数学：18.1勾股定理课时练（人教新课标八年级下）

[image: image1.wmf]2

2

2

AC

BC

+

+

第一课时18.1勾股定理

1. 在直角三角形ABC中，斜边AB=1，则AB
[image: image82.png]—
| 4

<=4 —

的值是（ ）

A.2 B.4 C.6 D.8

2. 如图，学校有一块长方形花铺，有极少数人为了避开拐角走“捷径”，
在花铺内走出了一条“路”．他们仅仅少走了 步路（假设2步为1米），
却踩伤了花草．

3. 直角三角形两直角边长分别为5和12，则它斜边上的高为_______．

4. 如图所示，一根旗杆于离地面12
[image: image2.wmf]m

处断裂，犹如装有铰链那样倒向地面，旗杆顶落于离旗杆地步16
[image: image3.wmf]m

，旗杆在断裂之前高多少
[image: image4.wmf]m

？

5. (2008年株洲市)如图，如下图，今年的冰雪灾害中，一棵大树在离地面3米处折断，树的顶端落在离树杆底部4米处，那么这棵树折断之前的高度是 米.
[image: image71.emf]�

“

路

”

�

4m

�

3m

[image: image5]
6. 飞机在空中水平飞行,某一时刻刚好飞到一个男孩子头顶正上方4000米处,过了20秒,飞机距离这个男孩头顶5000米,求飞机每小时飞行多少千米?

[image: image72.png]16

7. 如图所示，无盖玻璃容器，高18
[image: image6.wmf]cm

，底面周长为60
[image: image7.wmf]cm

，

在外侧距下底1
[image: image8.wmf]cm

的点C处有一蜘蛛，与蜘蛛相对的容器的上

口外侧距开口1
[image: image9.wmf]cm

的F处有一苍蝇，试求急于扑货苍蝇充饥的蜘蛛，

所走的最短路线的长度.

8. 一个零件的形状如图所示，已知AC=3
[image: image10.wmf]cm

，AB=4
[image: image11.wmf]cm

，BD=12
[image: image12.wmf]cm

[image: image73.png]

求CD的长.

9. 如图所示，在四边形ABCD 中，∠A=60°，∠B=∠D=90°，BC=2，CD=3，

[image: image74.png]

求AB的长.

[image: image75.png]

10. 如图，一个牧童在小河的南4km的A处牧马，而他正位于他的小屋B的西8km北7km处，他想把他的马牵到小河边去饮水，然后回家.他要完成这件事情所走的最短路程是多少？
11如图，某会展中心在会展期间准备将高5m,长13m，宽2m的楼道上铺地毯,已知地毯

[image: image76.png]

平方米18元，请你帮助计算一下，铺完这个楼道至少需要多少元钱?

12. 甲、乙两位探险者到沙漠进行探险，没有了水，需要寻找水源．为了不致于走散，他们用两部对话机联系，已知对话机的有效距离为15千米．早晨8：00甲先出发，他以6千米/时的速度向东行走，1小时后乙出发，他以5千米/时的速度向北行进，上午10：00，甲、乙二人相距多远？还能保持联系吗？

第一课时答案：

1.A，提示：根据勾股定理得
[image: image13.wmf]1

2

2

=

+

AC

BC

，所以AB
[image: image14.wmf]2

2

2

AC

BC

+

+

=1+1=2；

2.4，提示：由勾股定理可得斜边的长为5
[image: image15.wmf]m

，而3+4-5=2
[image: image16.wmf]m

，所以他们少走了4步.

[image: image77.png]

3.
[image: image17.wmf]13

60

 ，提示：设斜边的高为
[image: image18.wmf]x

，根据勾股定理求斜边为
[image: image19.wmf]13

169

5

12

2

2

=

=

+

 ，再利用面积法得，
[image: image20.wmf]13

60

,

13

2

1

12

5

2

1

=

´

´

=

´

´

x

x

；

4. 解：依题意，AB=16
[image: image21.wmf]m

，AC=12
[image: image22.wmf]m

，

在直角三角形ABC中,由勾股定理,

[image: image23.wmf]2

2

2

2

2

2

20

12

16

=

+

=

+

=

AC

AB

BC

,

所以BC=20
[image: image24.wmf]m

,20+12=32(
[image: image25.wmf]m

),

故旗杆在断裂之前有32
[image: image26.wmf]m

高.

[image: image78.png]

5.8

6. 解:如图,由题意得,AC=4000米,∠C=90°,AB=5000米,由勾股定理得BC=
[image: image27.wmf]3000

4000

5000

2

2

=

-

(米),

所以飞机飞行的速度为
[image: image28.wmf]540

3600

20

3

=

(千米/小时)

7. 解：将曲线沿AB展开，如图所示，过点C作CE⊥AB于E.

[image: image79.png]P

#1048

在R
[image: image29.wmf]o

90

,

=

Ð

D

CEF

CEF

t

，EF=18-1-1=16（
[image: image30.wmf]cm

），

CE=
[image: image31.wmf])

(

30

60

.

2

1

cm

=

´

，

由勾股定理，得CF=
[image: image32.wmf])

(

34

16

30

2

2

2

2

cm

EF

CE

=

+

=

+

8. 解：在直角三角形ABC中，根据勾股定理，得

[image: image33.wmf]

 EMBED Equation.3 [image: image34.wmf]25

4

3

2

2

2

2

2

=

+

=

+

=

AB

AC

BC

在直角三角形CBD中，根据勾股定理，得CD2=BC2+BD2=25+122=169，所以CD=13.
9. [image: image80.png]

解：延长BC、AD交于点E.（如图所示）

∵∠B=90°，∠A=60°，∴∠E=30°又∵CD=3，∴CE=6，∴BE=8，

设AB=
[image: image35.wmf]x

，则AE=2
[image: image36.wmf]x

，由勾股定理。得
[image: image37.wmf]3

3

8

,

8

)

2

(

2

2

2

=

=

-

x

x

x

[image: image81.png]8 §

10. 如图，作出A点关于MN的对称点A′，连接A′B交MN于点P，则A′B就是最短路线. 在Rt△A′DB中，由勾股定理求得A′B=17km
11.解：根据勾股定理求得水平长为
[image: image38.wmf]m

12

5

13

2

2

=

-

，

地毯的总长 为12+5=17（m），地毯的面积为17×2=34（
[image: image39.wmf])

2

m

，

铺完这个楼道至少需要花为：34×18=612（元）
12. 解：如图，甲从上午8：00到上午10：00一共走了2小时，

走了12千米，即OA=12．

乙从上午9：00到上午10：00一共走了1小时，

走了5千米，即OB=5．

在Rt△OAB中，AB2=122十52＝169，∴AB=13，

 因此，上午10：00时，甲、乙两人相距13千米．
∵15＞13， ∴甲、乙两人还能保持联系．
1、 第二课时18.2勾股定理的逆定理

2、 选择题

1.下列各组数据中，不能作为直角三角形三边长的是（ ）

A.9，12，15 B.
[image: image40.wmf]4

3

,

1

,

4

5

 C.0.2，0.3，0.4 D.40，41，9

2.满足下列条件的三角形中，不是直角三角形的是（ ）

A.三个内角比为1∶2∶1 B.三边之比为1∶2∶
[image: image41.wmf]5

C.三边之比为
[image: image42.wmf]3

∶2∶
[image: image43.wmf]5

 D. 三个内角比为1∶2∶3

3.已知三角形两边长为2和6，要使这个三角形为直角三角形，则第三边的长为（ ）

A.
[image: image44.wmf]2

 B.
[image: image45.wmf]10

2

 C.
[image: image46.wmf]10

2

2

4

或

 D.以上都不对

4. 五根小木棒，其长度分别为7，15，20，24，25，现将他们摆成两个直角三角形，其中正确的是（ ）

[image: image47.wmf]7

15

24

25

20

7

15

20

24

25

15

7

25

20

24

25

7

20

24

15

(A)

(B)

(C)

(D)

A B C D
二、填空题

5. △ABC的三边分别是7、24、25，则三角形的最大内角的度数是 .

6.三边为9、12、15的三角形，其面积为 .

7.已知三角形ABC的三边长为
[image: image48.wmf]c

b

a

,

,

满足
[image: image49.wmf]18

,

10

=

=

+

ab

b

a

，
[image: image50.wmf]8

=

c

，则此三角形为

 三角形.

8.在三角形ABC中，AB=12
[image: image51.wmf]cm

，AC=5
[image: image52.wmf]cm

，BC=13
[image: image53.wmf]cm

，则BC边上的高为AD=
[image: image54.wmf]cm

.

三、解答题

9. 如图，已知四边形ABCD中，∠B=90°，AB=3，BC=4，CD=12，AD=13，

求四边形ABCD的面积.

10. 如图，E、F分别是正方形ABCD中BC和CD边上的点，且AB=4，CE=[image: image55.wmf]4

1

BC，F为CD的中点，连接AF、AE，问△AEF是什么三角形？请说明理由.
11. 如图，AB为一棵大树，在树上距地面10m的D处有两只猴子，它们同时发现地面上的

C处有一筐水果，一只猴子从D处上爬到树顶A处，

利用拉在A处的滑绳AC，滑到C处，另一只猴子从D处

滑到地面B，再由B跑到C，已知两猴子所经路程都是15m，

求树高AB.

12. 观察下列勾股数：

第一组：3=2×1＋1， 4=2×1×（1+1）， 5=2×1×（1+1）+1；

第二组：5=2×2＋1， 12=2×2×（2+1）， 13=2×2×（2+1）+1；

第三组：7=2×3＋1， 24=2×3×（3+1）， 25=2×3×（3+1）+1；

第三组：9=2×4＋1， 40=2×4×（4+1）， 41=2×4×（4+1）+1；

……

观察以上各组勾股数的组成特点，你能求出第七组的
[image: image56.wmf]c

b

a

,

,

各应是多少吗？第
[image: image57.wmf]n

组呢？

18.2勾股定理的逆定理答案：

一、1.C；2.C；3.C，提示：当已经给出的两边分别为直角边时，第三边为斜边=
[image: image58.wmf];

10

2

6

2

2

2

=

+

当6为斜边时，第三边为直角边=
[image: image59.wmf]2

4

2

6

2

2

=

-

；4. C；

二、5.90°提示：根据勾股定理逆定理得三角形是直角三角形，所以最大的内角为

90°.6.54，提示：先根基勾股定理逆定理得三角形是直角三角形，面积为
[image: image60.wmf].

54

12

9

2

1

=

´

´

7.直角，提示：

[image: image61.wmf]2

2

2

2

2

2

2

8

64

18

2

100

,

100

2

,

100

)

(

c

b

a

ab

b

a

b

a

=

=

=

´

-

=

+

=

+

+

=

+

得

；8.
[image: image62.wmf]13

60

，提示：先根据勾股定理逆定理判断三角形是直角三角形，再利用面积法求得
[image: image63.wmf]AD

´

´

=

´

´

13

2

1

5

12

2

1

；
三、9. 解：连接AC，在Rt△ABC中，

AC2=AB2＋BC2=32＋42=25， ∴ AC=5.

在△ACD中，∵ AC2＋CD2=25＋122=169，

而 AB2=132=169，

∴ AC2＋CD2=AB2，∴ ∠ACD=90°．

故S四边形ABCD=S△ABC＋S△ACD=
[image: image64.wmf]2

1

AB·BC＋
[image: image65.wmf]2

1

AC·CD=
[image: image66.wmf]2

1

×3×4＋
[image: image67.wmf]2

1

×5×12=6＋30=36.

10. 解：由勾股定理得AE2=25，EF2=5，

AF2=20，∵AE2= EF2 +AF2，

∴△AEF是直角三角形
11. 设AD=x米，则AB为（10+x）米，AC为（15-x）米，BC为5米，∴(x+10)2+52=(15-x)2，解得x=2，∴10+x=12（米）

12. 解：第七组，
[image: image68.wmf].

113

1

112

,

112

)

1

7

(

7

2

,

15

1

7

2

=

+

=

=

+

´

´

=

=

+

´

=

c

b

a

第
[image: image69.wmf]n

组，
[image: image70.wmf]1

)

1

(

2

),

1

(

2

,

1

2

+

+

=

+

=

+

=

n

n

c

n

n

b

n

a

第2题图

第5题图

第7题图

第8题图

第9题图

5m

13m

第11题图

A

B

D

P

N

A′

M

第10题图

O

A

B

第9题图

F

E

A

C

B

D

第10题图

B

A

C

D

.

第11题图

PAGE

_1258722627.unknown

_1258891316.unknown

_1258891534.unknown

_1258892101.unknown

_1258892353.unknown

_1258892449.unknown

_1258892590.unknown

_1258892371.unknown

_1258892330.unknown

_1258892154.unknown

_1258892066.unknown

_1258892081.unknown

_1258891669.unknown

_1258891741.unknown

_1258891556.unknown

_1258891373.unknown

_1258891522.unknown

_1258891366.unknown

_1258795038.unknown

_1258796655.unknown

_1258889393.unknown

_1258891012.unknown

_1258889465.unknown

_1258889284.unknown

_1258889314.unknown

_1258888225.unknown

_1258796509.unknown

_1258794916.unknown

_1258794979.unknown

_1258722745.unknown

_1258794866.unknown

_1258722695.unknown

_1234567921.unknown

_1234567984.unknown

_1234567988.unknown

_1258722285.unknown

_1258722601.unknown

_1258722309.unknown

_1258722262.unknown

_1234567986.unknown

_1234567987.unknown

_1234567985.unknown

_1234567982.unknown

_1234567983.unknown

_1234567980.unknown

_1234567981.unknown

_1234567979.unknown

_1234567905.unknown

_1234567907.unknown

_1234567909.unknown

_1234567911.unknown

_1234567920.unknown

_1234567910.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567891.unknown

_1234567893.unknown

_1234567900.unknown

_1234567892.unknown

_1234567890.unknown

