5.7 探索直角三角形全等的条件 同步练习
​(总分100分​时间40分钟​)
​
一、填空题:(每题5分,共20分)

[image: image1.emf]�

B

�

A

�

2

�

1

�

N

�

M

�

C

​1.有________和一条________对应相等的两个直角三角形全等,简写成“斜边直角边”或用字母表示为“___________”.
​2.如图,△ABC中,∠C=90°,AM平分∠CAB,CM= 20cm, 那么M 到AB 的距离是____cm.
​3.已知△ABC和△A′B′C′,∠C=∠C′=90°,AC=A′C′,要判定△ABC≌△A′B′C′,必须添加条件为①________或②________或③________或④_________.
​4.如图,B、E、F、C在同一直线上,AF⊥BC于F,DE⊥BC于E,AB=DC,BE=CF, 若要说明AB∥CD,理由如下:

[image: image17.emf]�

B

�

A

�

E

�

F

�

C

�

D

​ ∵AF⊥BC于F,DE⊥BC于E(已知)

​ ∴△ABF,△DCE是直角三角形

​ ∵BE=CF(已知)
​ ∴BE+_____=CF+_______(等式性质)

​ 即_______=___________(已证)

​ ∴Rt△ABF≌Rt△DCE(​​)

​二、选择题:(每题5分,共25分)

​5.两个直角三角形全等的条件是()

​ A.一锐角对应相等​; B.两锐角对应相等; C.一条边对应相等; ​D.两条边对应相等

​6.要判定两个直角三角形全等,需要满足下列条件中的(​)

​ ①有两条直角边对应相等; ②有两个锐角对应相等; ③有斜边和一条直角边对应相等; ④有一条直角边和一个锐角相等; ⑤有斜边和一个锐角对应相等; ⑥有两条边相等.
​ A.6个​ B.5个​ C.4个​ D.3个

​7.如图,AB∥EF∥DC,∠ABC=90°,AB=DC,那么图中有全等三角形()

[image: image18.emf]�

B

�

A

�

M

�

C

​ A.5对; B.4对; C.3对; D.2对
​8.已知在△ABC和△DEF中,∠A=∠D=90°,则下列条件中不能判定△ABC和△DEF全等的是()

​ A.AB=DE,AC=DF​ B.AC=EF,BC=DF

​ C.AB=DE,BC=EF​ D.∠C=∠F,BC=EF

​9.如果两个直角三角形的两条直角边对应相等,那么两个直角三角形全等的依据是()

​ A.AAS​ B.SAS​ C.HL​ D.SSS

​三、解答题:(共55分)

​10.如图,△ABC中,∠C=90°,AB=2AC,M是AB的中点,点N在BC上,MN⊥AB.

​ 求证:AN平分∠BAC.(7分)
[image: image19.emf]�

B

�

A

�

E

�

F

�

C

�

D

​11.已知:如图AC、BD相交于点O,AC=BD,∠C=∠D=90°,求证:OC=OD.(8分)
[image: image2.emf]�

B

�

A

�

C

�

D

�

O

​12.已知:如图,AB=AE,BC=ED,∠B=∠E,AF⊥CD,F为垂足,求证:CF=DF.(8分)
[image: image3.emf]�

B

�

A

�

E

�

F

�

C

�

D

​13.在△ABC中,BD、CE是高,BD与CE交于点O,且BE=CD,求证:AE=AD.(8分)

​14.已知如图,AB=AC,∠BAC=90°,AE是过A点的一条直线,且B、C在DE的异侧,BD⊥AE于D,CE⊥AE于E,求证:BD=DE+CE.(8分)
[image: image4.emf]�

B

�

A

�

E

�

C

�

D

​15.已知如图,在△ABC中,∠BAC=2∠B,AB=2AC,求证:△ABC是直角三角形?(8分)
[image: image5.emf]�

B

�

A

�

C

​16.已知如图,在△ABC中,以AB、AC为直角边, 分别向外作等腰直角三角形ABE、ACF,连结EF,过点A作AD⊥BC,垂足为D,反向延长DA交EF于点M.

​ (1)用圆规比较EM与FM的大小.

​ (2)你能说明由(1)中所得结论的道理吗?(8分)

[image: image6.emf]�

B

�

A

�

E

�

M

�

F

�

C

�

D

​答案:
​1.斜边,直角边,HL 2.20 3.①AB=A′B′ ②BC=B′C′ ③∠A=∠A′ ④∠B=∠B′

​4.EF、EF、BF=CE,BF=CE,斜边和一直角边对应相等的两个直角三角形全等

​10.∵AB=2AC,AM=
[image: image7.wmf]1

2

AB

​∴AM=AC

[image: image8.wmf]0

90

AMAC

ANAN

AMNACN

ì

=

ï

=

í

ï

Ð=Ð=

î

​∴Rt△AMN≌Rt△ACN

​∴∠1=∠2

​即AN平分∠BAC

​11.在Rt△ABD与Rt△BAC中有

[image: image9.wmf]ABBA

ACBD

=

ì

í

=

î

​∴Rt△ABC≌Rt△BAO

​∴BC=AD

​在△AOD与△BOC中有

[image: image10.wmf]CD

AODBOC

ADBC

Ð=Ð

ì

ï

Ð=Ð

í

ï

=

î

​∴△AOD≌△BOC

​∴OC=OD

​12.连结AC、AD,则在△ABC和△AED中有

[image: image11.wmf]ABAE

BE

BCED

=

ì

ï

Ð=Ð

í

ï

=

î

​∴△ABC≌△AED

​∴AC=AD

​又∵AF⊥CD

​∴∠AFC=∠AFD=90°

​又∵在Rt△ACF和Rt△ADF中有

[image: image12.wmf]ACAD

AFAF

=

ì

í

=

î

​∴Rt△ACF≌Rt△ADF

​∴CF=DF

​13.连结AO

[image: image13.wmf]0

90

EOBDOC

BEOCDO

BECD

Ð=Ð

ì

ï

Ð=Ð=

í

ï

=

î

​∴Rt△OEB≌Rt△ODC(AAS)

​∴OE=OD
∵
[image: image14.wmf]0

90

OEOD

AOAO

AEOADO

ì

=

ï

=

í

ï

Ð=Ð=

î

​∴Rt△AEO≌Rt△ADO(HL)

​∴AE=AD

​14.∵BD⊥AE于D,CE⊥AE于E

​∴∠ADB=∠AEC=90°

​∵∠BAC=90°

​∴∠ABD+∠BAD=∠CAE+∠BAD

​∴∠ABD=∠CAE

​在△ABD和△CAE中

[image: image15.wmf]ABDCAE

ADBCEA

ABCA

Ð=Ð

ì

ï

Ð=Ð

í

ï

=

î

​∴△ABD≌△CAE(AAS)

​∴BD=AE,AD=CE

​∵AE=AD+DE

​∴BD=CE+DE

​15.过A作∠CAB的角平分线,交BC于D,过D作DE⊥AB于E

​∵∠BAC=2∠B

​∴∠CAD=∠DAB=∠B

​在△DAE和△DBE中

​∠DAE=∠B,∠DEA=∠DEB=90°,DE=DE

​∴△DAE≌△DBE(AAS)

​∴AE=BE=
[image: image16.wmf]1

2

AB=AC

​在△ACD和△AED中

​AC=AE,∠CAD=∠EAD,AD=AD

​∴△ACD≌△AED(SAS)

​∴∠C=∠DEA=90°

​∴△ABC为直角三角形

​16.(1)EM=FM

​(2)作EH⊥AM,垂足为H,FK⊥AM,垂足为K

​先说明Rt△EHA≌Rt△ADB 得EH=AD

​Rt△FKA≌Rt△ADC 得FK=AD 得EH=FK

​在Rt△EHK与Rt△FKM中,Rt△EHM≌Rt△FKM

​得EM=FM.
PAGE

_1175101403.unknown

_1175101484.unknown

_1175101604.unknown

_1175101696.unknown

_1175101727.unknown

_1175101546.unknown

_1175101445.unknown

_1175101311.unknown

_1175101355.unknown

_1175101253.unknown

