[image: image1.wmf]1

A

[image: image15.png]

24.2 相似图形的性质同步练习

1、 请看下图，并回答下面的问题：

[image: image16.png]

（1）在图（1）中，两个足球的形状相同吗？它们的大小呢？

（2）在图（2）中，两个正方形物体的形状相同吗？

2、 生活中存在大量的形状相同的图形，试举出几例。

3、在实际生活和数学学习中，我们常常会看到许多开头相同的图形，下图形状相同的图形分别是 、 、 、 、 （填序号）

[image: image17.png]10) (1 (12) (13)

4、 如右图，放大镜中的三角形与原三角形具有怎样的关系？

[image: image18.png]

5、提高：在直角坐标系中描出点O (0，0)、A (1，2)、B (2， 4)、C (3，2)、D (4，0).先用线段顺次连接点O, A、B,C, D，然后再用线段连结A、C两点．

 （1）你得到了一个什么图形？

 （2）填写表1，在直角坐标系中描出点O,、[image: image25.png]

、[image: image2.wmf]1

B

、[image: image3.wmf]1

C

、[image: image4.wmf]1

D

，并按同样的方式连结各点．你

 得到一个什么图形？

 填写表2，你又得到一个什么图形？

填写表3呢？

[image: image5.png]&1

@ » 000, 0 A 2 Bz, & cG3, 2 D(4, 0)
Gz | O . A, Bi(. . Di(O
%2
Gz » 000, 0 AL 2) Bz, © cG3, 2 D, 0)
(. 2 | 0. , A . B . Gl . D(.
%3
) O, O AL 2) B(Z. D “CG3, 2 D4, 0)
2z, 29 | O, A, B, Gl s D,)

（3）在上述的图个图形中，哪两个图形的形状相同？

6、下列每组图形状是否相同？若相同，它们的对应用有怎样的关系？对应边呢？

（1） 正三角形ABC与正三角形DEF；

（2） 正方形ABCD与正方形EFGH。

7、（1）观察下面两组图形，图（1）中的两个图形相似吗？为什么？图（2）中的两个图形呢？与同伴交流。

 （2）如果两个多边形不相似，那么它们的对应角可能都相等吗？对应边可能都成比例吗？

[image: image19.png]W ERE E3
o G
[0}
R e
0 B

@

8、如图，[image: image6.wmf]3

5

'

'

'

=

=

=

BC

BC

AC

AC

AB

AB

,且AB=8cm，BC=10cm，AC=7cm，则△A[image: image7.wmf]'

'

C

B

的周长= cm．

[image: image20.png]e
(38

9、如图,D、E分别在AB、AC上，则[image: image8.wmf]2

1

=

=

EC

AE

DB

AD

，则[image: image9.wmf]=

AB

BD

 ，[image: image10.wmf]AC

CE

= ，

[image: image11.wmf]AB

AD

= ,[image: image12.wmf]AC

AE

= 。

[image: image21.png]

10、已知，如图，[image: image13.wmf]EC

AE

DB

AD

=

，且AE=8，AC=10，AD=12，求BD、AB的长。

11、如图，D、E分别在AC、BC的延长线上，且[image: image14.wmf]4

3

=

=

=

AB

DE

AC

CE

CB

DC

，△DEC的周长为18cm，求△ABC的周长。

[image: image22.png]

7、课后提高：

（1） 下面有两个短形相似，求它们的对应边的比。

[image: image23.png]

（2） 如图，两个正六边形的边长分别为a和b，它们相似吗？为什么？

[image: image24.png]

（3） 如图，短形草坪长20m，宽10m，沿草坪四周有1m宽容环形小路，小路内外边缘所的矩形相似吗？

