5.2 图形的全等 同步练习
本课导学

点击要点

 ___________是图形的全等．

学习策略

 解决本节习题应把握全等的概念和特征．

中考展望

 本节知识在中考中单独考查时可能以设计题形式出现．

随堂测评

基础巩固

一、训练平台（第1～3小题各8分，第4小题12分，共36分）

1．下列命题错误命题的个数是（ ）

①只有两个三角形才有完全重合；
②如果两个图形全等，它们的形状和大小一定都相同；

 ③两个正方形一定是全等形；

 ④边数相同的图形一定能互相重合．

 A．4个 B．3个 C．2个 D．1个

2．全等图形都相同的是（ ）

 A．形状 B．大小 C．边数和角度 D．形状和大小

3．把两个全等的三角形，两两拼在一起，所得的两个图形，一定还是（ ）

 A．三角形 B．四边形 C．六边形 D．不能确定

4．找出图5-36中的全等图形．

[image: image1.png]*o 0OAOD

B C D E F G H

[image: image2.png]

能力升级

二、提高训练（每小题16分，共32分）

1．观察下面的图案（如图所示），你能发现其中的全等图形吗？
[image: image3.png]

2．随意散落在地上的几张相同规格的纸（如图所示），我们将它们放在一起，使它们完全重合．这说明了什么？
[image: image4.png]

三、探索发现（共16分）

你能把图所示的圆分成两个全等的图形吗？能分成四个全等的图形吗？还能继续分下去吗？
[image: image5.png]

四、拓展创新（共16分）

 如图所示，请你把下列梯形分成四个全等的四边形．

[image: image6.png]2a 2b
(€D @

中考演练

 你能把一个等边三角形（如图所示）分成三个全等的图形吗？画图说明，画出三个图来．

[image: image7.png]

答案：
本课导学

 形状相同且大小相等

随堂测评

一、1．B 2．D 3．D
4．A与M，B与Q，C与Z，D与Y，E与N，F与P，G与R，H与X．

二、1．略

 2．形状、大小相同的图形，经过运动后一定能完全重合，它们是全等形．

三、画任意一条直径，就可分为两个全等形，画出互相垂直的直径就可以分成四个全等形，还可以继续分下去．

四、如图所示：
[image: image8.emf]
中考演练

可以有多种画法，围绕着等边三角形的中心来画，图略．

PAGE

