第二十二章 四边形

22.5 菱形

第2课时 菱形的判定

导入新课 计授新课 当堂练习 课堂小结

学习目标

- 1. 理解并掌握菱形的两个判定方法. (重点)
- 2. 会用这些菱形的判定方法进行有关的证明和计算. (难点)

导入新课

复习引入

问题: 什么是菱形? 菱形有哪些性质?

思考:通过菱形的 定义我们可以确定 四边形是否为菱形, 那么还有其他的判

菱形的定义:有一组邻边相等的平存应透粉?

菱形的性质: 1. 轴对称图形.

- 2. 四边相等.
- 3. 对角线互相垂直平分.

讲授新课

菱形的判定定理1

合作探究

已知线段AC,你能用尺规作图的方法作一个菱形ABCD, 使AC为菱形的一条对角线吗?

小刚:分别以A、C为圆心,以大于

 $\frac{1}{2}$ AC的长为半径作弧,两条

弧分别相交于点B, D,依次

连接 $A \times B \times C \times D$ 四点.

想一想: 1.你是怎么做的,你认为小刚的作法对吗?

2.怎么验证四边形ABCD是菱形?提示: AB = BC = CD = AD

定理证明

已知:如图,四边形ABCD中,AB=BC=CD=AD.

求证:四边形ABCD是菱形.

证明: $\Box AB = BC = CD = AD$;

$$\therefore AB = CD$$
, $BC = AD$.

$$\nabla : AB = BC$$

二四边形ABCD是菱形.

四条边相等的四边形是菱形.

练一练

- 下列命题中正确的是(C)
- A.一组邻边相等的四边形是菱形
- B.三条边相等的四边形是菱形
- C.四条边相等的四边形是菱形
- D.四个角相等的四边形是菱形

典例精析

例1.如图,AD是△ABC的角平分线,DE // AC交AB于点E,DF // AB交AC于点F.试问四边形AEDF是菱形吗?说明你的理由.

解:四边形AEDF是菱形.

理由如下: :DE // AC, DF // AB

...四边形AEDF是平行四边形

- L = 23
- ∵ AD是△ABC的角平分线
- \therefore $\angle 1 = \angle 2$
- \therefore $\angle 1 = \angle 3$, \therefore AE=DE
- 二四边形 AEDF是菱形

例2:已知:如图,在 $\triangle ABC$ 中,AD是角平分线,点E、F分别在AB、

AD上,且AE=AC,EF=ED.

求证:四边形CDEF是菱形.

证明: ∵ ∠1= ∠2,

又
$$:AE=AC$$
,

 $\triangle ACD \cong \triangle AED$ (SAS).

同理 $\triangle ACF \cong \triangle AEF(SAS)$.

 $\therefore CD=ED, CF=EF.$

又::
$$EF=ED$$
,

∴四边形ABCD是菱形(四边相等的四边形是菱形).

菱形的判定定理2

合作探究

用一长一短两根细木条,在它们的中点处固定一个小钉,做成一个可以转动的十字,四周围上一根橡皮筋,做成一个四边形.转动木条,这个四边形什么时候变成菱形?

情想:对角线互相垂直的平行四边 形是菱形.

定理证明

已知:如图,四边形ABCD是平行四边形,对角线AC与BD相交

于点O, $AC \perp BD$.

求证: □ABCD是菱形.

证明: :四边形ABCD是平行四边形.

...OA = OC.

又 $\Box AC \bot BD$,

- $\therefore BD$ 是线段AC的垂直平分线.
- BA=BC.
- ∴四边形ABCD是菱形(菱形的定义).

对角线互相垂直的平行四边形是菱形.

练一练

下列条件中,不能判定四边形ABCD为菱形的是(C)

 $A. AC 与 BD 互相平分, AC \bot BD$

$$B. AB=BC=CD=DA$$

C.
$$AB=BC$$
, $AD=CD$, $AC \perp BD$

D.
$$AB=CD$$
, $AD=BC$, $AC \perp BD$

- 1. 直接根据"四边相等"判定四边形是菱形.
- 2. 先判定四边形是平行四边形, 再判定四边形是菱形;

例3.如图,已知平行四边形ABCD的对角线AC的垂直平分线与边

AD、BC分别交于点E、F,求证:四边形AFCE是菱形.

- 证明: :四边形ABCD是平行四边形,
 - $\therefore AE /\!\!/FC$.
 - $\therefore \angle 1 = \angle 2$.
 - : EF垂直平分AC,
 - AO = OC.

又
$$\angle AOE = \angle COF$$
,

- $\therefore \triangle AOE \cong \triangle COF, \therefore EO = FO.$
- 二四边形AFCE是平行四边形.
- 又: $EF \perp AC$
- 二四边形AFCE是菱形.

例4.如图,在平行四边形ABCD中,AC = 6,BD = 8,AD = 5. 求AB的长.

解: L. 四边形ABCD为平行四边形,

$$\therefore OA = \frac{1}{2}AC = 3, OD = \frac{1}{2}BD = 4.$$

又:
$$AD=5$$
, 满足 $AD^2=OA^2+OD^2$

- ∴ △DAO是直角三角形.
- ∴ $\angle DOA = 90^{\circ}$, $\square DB \bot AC$.

$$AB=AD=5$$
.

请你动脑筋

把两张等宽的纸条交叉重叠在一起,你能判断重叠部分*ABCD*的形状吗?

A
D
四边形ABCD是菱形,
为什么?

请补充完整的 证明过程

分析:易知四边形ABCD是平行四边形,只需证一组邻边相等或对角线互相垂直即可.

由题意可知BC边上的高和CD边上的高相等,

然后通过证△ABE≌△ADF,即得AB=AD.

当堂练习

- 1. 判断下列说法是否正确
- (1)对角线互相垂直的四边形是菱形; 🔀
- (2)对角线互相垂直且平分的四边形是菱形; √
- (3) 对角线互相垂直,且有一组邻边相等 的四边形是菱形;
- (4) 两条邻边相等,且一条对角线平分一 × 组对角的四边形是菱形.

2.如图,将△ABC沿BC方向平移得到△DCE,连接AD,下列条件能够判定四边形ACED为菱形的是(B)

A. AB=BC B. AC=BC C. ∠B=60°

解析: Z'A (第全60°BC沿BC方向平移得到 △DCE,

- ∴AB // CD,
- 二四边形ABCD为平行四边形,

当AC=BC时,

平行四边形ACED是菱形.

故选: B.

3.如图,矩形ABCD的对角线相交于点O, DE // AC,CE // BD.

求证:四边形OCED是菱形

证明: : DE // AC, CE // BD,

- ...四边形OCED是平行四边形,
- :四边形ABCD是矩形,
- ∴OC=OD,
- ...四边形OCED是菱形.

4.如图, △ABC中, AC的垂直平分线MN交AB于点D, 交AC于点O, CE // AB交MN于点E, 连接AE、CD.

求证:四边形ADCE是菱形

【分析】根据垂直平分线的性质可 得AE=CE, AD=CD, OA=OC, ∠AOD=∠EOC=90°.再结合 CE // AB, 可证得△ADO≌△CEO, 从而根据由一组对边平行且相等知, 四边形ADCE是平行四边形. 再结合 ∠AOD=90°可证得四边形ADCE 为菱形.

- 证明: L'MN是AC的垂直平分线,
- .AE=CE, AD=CD, OA=OC,
- $\angle AOD = \angle EOC = 90^{\circ}$.
- ∵CE // AB,
- ∴∠DAO=∠ECO,
- ∴ △ADO≌ △CEO (ASA).
- ∴AD=CE, OD=OE,
- :OD=OE,OA=OC,二四边形ADCE是平行四边形
- 又: ZAOD=90°, ...四边形ADCE是菱形.

课堂小结

定义 有一组邻边相等的平行四边形是菱形.

定理1: 四边相等的四边形是菱形.

菱形的判定

定理

定理2:对角线互相垂直的平行四边形

是菱形.

运用定理进行计算和证明.

