[image: image1.wmf]5

4.5 相似多边形 同步练习
作业导航
认识生活中形状相同的图形；理解相似多边形和相似比的意义.
一、选择题
1.下列图形中一定相似的是()
A.有一个角相等的两个平行四边形
B.有一个角相等的两个等腰梯形
C.有一个角相等的两个菱形
D.有一组邻边对应成比例的两平行四边形
2.下列结论不正确的是()
A.所有的矩形都相似
B.所有的正方形都相似
C.所有的等腰直角三角形都相似
D.所有的正八边形都相似
3.五边形ABCDE∽五边形A′B′C′D′E′，若对应边AB与A′B′的长分别为50厘米和40厘米，则五边形A′B′C′D′E′与五边形ABCDE的相似比是()
A.5∶4

B.4∶5
C.5∶2
[image: image23.jpg]H

g
gl
N

)

D.2
[image: image2.wmf]5

∶5
4.如果一个矩形对折后所得矩形与原矩形相似，则此矩形的长边与短边的比是()
A.2∶1

B.4∶1
C.
[image: image3.wmf]2

∶1

D.1∶
[image: image4.wmf]2

5.梯形ABCD中，AD∥BC，AD=a，BC=b，EF∥AD交AB、CD于E、F，且梯形AEFD与梯形EBCF相似，则EF等于()
A.
[image: image5.wmf]ab

B.
[image: image6.wmf]2

b

a

+

C.
[image: image7.wmf]2

2

2

b

a

+

D.不能确定
二、填空题
6.如图1， EFAD∽ABCD，则∠A的对应角是________，∠B的对应角是________，
[image: image8.wmf]AB

AF

)

(

)

(

=

.

[image: image9.png]

图1
7.所有的黄金矩形都是________.
8.两个相似多边形的对应边的比是
[image: image10.wmf]3

2

，则这两个多边形的相似比是________.
9.两个相似多边形的相似比是
[image: image11.wmf]8

1

，则这两个多边形的对应对角线的比是________.
10.在菱形ABCD和菱形A′B′C′D′中，∠A=∠A′=60°，若AB∶A′B′=1∶
[image: image12.wmf]3

，则BD∶A′C′=________.
三、解答题
11.某块地的平面图如图2所示，∠A=90°，其比例尺为1∶2000，根据图中标注的尺寸(单位：cm)，求该块地的实际周长和面积.

[image: image13.png]12

图2
12.如图3，E、F分别为矩形ABCD的边AD、BC的中点，若矩形ABCD∽矩形EABF，AB=1.求矩形ABCD的面积.

[image: image14.png]

图3
13.如图4，梯形ABCD中，AD∥BC，E是AB上的一点，EF∥BC，并且EF将梯形ABCD分成的两个梯形AEFD、EBCF相似，若AD=4，BC=9，求AE∶EB.

[image: image15.png]

图4
参考答案
一、1.C 2.A 3.B 4.C 5.A
二、6.∠FED ∠EFA BC EF 7.相似形 8.
[image: image16.wmf]3

2

 9.
[image: image17.wmf]8

1

 10.1∶3
三、11.640 m 14400 m 2
12.由矩形ABCD∽矩形EABF可得
[image: image18.wmf]BC

AB

AB

AE

=

，设AE=x，则BC=2x，又AB=1，所以
[image: image19.wmf]2

2

,

2

1

,

2

1

1

2

=

=

=

x

x

x

x

，S矩形ABCD=2x·1=
[image: image20.wmf]2

13.梯形AEFD∽梯形EBCF
∴
[image: image21.wmf]EB

AE

BC

EF

EF

AD

=

=

又∵AD=4，BC=9.
∴EF2=AD·BC=4×9=36
∵EF＞0 ∴EF=6
∴
[image: image22.wmf]3

2

,

3

2

6

4

=

=

=

=

EB

AE

EF

AD

EB

AE

即

PAGE

_1134648556.unknown

_1134648597.unknown

_1134653841.unknown

_1134653860.unknown

_1134653957.unknown

_1134653958.unknown

_1134653956.unknown

_1134653955.unknown

_1134653849.unknown

_1134648635.bin

_1134648660.bin

_1134648620.bin

_1134648579.unknown

_1134648588.unknown

_1134648573.bin

_1134648385.unknown

_1134648404.unknown

_1134648414.unknown

_1134648395.unknown

_1134648365.unknown

_1134648377.unknown

_1134648357.unknown

