初中数学辅导网 http://www.shuxuefudao.cn

中考数学创新题

-------折叠剪切问题
 折叠剪切问题是考察学生的动手操作问题，学生应充分理解操作要求方可解答出此类问题.

一．折叠后求度数

【1】将一张长方形纸片按如图所示的方式折叠，BC、BD为折痕，则∠CBD的度数为（ ）
A．600 B．750 C．900 D．950

[image: image100.png]o

| A o

I OETAR BESEF

 答案：C
【2】如图,把一个长方形纸片沿EF折叠后,点D、C分别落在D′、C′的位置，若∠EFB＝65°，则∠AED′等于（ 　）

A．50° B．55°　　　C．60° D．65°

答案：A　
【3】 用一条宽相等的足够长的纸条，打一个结，如图（1）所示，然后轻轻拉紧、压平就可以得到如图（2）所示的正五边形ＡＢＣＤＥ，其中∠ＢＡＣ＝　　度.

[image: image1.png]

[image: image81.png]AHHME]E

[image: image82.png][63)

(2)

3)

答案：36°
二．折叠后求面积
【4】如图,有一矩形纸片ABCD,AB=10,AD=6,将纸片折叠，使AD边落在AB边上，折痕为AE，再将△AED以DE为折痕向右折叠，AE与BC交于点F，则△CEF的面积为（　　）

A．4

B．6

C．8

D．10

[image: image3.png]

答案：C
【5】如图，正方形硬纸片ABCD的边长是4，点E、F分别是AB、BC的中点，若沿左图中的虚线剪开，拼成如下右图的一座“小别墅”，则图中阴影部分的面积是

A．2 B．4 C．8 D．10

[image: image4.png]SRR

#

答案：B

【6】如图a，ABCD是一矩形纸片，AB＝6cm，AD＝8cm，E是AD上一点，且AE＝6cm。操作：

（1）将AB向AE折过去，使AB与AE重合，得折痕AF，如图b；（2）将△AFB以BF为折痕向右折过去，得图c。则△GFC的面积是（ ）

[image: image83.png]o

| A o

I OETAR BESEF

A.1cm2 B.2 cm2 C.3 cm2 D.4 cm2

答案：B
三．折叠后求长度
【7】如图，已知边长为5的等边三角形ABC纸片，点E在AC边上，点F在AB边上，沿着EF折叠，使点A落在BC边上的点D的位置，且
[image: image5.wmf]EDBC

^

，则CE的长是（ ）

[image: image84.png]4)

Hosl A

c

（A）
[image: image6.wmf]10315

-

 （B）
[image: image7.wmf]1053

-

（C）
[image: image8.wmf]535

-

 （D）
[image: image9.wmf]20103

-

答案：D
四．折叠后得图形
【8】将一张矩形纸对折再对折（如图），然后沿着图中的虚线剪下，得到①、②两部分，将①展开后得到的平面图形是（ ）

[image: image85.wmf]A

B

C

D

E

F

M

G

A．矩形 B．三角形 C．梯形 D．菱形

答案：D

【9】在下列图形中，沿着虚线将长方形剪成两部分，那么由这两部分既能拼成平行四边形又能拼成三角形和梯形的是（ ）
[image: image86.png]

A. B. C. D.

答案：D
【10】小强拿了张正方形的纸如图（1），沿虚线对折一次如图（2），再对折一次得图（3），然后用剪刀沿图（3）中的虚线（虚线与底边平行）剪去一个角，再打开后的形状应是()
[image: image87.jpg]

答案：D

【11】如图，把矩形ABCD对折，折痕为MN（图甲），再把B点叠在折痕MN上的

处。得到

（图乙），再延长

交AD于F，所得到的

是（ ）

[image: image10.png]23 Bz

A. 等腰三角形

B. 等边三角形

 C. 等腰直角三角形

D. 直角三角形
答案：B
【12】将一圆形纸片对折后再对折，得到图1，然后沿着图中的虚线剪开，得到两部分，其中一部分展开后的平面图形是（ ）

[image: image88.png][63)

(2)

3)

答案：C

【13】如图1所示，把一个正方形三次对折后沿虚线剪下，则所得的图形是（ ）

[image: image89.png]AHHME]E

答案：C

[image: image90.jpg]

【14】 如图，已知BC为等腰三角形纸片ABC的底边，AD⊥BC，AD=BC. 将此三角形纸片沿AD剪开，得到两个三角形，若把这两个三角形拼成一个平面四边形，则能拼出互不全等的四边形的个数是（ ）

A. 1

B. 2
C. 3

D. 4

答案：D

五．折叠后得结论
[image: image91.wmf]A

B

C

D

【15】亲爱的同学们，在我们的生活中处处有数学的身影.请看图，折叠一张三角形纸片，把三角形的三个角拼在一起，就得到一个著名的几何定理，请你写出这一定理的结论：“三角形的三个内角和等于_______°.”

[image: image92.wmf]图3

[image: image11.png]

答案：180

【16】如图，把△ABC纸片沿DE折叠，当点A落在四边形BCDE内部时，则

与

 之间有一种数量关系始终保持不变，请试着找一找这个规律，你发现的规律是（ ）
 A.

B.

C.

D.
[image: image12.wmf])

2

1

(

2

3

Ð

+

Ð

=

Ð

A

答案：B
【17】从边长为a的正方形内去掉一个边长为b的小正方形(如图1)，然后将剩余部分剪拼成一个矩形(如图2)，上述操作所能验证的等式是（ ）

A.a2 – b2 =(a +b)(a -b) Ｂ.(a – b)2 = a2 –2ab+ b2

Ｃ.(a + b)2 = a2 +2ab+ b2 Ｄ.a2 + ab = a (a +b)

答案：A

【18】如图，一张矩形报纸ABCD的长AB＝a cm，宽BC＝b cm，E、F分别是AB、CD的中点，将这张报纸沿着直线EF对折后，矩形AEFD的长与宽之比等于矩形ABCD的长与宽之比，则a∶b等于（ 　）．

[image: image93.wmf]　　A．
[image: image13.wmf]1

:

2

 B．
[image: image14.wmf]2

:

1

 C．
[image: image15.wmf]1

:

3

 D．
[image: image16.wmf]3

:

1

[image: image17.png]4

F1E

答案：A
六．折叠和剪切的应用
【19】将正方形ABCD折叠，使顶点A与CD边上的点M重合，折痕交AD于E，交BC于F，边AB折叠后与BC边交于点G（如图）.

（1）如果M为CD边的中点，求证：DE∶DM∶EM=3∶4∶5；

（2）如果M为CD边上的任意一点，设AB=2a，问△CMG的周长是否与点M的位置有关？若有关，请把△CMG的周长用含DM的长x的代数式表示；若无关，请说明理由.

答案：（1）先求出DE=
[image: image18.wmf]AD

8

3

，
[image: image19.wmf]AD

DM

2

1

=

，
[image: image20.wmf]AD

EM

8

5

=

后证之.

（2）注意到△DEM∽△CMG，求出△CMG的周长等于4a，从而它与点M在CD边上的位置无关.

【20】同学们肯定天天阅读报纸吧?我国的报纸一般都有一个共同的特征:每次对折后,所得的长方形和原长方形相似,问这些报纸的长和宽的比值是多少?

答案：
[image: image21.wmf]2

∶1.

【21】用剪刀将形状如图1所示的矩形纸片ABCD沿着直线CM剪成两部分,其中M为AD的中点.用这两部分纸片可以拼成一些新图形,例如图2中的Rt△BCE就是拼成的一个图形.
[image: image94.wmf]
 (1)用这两部分纸片除了可以拼成图2中的Rt△BCE外,还可以拼成一些四边形.请你试一试,把拼好的四边形分别画在图3、图4的虚框内.
(2)若利用这两部分纸片拼成的Rt△BCE是等腰直角三角形,设原矩形纸片中的边AB和BC的长分别为a厘米、b厘米,且a、b恰好是关于x的方程
[image: image22.wmf]0

1

)

1

(

2

=

+

+

-

-

m

x

m

x

的两个实数根,试求出原矩形纸片的面积.
[image: image95.wmf]
答案：（1）如图
（2）由题可知AB＝CD＝AE，又BC＝BE＝AB＋AE
∴BC＝2AB，　即
[image: image23.wmf]a

b

2

=

由题意知　
[image: image24.wmf]a

a

2

,

是方程
[image: image25.wmf]0

1

)

1

(

2

=

+

+

-

-

m

x

m

x

的两根

∴
[image: image26.wmf]î

í

ì

+

=

×

-

=

+

1

2

1

2

m

a

a

m

a

a

　

消去a，得　
[image: image27.wmf]0

7

13

2

2

=

-

-

m

m

　　　

解得　
[image: image28.wmf]7

=

m

或
[image: image29.wmf]2

1

-

=

m

经检验：由于当
[image: image30.wmf]2

1

-

=

m

，
[image: image31.wmf]0

2

3

2

<

-

=

+

a

a

，知
[image: image32.wmf]2

1

-

=

m

不符合题意，舍去.

[image: image33.wmf]7

=

m

符合题意.

∴
[image: image34.wmf]8

1

=

+

=

=

m

ab

S

矩形

答：原矩形纸片的面积为8cm2.

【22】电脑CPU蕊片由一种叫“单晶硅”的材料制成，未切割前的单晶硅材料是一种薄型圆片，叫“晶圆片”。现为了生产某种CPU蕊片，需要长、宽都是1cm 的正方形小硅片若干。如果晶圆片的直径为10.05cm。问一张这种晶圆片能否切割出所需尺寸的小硅片66张？请说明你的方法和理由。（不计切割损耗）

[image: image35.png]BooE A

答案：可以切割出66个小正方形。
方法一：
（1）我们把10个小正方形排成一排，看成一个长条形的矩形，这个矩形刚好能放入直径为10.05cm 的圆内，如图中矩形ABCD。
∵AB＝1 BC＝10

∴对角线[image: image36.wmf]2

AC

＝100＋1＝101＜[image: image37.wmf]2

05

.

10

（2）我们在矩形ABCD的上方和下方可以分别放入9个小正方形。
[image: image38.wmf]G

F

H

E

D

C

B

A

∵新加入的两排小正方形连同ABCD的一部分可看成矩形EFGH，矩形EFGH的长为9，高为3，对角线[image: image39.wmf]90

9

81

3

9

2

2

2

=

+

=

+

=

EG

＜[image: image40.wmf]2

05

.

10

。但是新加入的这两排小正方形不能是每排10个，因为：
[image: image41.wmf]109

9

100

3

10

2

2

=

+

=

+

＞[image: image42.wmf]2

05

.

10

（3）同理：[image: image43.wmf]89

25

64

5

8

2

2

=

+

=

+

＜[image: image44.wmf]2

05

.

10

 [image: image45.wmf]106

25

81

5

9

2

2

=

+

=

+

＞[image: image46.wmf]2

05

.

10

 ∴可以在矩形EFGH的上面和下面分别再排下8个小正方形，那么现在小正方形已有了5层。
（4）再在原来的基础上，上下再加一层，共7层，新矩形的高可以看成是7，那么新加入的这两排，每排都可以是7个但不能是8个。
∵[image: image47.wmf]98

49

49

7

7

2

2

=

+

=

+

＜[image: image48.wmf]2

05

.

10

[image: image49.wmf]113

49

64

7

8

2

2

=

+

=

+

＞[image: image50.wmf]2

05

.

10

（5）在7层的基础上，上下再加入一层，新矩形的高可以看成是9，这两层，每排可以是4个但不能是5个。
∵[image: image51.wmf]97

81

16

9

4

2

2

=

+

=

+

＜[image: image52.wmf]2

05

.

10

[image: image53.wmf]106

81

25

9

5

2

2

=

+

=

+

＞[image: image54.wmf]2

05

.

10

现在总共排了9层，高度达到了9，上下各剩下约0.5cm 的空间，因为矩形ABCD的位置不能调整，故再也放不下一个小正方形了。
∴10＋2×9＋2×8＋2×7＋2×4＝66（个）

方法二：
学生也可能按下面的方法排列，只要说理清楚，评分标准参考方法一。
可以按9个正方形排成一排，叠4层，先放入圆内，然后：
（1）上下再加一层，每层8个，现在共有6层。
（2）在前面的基础上，上下各加6个，现在共有8层。
（3）最后上下还可加一层，但每层只能是一个，共10层。
这样共有：4×9＋2×8＋2×6＋2×1＝66（个）

[image: image96.png]

【23】在一张长12cm、宽5cm的矩形纸片内，要折出一个菱形.李颖同学按照取两组对边中点的方法折出菱形EFGH（见方案一），张丰同学沿矩形的对角线AC折出∠CAE=∠DAC，∠ACF=∠ACB的方法得到菱形AECF（见方案二），请你通过计算，比较李颖同学和张丰同学的折法中，哪种菱形面积较大？

答案：（方案一）

[image: image55.wmf]4

15

12546

22

AEH

SSS

=-

=´-´´´

V

矩

形

菱

形

[image: image56.wmf]2

30(cm)

=

 （方案二）

设BE=x，则CE=12-x

[image: image57.wmf]222

25

AEBEABx

\=+=+

由AECF是菱形，则AE2=CE2

[image: image58.wmf]22

25(12)

xx

\+=-

[image: image59.wmf]119

24

x

\=

[image: image60.wmf]2

ABE

SSS

-

V

矩

形

菱

形

=

[image: image61.wmf]1119

12525

224

=´-´´´

[image: image62.wmf]35.21(m)

»

比较可知，方案二张丰同学所折的菱形面积较大.

【24】正方形提供剪切可以拼成三角形。方法如下：

[image: image97.png]

　　　　　　　　　　　　　　　　

仿上面图示的方法，及韦达下列问题：

　操作设计：

　（1）如图（2），对直角三角形，设计一种方案，将它分成若干块，再拼成一个与原三角形等面积的矩形。

　

[image: image98.png]

（2）如图（3）对于任意三角形，设计一种方案，将它分成若干块，再拼成一个原三角形等面积的矩形。

[image: image99.png]

答案：（1）　　　　　　　

　　

（2）略。

【25】如图，⊙O表示一圆形纸板，根据要求，需通过多次剪裁，把它剪成若干个扇形面，操作过程如下：第1次剪裁，将圆形纸板等分为4个扇形；第2次剪裁，将上次得到的扇形面中的一个再等分成4个扇形；以后按第2次剪裁的作法进行下去.

(1)请你在⊙O中，用尺规作出第2次剪裁后得到的7个扇形(保留痕迹，不写作法).

(2)请你通过操作和猜想，将第3、第4和第n次裁剪后所得扇形的总个数(S)填入下表.

	等分圆及扇形面的次数(n)
	1
	2
	3
	4
	…
	n

	所得扇形的总个数(S)
	4
	7
	
	
	…
	

(3)请你推断，能不能按上述操作过程，将原来的圆形纸板剪成33个扇形？为什么？

答案：(1)由图知六边形各内角相等.

(2) 七边形是正七边形.

(3)猜想：当边数是奇数时(或当边数是3，5，7，9，…时)，各内角相等的圆内接多边形是正多边形.

【26】如图，若把边长为1的正方形ABCD的四个角(阴影部分)剪掉，得一四边形A1B1C1D1.试问怎样剪，才能使剩下的图形仍为正方形，且剩下图形的面积为原正方形面积的
[image: image63.wmf]9

5

，请说明理由(写出证明及计算过程).

答案：剪法是：当AA1=BB1=CC1=DD1=
[image: image64.wmf]3

1

或
[image: image65.wmf]3

2

时，

四边形A1B1C1D1为正方形，且S=
[image: image66.wmf]9

5

.

在正方形ABCD中，

AB=BC=CD=DA=1，

∠A=∠B=∠C=∠D=90°.

∵AA1=BB1=CC1=DD1，
∴A1B=B1C=C1D=D1A.

∴△D1AA1≌△A1BB1≌△B1CC1≌△C1DD1.

∴D1A1=A1B1=B1C1=C1D1，
∴∠AD1A1=∠BA1B1=∠CB1C1=∠DC1D1.

∴∠AA1D+∠BA1B1=90°，即∠D1A1B1=90°.

∴四边形A1B1C1D1为正方形.设AA1=x，
则AD1=1－x.

∵正方形A1B1C1D1的面积=
[image: image67.wmf]9

5

，

∴S△AA1D1=
[image: image68.wmf]9

1

即
[image: image69.wmf]2

1

x(1－x)=
[image: image70.wmf]9

1

，

整理得9x2－9x+2=0.

解得x1=
[image: image71.wmf]3

1

，x2=
[image: image72.wmf]3

2

.

当AA1=
[image: image73.wmf]3

1

时，AD1=
[image: image74.wmf]3

2

，
当AA1=
[image: image75.wmf]3

2

时，AD1=
[image: image76.wmf]3

1

.

∴当AA1=BB1=CC1=DD1=
[image: image77.wmf]3

1

或
[image: image78.wmf]3

2

时，
四边形A1B1C1D1仍为正方形且面积是原面积的
[image: image79.wmf]9

5

.
[image: image80.jpg]

图1

� EMBED PBrush ���

� EMBED PBrush ���

第14题图

F

E

D

C

B

A

方法一： 方法二：

第24题答案图（1） 第24题答案图（2）

第24题图（2） 第24题图（3）

第24题图（1）

第23题图

第21题答案图

第21题图

第19题图

（2）

第17题图

（1）

第12题图

第10题图

第9题图

第8题图

第7题图

 第6题图

图c

图b

图a

F

F

F

D

D

D

G

C

C

C

B

B

B

A

第15题图

A

A

第3题图

图（1）

图 （2）

A

B

E

D

C

E

� EMBED PBrush ���

E

图4

图3

M

E

C

M

A

B

C

A

B

图2

图1

图4

图3

M

D

C

M

A

B

C

A

B

E

A

D

E

F

B

C

（方案二）

A

D

E

H

F

B

C

G

（方案一）

第25题图

O

� EMBED PBrush ���

PAGE
京翰教育1对1家教 http://www.zgjhjy.com/

_1149530126.unknown

_1170248249.unknown

_1170692399

_1170693480

_1170694071

_1170695410.unknown

_1170695296

_1170693806

_1170693068

_1170693188

_1170692087

_1170692273

_1170692029

_1150370392.unknown

_1151749180.unknown

_1151903658.unknown

_1151903695.unknown

_1151903729.unknown

_1151903670.unknown

_1151749583.unknown

_1151749624.unknown

_1151749317.unknown

_1150370411.unknown

_1150370350.unknown

_1150370376.unknown

_1149530170.unknown

_1150370293.unknown

_1149530147.unknown

_1119592565.unknown

_1137323222.unknown

_1148215726.unknown

_1148215746.unknown

_1148215754.unknown

_1149422440

_1149422492

_1148220565.unknown

_1148215750.unknown

_1148215735.unknown

_1148215740.unknown

_1148215730.unknown

_1137323338.unknown

_1147767097.unknown

_1148215717.unknown

_1148215722.unknown

_1137323349.unknown

_1137323357.unknown

_1137323374.unknown

_1137323342.unknown

_1137323243.unknown

_1137323329.unknown

_1137323227.unknown

_1132300958.unknown

_1137313264.unknown

_1137323217.unknown

_1132300967.unknown

_1136885907.unknown

_1132300937.unknown

_1132300948.unknown

_1119592572.unknown

_1116926589.unknown

_1119592526.unknown

_1119592557.unknown

_1119592522.unknown

_1116926569.unknown

_1116926580.unknown

_1116926563.unknown

_1106735896.unknown

