[image: image1.emf]M

F

E

C

B

A

[image: image2.emf]F

E

D

C B

A

初中数学辅导网http://www.shuxuefudao.cn/

柳堡镇中心初中2008-2009学年度第一学期

八年级数学教学案

姓名 学号 班级 教者
	课题
	第一章复习轴对称图形（2）
	课型
	复习
	时间
	第一章第2课时

	备课组成员
	陈、周、章、朱、史
	主备
	吕坤林
	审核
	

	教学目标
	1、了解等腰三角形有关的概念，掌握等腰三角形的性质和判定方法，理解等边三角形的概念和性质。

2、掌握等腰梯形的有关性质和判定方法。

3、在探索图形性质，与他人合作交流等活动过程中，发展合情推理，进一步学习有条理地思考和表达。

	重 难 点
	发展合情推理，进一步学习有条理地思考和表达。

	学习过程
	旁注与纠错

	一、课前预习与导学 得分

1、一个等腰三角形的一个内角是900,那么这个等腰三角形的底角等于（　）

（A）900　（B）450　（C）500　（D）22.50
2、等腰三角形的一边长是10，另一边长是7，则它的周长是（　）

（A）27　（B）24　（C）17　（D）27或24

3、已知等腰三角形的一边长等于3，一边等于6，则它的周长是（　）

（A）12　（B）12或15　（C）15　（D）15或18

4、⊿ABC中，AB＝AC，∠A＝440，CD⊥AB于点D，则∠DCB＝（　）

（A）440　（B）680　（C）460　（D）220
5、如图，∠B＝∠C，∠1＝∠3，则∠与∠2之间的关系是（　）

（A）∠1＝2∠2　　　（B）3∠1－∠2＝1800，

（C）∠1＋3∠2＝1800　（D）2∠1＋∠2＝1800
6、如果三角形一边上的中线等于这边的一半，则这个三角形一定是（　）

（A）等边三角形（B）直角三角形（C）等腰三角形（D）以上答案都不对

7、如图，在⊿ABC中，CF⊥AB于F，BE⊥AC于E，M为BC的中点，EF＝5，BC＝8，则⊿EFM的周长及图中的等腰三角形个数分别是（　）

（A）21、2　（B）18、3　（C）15、4（D）13、5

8、在⊿ABC中，AB＝AC，BF与CF是角平分线且交于点F，DE∥BC，若BD＋CE＝9，则线段DE的长为（　）

[image: image3.png]

9、如图，梯形ABCD中，AD∥BC，AD＝AB＝CD，BD⊥CD，则∠C＝____。

第5题　　　　　　　　第7题　　　　　第8题　　　　　　第9题

10、正方形ABCD内有一点P，使⊿PAB、⊿PBC、⊿PCD、⊿PDA都是等腰三角形，那么具有这样性质的点共有（　）

（A）9个　（B）7个　（C）5个　（D）4个

11、如果一个等腰梯形有两个角的和为1000，那么这个梯形的4个角的度数分别为_________________。

12、代号为①、②、③、④的4张三角形纸片都有一个角为500，如果它们另一个角分别为500、700、800、900，那么其中只有代号为______ 纸片能剪一刀得到等腰梯形。

13、利用图中的网格线，分别以线段MN和PQ为一底，画一个底角为450的等腰梯形，且使它的另外两个顶点也落在格点上。

[image: image4.emf]D

C

B

A

14、等边三角形的两条高线所成的钝角的度数是_____。

15、等腰梯形两底之和是10，两底之差为4，一底角为450，则面积为____。16、等腰梯形是______图形，过__________的直线是它的对称轴。

17、在等腰梯形ABCD中，AD∥BC，AB＝AD＝CD＝8cm，∠C＝600，则梯形ABCD的周长为______。

18、如图，已知等边三角形ABC中，BD＝CE，AD与BE交于点P，则∠APE＝______。

19、如图所示，AD＝AE，BD＝CE，B、D、E、C在同一条直线上，试说明⊿ABC是等腰三角形。

[image: image5.emf]3

2

1

D

C

B

A

[image: image6.emf]Q

P

N M

20、如图，点A是BC上一点，⊿ABD、⊿ACE都是等边三角形。

试说明：（1）AM＝AN；（2）MN∥BC；（3）∠DOM＝600。

[image: image7.emf]E D C B

A

21、如图甲，四边形ABCD是等腰梯形，AB∥DC，由四个这样的等腰梯形可以拼成图乙的平行四边形。

（1）求梯形ABCD四个内角的度数；

（2）试探究梯形ABCD四条边之间存在的数量关系，试说明理由。

[image: image8.emf]D

E

O

N

M

C

B A

甲　　　　　　　　　　乙

二、例题讲解

1、如图，B、D、F在AN上，C、E在AM上，且AB=BC=CD，
EC=ED=EF，∠A=20°，则∠FEM度数是 ．

2、如图，在△ABC中，CF⊥AB于F，BE⊥AC于E，M为BC的中点，

[image: image9.emf]P

E

D C

B

A

EF=5，BC=8，则△EFM的周长是 （ ）

[image: image10.emf]�

A

�

D

�

C

�

B

�

P

�

Q

 A．21 B．18 C．13 D．15

3、在梯形ABCD中，AD∥BC，∠B=50°，∠C=80°，AD=8，BC=11，则CD=_______.

4、等腰梯形的腰长为5 cm，上、下底的长分别为6 cm和12 cm，则它的面积为_______.

5、如图，△ABC是等边三角形，P为△ABC内部一点，将△ABP绕点A逆时针旋转后，能与△ACPˊ重合，如果AP=3，求PPˊ的长．

[image: image11.emf]
[image: image12.emf]�

D

�

B

�

C

�

A

6、在梯形ABCD中，∠B＝900，AB＝14cm ，AD＝18cm ，BC＝21cm，点P从点A开始沿AD边向点D以1 cm/s的速度移动，点Q从点C开始沿CB向点B以2cm/s的速度移动，如果点P、Q分别从两点同时出发，多少秒后，梯形PBQD是等腰梯形？

7、如图，在等腰梯形ABCD中，AB∥DC，AB＝AD＝BC，下底DC＝BD．求梯形各内角度数．

[image: image13.emf]E

D C B

A

8、如图，四边形ABCD是等腰梯形，BC∥AD，AB＝DC，BC＝2AD＝4 cm，

BD⊥CD，AC⊥AB，BC边的中点为E．

求：(1)判断△ADE的形状，并说明理由，并求其周长．

[image: image14.emf]D C

B A

(2)求AB的长．

三、课堂练习

1、如果等腰三角形的一个外角为1350，那么底角为（ ）
A、450 B、720 C、67.50 D、450或67.50
2、等腰三角形一腰上的中线分此三角形为两个三角形，若这两个三角形的周长相差2，且等腰三角形底边长是8，则它的腰长是（ ）
A、3或5 B、5或6 C、5或10 D、6或10

3、已知等腰三角形顶角等于一个底角的两倍，那么这个底角为（ ）
A、300 B、450 C、600 D、900

4、若a、b、c为ΔABC的三边，且a2+b2+c2=ab+bc+ac，则ΔABC是（ ）
A、等腰三角形 B、等边三角形 C、直角三角形 D、非特殊三角形
5、等腰三角形中，有一个角是50°，它的一条腰上的高与底边的夹角是（ ）

（A）25° （B）40° （C）25°或40° （D）以上都不对

6、若等腰三角形的两边长为3和7，则其周长为
[image: image15.emf]7、一个等腰梯形的上底和腰的长都是1，下底的长为2，将这个梯形按下图的方式拼接在一起：

…共有八个这样的梯形，则由它们拼接成的图形周长为()．

A．14 B．26 C．32 D．36

7、当我们遇到梯形问题时，我们常用分割的方法，将其转化成我们熟悉的图形来解决：

（1）按要求对下列梯形分割（分割线用虚线）

①分割成一个平行四边形和一个三角形；

②分割成一个长方形和两个直角三角形；

（2）你还有其他分割的方法吗？画出来，

并指出分割后我们得到哪些图形？

（3）如图，已知直角梯形ABCD中，AD∥BC，∠B＝900，

AB＝4cm，BC＝8cm，∠C＝450，请你用适当的方法对梯形分割，利用分割后的图形求AD的长．

8、（1）如图，在ΔABC中，∠BAC＝900，AB＝　AC，点D在

BC上，且BD＝BA，点E在BC的延长线上，且CE＝CA，试求∠DAE的度数。

（2）如果把第（1）题中“AB＝AC”的条件舍去，其余条件不变，那么

∠DAE的度数会改变吗？

（3）如果把第（1）题中“∠BAC＝900”的条件改为“∠BAC＞900”，其余条件不变，那么∠DAE与∠BAC有怎样的大小关系？

	

E

C

B

D

A

D

C

B

A

P

P′

C

B

A

A

E

C

M

N

F

D

B

M

B

C

F

E

A

第18题

PAGE
京翰教育http://www.zgjhjy.com/

