数学：19.3梯形同步测试题（人教新课标八年级下）
一、选择题

1.等腰梯形上、下底差等于一腰的长，那么腰长与下底的夹角是（ ）.

A.5° B.60° .45° D.30°

2.等腰梯形的高是腰长的一半,则底角为（ ）.

A.30° B.45° C.60° D.90°

3.下列命题中，真命题是（ ）.

A.有一组对边平行，另一组对边相等的梯形是等腰梯形

B.有一组对角互补的梯形是等腰梯形

C.有一组邻角相等的四边形是等腰梯形

D.有两组邻角分别相等的四边形是等腰梯形

4.如图1,在等腰梯形ABCD中,AD=6cm,BD=9cm,AB=8cm,E、F、G、H分别是AD、BD、BC、AC的中点，那么四边形EFGH的周长是（ ）.

 A.14cm B.15cm C.16cm D.17cm

[image: image1.png]PR

[image: image2.png]

[image: image3.png]

 图1 图2 图3

5.如图2,等腰梯形ABCD,周长为40,∠BAD=60°,BD平分∠ABC,则CD的长为（ ）.

 A.4 B.5 C.8 D.10

6.下列四边形中，两条对角线一定不相等的是（　）.

A.正方形 B.矩形 C.等腰梯形 D.直角梯形

7．如图3,等腰梯形ABCD中，AB∥DC，AD=BC=8，AB=10，CD=6，则梯形ABCD的面积是（ ）.

A.
[image: image4.wmf]15

16

 B.
[image: image5.wmf]5

16

 C.
[image: image6.wmf]15

32

 D.
[image: image7.wmf]17

16

8.在下列图形中，沿着虚线将长方形剪成两部分，那么由这两部分既能拼成平行四边形，又能拼成三角形和梯形的是 　　 （ 　）.
[image: image8.png]

 A B C D
9.在梯形ABCD中，AB∥CD，AB>CD ，如果∠D>∠C，

那么AD和BC的关系是（ ）

A.AD>BC B.AD=BC C.AD<BC D.不能确定

10.腰梯形两底之差的一半等于它的高，那么此梯形的一个底角是（ ）

A.30° B.45° C.60° D.75°

二、填空题

11.直角梯形两底之差等于高，则其最大角等于_______.

12.如图4，四边形ABCD是等腰梯形，AD//BC，AB=CD，则AC=_______，

∠BAD=_____，∠BCD=_____，等腰梯形这个性质用文字语言可表述为_______．

[image: image9.wmf]A

B

C

D

 图4

13.等腰梯形ABCD中，对角线AC、BD相交于点O，那么图中的全等三角形最多有________对.

14.在四边形ABCD中AD∥BC，但AD≠BC，若使它成为等腰梯形，则需添加的条件是​​​​_____（填一个正确的条件即可）

15.如图5,梯形ABCD中,AB//CD,∠ABC=90°,AB=9cm,BC=8cm,CD=7cm,M是AD的中点,过M作AD的垂线交BC于N,则BN等于_____cm.2

[image: image10.png]

[image: image11.png]

 图5 图6

16.如图6，梯形ABCD中，AD∥BC，若∠B=60°，AC⊥AB，那么∠DAC= ．30

17.如图7，在等腰梯形ABCD中AD//BC，AB=DC，CD=BC，E是BA、CD延长线的交点，

∠E=40°，则∠ACD=____________度.15

[image: image12.png]

[image: image13.png]L\

 图7 图8

18.如图8,在等腰梯形ABCD中,AD//BC,AC、BD相交于点O，有如下结论：①∠DAC=∠DCA；②梯形ABCD是轴对称图形； ③△AOB≌△AOD； ④AC=BD.请把其中正确结论的序号填写在横线上__________.

19.等腰梯形ABCD中，AD∥BC，AD=AB，BC=BD，则∠A= .

20.等腰梯形ABCD中，AB∥CD，AC平分∠DAB，∠DAB=60° ，若梯形周长为8㎝，则AD= .

三、解答题

21.(12分)如图9,等腰梯形的上下底分别是3cm和5cm,一个角是45°,求等腰梯形的面积.

[image: image14.png]

 图9

22.(12分) 如图10，等腰梯形ABCD中，AB//CD，DC=AD=BC，且对角线AC垂直于腰BC，求梯形的各个内角.

[image: image15.png]

 图10

23.(14分) 如图11，梯形ABCD中，AB//CD，AD=BC，延长AB到E，使BE=DC，连结AC、CE.求证AC=CE.

[image: image16.png]

 图11

24.(14分)如图12，等腰梯形ABCD中，AD//BC，AD=3，AB=4，BC=7，求∠B的度数．

[image: image17.png]

4．

 图12
25.如图13（尺寸单位：㎜）所示甲、乙两种直角梯形零件，且使两种零件的数量相等，有两种面积相等的矩形铝板可供选用.第一种长500㎜，宽300㎜；第二种长600㎜，宽250㎜.为了充分利用材料，应选第 种铝板，这时一块铝板最多能剪甲、乙零件共 个.剪下这些零件后，剩余的边角料的面积是 ㎜2.

答案

一、1.B 2.A 3.B 4.C 5.C 6.D 7.B 8.D 9. A 10.B
二、11. 135°; 12. BD，∠CDA，∠ABC，等腰梯形的对角线相等，等腰梯形同一底上的两个角相等; 13. 3; 14. ∠B=∠C等; 15.2; 16.30°; 17.15; 18.②④. 19.108°； 20.
[image: image18.wmf]8

5

㎝

三、21. 解:因为ABCD是等腰梯形,AD=3cm,BC=5cm,过点A作AE⊥BC于E,

因为∠B=45°,∠BAE=45°,所以BE=AE,BE=
[image: image19.wmf]2

1

(5-3)=1,所以AE=1,所以

S梯形ABCD=
[image: image20.wmf]2

1

(5+3)×1=4(cm2).

22. 解：因为AB//CD，DC=AD=BC，所以∠1=∠2，∠1=∠3，∠DAB=∠B，

所以∠1=∠2=∠3，

所以∠B=∠DAB=∠2+∠3=2∠2，

又AC⊥BC，所以∠2+∠B=90°，所以∠B=60°，

所以∠DAB=60°，∠ADC=∠BCD=120°.

23. 证明:因为AB//CD,BE=DC,且BE在AB的延长线上,所以CD//BE,CD=BE,所以四边形DBEC是平行四边形,所以CE=DB,

因为AD=BC,所以梯形ABCD是等腰梯形,所以AC=BD,

所以AC=CE.

24.过点A作AE//DC交BC与E,]

∵AD//BC，四边形AEDC是平行四边形．

∴EC=AD=3，DC=AE，∴BE=BC-CE=7-3=4．

∵等腰梯形两腰相等，∴AB=CD=4,

∴AE=AB=BE=4，∴△ABE是等边三角形，∴∠B=60º．

25.选第一种铝板，最多能剪甲、乙两种零件2个，共计4个.

剩余边角料面积=500×300－（100+300）×200－（100+300）×150=10000㎜2

150

200

300

300

100

100

图13

PAGE

_1189875302.unknown

_1189875306.unknown

_1189875310.unknown

_1158431336.unknown

_1168864077.unknown

_1189875296.unknown

_1168864039.unknown

_1128801633.bin

