
[image: image1.png]— 38 LA R A

题目：如图1，△ABC中，D、F在AB上，AD=BF，过D作DE∥BC，交AC于E，过F作FG∥BC交AC于G．
求证 ：BC=DE＋FG．
[image: image2.png]

分析：证明一条线段等于另外两条线段的和，常用的方法是将线段的位置平移：
（1）延长较短线段与较长线段相等；
（2）在较长线段上截取与较短线段相等的线段；
（3）将线段适当移动位置后进行比较；
（4）采用其它比较方法，如解析法，三角法，面积法等．
一、延长较短线段与较长线段相等
解法1 如图2，延长FG到H，使FH等于BC，连结CH．（关键证GH=DE即可）．
[image: image3.png]

由作法知 FH平行且等于BC[image: image4.png]

FBCH是平行四边形[image: image5.png]

CH=BF．
在△ADE和△CHG中，CH=BF=AD．
由CH∥AB[image: image6.png]

∠A=∠2，又∠1=∠B，∠H=∠B，所以∠1=∠H．∴△ADE≌△CHG，则DE=GH，
故BC=FG＋GH=DE＋FG．
证法2 如图3，仍延长FG到H，使GH=DE，连结CH．
（关键证BC=FH）．
[image: image7.png]

由DE∥BC∥FG[image: image8.png]

∠1=∠2=∠3．
又AD=FB，所以AE=GC．
∴△ADE≌△CHG，（SAS）
∴∠A=∠GCH[image: image9.png]

AB∥CH．
∴四边形FBCH是平行四边形，所以，BC=FH，
∴BC=DE＋FG．
证法3 如图4，延长DE到H，使DH=BC，连结CH．
（关键证FG=EH）．
[image: image10.png]

由[image: image11.png]

DBCH及DH=BC．
再△AFG≌△CHE，得FG=EH．
二、恰当地将线段平移
证法4 如图5

[image: image12.png]

找EG的中点K，连接DK并延长DK交FG的延长线于H，可证得
△DEK≌△HGK[image: image13.png]

DE=GH．
再证得 △ADE≌△CHG，（或证△ADK≌△CHK）[image: image14.png]

∠A=∠GCH

[image: image15.png]= AB || CH

} = FBCH = FH=BC ,
G | BC

∴BC=GH＋FG=DE＋FG．
证法5 如图6．
过D作DH∥AC交BC于H，则DE=HC．不难证得△AFG≌△DBH，可得FG=BH，
[image: image16.png]

∴BC＝BH＋HC＝DE＋FG．
证法6 如图7

[image: image17.png]

过F作FH∥AC交BC于H（或在BC上截取CH=FG）．
[image: image18.png]M4 ~FHCG . 7 AFHE = {FCFHC'
DE=BH.

三、在较长的线段上截取较短的线段
证法7 如图8

[image: image19.png]

在BC上截取BH=DE．不难得出△ADE≌△FBH．则∠1=∠2=∠3[image: image20.png]

FH∥AC[image: image21.png]

FG=HC．
（同理可在BC上截取BH=FG．再证HC=DE）
四、利用梯形或三角形的中位线定理
题中要证的结论系三角形的底边BC等于梯形DFGE两底之和，可猜想通过梯形DFGE的中位线沟通两者之间的关系．
证法8 如图9．
[image: image22.png]

[image: image23.png]{FRWDFCERIFLN, 0TS (DB+EG) O

又AD=FB，由平行截割定理得MN也是△ABC的中位线，
[image: image24.png]Fivhar=Lzc, @
EfLL, 8@, @HBC=DE+FG.

五、利用相似三角形的性质和比例的性质
题中要证的边实质是相似三角形的对应边，因此，可从相似三角形的对应边成比例和比例的基本性质入手证明．
证法9 如图1．
[image: image25.png]w @
a a
a8

= A ADE A ABC 0/ AFG

[image: image26.png]AD_DE |
B BC’
AF _FG
ABTBC

® ©

[image: image27.png]AD+AF _ DEHFG
+ @B = .
O+ o e

又AD=BF，所以，AD＋AF=AD＋DB=AB．
[image: image28.png]gy DEITG_ADTAF _AB
BC A8 AB

即 BC=DF＋FG．
六、其它线段变换
证法10 如图10．
[image: image29.png]

作AH⊥DE于H，作FP⊥BC于P，作GQ⊥BC于Q．易证
△ADH≌△FBP，
△AHE≌△GQC．
DH＋HE=BP＋QC，又FG=PQ．则BC=PQ＋BP＋QC＝FG＋DH＋HE，即BC=DE＋FG．

