一、填空题
　　1．已知，如图，AD=AC，BD=BC，O为AB上一点，那么，图中共有 对全等三角形．

　　2．如图，△ABC≌△ADE，则，AB= ，∠E=∠ ．若∠BAE=120°，∠BAD=40°，则∠BAC= 　 °．
[image: image1.png]

　　3．把两根钢条AA?、BB?的中点连在一起，可以做成一个测量工件内槽宽的工具（卡钳）， 如图， 若测得AB=5厘米，则槽宽为 米．
[image: image2.png]

 INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/bnjsc/st/200709/W020070910585035078452.gif" * MERGEFORMATINET [image: image3.png]

　　4．如图，∠A=∠D，AB=CD，则△ ≌△ ，根据是 ．

　　5．如图，在△ABC和△ABD中，∠C=∠D=90，若利用“AAS”证明△ABC≌△ABD，则需要加条件 或 ； 若利用“HL”证明△ABC≌△ABD，则需要加条件 ，或 ．
　　6．△ABC≌△DEF，且△ABC的周长为12，若AB=3，EF=4，则AC= ．
7．工人师傅砌门时，如图所示，常用木条EF固定矩形木框ABCD，使其不变形，这是利用 ，用菱形做活动铁门是利用四边形的 。
[image: image4.png]

 INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/bnjsc/st/200709/W020070910585035237263.gif" * MERGEFORMATINET [image: image5.png]

　　8．如图5，在ΔAOC与ΔBOC中，若AO=OB，∠1=∠2，加上条件 ，则有ΔAOC≌ΔBOC。
[image: image6.png]

　　9．如图6，AE=BF，AD∥BC，AD=BC，则有ΔADF≌ ，且DF= 。
	[image: image7.png]

	

[image: image8.png]

　　10．如图7，在ΔABC与ΔDEF中，如果AB=DE，BE=CF，只要加上∠ =∠ 或 ∥ ，就可证明ΔABC≌ΔDEF。
	[image: image9.png]

	

[image: image10.png]

　　二、选择题
11．如图，BE=CF，AB=DE，添加下列哪些条件可以推证△ABC≌△DFE （ ）
　　（A）BC=EF （B）∠A=∠D （C）AC∥DF （D）AC=DF

[image: image11.png]

　　12． 已知，如图，AC=BC，AD=BD，下列结论，不正确的是（ ）
　　（A）CO=DO（B）AO=BO （C）AB⊥BD （D）△ACO≌△BCO

[image: image12.png]

　　13．在△ABC内部取一点P使得点P到△ABC的三边距离相等，则点P应是△ABC的哪三条线交点． （ ）
　　（A）高 （B）角平分线 （C）中线 （D）垂直平分线已知
　　14．下列结论正确的是 （ ）
　　（A）有两个锐角相等的两个直角三角形全等；　　　　（B）一条斜边对应相等的两个直角三角形全等；
　　（C）顶角和底边对应相等的两个等腰三角形全等；　　（D）两个等边三角形全等.　
　　15．下列条件能判定△ABC≌△DEF的一组是 （ ）
　　（A）∠A=∠D， ∠C=∠F， AC=DF 　　（B）AB=DE， BC=EF， ∠A=∠D

　　（C）∠A=∠D， ∠B=∠E， ∠C=∠F　　（D）AB=DE，△ABC的周长等于△DEF的周长
　　16．已知，如图，△ABC中，AB=AC，AD是角平分线，BE=CF，则下列说法正确的有几个 （ ）
[image: image13.png]

（1）AD平分∠EDF；（2）△EBD≌△FCD； （3）BD=CD；（4）AD⊥BC．
　　（A）1个 （B）2个 （C）3个 （D）4个
　　三、解答题：
　　1．如图，AB=DF，AC=DE，BE=FC，问：ΔABC与ΔDEF全等吗？AB与DF平行吗？请说明你的理由。
[image: image14.png]

　　2． 如图，已知AB=AC，AD=AE，BE与CD相交于O，ΔABE与ΔACD全等吗？说明你的理由。
	[image: image15.png]

	

[image: image16.png]

　　3． 已知如图，AC和BD相交于O，且被点O平分，你能得到AB∥CD，且AB=CD吗？请说明理由。
	[image: image17.png]

	

[image: image18.png]

　　4． 如图，A、B两点是湖两岸上的两点，为测A、B两点距离，由于不能直接测量，请你设计一种方案，测出A、B两点的距离，并说明你的方案的可行性。
	[image: image19.png]

	

[image: image20.png]

　　五、阅读理解题
　　19．八（1）班同学到野外上数学活动课，为测量池塘两端A、B的距离，设计了如下方案：
　　（Ⅰ）如图1，先在平地上取一个可直接到达A、B的点C，连接AC、BC，并分别延长AC至D，BC至E，使DC=AC，EC=BC，最后测出DE的距离即为AB的长；
[image: image21.png]

（图1）
　　（Ⅱ）如图2，先过B点作AB的垂线BF，再在BF上取C、D两点使BC=CD，接着过D作BD的垂线DE，交AC的延长线于E，则测出DE的长即为AB的距离.
[image: image22.png]

（图2）
　　阅读后回答下列问题：
　　（1）方案（Ⅰ）是否可行？请说明理由。
　　（2）方案（Ⅱ）是否可行？请说明理由。
　　（3）方案（Ⅱ）中作BF⊥AB，ED⊥BF的目的是 ；若仅满足∠ABD=∠BDE≠90°，方案（Ⅱ）是否成立？ .
　　参考答案：
　　一、填空题：
　　1．3；2．AD，∠C，80；3．5厘米；4．ABO，DCO，AAS；5．∠CAB=∠DAB，∠CBA=∠DBA，AC=AD，BC=BD；6．5；7．三角形的稳定性，不稳定性；8．CO=CO；9．△BCE，CE；10．B，DEF，AB，DE

　　二、选择题：11-16：DABCAD

　　三、解答题：1．能；2．能，理由略；3．三角形全等；4．略
　　四、阅读理解题：
　　（1）可以；（2）可以；（3）构造三角形全等，可以
