六年级毕业复习资料-----图形的运动与位置、统计
一、 认真思考，准能填好。

1．变换图形的位置可以有（ ）、（ ）等方法；按比例放大或缩小图形可以改变图形的（ ）而不改变它的（ ）

2．圆是轴对称图形，它有（ ）条对称轴。在我们学习认识过的平面图形中，是轴对称图形的还有（ ）。

3．将一个三角形按2：1的比放大后，面积是原来的（ ）倍。

4．下图中，将图中A平移到图B位置。需要将图A向（ ）平移（ ）格。

5．一个30[image: image1.png]

。的角，将它的一条边旋转（ ）。可得到一个直角。

6．长方形有（ ）条对称轴；正方形有（ ）条对称轴；圆有（ ）条对称轴。

二、仔细推敲，准确判断。

1．线段也是轴对称图形。（ ）

2．将一个平行四边形木框拉成一个长方形后、周长不变，面积不变。（ ）

[image: image2.emf]A

B

A

B

3．把一个图按1：3的比缩小后，周长会比原来缩小3倍，面积会比原来缩小6倍。（ ）

4．下图中，小鱼向右平移了3格。（ ）

3、 反复权衡，慎重选择。

1．下列图案中，是轴对称图形的是（ ）。

[image: image14.png]ol 100 200 300%
[R)

2．一个长方形的长和宽各增加5cm，增加的面积（ ）cm2。

①等于25 ②大于25 ③小于25 ④无法确定

3．下列各图形面积计算公式的推导过程中，没有用到平移或旋转的是（ ）。

①三角形 ②长方形 ③圆 ④平行四边形

4．下列各组图形，只通过平移或旋转，不能形成长方形的是（ ）。

[image: image3.emf]

① ② ③ ④

5．通过（ ），可以将图A变换成图B。

[image: image4.emf]

A B

 ① 平移 ②旋转

[image: image5.emf]

6．下面4幅图中，图框（ ）是下图按比例缩小的。

①
②
③
④
7．将一个周长12cm的正方形变换成面积为36cm2的正方形。实际是按（ ）的比放大的。

①1：3 ②2：1 ③3：1 ④4：
4、 动手动脑，认真操作。

操作A：

(1) [image: image6.emf]2cm

6cm

2cm

6cm

画出图①的另一半，使它成为一个轴对称图形。再将画好的完整图形先向右平移8格，再向下平移1格。
(2) 图中圆的圆心的位置用数对表示是（ ），O点的位置可用数对表示是（ ）。将圆按3：1的比放大，并以O点为圆心画出放大后的圆。原来圆的面积和放大后圆面积的比是（ ）。

(3) 请将图②绕A点顺时针旋转90。，画出旋转后的图形。
操作B：
下图中每个小方格表示边长是1厘米的正方形： （5分）

[image: image7.emf]1cm

3cm

1cm

3cm

 （1）用数对表示A和A1的位置：A（　　 　），A1（　 　　）。

（2）左边平行的四边形经过怎样的位置变换，才成为右边的平行四边形？

先　　　　　　　　 　　，再　　　　　　 　　　　。

（3）在方格图上按1︰2画出一个平行四边形缩小后的图形。

[image: image8.emf]1cm

5cm

1cm

5cm

操作C：
海城文化宫广场周围环境如右图所示：

①文化宫北面300米处，有一条商业街

与人民路互相平行。在图中画直线表

示这条街，并标上：商业街。

②体育馆在文化宫（ ）偏（ ）

45°方向大约（ ）米处。

③李小明以60米/分的速度从学校沿着人民路向东走，3分钟后他在文化宫

正（ ）方向（ ）米处。

④苏果超市在文化宫的北偏西60度方向500米处，请在图中标出苏果超市的位置。

操作D：
某同学完成数学作业后，因不小心将墨水泼在作业纸上（见下图）。请你根据提供的条件进行有关的计算，然后将统计图补充完整。

[image: image9.emf]2cm

3cm

2cm

3cm

条件：

⑴这个班数学期末考试的合格率为95％。

⑵成绩优秀的人数占全班的35％。

⑶成绩“良好”的人数比“优秀”的人数多 EQ \f(2,7)
操作E：
画一画

(1)将三角形绕A点逆时针旋转90度。

(2)把梯形按1：2的比缩小，画出缩小后的图形。

	
	
	
	
	
	
	
	
	[image: image10.emf]1cm

2cm

1cm

2cm

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	[image: image11.emf]

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

A

·

·

A1

[image: image12.png]18
16
14
12

oN koo

HE: R

S

H

=

S

[image: image13.jpg]1

23456 7 8 9

101112 13 14

