数学备课大师 www.eywedu.net 目录式免费主题备课平台！

5.1相交线、平行线单元测试题
一、选择题（每小题4分，共24分）：

1．下面四个图形中，∠1与∠2是对顶角的图形有（ ）
（A）0个

（B）1个

（C）2个

（D）3个

1 2 2 2 2

 1 1 1

2．一辆汽车在笔直的公路上行驶，两次拐弯后，仍在原来的方向上平行前进，那么两次拐弯的角度是（ ）

（A）第一次右拐50°，第二次左拐130° （B）第一次左拐50°，第二次右拐50°
（C）第一次左拐50°，第二次左拐130° （D）第一次右拐50°，第二次右拐50°

3．同一平面内的四条直线若满足a⊥b，b⊥c，c⊥d，则下列式子成立的是（ ）

（A）a∥d

(B)b⊥d

(C)a⊥d

(D)b∥c

4．三条直线两两相交于同一点时，对顶角有m对，交于不同三点时，对顶角有n对，则m与n的关系是（ ）

（A）m=n

（B）m>n

（C）m<n

（D）m+n=10

5．若m∥n，∠1=105°，则∠2=（ ）

（A）55°

（B）60°

（C）65°

（D）75°

6．下列说法中正确的是（ ） m
（A）有且只有一条直线垂直于已知直线。 1
（B）从直线外一点到这条直线的垂线段，叫做这点 2
到这条直线的距离。 n
（C）互相垂直的两条线段一定相交

（D）直线c外一点A与直线c上各点连接而成的所有线段中最短线段的长是3cm，则点A到直线c的距离是3cm

二、填空题（每小题4分，共20分）

7．两个角的两边两两互相平行，且一个角的1/2等于另一个角的1/3，则这两个角的度数分别是 。

8．猜谜语（打本章两个几何名称）。剩下十分钱： ；两牛相斗： ；

9．下面生活中的物体的运动情况可以看成平移的是 。

（1）摆动的钟摆；（2）在笔直的公路上行驶的汽车；（3）随风摆动的旗帜；（4）摇动的大绳；（5）汽车玻璃上雨刷的运动；（6）从楼顶自由落下的小球（球不旋转）。

10．如图，直线AB、CD相交于点O，OE⊥AB，O为垂足，如果∠EOD=38°，则∠AOC= ，

∠COB= 。 E
 A D
11．如图，∵AC平分∠DAB

 ∴∠1= O

 ∵∠1=∠2 C B

 ∴∠2= D C
 ∴AB∥ 2

 A B
三、做一做（本题10分）

12．如图所示，平移方格中的图形，使点A平移到点A′处，试画出平移后的图形，并用一句话（或一个词）描述。

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

四、算一算（本题10分）：

13．如图，AD是∠EAC的平分线，AD∥BC，∠B=30°，你能算出∠EAD、∠DAC、∠C的度数吗？
 E

 A D

 B C

五、想一想（共12分）：

14．如图，已知：EF∥AD，∠1=∠2。

求证：∠AGD+∠BAC=180°

 C

 D G

 1

 F

 2 3

 B F A

六、实际应用：
15．（11分）在长方形ABCD中，AB=3，BC=1，E在AB上，AE=2，分别以E、B为圆心，以2为半径画圆弧交DC于F、G，

（1）求平行四边形BGFE的面积；

（2）求长方形中由FA和GH两段圆弧所围成部分的面积。

 D F G C

 A H E B

16、（13分）如图，点O是直线AB上一点，OC、OD分别是AB两侧的两条射线，且∠AOC=∠BOD。

（1）求∠COD的度数；

（2）∠AOC与∠BOD是对顶角吗？为什么？

 C

 A B

 O

 D
 1

· A

·A′

⌒

⌒

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

