10月15日平行四边形的性质1

预习评估

1. __________________________________的四边形叫做平行四边形。

__________________________叫做平行四边形的对角线

平行四边形的对角线把它分成的两个三角形______________.

2. 平行四边形对边___________，对角____________
3. [image: image1.wmf]A

B

C

D

如图，四边形ABCD是平行四边形，AB=6cm,BC=8cm，∠B=70°,则AD=________,CD=______,∠D=__________,∠A=_________,∠C=__________.
4. [image: image2.wmf]A

B

C

D

O

如图，四边形ABCD是平行四边形，对角线AC、BD相交于点O，边AB可以看成由_____________平移得来的，△ABC可以看成由__________绕点O旋转______________得来。
例题与练习

例题1、平行四边形得周长为50cm，两邻边之差为5cm,求各边长。

[image: image3.wmf]A

B

C

D

E

变题1.平行四边形ABCD的周长为40cm,两邻边AB、AC之比为2：3，则AB=_______,BC=________.

变题2.四边形ABCD是平行四边形，∠BAC=90°,AB=3,AC=4,求AD的长。

[image: image4.wmf]A

B

C

D

F

E

例题2.平行四边形ABCD中，∠A-∠B=20°,求平行四边形各内角的度数。

变题3.平行四边形ABCD中，AE平分∠DAB, ∠DEA=20°,则∠C=_________,∠B_________.

变题4.如图，在平行四边形ABCD中，∠BAC=34°, ∠ACB=26°，求∠DAC与∠D的度数。
[image: image5.wmf]A

B

C

D

例题3.如图，在平行四边形ABCD中，CE⊥AD,CF⊥BA交BA的延长线于F，∠FBC=30°,CE=3cm,CF=5cm,求平行四边形ABCD的周长。

[image: image6.wmf]A

B

C

D

变题5.如图，平行四边形ABCD的周长为50，其中AB=15，∠ABC=60°，求平行四边形面积。
� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

[image: image7.wmf]A

B

C

D

[image: image8.wmf]A

B

C

D

O

[image: image9.wmf]A

B

C

D

E

[image: image10.wmf]A

B

C

D

F

E

[image: image11.wmf]A

B

C

D

[image: image12.wmf]A

B

C

D

_1127738465.bin

_1127740080.bin

_1127740091.bin

_1127740116.bin

_1127740042.bin

_1127737937.bin

