
中考数学压轴题解题策略
相似三角形的存在性问题解题策略
专题攻略
相似三角形的判定定理有3个，其中判定定理1和判定定理2都有对应角相等的条件，因此探求两个三角形相似的动态问题，一般情况下首先寻找一组对应角相等．
判定定理2是最常用的解题依据，一般分三步：寻找一组等角，分两种情况列比例方程，解方程并检验，如例题1、2、3、4．
应用判定定理1解题，先寻找一组等角，再分两种情况讨论另外两组对应角相等，如例题6．
应用判定定理3解题不多见，如例题5，根据三边对应成比例列连比式解方程（组）．
例题解析
例❶ 如图1-1，抛物线
[image: image83.png]

与x轴交于A、B两点（A点在B点左侧），与[image: image2.png]Sk B M (ZXXK.COM)

y轴交于点C．动直线EF（EF//x轴）从点C开始，以每秒1个单位的速度沿y轴负方向平移，且分别交y轴、线段BC于E、F两点，动点P同时从点B出发，在线段OB上以每秒2个单位的速度向原点O运动．是否存在t，使得△BPF与△ABC相似．若存在，试求出t的值；若不存在，请说明理由．
[image: image3.png]

图1-1

【解析】△BPF与△ABC有公共角∠B，那么我们梳理两个三角形中夹∠B的两条边．
△ABC是确定的．由
[image: image4.wmf]2

13

4

82

y

xx

=

-+

，可得A(4, 0)、B(8, 0)、C(0, 4)．
于是得到BA＝4，BC＝
[image: image5.wmf]45

．还可得到
[image: image6.wmf]1

2

CECO

EFOB

==

．
△BPF中，BP＝2t，那么BF的长用含t的式子表示出来，问题就解决了．
在Rt△EFC中，CE＝t，EF＝2t，所以
[image: image7.wmf]5

CFt

=

．
因此
[image: image8.wmf]4555(4)

BFtt

=-=-

．
于是根据两边对应成比例，分两种情况列方程：
①当
[image: image9.wmf]BABP

BCBF

=

时，
[image: image10.wmf]42

455(4)

t

t

=

-

．解得
[image: image11.wmf]4

3

t

=

（如图1-2）．
②当
[image: image12.wmf]BABF

BCBP

=

时，
[image: image13.wmf]45(4)

2

45

t

t

-

=

．解得
[image: image14.wmf]20

7

t

=

（如图1-3）．
[image: image15.png]

 [image: image16.png]

图1-2 图1-3

[image: image1.wmf]2

13

4

82

y

xx

=

-+

例❷ 如图2-1，在平面直角坐标系中，顶点为M的抛物线y＝ax2＋bx（a＞0）经过点A和x轴正半轴上的点B，AO＝BO＝2，∠AOB＝120°．
（1）求这条抛物线的解析式；
（2）连结O[image: image17.png]Sk B M (ZXXK.COM)

M，求∠AOM的大小；
（3）如果点C在x轴上，且△ABC与△AOM相似，求点C的坐标．
 图2-1

【解析】△ABC与△AOM中相等的一组角在哪里呢？
本题由简到难，层层深入．第（1）题求出抛物线的解析式，得到顶点M的坐标，为第（2）题求∠AOM的大小作铺垫；求得了∠AOM的大小，第（3）题暗示了要在△ABC中寻找与∠AOM相等的角．
（1）如图2-2，过点A作AH⊥y轴，垂足为H．容易得到A
[image: image18.wmf](1,3)

-

．
再由A
[image: image19.wmf](1,3)

-

、B(2,0)两点，可求得抛物线的解析式为
[image: image20.wmf]2

323

33

yxx

=-

．
（2）由
[image: image21.wmf]22

32333

(1)

3333

yxxx

=-=--

，得顶点M
[image: image22.wmf]3

(1,)

3

-

．
所以
[image: image23.wmf]3

tan

3

BOM

Ð=

．所以∠BOM＝30°．所以∠AOM＝150°．
[image: image24.png]

[来源:Zxxk.Com]
图2-2

（3）由A
[image: image25.wmf](1,3)

-

、B(2,0)，可得∠ABO＝30°．[来源:Zxxk.Com]
因此当点C在点B右侧时，∠ABC＝∠AOM＝150°．
所以△ABC与△AOM相似，存在两种情况：
①当
[image: image26.wmf]3

BAOA

BCOM

==

时，
[image: image27.wmf]23

2

33

BA

BC

===

．此时C(4,0)（如图2-3）．
②当
[image: image28.wmf]3

BCOA

BAOM

==

时，
[image: image29.wmf]33236

BCBA

==´=

．此时C(8,0)（如图2-4）．
[image: image30.png]

 图2-3 [image: image31.png]Sk B M (ZXXK.COM)

 图2-4

例❸ 如图3-1，抛物线y＝ax2＋bx－3与x轴交于A(1, 0)、B(3, 0)两点，与y轴交于点D，顶点为C．
（1）求此抛物线的解析式；
（2）在x轴下方的抛物线上是否存在点M，过M作MN⊥x轴于点N，使以A、M、N为顶点的三角形与△BCD相似？若存在，求出点M的坐标；若不存在，请说明理由．
[image: image32.png]

图3-1

【解析】△AMN是直角三角形，因此必须先证明△BCD是直角三角形．一般情况下，根据直角边对应成比例分两种情况列方程．
（1）抛物线的解析式为y＝－x2＋4x－3．
（2）由y＝－x2＋4x－3＝－(x－2)2＋1，得D(0,－3)，C(2, 1)．
如图3-2，由B(3, 0)、D(0,－3)、C(2, 1)，可知∠CBO＝45°，[image: image33.png]Sk B M (ZXXK.COM)

∠DBO＝45°．
所以∠CBD＝90°，且
[image: image34.wmf]21

3

32

BC

BD

==

．
[image: image35.png]

图3-2 图3-3 图3-4[image: image36.png]Sk B M (ZXXK.COM)

设点M、N的横坐标为x，那么NM＝－yM，而NA的长要分N在A的右边或左边两种情况，因此列方程要“两次分类”：
当N在A右侧时，NA＝x－1，分两种情况列方程：
①当
[image: image37.wmf]3

NABD

NMBC

==

时，
[image: image38.wmf]1

3

(1)(3)

x

xx

-

=

--

．解得
[image: image39.wmf]10

3

x

=

．此时M
[image: image40.wmf]107

(,)

39

-

（如图3-3）．
②当
[image: image41.wmf]1

3

NABC

NMBD

==

时，
[image: image42.wmf]11

(1)(3)3

x

xx

-

=

--

．解得x＝6．此时M(6,－15)（如图3-5）．
当N在A左侧时，NA＝1－x，也要分两种情况列方程：
①当
[image: image43.wmf]3

NABD

NMBC

==

时，
[image: image44.wmf]1

3

(1)(3)

x

xx

-

=

--

．解得
[image: image45.wmf]8

3

x

=

＞1，不符合题意（如图3-4）．
②当
[image: image46.wmf]1

3

NABC

NMBD

==

时，
[image: image47.wmf]11

(1)(3)3

x

xx

-

=

--

．解得x＝0，此时M(0,－3)（如图3-6）．[image: image48.png]Sk B M (ZXXK.COM)

[image: image49.png]Ay

Of(N)

DY (M)

图3-5 图3-6

例❹ 如图4-1，在平面直角坐标系中，A(8[image: image50.png]Sk B M (ZXXK.COM)

,0)，B(0,6)，点C在x轴上，BC平分∠OBA．点P在直线AB上，直线CP与y轴交于点F，如果△ACP与△BPF相似，求直线CP的解析式．
[image: image51.png]AY

=X

图4-1

【解析】首先求得点C(3,0)．△ACP与△BPF中，相等的角在哪里啊？
①如图4-2，当点P在线段AB上时，△ACP与△BPF中，∠APC与∠BPF是邻补角，如果这两个邻补角一个是锐角，一个是钝角，两个三角形怎么可能相似呢？因此CP与AB是垂直的．可以求得F(0,－4)，于是直线CF(CP)为
[image: image52.wmf]4

4

3

yx

=-

．
②如图4-3，当点P在AB的延长线上时，△ACP与△BPF有公共角∠P．于是∠OFC＝∠PFB＝∠A，可以求得F(0, 4)，因此直线CF(CP)为
[image: image53.wmf]4

4

3

yx

=-+

．
③如图4-4，当点P在BA的延长线上时，∠B与∠PCA不可能相等．在△AOB中，根据大边对大角，∠B＞∠BAO；∠BAO又是△PCA的一个外角[image: image54.png]Sk B M (ZXXK.COM)

，∠BAO＞∠PCA．
[image: image55.png]

图4-2 [image: image56.png]Sk B M (ZXXK.COM)

 图4-3 图4-4

例❺ 如图5-1，二次函数y＝x2＋3x的图象经过点A(1,a)，线段AD平行于[image: image57.png]Sk B M (ZXXK.COM)

x轴，交抛物线于点D．在y轴上取一点C(0, 2)，直线AC交抛物线于点B，连结OA、OB、OD、BD．求坐标平面内使△EOD∽△AOB的点E的坐标；
[image: image58.png]

[来源:学+科+网Z+X+X+K]
图5-1

【解法一】点A、D、B都是确定的，可以求得A(1, 4)，D(－4, 4)，B(－2,－2)．
所以
[image: image59.wmf]17

AO

=

，
[image: image60.wmf]22

BO

=

，
[image: image61.wmf]35

AB

=

，
[image: image62.wmf]42

DO

=

．
△EOD∽△AOB，对应边已经确定，因此我们可以根据判定定理3列方程．
由
[image: image63.wmf]EOODDE

AOOBBA

==

，得
[image: image64.wmf]42

172235

EODE

==

．所以
[image: image65.wmf]217

EO

=

，
[image: image66.wmf]65

DE

=

[image: image67.png]Sk B M (ZXXK.COM)

．[来源:学。科。网Z。X。X。K]
设[image: image68.png]Sk B M (ZXXK.COM)

点E的坐标为(x, y)，根据EO2＝68，DE2＝180，列方程组
[image: image69.wmf]22

22

68,

(4)(4)180.

xy

xy

ì

+=

ï

í

++-=

ï

î

解得
[image: image70.wmf]1

1

8,

2,

x

y

=

ì

í

=-

î

[image: image71.wmf]2

2

2,

8,

x

y

=

ì

í

=-

î

所以点E的坐标为(8,－2)或([image: image72.png]Sk B M (ZXXK.COM)

－2, 8)．
上面的解题过程是“盲解”，我们并不明白两个三角形的位置关系．
【解法二】如图5-2，△AOB是确定的，△AOB与△EOD有公共点O，OB∶OD＝1∶2，∠BOD＝90°．
如果△EOD∽△AOB，我们可以把△AOB绕着点O顺时针旋转，使得点B′落在OD上，此时旋转角为90°，点B′恰好落在OD的中点．
按照这个运动规则，点A(1, 4) 绕着点O顺时针旋转90°，得到点A′(4,－1)，点A′是线段OE的中点，因此点E的坐标为(8,－2)．
如图5-3，点E(8,－2)关于直线OD（即直线y＝－x）对称的点为E′(2,－8)．
[image: image73.png]

图5-2 图5-3

例❻ 如图6-[image: image74.png]Sk B M (ZXXK.COM)

1，在△ABC中，AB＝AC＝4
[image: image75.wmf]2

，BC＝8．⊙A的半径为2，动点P从点B出发沿BC方向以每秒1个单位的速度向点C运动．延长BA交⊙A于点D，连结AP交⊙A于点E，连结DE并延长交BC于点F．设点P运动的时间为t秒，当△ABP与△FBD相似时，求t的值．
[image: image76.png]

图6-1

【解析】△ABC是等腰直角三角形，⊙A是确定的，先按照题意把图形补充完整．
如图6-2，容易发现△ABP与△FBD有公共角∠B，如果根据对应边成比例列方程
[image: image77.wmf]BABD

BPBF

=

或
[image: image78.wmf]BABF

BPBD

=

，其中BA＝4
[image: image79.wmf]2

，BP＝t，BD＝4
[image: image80.wmf]2

＋2，但是用含t的式子表示BF困难重重啊！
[image: image81.png]

图6-2 [image: image82.png]Sk B M (ZXXK.COM)

 图6-3 图6-4[来源:Zxxk.Com]
我们另起炉灶，按照判定定理1来解决．
△ABP与△FBD有公共角∠B，我们以∠D为分类标准，分两种情况讨论它们相似：
第一种情况，如图6-3，∠BAP＝∠D是不可能的，这是因为∠BAP是等腰三角形ADE的外角，∠BAP＝2∠D．
第二种情况，如图6-4，当∠BPA＝∠D时，在△ABP中，由于∠BAP＝2∠D＝2∠BPA，
因此45°＋3∠BPA＝180°．解得∠BPA＝45°．
此时△ABP是等腰直角三角形，P与C重合，所以t＝8．
解答这道题目，如果选取点P的3个不同位置，按照题意画图，可以帮助我们探究．在讨论第二种情况∠BPA＝∠D时，我们容易被已知图6-1给定的点P的位置所误导，以为图6-2中“锐角∠D”与“钝角∠BPA”不可能相等．

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567933.unknown

_1234567937.unknown

_1234567939.unknown

_1234567941.unknown

_1234567942.unknown

_1234567940.unknown

_1234567938.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

_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

