[image: image1][image: image14.wmf]1

6

1

2

1

3

³

+

-

-

x

x

解不等式：

1．某人骑自行车从Ａ地出发，沿正东方向前进至Ｂ处后，右转１５°，沿直线向前行驶到Ｃ处。（如图）这时他想仍按正东方向行驶，那么他应怎样调整行驶方向？请画出他应继续行驶的路线，并说明理由。
[image: image15.wmf]b

2

=a

2

-c

2

错误原因：对“怎样调整行驶方向”不能理解到位。
分析与策略：解释题意。

2、在下图中，∠1和∠2是同位角的是 （ ）
A．②③ B. ②③④ C. ①②④ D. ①④

[image: image16.png]

[image: image21.wmf]1

6

1

2

1

3

³

+

-

-

x

x

解不等式：

错误原因：会不选图1或图2

分析与策略：对图2不能辨析，应把涉及角的所在线画出来，再结合定义判断。

3、在下列给出的条件中，不能判定AB∥DF的是 ()
 A．∠A+∠2=180° B. ∠A=∠3

 C. ∠1=∠4 D. ∠1=∠A

 [image: image17.png]

[image: image2]
错误原因：对所截线不能找到

分析与策略：先找AB和DF，再找所截线，再利用定义分析

4、∠1+∠2+∠3=228°，AB∥DF，BC∥DE，则∠1的度数是（ ）
 A．48° B.96° C. 84° D. 86°

 5．已知一等腰三角形三边分别为3x-1、
 x+1、5，试求x的值。

错误原因：一般都是分2种情况讨论对 3x-1= x+1的情况没有考虑
分析与策略：加强分类意识
6．问：如图,下列推理正确吗？

[image: image18.png]hj:zz
411
71

!ll-
o

[image: image3]

错误原因：认为正确，对文字概念转化为图形理解不到位

分析与策略：书面语言强化为图形语言

7 1. 已知△ABC是等边三角形,D,E,F分别是各边上的一点,且AD=BE=CF.试说明△ DEF是等边三角形.

[image: image19.wmf]4

3

2

1

F

E

D

C

B

A

[image: image4]
错误原因：不能正确书写

分析与策略：做好板书示范并强调

8 .D,E是△ABC中BC上的两点,且BD=DE=EC=AD=AE.求∠ B与∠ BAC的度数.

 [image: image20.emf]�

2

�

1

�

2

�

1

�

2

�

1

�

2

�

1

[image: image5]

9． 1 .满足下列条件的ΔABC，不是直角三角形的是：（ ）
A. B. ∠C=∠A-∠B
C.∠A:∠B:∠C=3:4:5 D.a:b:c=12:9:15

10.下列条件中,不能判定两个直角三角形全等的是（ ）

 A.一条直角边和一个角分别相等

 B.两条直角边对应相等

 C.斜边和一条直角边对应相等

 D.斜边和一个锐角对应相等.
10、已知ΔABC是等腰三角形，BC边上的高恰好等于
BC边长的一半，求∠BAC的度数

错误原因：没有进行分类讨论

分析与策略：强化分类意识，教师作好分类引导和板书练习

11、根据下列条件，判断下面以a、b、
c 为边的三角形是不是直角三角形?
(1)　a=5，b=7，c=8
(3) a=3n，b=4n，c=5n (n是正整数)
(4) a: b: c=5:12:13

错误原因：不能正确书写

分析与策略：做好板书示范并强调

12、如图：在△ABC中AB=4,BC=2,BD=1,CD=
判断下列结论是否正确，并说明理由

(1) CD ⊥AB;

[image: image6]
13、如图，四边形ABCD中，AB＝3，BC=4,CD=12,AD=13, ∠B=90°，求四边形ABCD的面积.
[image: image7]
14、1 .满足下列条件的ΔABC，不是直角三角形的是：（ ）
A. [image: image8] B. ∠C=∠A-∠B
C.∠A:∠B:∠C=3:4:5 D.a:b:c=12:9:153.

错误原因：选择C

分析与策略：强调3:4:5是边的关系才可以运用逆定理判断

15、如图,EA⊥AB,BC⊥AB,AB=AE=2BC,D为AB中点,有以下判断:

(1)DE=AC (2)DE⊥AC
(3) ∠CAB=30° (4) ∠EAF=∠ADE,

 其中正确结论的个数是()

A.1 B.2 C.3 D.4

[image: image9]
16.如果等腰三角形腰上的高线等于腰长的一半，那么这个等腰三角形的顶角度数是（ ）
 A.30°B.75° C.150°D.30°或150°

错误原因：没有进行分类讨论

分析与策略：强化分类意识，教师作好分类引导和板书练习

17、如图，某校A与公路距离为3000米，又与该公路旁上的某车站D的距离为5000米，现要在公路边建一个商店C，使之与该校A及车站D的距离相等，则商店与车站的距离约为（ ）
 A.875米 B.3125米

 C.3500米 D.3275米

错误原因：计算错误

分析与策略：对于复杂计算准确度低，注重技巧和一步步落实到位的解题方法

18、已知：如图，∠C=90°，BC=AC，D、E分别在BC和AC上，且BD=CE，M是AB的中点.
求证：△MDE是等腰三角形.

[image: image10]
错误原因：想不到添辅助线

分析与策略：强调三线合一这条线的添一等于添三的作用

20、已知ΔABC是等腰三角形，BC边上的高恰好等于
BC边长的一半，求∠BAC的度数。
错误原因：没有进行分类讨论

分析与策略：强化分类意识，教师作好分类引导和板书练习

21.解不等式：3x-2>5x
 [image: image11]

错误原因：移项没有变符号
分析与策略：强调、学生间找错

22.解不等式：3x+5>5x-2
[image: image12]
23、

[image: image13]
错误原因：去分母时常数没有乘分母的最小公倍数,去括号时发生错误
分析与策略：强调、学生间找错

Ａ

Ｂ

１５°

A

B

C

D

2

1

∵∠1=∠2 ∴ BD=DC

D

C

E

A

D

E

C

D

A

C

B

D

B

A

C

F

A

B

C

D

E

A

B

C

D

E

M

� EMBED Equation.3 ���

_1352282308.unknown

