中考数学试题及答案分类汇编：

平面几何基础

选择题
[image: image1.wmf]x

1.（河北省2分）如图，∠1+∠2等于

A、60°
 B、90°
C、110°

 D、180°

【答案】B。
【考点】平角的定义。
【分析】根据平角的定义得到∠1+90°+∠2=180°，即由∠1+∠2=90°。故选B。

2.（河北省3分）已知三角形三边长分别为2，
[image: image31.png]

，13，若
[image: image2.wmf]x

为正整数 则这样的三角形个数为

A、2

B、3
C、5

D、13

【答案】B。
【考点】一元一次方程组的应用，三角形三边关系。
【分析】根据三角形的三边关系：三角形两边之和大于第三边，两边差小于第三边，得

[image: image4.wmf]213

132

x>

x<

+

ì

í

+

î

，解得，11＜
[image: image5.wmf]x

＜15，所以，
[image: image6.wmf]x

为12、13、14。故选B。

[image: image25.png]A

3.（山西省2分）如图所示，∠AOB的两边．OA、OB均为平面反光镜，∠AOB=35°，在OB上有一点E，从E点射出一束光线经OA上的点D反射后，反射光线DC恰好与OB平行，则∠DEB的度数是

 A．35° B．70° C．110° D．120°

【答案】B。
[image: image26.png]

【考点】平行线的性质，入射角与反射角的关系，三角形内角和定理，等腰三角形的性质。
【分析】过点D作DF⊥AO交OB于点F，则DF是法线，根据入射角等于反射角的关系，得∠1=∠3，
∵CD∥OB，∴∠1=∠2（两直线平行，内错角相等）。
∴∠2=∠3（等量代换）；
在Rt△DOF中，∠ODF=90°，∠AOB=35°，
∴∠2=55°；∴在△DEF中，∠DEB=180°－2∠2=70°。
故选B。
4.（山西省2分）一个正多边形，它的每一个外角都等于45°，则该正多边形是

 A．正六边形 B．正七边形 C．正八边形 D．正九边形
【答案】C。
【考点】多边形内角与外角。
【分析】多边形的外角和是360度，因为是正多边形，所以每一个外角都是45°，即可得到外角的个数，从而确定多边形的边数：∵360÷45=8，∴这个正多边形是正八边形。故选C。
5.（内蒙古巴彦淖尔、赤峰3分）下列图形中，∠1一定大于∠2的是

A、[image: image7.emf]�

D

�

C

�

B

�

A

�

2

�

1

�

2

�

2

�

1

�

1

�

2

�

1

�

O

【答案】C。
【考点】对顶角的性质，内错角的性质，三角形外角定理，圆周角定理。
【分析】根据对顶角的性质，内错角的性质，三角形外角定理，圆周角定理逐一作出判断：

A．∠1和∠2是对顶角，根据对顶角相等的性质，∠1＝∠2，选项错误；

B．∠1和∠2是内错角，当两条直线平行时∠1＝∠2，选项错误；

C． 根据三角形的外角等于和它不相邻的两内角之和的性质，得∠1＞∠2，选项正确；

D．根据同弧所对圆周角相等的性质，∠1＝∠2，选项错误。故选C。

6.（内蒙古包头3分）已知下列命题：
①若a=b，则a2=b2；
②若x＞0，则|x|=x；
③一组对边平行且对角线相等的四边形是矩形；
④一组对边平行且不相等的四边形是梯形．
其中原命题与逆命题均为真命题的个数是

A、1个

B、2个
C、3个

D、4个
【答案】A。
【考点】命题与定理，原命题和逆命题，有理数的乘方，绝对值，矩形的判定，梯形的判定。
【分析】根据真假命题的定义，逐个选项进行分析即可得出答案：
①若a=b，则a2=b2，其逆命题为若a2=b2，则a=b，逆命题错误，故本选项错误，
②若x＞0，则|x|=x，其逆命题为若|x|=x，则x＞0，逆命题错误，故本选项错误，
③例如等腰梯形，满足一组对边平行且两条对角线相等，但它不是矩形，故本选项错误，
④一组对边平行且不相等的四边形是梯形，其逆命题为若四边形是梯形，则它的对边平行且不相等，原命题和逆命题都正确，故本选项正确。
所以，原命题与逆命题均为真命题的个数为1个。故选A。
7.（内蒙古乌兰察布3分）下列图形既是轴对称图形，又是中心对称图形的是
[image: image8.png]

【答案】D。
【考点】中心对称和轴对称图形。
【分析】根据轴对称图形与中心对称图形的概念，轴对称图形两部分沿对称轴折叠后可重合；中心对称图形是图形沿对称中心旋转180度后与原图重合。只有选项D符合。故选D。
[image: image27.png]

8.（内蒙古乌兰察布3分）如图，已知矩形ABCD ，一条直线将该矩形 ABCD 分割成两个多边形，若这两个多边形的内角和分别为 M 和 N ，则 M + N 不可能是
A . 360
[image: image9.wmf]0

 B . 540
[image: image10.wmf]0

 C 720
[image: image11.wmf]0

 D . 630
[image: image12.wmf]0

【答案】D。
【考点】图形的分割，三角形和多边形内角和定理。
【分析】条直线将该矩形 ABCD 分割成两个多边形，可能有三种情况：①分割线经过两个顶点，多边形被分成两个三角形，根据三角形内角和定理，得M + N=360
[image: image13.wmf]0

；②分割线只经过一个顶点，多边形被分成一个三角形和一个四边形，根据三角形和多边形内角和定理，得M + N=540
[image: image14.wmf]0

；③分割线不经过顶点，多边形被分成两个四边形，根据多边形内角和定理，得M + N=720
[image: image15.wmf]0

。因此，M + N 不可能是630
[image: image16.wmf]0

。故选D。
填空题
[image: image28.png]

1. （天津3分）如图，六边形ABCDEF的六个内角都相等．若AB=1，BC=CD=3，DE=2，则这个六边形的周长等于 ▲ 。
【答案】15。
【考点】多边形内角和定理，补角定义，正三角形的判定和性质。
【分析】如图，把AF，BC，DE分别向两边延长，分别交于点G，H，I。
 ∵六边形ABCDEF的六个内角都相等，
[image: image29.png]

 ∴根据多边形内角和定理，得六边形的每个内角都是
[image: image17.wmf](

)

0

0

62180

=120

6

-

。
 ∴△ABG，△CDH，△EFI的每个内角都是600。
∴△ABG，△CDH，△EFI和△GHI都是正三角形。
 ∵AB=1，BC=CD=3，DE=2，
 ∴GH=GB＋BC＋CH=AB＋BC＋CD=1＋3＋3=7。
 EF=EI=HI－HD－DE=GH－CD－DE=7－3－2=2。
 AF=GI－GA－FI=GH－AB－EF=7－1－2=4。
 ∴六边形的周长=AB＋BC＋CD＋DE＋EF＋AF=1＋3＋3＋2＋2＋4=15。
2.（内蒙古呼伦贝尔3分）正n边形的一个外角是30°，则n= ▲ 。

【答案】12。

【考点】多边形内角和定理，平角定义。
【分析】由正n边形的一个外角是30°，根据平角定义，它的每个内角是1500。根据多边形内角和定理，得，（n－2）×1800＝n×1500，解得，n＝12。
解答题
1.（山西省9分）如图，△ABC是直角三角形，∠ACB=90°．
（1）实践与操作 利用尺规按下列要求作图，并在图中标明相应的字母(保留作图痕迹，不写作法)．
[image: image30.png]

 ①作△ABC的外接圆，圆心为O；
②以线段AC为一边，在AC的右侧作等边△ACD；
 ③连接BD，交⊙O于点F，连接AE，
(2)综合与运用 在你所作的图中，若AB=4，BC=2，则：
 ①AD与⊙O的位置关系是______．(2分)

②线段AE的长为__________．(2分)

【答案】解：（1）作图如下：
[image: image18.png]

 （2）①相切。②
[image: image19.wmf]4

21

7

。
【考点】尺规作图，直线与圆的位置关系，勾股定理。
【分析】（1）①以AB为直径作圆O即可。
②分别以A、B为半径作弧交于点D连接AD，CD即可。
③根据题意连接，找到交点即可。
（2）①可证∠BAD=90°，由切线的判定得出AD与⊙O的位置关系：
∵AB=4，BC=2，△ACD是等边三角形。
∴∠BAD=∠BAC+∠CAD=30°+60°=90°。∴AD与⊙O的位置关系是相切。
②根据三角形的面积公式即可求出线段AE的长：

∵AB=4，BC=2，∴AD=AC=
[image: image20.wmf]22

4223

-=

，BD=
[image: image21.wmf](

)

2

222

ABAD42327

+=+=

。
∵
[image: image22.wmf]11

 ABADAEBD

22

×=×

，即
[image: image23.wmf]11

 423AE27

22

××=××

，∴
[image: image24.wmf]4

AE21

7

=

。
_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567909.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

