

黄冈学习网
www.hgxxw.net

直角三角形全等的判定

复习提问

●填一填

1、全等三角形的对应边_____

对应角_____

2、判定三角形全等的方法有：_____

3、认识直角三角形

$\text{Rt}\triangle ABC$

直角三角形的两个锐角互余。

创设情境

舞台背景的形状是两个直角三角形，工作人员想知道两个直角三角形是否全等，但每个三角形都有一条直角边被花盆遮住无法测量。

(1) 你能帮他想个办法吗？

(2) 如果他只带一个卷尺，能完成这个任务吗？

工作人员测量了每个三角形没有被遮住的直角边和斜边，发现它们分别对应相等。于是，他就肯定“两个直角三角形是全等的”。

斜边和一条直角边对应相等→两个直角三角形全等

你相信的结论吗？

让我们来验证这个结论。

做一做

利用尺规作一个 $\text{Rt}\triangle ABC$, $\angle C=90^\circ$, $AB=$

5cm , $CB=3\text{cm}$.

按照步骤做一做:

- (1) 作 $\angle MCN=90^\circ$;
- (2) 在射线 CM 上截取线段 $CB=3\text{cm}$;
- (3) 以 B 为圆心, 5cm 为半径画弧,交射线 CN 于点 A ;
- (4) 连接 AB .

$CB=3\text{cm}$;

探索交流

- (1) $\triangle ABC$ 就是所求作的三角形吗？
- (2) 剪下这个三角形，和其他同学所作的三角形进行比较，它们能重合吗？
- (3) 交流之后，你发现了什么？

想一想，在画图时是根据什么条件？它们重合的条件是什么？

直角三角形全等的条件

黄冈学习网
www.hgxxw.net

斜边和一条直角边对应相等的两个直角三角形全等.

简写成“斜边、直角边”或“HL”.

在 $\text{Rt}\triangle ABC$ 和 $\text{Rt}\triangle A'B'C'$ 中

$$\begin{cases} AB=A'B' \\ AC=A'C' \end{cases}$$

$\therefore \text{Rt}\triangle ABC \cong \text{Rt}\triangle A'B'C' \text{ (HL)}$

想一想

到现在为止，你能够用几种方法说明两个直角三角形全等？

答：有五种：**SAS**、**ASA**、**AAS**、**SSS**、**HL**

练一练

一、判断：满足下列条件的两个三角形是否全等？为什么？

1. 一个锐角及这个锐角的对边对应相等的两个直角三角形.
全等 (AAS)

一、判断：满足下列条件的两个三角形是否全等？为什么？

2. 两直角边对应相等的两个直角三角形.
全等 (SAS)

一、判断：满足下列条件的两个三角形是否全等？
为什么？

3. 一个锐角及这个锐角相邻的直角边对应相等的两个直角三角形.
全等 (ASA)

一、判断：满足下列条件的两个三角形是否全等？为什么？

4. 有两边对应相等的两个直角三角形.

不一定全等

情况1：全等(SAS)

情况2：全等(HL)

一、判断：满足下列条件的两个三角形是否全等？
为什么？

情况3：不全等

5. 一个锐角及一边对应相等的两个直角三角形.

不一定全等

例1:如图, $AC \perp BC, BD \perp AD, AC=BD$. 试说明:
 $BC=AD$

【例2】如图，在 $\triangle ABC$ 中， $BD=CD$ ， $DE \perp AB$ ， $DF \perp AC$ ， E 、 F 为垂足， $DE=DF$ ，
求证： $\triangle BED \cong \triangle CFD$ 。

(第 1 题)

【例3】如图， $AC=AD$ ， $\angle C=\angle D=90^\circ$ ，求证： $BC=BD$

(第2题)

小结

拓展

黄冈学习网
www.hgxxw.net

一般三 角形全 等的判 定	“SAS”	“ASA”	“AAS”	“SSS”	
直角三 角形全 等的判 定	“SAS”	“ASA”	“AAS”	“SSS”	“HL”

灵活运用各种方法证明直角三角形全等

应用

【例4】具有下列条件的 $\text{Rt}\triangle ABC$ 与 $\text{Rt}\triangle A'B'C'$ （其中 $\angle C = \angle C' = 90^\circ$ ）是否全等？

- (1) $AC = A'C', \angle A = \angle A'$ ()
- (2) $AC = A'C', BC = B'C'$ ()
- (3) $AB = A'B', \angle A = \angle A'$ ()
- (4) $\angle A = \angle A', \angle B = \angle B'$ ()
- (5) $AC = A'C', AB = A'B'$ ()

判断

检测练习

把下列说明 $\text{Rt}\triangle ABC \cong \text{Rt}\triangle DEF$ 的条件或根据补充完整.

(1) _____, $\angle A = \angle D$ (ASA)

(2) $AC = DF$, _____ (SAS)

(3) $AB = DE$, $BC = EF$ ()

(4) $AC = DF$, _____ (HL)

(5) $\angle A = \angle D$, $BC = EF$ ()

(6) _____, $AC = DF$ (AAS)

练习:

1, 已知 $\angle B = \angle C = 90^\circ$, $AB = CD$, 则 $\triangle ABO \cong \triangle DCO$, 其依据是_____

2, 在 $Rt\triangle ABC$ 中, $\angle C = 90^\circ$, AD 平分 $\angle A$, $DE \perp AB$, 则 $\triangle AED \cong \triangle ACD$, 其依据是_____

【例5】

已知：如图，在 $\triangle ABC$ 和 $\triangle DEF$ 中， AP 、 DQ 分别是高，并且 $AB=DE$ ， $AP=DQ$ ， $\angle BAC=\angle EDF$ ，
求证： $\triangle ABC \cong \triangle DEF$

通过这节课的学习你有何收获？

1. 直角三角形是特殊的三角形，所以不仅有一般三角形判定全等的方法，还有直角三角形特殊的判定方法——“H.L”.
2. 两个直角三角形中，由于有直角相等的条件，所以判定两个直角三角形全等只须找两个条件（两个条件中至少有一个条件是一对对应边相等）.

当堂清

1.如图已知 $CE \perp AB$, $DF \perp AB$, $AC = BD$,
 $AF = BE$, 则 $CE = DF$ 。请说明理由。

B

第1题图

2.如图, $AB=AE$, $BC=ED$, $AF \perp CD$, $\angle B = \angle E$.
试说明: F 是 CD 的中点.

第2题图

拓展提升

3. 已知 $\triangle ABC$ 中， $AC=BC$ ，直线 MN 经过点 C ，且 $AD \perp MN$ 于 D ， $BE \perp MN$ 于 E ，请你添加一个条件使 $DE=AD+BE$ 成立。

拓展提升

黄冈学习网
www.hgxxw.net

4.变式：若直线MN绕点C旋转到此位置时，你添加的条件能说明 $DE=BE-AD$ 成立吗？

黄冈学习网
www.hgxxw.net