七年级数学第七章三角形复习训练题

一、填空题
1. 锐角三角形的三条高都在 ，钝角三角形有 条高在三角形外，直角三角形有两条高恰是它的 。

2. 若等腰三角形的两边长分别为3cm和8cm，则它的周长是 。

3. 要使六边形木架不变形，至少要再钉上 根木条。

4. 在△ABC中，若∠A=∠C=
[image: image29.emf]�

A

�

B

�

C

�

D

∠B，则∠A= ，∠B= ，这个三角形是 。

5、三角形有两条边的长度分别是5和7，则第三条边
[image: image2.wmf]a

的取值范围是_____。

6、△ABC中，∠A＝50°，∠B＝60°，则∠C＝ 。

7、将一个三角形截去一个角后，所形成的一个新的多边形的内角和______。

8、等腰三角形的底边长为10cm,一腰上的中线将这个三角形分成两部分,这两部分的周长之差为2cm,则这个等腰三角形的腰长为___________.

9、古希腊数学家把数1，3，6，10，15，21，…，叫做三角形数，它有一定的规律性，则第24个三角形数与第22个三角形数的差为 ．

10、在
[image: image3.wmf]D

ABC中，如果∠B－∠A－∠C=50°，∠B=____________。

11、一个多边形的内角和是1980°，则它的边数是____，共有条对角线____，它的外角和是____。
12、观察下图，我们可以发现：图⑴中有1个正方形；图⑵中有5个正方形，图⑶中共有14个正方形，按照这种规律继续下去，图⑹中共有_____个正方形。

[image: image4.png][¢))

@

(6]

二、选择题

1、小芳画一个有两边长分别为5和6的等腰三角形，则它的周长是（ ）

A、16 B、17
C、11 D、16或17
[image: image1.wmf]1

3

2、如图，已知直线AB∥CD，当点E直线AB与CD之间时，有∠BED＝∠ABE＋∠CDE成立；而当点E在直线AB与CD之外时，下列关系式成立的是（　）

　A　∠BED＝∠ABE＋∠CDE或∠BED＝∠ABE－∠CDE

　B　∠BED＝∠ABE－∠CDE

　C　∠BED＝∠CDE－∠ABE或∠BED＝∠ABE－∠CDE

　D　∠BED＝∠CDE－∠ABE

　3、 以长为3cm，5cm，7cm，10cm的四根木棍中的三根木棍为边，可以构成三角形的个数是（ ）A．1个 B．2个 C．3个 D．4个

4、已知一正多边形的每一个内角都等于150°，则这个多边形是正（ ）
[image: image28.png]

(A) 十二边形 (B) 十边形 (C) 八边形 (D) 六边形

5、边长相等的下列两种正多边形的组合，不能作平面镶嵌的是(　)

　　A.正方形与正三角形　　　B.正五边形与正三角形

　　C.正六边形与正三角形　　D.正八边形与正方形

6、如图，在锐角△ABC中，CD、BE分别是AB、AC边上的高，
且相交于一点P，若∠A=50°，则∠BPC的度数是（ ）
A．150° B．130° C．120° D．100°

7、中华人民共和国国旗上的五角星，它的五个锐角的度数和是（ ）

A、500 B、100 0 C、180 0 D、 200 0

8、在
[image: image5.wmf]D

ABC中，三个内角满足∠B－∠A=∠C－∠B，则∠B等于（ ）
A、70° B、60° C、90° D、120°

9、在锐角三角形中，最大内角的取值范围是（ ）
A.0°＜[image: image6.png]

＜90°B.60°＜[image: image7.png]

＜180°C.60°＜[image: image8.png]

＜90°D.60°≤[image: image9.png]

＜90°

10、下面说法正确的是个数有（　　）①如果三角形三个内角的比是１∶２∶３，那么这个三角形是直角三角形；②如果三角形的一个外角等于与它相邻的一个内角，则这么三角形是直角三角形；③如果一个三角形的三条高的交点恰好是三角形的一个顶点，那么这个三角形是直角三角形；④如果∠A=∠B=
[image: image10.wmf]2

1

∠C，那么△ABC是直角三角形；⑤若三角形的一个内角等于另两个内角之差，那么这个三角形是直角三角形；⑥在
[image: image11.wmf]D

ABC中，若∠A＋∠B=∠C，则此三角形是直角三角形。
A、3个 B、4个 C、5个 D、5个

11、在
[image: image12.wmf]D

ABC中，
[image: image13.wmf]C

B

Ð

Ð

,

的平分线相交于点P，设
[image: image14.wmf],

°

=

Ð

x

A

用x的代数式表示
[image: image15.wmf]BPC

Ð

的度数，正确的是（　　）

（A）
[image: image16.wmf]x

2

1

90

+

 （B）
[image: image17.wmf]x

2

1

90

-

 EMBED Equation.3 [image: image18.wmf] （C）
[image: image19.wmf]x

2

90

+

 （D）
[image: image20.wmf]x

+

90

三、解答题
1、在△ABC中，∠A=
[image: image21.wmf]2

1

（∠B＋∠C）、∠B－∠C=20°，求∠A、∠B、∠C的度数。

2、探究规律：如图，已知直线[image: image22.wmf]m

∥[image: image23.wmf]n

，A、B为直线[image: image24.wmf]n

上的两点，C、P为直线[image: image25.wmf]m

上的两点。

（1）请写出图中面积相等的各对三角形：______________________________。

（2）如果A、B、C为三个定点，点P在[image: image26.wmf]m

上移动，那么无论P点移动到任何位置总有： 与△ABC的面积相等；

 理由是：

 第2题图

3、如图,在△ABC中,AD⊥BC,CE是△ABC的角平分线,AD、CE交于F点.当

∠BAC=80°,∠B=40°时,求∠ACB、∠AEC、∠AFE的度数.

第3题图
4、 如图，在直角三角形ABC中，∠ACB=90°，CD是AB边上的高，AB=13cm，BC=12cm，AC=5cm，求:(1)△ABC的面积； (2)CD的长；
（3）作出△ABC的边AC上的中线BE，并求出△ABE的面积；
（4）作出△BCD的边BC边上的高DF，当BD=11cm 时，试求出DF的长。

5、在△ABC中，已知∠ABC=66°，∠ACB=54°，BE是AC上的高，CF是AB上的高，H是BE和CF的交点，求∠ABE、∠ACF和∠BHC的度数.

[image: image27.png]

C

P

A

B

O

P

C

E

B

A

D

m

n

D

C

E

B

A

_1175257444.unknown

_1175257539.unknown

_1175257682.unknown

_1175257719.unknown

_1175257729.unknown

_1175257701.unknown

_1175257623.unknown

_1175257491.unknown

_1175189906.unknown

_1175257400.unknown

_1174756261.unknown

_1137222720.bin

_1148732548.unknown

_1115578464.unknown

