小学数学辅导网http://www.shuxuefudao.net

四年级数学上册平行四边形和梯形试题

一、“认真细致”填一填：25分[3+3+3+3+3+3+3+4]
1、在（ ）的两条直线叫做平行线。

2、两组对边（ ）的四边形叫做平行四边形。

3、常见的四边形有（ ）。

4、只有一组对边平行的四边形叫做（ ）。

5、两条直线相交成（ ）角时，这两条直线互相垂直。

6、（ ）的梯形叫等腰梯形。

7、两条平行线之间的距离是6厘米，在这两条平行线之间作一条垂线，这条垂线的长是（ ）厘米。

8、右图中有（ ）个平行四边形，（ ）个梯形。
二、“对号入座”选一选：（选择正确答案的序号填在括号里）25分
1、下面错误的是（ ）。

①正方形相邻的两条边互相垂直。

②两条直线互相平行，这两条直线相等。

③长方形是特殊的平行四边形。

④任意一个四边形的四个内角的和都是3600 。
2、把一个长方形框架拉成一个平行四边形，这个平行四边形的周长比原长方形的周长（ ）。

①大 ②小 ③一样大 ④无法比较
3、从直线外一点到这条直线的距离，是指这一点到这条直线的（ ）的长。

①线段 ②射线 ③直线 ④垂直线段
4、下面四边形中（ ）不是对称图形。

① ② ③

5、在一个等腰梯形中画一条线段，可以将它分割成两个完全一样的（ ）。
①梯形 ②平行四边形 ③三角形

三、“实践操作”显身手：50分
1、过直线外一点作已知直线的垂线和平行线。

2、画出下面平行四边形的高、并测量底和高的长度。

 底（ ）厘米；高（ ）厘米

3、画一个长4厘米、宽3厘米的长方形。
4、按要求在下面图形中画一条线段：

⑴ 分成两个梯形。 ⑵分成一个平行四边形和一个梯形

5、如图，要从东村挖一条水渠与小河相通，要使水渠最短，应该怎样挖？请在图上画出来。

　　
东村

●

小

河

京翰教育中心http://www.zgjhjy.com

