样的点
[image: image92.wmf](,0)

Mm

和
[image: image93.wmf](0,)

Nn

，使四边形ABMN的周长最短？若存在，求出
[image: image94.wmf],

mn

的值；若不存在，请说明理由.
（浙江省湖州市中考试题）
 [image: image95.emf]�

y

�

x

�

O

�

A

�

B

13.如图，梯形ABCD中，AD∥BC，分别以两腰AB，CD为边向两边作正方形ABGE和正方形DCHF，设线段AD的垂直平分线
[image: image96.wmf]l

交线段EF于点M，EP⊥
[image: image97.wmf]l

于P，FQ⊥
[image: image98.wmf]l

于Q，求证：EP=FQ.
（全国初中数学联赛试题）
 [image: image99.emf]�

l

�

M

�

L

�

P

�

Q

�

N

�

C

�

H

�

F

�

E

�

G

�

A

�

D

�

B

14.如图所示，已知
[image: image100.wmf]Rt

△ABC中，AB=BC，在
[image: image101.wmf]Rt

△ADE中，AD=DE，连结EC，取EC中点M，连结DM和BM.
（1）若点D在边AC上，点E在边AB上且与点B不重合，如图1，求证：BM=DM，且BM⊥DM；
（2）如图2中的△ADE绕点A逆时针旋转小于
[image: image102.wmf]0

45

的角，那么（1）中的结论是否仍成立？如果不成立，请举出反例；如果成立，请给予证明.
（广州市中考试题）
 [image: image103.emf]图

2

图

1

M

E

M

A

C

B

B

C

A

E

D

D

15.如图，在△ABC中，∠BAC=
[image: image104.wmf]0

45

，AD⊥BC于D，若BD=3，CD=2，求△ABC的面积.
（山东省竞赛试题）

[image: image105.emf]�

2

�

3

�

B

�

C

�

A

�

D

_1234567921.unknown

_1234567937.unknown

_1234567953.unknown

_1234567961.unknown

_1234567965.unknown

_1234567969.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567977.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

