

每周一习 B

(内容: 12.2 证明(二))

姓名: _____ 学号: _____ 分数: _____

必做题(时间 45 分钟, 满分 100 分)

一、选择题(每题 4 分, 共 24 分)

- 如图 1, 下列推理及所注依据正确的是 ()
 (A) $\because \angle 1 = \angle B, \therefore DE \parallel BC$ (两直线平行, 同位角相等) (B) $\because \angle 2 = \angle C, \therefore DE \parallel BC$ (两直线平行, 内错角相等) (C) $\because \angle BAE + \angle B = 180^\circ, \therefore DE \parallel BC$ (同旁内角互补, 两直线平行) (D) $\because \angle 4 = \angle 1, \therefore DE \parallel BC$ (对顶角相等)
- 如图 2, 下列条件中, 能判定 $GE \parallel CH$ 的是 ()
 (A) $\angle FEB = \angle ECD$ (B) $\angle AEG = \angle DCH$ (C) $\angle GEC = \angle HCF$ (D) $\angle HCE = \angle AEG$
- 如图 3, $AB \parallel CD$, 点 E 在 BC 上, $\angle BED = 68^\circ, \angle D = 38^\circ$, 则 $\angle B$ 的度数为 ()
 (A) 30° (B) 34° (C) 38° (D) 68°

- 在 $\triangle ABC$ 中, $\angle A + \angle B = 120^\circ, \angle C = \angle A$, 则 $\triangle ABC$ 是 ()
 (A) 锐角三角形 (B) 直角三角形 (C) 等腰直角三角形 (D) 等边三角形
- 如图 4, $AB \parallel CD \parallel EF, \angle ABC = 50^\circ, \angle CEF = 150^\circ$, 则 $\angle BCE$ 的度数为 ()
 (A) 20° (B) 30° (C) 50° (D) 60°
- 甲、乙、丙、丁四人一起研究一道数学题. 如图 5, $EF \perp AB, CD \perp AB$. 甲说: “如果还知道 $\angle CDG = \angle BFE$, 那么一定能得到 $\angle AGD = \angle ACB$.” 乙说: “把甲的已知和结论倒过来, 即由 $\angle AGD = \angle ACB$, 可得到 $\angle CDG = \angle BFE$.” 丙说: “ $\angle AGD$ 一定大于 $\angle BFE$.” 丁说: “如果连接 GF , 那么 GF 一定平行于 AB .” 他们四人中, 说法正确的有 ()
 (A) 1 人 (B) 2 人 (C) 3 人 (D) 4 人

二、填空题(每题 3 分, 共 24 分)

- 如图 6, $AB \parallel CD, CB \parallel DE$, 若 $\angle B = 82^\circ$, 则 $\angle D$ 的度数为_____.
- 如图 7, 直线 $a \parallel b$, 直线 c 与 a, b 分别相交于 A, B 两点, 过点 A 作直线 c 的垂线交直线 b 于点 C . 若 $\angle 1 = 56^\circ$, 则 $\angle 2$ 的度数为_____.
- 如图 8, 直线 $a \parallel b, \angle 3 = \angle 4, \angle 1 = 36^\circ$, 则 $\angle 2 =$ _____.
- 下列说法: ①一个三角形的三个内角中最多有一个直角; ②一个三角形中最大的角至少是 60° ; ③一个三角形的三个内角中至少有一个钝角. 其中说法正确的有_____个.

- 如图 9, $AB \parallel CD, AD, BC$ 相交于点 O , 若 $\angle BAD = 32^\circ, \angle BOD = 68^\circ$, 则 $\angle C =$ _____.
- 如图 10, 直线 a, b 被直线 c 所截, 给出下列条件: ① $\angle 1 = \angle 2$; ② $\angle 3 = \angle 6$; ③ $\angle 4 + \angle 7 = 180^\circ$; ④ $\angle 5 + \angle 8 = 180^\circ$. 其中能判断 $a \parallel b$ 的有_____ (填序号).
- 有红、黄、蓝三个箱子, 一个苹果放入其中某个箱子内, 并且 (1) 红箱子写着: “苹果在这个箱子里”; (2) 黄箱子上写着: “苹果不在这个箱子里”; (3) 蓝箱子上写着: “苹果

不在红箱子里”，已知 (1)、(2)、(3) 中只有一句是真的，则_____是真话 (填序号)，苹果在_____箱子里。

14. 如图 11, $AB \parallel CD$, 直线 EF 与 AB 、 CD 分别相交于点 E 、 F , EP 平分 $\angle AEF$, 过点 F 作 $FP \perp EP$, 垂足为 P . 若 $\angle PEF = 36^\circ$, 则 $\angle PFC =$ _____.

三、解答题 (共 52 分)

15. (8 分) 如图 12, 已知 $AD \parallel BE$, $\angle 1 = \angle 2$. 求证: $\angle A = \angle E$

16. (8 分) 如图 13, 已知 $\angle 1 = \angle 2$, $\angle 5 = \angle 6$, $\angle 3 = \angle 4$, 试说明 $AD \parallel BC$, $AE \parallel BD$. 请完成下列证明过程.

证明: $\because \angle 5 = \angle 6$ (_____), $\therefore AB \parallel CE$ (_____). $\therefore \angle 3 =$ (_____). $\because \angle 3 = \angle 4$, $\therefore \angle 4 = \angle BDC$ (_____), \therefore _____ \parallel BD (_____). $\therefore \angle 2 =$ (_____). $\because \angle 1 = \angle 2$, $\therefore \angle 1 =$ (_____). $\therefore AD \parallel BC$.

17. (8 分). 如图 14, $AD \parallel BC$, $\angle ADF + \angle DFE = 180^\circ$. 求证: $BC \parallel EF$.

18. (8 分) 如图 15, 在 $\triangle ABC$ 中, $\angle B = \angle C$, $\angle BAD = 56^\circ$, 并且 $\angle ADE = \angle AED$. 求 $\angle CDE$ 的度数.

19. (10 分) 如图 16, 直线 AB 和直线 CD 、直线 BE 和直线 CF 都被直线 BC 所截. 在下面三个式子中, 请你选择其中两个作为题设, 剩下的一个作为结论, 组成一个真命题并证明. ① $AB \perp BC$, $CD \perp BC$. ② $BE \parallel CF$. ③ $\angle 1 = \angle 2$.

20. (10 分) 如图 17, $AB \parallel CD$, $\angle 1 = \angle E$, $\angle 2 = \angle F$, AE 交 CF 于点 O , 求证: $AE \perp CF$.

选做题 (时间 30 分钟, 满分 30 分)

一、选择题 (每题 5 分, 共 10 分)

1. 如图 18, D 是 $\triangle ABC$ 的边 AC 上一点 (不含端点), $AD = BD$, 则下列结论正确的是 ()

- (A) $AC > BC$ (B) $AC = BC$ (C) $\angle A > \angle ABC$ (D) $\angle A = \angle ABC$

2. 如图 19, 在四边形 $ABCD$ 中, $\angle A = \angle B = \angle C$, 点 E 在边 AB 上, $\angle AED = 60^\circ$, 则一定有 ()

- (A) $\angle ADE = 20^\circ$ (B) $\angle ADE = 30^\circ$ (C) $\angle ADE = \frac{1}{2} \angle ADC$ (D) $\angle ADE = \frac{1}{3} \angle ADC$

二、填空题 (每题 5 分, 共 10 分)

3. 如图 20, 已知 $AB \parallel CD$, 则图中 $\angle \alpha$ 、 $\angle \beta$ 、 $\angle \gamma$ 之间的数量关系是_____.

4. 如图 21, 已知 $\angle A = 38^\circ$, $\angle B = 25^\circ$, $\angle C = 33^\circ$, 则 $\angle D$ 的度数为_____.

三、解答题 (10 分)

5. 如图 22, 在 $\triangle ABC$ 中, $\angle B > \angle C$, AD 为 $\angle BAC$ 的平分线, $AE \perp BC$, 垂足为 E . 求证:

$$\angle DAE = \frac{1}{2} (\angle B - \angle C).$$

附: 参考答案

必做题

一、1. (C). 本题主要考查平行线的条件以及对顶角的性质和推理的依据, 熟练掌握平行线的条件是解本题的关键. $\because \angle 1$ 和 $\angle B$ 是两直线 DE 和 BC 被直线 AB 所截得到的一对同位角, 且 $\angle 1 = \angle B$, 根据“同位角相等, 两直线平行”可得 $DE \parallel BC$, \therefore 选项 (A) 的推理正确, 但所注依据不正确; $\because \angle 2$ 和 $\angle C$ 是两直线 DE 和 BC 被直线 AC 所截得到的一对内错角, 且 $\angle 2 = \angle C$, 根据“内错角相等, 两直线平行”可得 $DE \parallel BC$, \therefore 选项 (B) 的推理正确, 但所注依据不正确; $\because \angle BAE$ 和 $\angle B$ 是两直线 DE 和 BC 被直线 AB 所截得到的一对同旁内角, 且 $\angle BAE + \angle B = 180^\circ$, 根据“同旁内角互补, 两直线平行”可得 $DE \parallel BC$, \therefore 选项 (C) 的推理正确, 所注依据也正确; $\because \angle 4$ 和 $\angle 1$ 是对顶角, 根据对顶角的性质可知“对顶角相等”, 但不能得到 $DE \parallel BC$, \therefore 选项 (D) 的推理不正确. 故本题选 (C).

2. (C). 本题主要考查平行线的条件, 正确识别两个角之间的关系, 熟练掌握平行线的条件是解本题的关键. $\because \angle FEB$ 和 $\angle ECD$ 是两直线 AB 和 CD 被直线 CF 所截得到的一对同位角, 且 $\angle FEB = \angle ECD$, \therefore 根据“同位角相等, 两直线平行”可得 $AB \parallel CD$, 但不能判定 $GE \parallel CH$; $\because \angle AEG$ 和 $\angle DCH$ 是与四条直线相关的角, 虽然 $\angle AEG = \angle DCH$, 但它们既不是同位角也不是内错角, 都不能判定 $GE \parallel CH$; $\because \angle GEC$ 和 $\angle HCF$ 是两直线 GE 和 CH 被直线 CF 所截得到的一对内错角, 且 $\angle GEC = \angle HCF$, \therefore 根据“内错角相等, 两直线平行”可得 $GE \parallel CH$; $\because \angle HCE$ 和 $\angle AEG$ 是与四条直线相关的角, 虽然 $\angle HCE = \angle AEG$, 但它们既不是同位角也不是内错角, 不能判定 $GE \parallel CH$, 故本题选 (C).

3. (A). 本题主要考查平行线的性质和三角形内角和定理的推论. 在 $\triangle ECD$ 中, $\because \angle D = 38^\circ$, $\angle BED$ 是 $\triangle ECD$ 的一个外角, 且 $\angle BED = 68^\circ$ 根据三角形内角和定理的推论得 $\angle C = \angle BED - \angle D = 68^\circ - 38^\circ = 30^\circ$, 又 $\because AB \parallel CD$, \therefore 根据“两直线平行, 内错角相等”可得 $\angle B = \angle C = 30^\circ$, 故本题选 (A).

4. (D). 本题主要考查三角形内角和定理及其三角形的分类. \because 在 $\triangle ABC$ 中, $\angle A + \angle B + \angle C = 180^\circ$, 而 $\angle A + \angle B = 120^\circ$, $\therefore \angle C = 180^\circ - (\angle A + \angle B) = 180^\circ - 120^\circ = 60^\circ$, 又 $\because \angle C = \angle A$, $\therefore \angle A = 60^\circ$, $\angle B = 60^\circ$, $\therefore \angle A = \angle B = \angle C = 60^\circ$, $\triangle ABC$ 是等边三角形, 故本题选 (D).

5. (A). 本题主要考查平行线的性质. $\because AB \parallel CD \parallel EF$, $\angle ABC = 50^\circ$, $\angle CEF = 150^\circ$, \therefore 根据“两直线平行, 内错角相等”得 $\angle BCD = \angle ABC = 50^\circ$, 根据“两直线平行, 同旁内角互补”得 $\angle ECD = 180^\circ - \angle CEF = 180^\circ - 150^\circ = 30^\circ$, $\therefore \angle BCE = \angle BCD - \angle ECD = 50^\circ - 30^\circ = 20^\circ$, 即 $\angle BCE$ 的度数为 20° , 故本题选 (A).

6. (B). 本题主要考查平行线的条件和性质以及几何推理等. $\because EF \perp AB$, $CD \perp AB$ (已知), $\therefore \angle ADC = \angle BEF = 90^\circ$ (垂直的定义), $\therefore EF \parallel CD$ (同位角相等, 两直线平行), \therefore 当 $\angle CDG = \angle BFE$ 时, $\angle ADG = \angle B$, 根据“同位角相等, 两直线平行”可得 $DG \parallel BC$, $\therefore \angle AGD = \angle ACB$ (两直线平行, 同位角相等), \therefore 甲的说法正确; 如果 $\angle AGD = \angle ACB$, 根据“同位角相等, 两直线平行”可得 $DG \parallel BC$, $\therefore \angle ADG = \angle B$ (两直线平行, 同位角相等), $\therefore \angle CDG = \angle BFE$, \therefore 乙的说法正确; $\because \angle AGD$ 是 $\triangle DCG$ 的一个外角, $\angle AGD > \angle DCG$, 但 $\angle AGD$ 不一定大于 $\angle DCB$, 也就不一定大于 $\angle BFE$, \therefore 丙的说法不正确; 如果连接 GF , GF 不一定平行于 AB , \therefore 丁的说法不正确, 因此四人中说法正确的有两人, 故本题选 (B).

二、7. 98° . 本题主要考查平行线的性质. $\because AB \parallel CD$, \therefore 根据“两直线平行, 内错角相等”得 $\angle B = \angle C$, 又 $\because CB \parallel DE$, \therefore 根据“两直线平行, 同旁内角互补”得 $\angle C + \angle D = 180^\circ$, 而 $\angle B = 82^\circ$, \therefore 则 $\angle D = 180^\circ - \angle C = 180^\circ - \angle B = 180^\circ - 82^\circ = 98^\circ$, $\therefore \angle B$ 的度数为 98° , 故本题填 98° .

8. 34° . 本题主要考查行线的性质以及垂直的定义. $\because AC \perp AB$, $\therefore \angle BAC = 90^\circ$, 又 \because 直线 $a \parallel b$, \therefore 根据“两直线平行, 同旁内角互补”得 $\angle 1 + \angle BAC + \angle 2 = 180^\circ$, 而 $\angle 1 = 56^\circ$, $\therefore \angle 2 = 180^\circ - \angle 1 - \angle BAC = 180^\circ - 56^\circ - 90^\circ = 34^\circ$, 故本题填 34° .

9. 144° . 本题主要考查平行线的条件和性质. 延长 $\angle 1$ 的一边与直线 b 相交, \because 直线 $a \parallel b$, $\angle 3 = \angle 4$, $\angle 1 = 36^\circ$, \therefore 根据“两直线平行, 同旁内角互补”和“内错角相等, 两直线平行”以及“两直线平行, 同位角相等”得 $\angle 1 + \angle 2 = 180^\circ$, $\therefore \angle 2 = 180^\circ - \angle 1 = 180^\circ - 36^\circ = 144^\circ$, 故本题填 144° .

10. 2. 本题主要考查三角形内角和定理以及命题真假的判定. \because 三角形的三内角和等于 180° , 而两个直角的和等于 180° , \therefore 一个三角形中不可能有两个直角, \therefore 一个三角形的三个内角中最多有一个直角, 即: 说法①是正确的; 一个三角形中最大的角如果小于 60° , 那么它的三个内角必然都小于 60° , 三个内角的和必然小于 180° , 这与三角形内角和定理矛盾. \therefore 一个三角形中最大的角至少是 60° , 即: 说法②是正确的; 又 \because 锐角三角形的三个内角都是锐角, 直角三角形的三个内角中有一个是直角, 有两个是锐角, 只有钝角三角形的三个内角中有一个是钝角, 有两个是锐角, \therefore 三角形的三个内角中不一定有一个是钝角, 即: 说法③是不正确的. 因此, 说法正确的有两个, 故本题填 2.

11. 36° . 本题主要考查平行线的性质和三角形内角和定理的推论. $\because AB \parallel CD$, AD 、 BC 相交于点 O , $\therefore \angle B = \angle C$ (两直线平行, 内错角相等), 又 $\because \angle BAD = 32^\circ$, $\angle BOD = 68^\circ$, $\therefore \angle BOD = \angle BAD + \angle B$, $\angle B = \angle BOD - \angle BAD = 68^\circ - 32^\circ = 36^\circ$, 故本题填 36° .

12. ①②③④. 本题主要考查平行线的条件和对顶角的性质, 熟练掌握平行线性质的关键是解本题的关键. $\because \angle 1$ 和 $\angle 2$ 是直线 a 、 b 被直线 c 所截得的一组同位角, 且 $\angle 1 = \angle 2$, \therefore 根据“同位角相等, 两直线平行”可判断 $a \parallel b$; $\angle 3$ 和 $\angle 6$ 是直线 a 、 b 被直线 c 所截得的一组内错角, 且 $\angle 3 = \angle 6$, \therefore 根据“内错角相等, 两直线平行”可判断 $a \parallel b$; $\because \angle 4$ 和 $\angle 6$ 是对顶角, 由对顶角的性质可知 $\angle 4 = \angle 6$, 又 $\because \angle 6$ 和 $\angle 7$ 是直线 a 、 b 被直线 c 所截得的一组同旁内角, 且 $\angle 4 + \angle 7 = 180^\circ$, 即: $\angle 6 + \angle 7 = 180^\circ$, \therefore 根据“同旁内角互补, 两直线平行”可判断 $a \parallel b$; $\because \angle 6$ 和 $\angle 8$ 是邻补角, 且 $\angle 5 + \angle 8 = 180^\circ$, $\therefore \angle 6 = \angle 5$, 而 $\angle 6$ 和 $\angle 5$ 是直线 a 、 b 被直线 c 所截得的一组同位角, 且 $\angle 6 = \angle 5$, \therefore 根据“同位角相等, 两直线平行”可判断 $a \parallel b$. 故本题填①②③④.

13. (3)、黄. 本题主要考查推理与论证, 解本题的关键是得到一个箱子互相矛盾的两个叙述, 进而得到另一句绝对错误的话. 若 (1) 是真的, 则 (3) 是假的, (2) 是真的, 显然与 (1)、(2)、(3) 中只有一句是真的矛盾; 若 (1) 是假的, 则 (3) 是真的, (2) 是假的, 在这种情况下, 只有蓝箱子上写的是真话, 因此符合题意, (3) 是真话, 由 (2) 是假话可得苹果在黄箱子里. 故本题分别填 (3)、黄.

14. 54° . 本题主要考查垂直、角平分线和平行线的性质等. $\because AB \parallel CD$, \therefore 根据“两直线平行, 同旁内角互补”得 $\angle AEF + \angle CFE = 180^\circ$. $\because EP$ 平分 $\angle AEF$, $\angle PEF = 36^\circ$, $\therefore \angle AEF = 72^\circ$, $\therefore \angle CFE = 108^\circ$. $\because FP \perp EP$, 且 $\angle PEF + \angle PFE + \angle P = 180^\circ$, $\therefore \angle PEF + \angle PFE = 90^\circ$. $\therefore \angle PFE = 54^\circ$. $\therefore \angle PFC = \angle CFE - \angle PFE = 54^\circ$. 故本题填 54° .

三、15. 方法一: $\because AD \parallel BE$ (已知), $\therefore \angle A = \angle EBC$ (两直线平行, 同位角相等). $\because \angle 1 = \angle 2$ (已知), $\therefore DE \parallel AC$ (内错角相等, 两直线平行). $\therefore \angle E = \angle EBC$ (两直线平行, 内错角相等), $\therefore \angle A = \angle E$ (等量代换).

方法二: 设 DC 、 EB 相交于点 F . $\because AD \parallel BE$ (已知), $\therefore \angle ADC = \angle EFD$ (两直线平行, 内错角相等). $\because \angle A + \angle ADC + \angle 2 = 180^\circ$, $\angle E + \angle EFD + \angle 1 = 180^\circ$ (三角形内角和定理), 且 $\angle 1 = \angle 2$ (已知), $\therefore \angle A = \angle E$ (等式的性质).

点评: 本题综合考查平行线的条件和性质以及三角形内角和定理等知识, 且证明方法多样, 能培养学生的发散思维能力.

16. 已知、内错角相等, 两直线平行、 $\angle BDC$ 、等量代换、 AE 、同位角相等, 两直线平行、 $\angle ADB$ 、 $\angle ADB$.

点评: 本题主要考查平行线的条件和性质以及推理的依据.

17. $\because AD \parallel BC$ (已知), $\therefore \angle ADF + \angle DCB = 180^\circ$ (两直线平行, 同旁内角互补). 又 $\because \angle ADF + \angle DFE = 180^\circ$ (已知), $\therefore \angle DCB = \angle DFE$ (同角的补角相等). $\therefore BC \parallel EF$ (同位角相等, 两直线平行).

点评: 本题主要考查平行线的条件和性质, 熟练掌握并能灵活运用平行线的条件和性质是解本题的关键.

18. 设 $\angle DAE = x^\circ$, 则 $\angle BAC = 56^\circ + x^\circ$. 又 $\because \angle B = \angle C$, $\therefore 2\angle C = 180^\circ - \angle BAC$. $\therefore \angle C = 90^\circ - \frac{1}{2}\angle BAC = 90^\circ - \frac{1}{2}(56^\circ + x^\circ) = 62^\circ - \frac{1}{2}x^\circ$. 又 $\because \angle ADE = \angle AED$, $\angle AED = 90^\circ - \frac{1}{2}\angle DAE = 90^\circ - \frac{1}{2}x^\circ$. $\therefore \angle CDE = \angle AED - \angle C = (90^\circ - \frac{1}{2}x^\circ) - (62^\circ - \frac{1}{2}x^\circ) = 28^\circ$.

点评: 本题主要考查三角形内角和定理.

19. 可以由①②得到③. 已知: $AB \perp BC$, $CD \perp BC$, $BE \parallel CF$, 求证: $\angle 1 = \angle 2$.

证明: $\because AB \perp BC$, $CD \perp BC$, $\therefore AB \parallel CD$. $\therefore \angle ABC = \angle DCB$. 又 $\because BE \parallel CF$, $\therefore \angle EBC = \angle FCB$. $\therefore \angle ABC - \angle EBC = \angle DCB - \angle FCB$. $\therefore \angle 1 = \angle 2$.

点评: 本题主要考查平行线的条件和性质.

20. \because 在 $\triangle ABE$ 中, $\angle 1 + \angle E + \angle ABE = 180^\circ$, $\angle 1 = \angle E$, $\therefore \angle ABE = 180^\circ - 2\angle E$. 同理, $\angle CDF = 180^\circ - 2\angle F$. $\because AB \parallel CD$, $\therefore \angle ABE + \angle CDF = 180^\circ$. $\therefore 180^\circ - 2\angle E + 180^\circ - 2\angle F = 180^\circ$, 即 $\angle E + \angle F = 90^\circ$. \because 在 $\triangle EOF$ 中, $\angle E + \angle F + \angle EOF = 180^\circ$, $\therefore \angle EOF = 90^\circ$, $\therefore AE \perp CF$.

点评: 本题主要考查平行线的性质以及三角形内角和定理.

选做题

一、1. (A). 本题主要考查三角形中等边对等角, 大边对大角. $\because AD = BD$, $\therefore \angle A = \angle ABD$, 而 $\angle ABC > \angle ABD$, $\therefore \angle ABC > \angle A$, $\therefore AC > BC$, 故本题选 (A).

2. (D). 本题主要考查三角形内角和定理和四边形内角和等于 360° . \because 在四边形 $ABCD$ 中, $\angle A = \angle B = \angle C$, 而 $\angle A + \angle B + \angle C + \angle ADC = 360^\circ$, $\therefore \angle ADC = 360^\circ - 3\angle A$, 又 \because 在 $\triangle ADE$ 中, $\angle A + \angle ADE + \angle AED = 180^\circ$, 而 $\angle AED = 60^\circ$, $\therefore \angle ADE = 120^\circ - \angle A$, $\angle ADE = \frac{1}{3}\angle ADC$, 故本题选 (D).

二、3. $\angle \alpha + \angle \beta - \angle \gamma = 180^\circ$. 本题主要考查平行线的性质以及辅助线的添法. 过点 E 作 $EF \parallel AB$, 则根据“两直线平行, 同旁内角互补”得 $\angle BAE + \angle AEF = 180^\circ$, 即: $\angle \alpha + \angle \beta - \angle FED = 180^\circ$, 又 $\because AB \parallel CD$ (已知), $\therefore EF \parallel CD$, 根据“两直线平行, 内错角相等”得 $\angle FED = \angle EDC$, 即: $\angle FED = \angle \gamma$, 因此 $\angle \alpha + \angle \beta - \angle \gamma = 180^\circ$. 故本题填 $\angle \alpha + \angle \beta - \angle \gamma = 180^\circ$.

4. 96° . 本题主要考查三角形内角和定理及其推论. 连接 BC , 则在 $\triangle ABC$ 中, 由三角形内角和定理得 $\angle A + \angle ABC + \angle ACB = 180^\circ$, 而 $\angle A = 38^\circ$, $\angle ABD = 25^\circ$, $\angle ACD = 33^\circ$, $\therefore \angle DBC + \angle DCB = 180^\circ - 38^\circ - 25^\circ - 33^\circ = 84^\circ$, 在 $\triangle DBC$ 中, 由三角形内角和定理得 $\angle DBC + \angle DCB + \angle D = 180^\circ$, $\therefore \angle D = 180^\circ - (\angle DBC + \angle DCB) = 180^\circ - 84^\circ = 96^\circ$, 故本题填 96° .

三、5. $\because AD$ 平分 $\angle BAC$, $\therefore \angle CAD = \frac{1}{2}\angle BAC$ (角平分线的定义). \because 在 $\triangle ABC$ 中, $\angle BAC + \angle B + \angle C = 180^\circ$, 即 $\angle BAC = 180^\circ - \angle B - \angle C$, $\therefore \angle CAD = \frac{1}{2}(180^\circ - \angle B - \angle C)$. $\because AE \perp BC$, $\therefore \angle AEC = 90^\circ$ (垂直的定义). \because 在 $\triangle AEC$ 中, $\angle AEC + \angle EAC + \angle C = 180^\circ$, $\therefore \angle EAC = 90^\circ - \angle C$. $\therefore \angle DAE = \angle EAC - \angle CAD = 90^\circ - \angle C - \frac{1}{2}(180^\circ - \angle B - \angle C) = \frac{1}{2}(\angle B - \angle C)$.

点评: 本题综合考查了三角形中三个内角的关系、三角形的角平分线和高的定义. 解本题的关键是灵活运用这些知识, 采用综合的方法寻求解题的途径.

邮编 225506 江苏省姜堰区姜庄中学 姚金喜供题