7.3 多边形及其内角和

(检测时间50分钟 满分100分)
一、选择题:(每小题3分,共24分)

1.一个多边形的外角中,钝角的个数不可能是()毛 A.1个 B.2个 C.3个 D.4个

2.不能作为正多边形的内角的度数的是() A.120 B.(128
[image: image7.emf]�

E

�

D

�

C

�

B

�

A

)°C.144 D.145°

3.若一个多边形的各内角都相等,则一个内角与一个外角的度数之比不可能是()

 A.2:1 B.1:1 C.5:2 D.5:4

4.一个多边形的内角中,锐角的个数最多有()A.3个 B.4个 C.5个 D.6个

5.四边形中,如果有一组对角都是直角,那么另一组对角可能()

 A.都是钝角; B.都是锐角

 C.是一个锐角、一个钝角 D.是一个锐角、一个直角

6.若从一个多边形的一个顶点出发,最多可以引10条对角线,则它是()

 A.十三边形 B.十二边形 C.十一边形 D.十边形

7.若一个多边形共有十四条对角线,则它是()

 A.六边形 B.七边形 C.八边形 D.九边形

8.若一个多边形除了一个内角外,其余各内角之和为2570°,则这个内角的度数为() A.90° B.105° C.130° D.120°

二、填空题:(每小题3分,共15分)

1.多边形的内角中,最多有________个直角.

2.从n边形的一个顶点出发,最多可以引______条对角线, 这些对角线可以将这个多边形分成________个三角形.

3.如果一个多边形的每一个内角都相等,且每一个内角都大于135°, 那么这个多边形的边数最少为________.

4.已知一个多边形的每一个外角都相等,一个内角与一个外角的度数之比为9:2,则这个多边形的边数为_________.

[image: image1.wmf]4

7

5.每个内角都为144°的多边形为_________边形.

三、基础训练:(每小题12分,共24分)

1.如图所示,用火柴杆摆出一系列
三角形图案,按这种方式摆下去,
当摆到20层(n=20)时,需要多少
根火柴?

2.一个多边形的每一个外角都等于24°,求这个多边形的边数.

四、提高训练:(共15分)

一个多边形的每一个内角都相等,一个内角与一个外角的度数之比为m:n,其中m,n是互质的正整数,求这个多边形的边数(用m,n表示)及n的值.

五、探索发现:(共18分)

 从n边形的一个顶点出发,最多可以引多少条条对角线?请你总结一下n边形共有多少条对角线.

六、中考题与竞赛题:(共4分)

 (2002·湖南)若一个多边形的内角和等于1080°,则这个多边形的边数是()

 A.9 B.8 C.7 D.6

7.4 课题学习 镶嵌

(检测时间50分钟 满分100分)
一、选择题:(每小题3分,共18分)

1.用形状、大小完全相同的图形不能镶嵌成平面图案的是()毛
 A.等腰三角形 B.正方形 C.正五边形 D.正六边形

[image: image6.emf]�

n=3

�

n=2

�

n=1

2.下列图形中,能镶嵌成平面图案的是()

 A.正六边形 B.正七边形 C.正八边形 D.正九边形

3.不能镶嵌成平面图案的正多边形组合为()

 A.正八边形和正方形 B.正五边形和正十边形

 C.正六边形和正三角形 D.正六边形和正八边形

4.如图所示,各边相等的五边形ABCDE中,若∠ABC=2∠DBE,则∠ABC等于()

 A.60° B.120° C.90° D.45°

5.用正三角形和正十二边形镶嵌,可能情况有()

 A.1种 B.2种 C.3种 C.4种

6.用正三角形和正六边形镶嵌,若每一个顶点周围有m个正三角形、n 个正六边形,则m,n满足的关系式是()

 A.2m+3n=12 B.m+n=8 C.2m+n=6 D.m+2n=6

二、填空题:(每小题4分,共12分)

1.用正三角形和正六边形镶嵌,在每个顶点处有_______个正三角形和_____ 个正六边形,或在每个顶点处有______个正三角形和________个正六边形.

2.用正多边形镶嵌,设在一个顶点周围有m个正方形、n个正八边形,则m=_____,n=______.

3.用一种正五边形或正八边形的瓷砖_______铺满地面.(填“能”或“不能”)

三、基础训练:(每小题15分,共30分)

1.计算用一种正多边形拼成平整、无隙的图案,你能设计出几种方案?画出草图.

2.用一个正方形、一个正五边形、一个正二十边形能否镶嵌成平面图案? 说明理由.

四、提高训练:(共15分)

请你设计在每一个顶点处由四个正多边形拼成的平面图案, 你能设计出多少种不同的方案?

五、探索发现:(共15分)

 如图2所示的地面全是用正三角形的材料铺设而成的.

 (1)用这种形状的材料为什么能铺成平整、无隙的地面?

 (2)像上面那样铺地砖,能否全用正十边形的材料?为什么?

(3)你能不能另外想出一种用多边形(不一定是正多边形)的材料铺地面的方案?把你想到的方案画成草图.

[image: image2.emf]
六、中考题竞赛题:(共10分)

 用黑、白两种颜色的正六边形地砖按如图3所示的规律,拼成若干个图案.

[image: image3.png]= A

 (1)第四个图案中有白色地砖_______块;

 (2)第n个图案中有白色地砖________块.

答案:

一、1.C 2.A 3.C 4.A 5.A 6.D

二、1.2 2 4 1 2.1 2 3.不能

三、略

四、略

五、(1)每个顶点周围有6个正三角形的内角,恰好组成一个周角.

 (2)不能,因为正十边形的内角不能组成360°.

 (3)能(图略)

六、(1)18 (2)4n+2.毛
答案:
一、1.D 2.D 3.D 4.A 5.C 6.A 7.B 8.C

二、1.4 2.(n-3) (n-2) 3.9 4.11 5.十

三、1.630根 2.15

四、边数为
[image: image4.wmf]2()

mn

n

+

,n=1或2.

五、(n-3)
[image: image5.wmf](3)

2

nn

-

条

六、B.毛
_1172766554.unknown

_1172766580.unknown

_1172766553.unknown

