
七年级数学(下)期末复习知识点整理
5.1相交线
1、邻补角与对顶角

两直线相交所成的四个角中存在几种不同关系的角，它们的概念及性质如下表：

	
	图形
	顶点
	边的关系
	大小关系

	对顶角
	[image: image19.wmf]·

∠1与∠2
	有公共顶点
	∠1的两边与∠2的两边互为反向延长线
	对顶角相等

即∠1=∠2

	邻补角
	[image: image20.wmf]a

 ∠3与∠4
	有公共顶点
	∠3与∠4有一条边公共，另一边互为反向延长线。
	∠3+∠4=180°

注意点：⑴对顶角是成对出现的，对顶角是具有特殊位置关系的两个角；

⑵如果∠α与∠β是对顶角，那么一定有∠α=∠β；反之如果∠α=∠β，那么∠α与∠β不一定是对顶角

⑶如果∠α与∠β互为邻补角，则一定有∠α+∠β=180°；反之如果∠α+∠β=180°，则∠α与∠β不一定是邻补角。

⑶两直线相交形成的四个角中，每一个角的邻补角有两个，而对顶角只有一个。

2、垂线
⑴定义，当两条直线相交所成的四个角中，有一个角是直角时，就说这两条直线互相垂直，其中的一条直线叫做另一条直线的垂线，它们的交点叫做垂足。

[image: image21.wmf]b

符号语言记作：

 如图所示：AB⊥CD，垂足为O

⑵垂线性质1：过一点有且只有一条直线与已知直线垂直 (与平行公理相比较记)
⑶垂线性质2：连接直线外一点与直线上各点的所有线段中，垂线段最短。简称：垂线段最短。
3、垂线的画法：
⑴过直线上一点画已知直线的垂线；⑵过直线外一点画已知直线的垂线。

注意：①画一条线段或射线的垂线，就是画它们所在直线的垂线；②过一点作线段的垂线，垂足可在线段上，也可以在线段的延长线上。

画法：⑴一靠：用三角尺一条直角边靠在已知直线上，⑵二移：移动三角尺使一点落在它的另一边直角边上，⑶三画：沿着这条直角边画线，不要画成给人的印象是线段的线。
4、点到直线的距离
直线外一点到这条直线的垂线段的长度，叫做点到直线的距离

记得时候应该结合图形进行记忆。

[image: image22.wmf]c

如图，PO⊥AB，同P到直线AB的距离是PO的长。PO是垂线段。PO是点P到直线AB所有线段中最短的一条。
现实生活中开沟引水，牵牛喝水都是“垂线段最短”性质的应用。

5、如何理解“垂线”、“垂线段”、“两点间距离”、“点到直线的距离”这些相近而又相异的概念
 分析它们的联系与区别

 ⑴垂线与垂线段 区别：垂线是一条直线，不可度量长度；垂线段是一条线段，可以度量长度。 联系：具有垂直于已知直线的共同特征。(垂直的性质)

 ⑵两点间距离与点到直线的距离 区别：两点间的距离是点与点之间，点到直线的距离是点与直线之间。 联系：都是线段的长度；点到直线的距离是特殊的两点(即已知点与垂足)间距离。

 ⑶线段与距离 距离是线段的长度，是一个量；线段是一种图形，它们之间不能等同。

 5.2平行线
1、平行线的概念：

在同一平面内，不相交的两条直线叫做平行线，直线
[image: image1.wmf]a

与直线
[image: image2.wmf]b

互相平行，记作
[image: image3.wmf]a

∥
[image: image4.wmf]b

。

2、两条直线的位置关系
在同一平面内，两条直线的位置关系只有两种：⑴相交；⑵平行。

因此当我们得知在同一平面内两直线不相交时，就可以肯定它们平行；反过来也一样（这里，我们把重合的两直线看成一条直线）

判断同一平面内两直线的位置关系时，可以根据它们的公共点的个数来确定：

①有且只有一个公共点，两直线相交；

②无公共点，则两直线平行；
③两个或两个以上公共点，则两直线重合（因为两点确定一条直线）

3、平行公理――平行线的存在性与惟一性

经过直线外一点，有且只有一条直线与这条直线平行

4、平行公理的推论：

如果两条直线都与第三条直线平行，那么这两条直线也互相平行

[image: image23.wmf]a

　　　　　　　　　　　　　　　　　　

　　　　　　　　　　　　如左图所示，∵
[image: image5.wmf]b

∥
[image: image6.wmf]a

，
[image: image7.wmf]c

∥
[image: image8.wmf]a

　　　　　　　　　　　　　　　　　　∴
[image: image9.wmf]b

∥
[image: image10.wmf]c

　　　　　　　　　　　　注意符号语言书写，前提条件是两直线都平行于第三条直线，才会结论，这两条直线都平行。

5、三线八角
[image: image24.wmf]b

　两条直线被第三条直线所截形成八个角，它们构成了同位角、内错角与同旁内角。

　如图，直线
[image: image11.wmf]b

a

,

被直线
[image: image12.wmf]l

所截
　①∠1与∠5在截线
[image: image13.wmf]l

的同侧，同在被截直线
[image: image14.wmf]b

a

,

的上方，
叫做同位角（位置相同）
　②∠5与∠3在截线
[image: image15.wmf]l

的两旁（交错），在被截直线
[image: image16.wmf]b

a

,

之间（内），叫做内错角（位置在内且交错）
　③∠5与∠4在截线
[image: image17.wmf]l

的同侧，在被截直线
[image: image18.wmf]b

a

,

之间（内），叫做同旁内角。
　④三线八角也可以成模型中看出。同位角是“A”型；内错角是“Z”型；同旁内角是“U”型。
6、如何判别三线八角
　判别同位角、内错角或同旁内角的关键是找到构成这两个角的“三线”，有时需要将有关的部分“抽出”或把无关的线略去不看，有时又需要把图形补全。
[image: image25.wmf]l

　例如：

　如图，判断下列各对角的位置关系：⑴∠1与∠2；⑵∠1与∠7；⑶∠1与∠BAD；⑷∠2与∠6；⑸∠5与∠8。
　我们将各对角从图形中抽出来（或者说略去与有关角无关的线），得到下列各图。
　如图所示，不难看出∠1与∠2是同旁内角；∠1与∠7是同位角；∠1与∠BAD是同旁内角；∠2与∠6是内错角；∠5与∠8对顶角。

注意：图中∠2与∠9，它们是同位角吗？
不是，因为∠2与∠9的各边分别在四条不同直线上，不是两直线被第三条直线所截而成。

7、两直线平行的判定方法
方法一　　两条直线被第三条直线所截，如果同位角相等，那么这两条直线平行
　　　　简称：同位角相等，两直线平行
方法二　　两条直线被第三条直线所截，如果内错角相等，那么这两条直线平行
　　　　简称：内错角相等，两直线平行
方法三　　两条直线被第三条直线所截，如果同旁内角互补，那么这两条直线平行
　　　　简称：同旁内角互补，两直线平行

　　　　　　　　　　　　　　几何符号语言：
　　　　　　　　　　　　　　∵　∠3＝∠2
　　　　　　　　　　　　　　∴　AB∥CD（同位角相等，两直线平行）
　　　　　　　　　　　　　　∵　∠1＝∠2

　　　　　　　　　　　　　　∴　AB∥CD（内错角相等，两直线平行）

　　　　　　　　　　　　　　∵　∠4＋∠2＝180°

　　　　　　　　　　　　　　∴　AB∥CD（同旁内角互补，两直线平行）
请同学们注意书写的顺序以及前因后果，平行线的判定是由角相等，然后得出平行。平行线的判定是写角相等，然后写平行。
注意：⑴几何中，图形之间的“位置关系”一般都与某种“数量关系”有着内在的联系，常由“位置关系”决定其“数量关系”，反之也可从“数量关系”去确定“位置关系”。上述平行线的判定方法就是根据同位角或内错角“相等”或同旁内角“互补”这种“数量关系”，判定两直线“平行”这种“位置关系”。
⑵根据平行线的定义和平行公理的推论，平行线的判定方法还有两种：①如果两条直线没有交点（不相交），那么两直线平行。②如果两条直线都平行于第三条直线，那么这两条直线平行。

典型例题：判断下列说法是否正确，如果不正确，请给予改正：
　⑴不相交的两条直线必定平行线。
　⑵在同一平面内不相重合的两条直线，如果它们不平行，那么这两条直线一定相交。

　⑶过一点可以且只可以画一条直线与已知直线平行
解答：⑴错误，平行线是“在同一平面内不相交的两条直线”。“在同一平面内”是一项重要条件，不能遗漏。
　　　⑵正确
　　　⑶不正确，正确的说法是“过直线外一点”而不是“过一点”。因为如果这一点不在已知直线上，是作不出这条直线的平行线的。
典型例题：如图，根据下列条件，可以判定哪两条直线平行，并说明判定的根据是什么？

　　
　　　　　　　　　　　　　

解答：⑴由∠2＝∠B可判定AB∥DE，根据是同位角相等，两直线平行；
　　　⑵由∠1＝∠D可判定AC∥DF，根据是内错角相等，两直线平行；

　　　⑶由∠3＋∠F＝180°可判定AC∥DF，根据同旁内角互补，两直线平行。

　　　　　　　　　5.3平行线的性质
1、平行线的性质：

　性质1：两直线平行，同位角相等；

　性质2：两直线平行，内错角相等；

　性质3：两直线平行，同旁内角互补。
　　　　　　　　　　　　　　　　几何符号语言：

　　　　　　　　　　　　　　　　　∵AB∥CD

　　　　　　　　　　　　　　　　　∴∠1＝∠2（两直线平行，内错角相等）

　　　　　　　　　　　　　　　　　∵AB∥CD

　　　　　　　　　　　　　　　　　∴∠3＝∠2（两直线平行，同位角相等）

　　　　　　　　　　　　　　　　　∵AB∥CD

　　　　　　　　　　　　　　　　　∴∠4＋∠2＝180°（两直线平行，同旁内角互补）

2、两条平行线的距离
　如图，直线AB∥CD，EF⊥AB于E，EF⊥CD于F，则称线段EF的长度为两平行线AB与CD间的距离。

　注意：直线AB∥CD，在直线AB上任取一点G，过点G作CD的垂线段GH，则垂线段GH的长度也就是直线AB与CD间的距离。

3、命题：

⑴命题的概念：

判断一件事情的语句，叫做命题。

⑵命题的组成

每个命题都是题设、结论两部分组成。题设是已知事项；结论是由已知事项推出的事项。命题常写成“如果……，那么……”的形式。具有这种形式的命题中，用“如果”开始的部分是题设，用“那么”开始的部分是结论。

　有些命题，没有写成“如果……，那么……”的形式，题设和结论不明显。对于这样的命题，要经过分析才能找出题设和结论，也可以将它们改写成“如果……，那么……”的形式。

注意：命题的题设（条件）部分，有时也可用“已知……”或者“若……”等形式表述；命题的结论部分，有时也可用“求证……”或“则……”等形式表述。

4、平行线的性质与判定
①平行线的性质与判定是互逆的关系

　两直线平行　　　　　同位角相等；

　两直线平行　　　　　内错角相等；

　两直线平行　　　　　同旁内角互补。
其中，由角的相等或互补（数量关系）的条件，得到两条直线平行（位置关系）这是平行线的判定；由平行线（位置关系）得到有关角相等或互补（数量关系）的结论是平行线的性质。
典型例题：已知∠1＝∠B，求证：∠2＝∠C

　　证明：∵∠1＝∠B（已知）
　　　　　∴DE∥BC（同位角相等，
　　　　　　　　　　两直线平行）
　　　　　∴∠2＝∠C（两直线平行
　　　　　　　　　　同位角相等）
注意，在了DE∥BC，不需要再写一次了，得到了DE∥BC，这可以把它当作条件来用了。
典型例题：如图，AB∥DF，DE∥BC，∠1＝65°
　　　　　求∠2、∠3的度数

解答：∵DE∥BC（已知）
　　　∴∠2＝∠1＝65°（两直线平行，内错角相等）

　　　∵AB∥DF（已知）

　　　∴AB∥DF（已知）

　　　∴∠3＋∠2＝180°（两直线平行，同旁内角互补）

　　　∴∠3＝180°－∠2＝180°－65°＝115°

 5.4平移
1、平移变换
　①把一个图形整体沿某一方向移动，会得到一个新的图形，新图形与原图形的形状和大小完全相同。

　②新图形的每一点，都是由原图形中的某一点移动后得到的，这两个点是对应点
　③连接各组对应点的线段平行且相等
2、平移的特征：
　①经过平移之后的图形与原来的图形的对应线段平行（或在同一直线上）且相等，对应角相等，图形的形状与大小都没有发生变化。

　②经过平移后，对应点所连的线段平行（或在同一直线上）且相等。

典型例题：如图，△ABC经过平移之后成为△DEF，那么：

⑴点A的对应点是点＿＿＿＿＿＿＿＿＿；⑵点B的对应点是点＿＿＿＿＿＿。

⑶点＿＿＿＿＿的对应点是点F；⑷线段AB的对应线段是线段＿＿＿＿＿＿＿；

⑸线段BC的对应线段是线段＿＿＿＿＿＿＿；⑹∠A的对应角是＿＿＿＿＿＿。

　　⑺＿＿＿＿的对应角是∠F。

解答：

　⑴D；⑵E；⑶C；⑷DE；⑸EF；⑹∠D；⑺∠ACB。

思维方式：利用平移特征：平移前后对应线段相等，对应点的连线段平行或在同一直线上解答。
1

2

4

3

A

B

C

D

O

� EMBED Equation.3 ���P

A

B

O

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

1

2

3

4

5

6

7

8

A

D

2

3

4

B

1

5

6

A

C

E

F

9

8

7

B

F

2

1

A

B

C

1

7

A

D

B

F

A

B

C

D

2

6

1

B

A

F

E

5

8

C

A

B

C

D

E

F

1

2

3

4

A

B

E

D

F

C

1

2

3

4

3

2

1

F

E

D

C

B

A

A

E

G

B

C

F

H

D

A

D

E

B

C

1

2

A

D

F

B

E

C

1

2

3

A

D

B

E

C

F

 第1页共7页

_1175445626.unknown

_1175446097.unknown

_1175446123.unknown

_1175446228.unknown

_1175446263.unknown

_1175446273.unknown

_1175446212.unknown

_1175446113.unknown

_1175445645.unknown

_1175446091.unknown

_1175445874.unknown

_1175445635.unknown

_1175444417.unknown

_1175445547.unknown

_1175445607.unknown

_1175445612.unknown

_1175445601.unknown

_1175445497.unknown

_1175445522.unknown

_1175444377.unknown

_1175444411.unknown

_1175444371.unknown

_1174705645.unknown

