数学备课大师 www.eywedu.net 目录式免费主题备课平台！

三角形的内角习题
(检测时间50分钟 满分100分)
班级________ 姓名_________ 得分______

一、选择题:(每小题3分,共21分)

1.如果三角形的三个内角的度数比是2:3:4,则它是()毛
 A.锐角三角形 B.钝角三角形; C.直角三角形 D.钝角或直角三角形

2.下列说法正确的是()

 A.三角形的内角中最多有一个锐角; B.三角形的内角中最多有两个锐角

 C.三角形的内角中最多有一个直角; D.三角形的内角都大于60°

3.已知三角形的一个内角是另一个内角的
[image: image18.emf]�

F

�

E

�

D

�

C

�

B

�

A

,是第三个内角的
[image: image2.wmf]4

5

,则这个三角形各内角的度数分别为()

 A.60°,90°,75° B.48°,72°,60°

 C.48°,32°,38° D.40°,50°,90°

4.已知△ABC中,∠A=2(∠B+∠C),则∠A的度数为()

 A.100° B.120° C.140° D.160°

5.已知三角形两个内角的差等于第三个内角,则它是()

 A.锐角三角形 B.钝角三角形 C.直角三角形 D.等边三角形

6.设α,β,γ是某三角形的三个内角,则α+β,β+γ,α+γ 中 ()

 A.有两个锐角、一个钝角 B.有两个钝角、一个锐角

 C.至少有两个钝角 D.三个都可能是锐角

7.在△ABC中,∠A=
[image: image3.wmf]1

2

∠B=
[image: image4.wmf]1

3

∠C,则此三角形是()

 A.锐角三角形 B.直角三角形 C.钝角三角形 D.等腰三角形

二、填空题:(每小题3分,共15分)

1.三角形中,若最大内角等于最小内角的2倍,最大内角又比另一个内角大20°,则此三角形的最小内角的度数是________.

2.在△ABC中,若∠A+∠B=∠C,则此三角形为_______三角形;若∠A+∠B<∠C,则此三角形是_____三角形.

[image: image1.wmf]2

3

3.已知等腰三角形的两个内角的度数之比为1: 2, 则这个等腰三角形的顶角为_______.

4.在△ABC中,∠B,∠C的平分线交于点O,若∠BOC=132°,则∠A=_______度.

5.如图所示,已知∠1=20°,∠2=25,∠A=35°,则∠BDC的度数为________.

三、基础训练:(每小题15分,共30分)

1.如图所示,在△ABC中,AD⊥BC于D,AE平分∠BAC(∠C>∠B),

试说明∠EAD=
[image: image5.wmf]1

2

(∠C-∠B).

[image: image6.emf]�

E

�

D

�

C

�

B

�

A

2.在△ABC中,已知∠B-∠A=5°,∠C-∠B=20°,求三角形各内角的度数.

四、提高训练:(共15分)

如图所示,已知∠1=∠2,∠3=∠4,∠C=32°,∠D=28°,求∠P的度数.

[image: image7.emf]�

4

�

3

�

P

�

2

�

1

�

D

�

C

�

B

�

A

五、探索发现:(共15分)

如图所示,将△ABC沿EF折叠,使点C落到点C′处,试探求∠1,∠2与∠C的关系.

[image: image17.emf]�

2

�

1

�

D

�

C

�

B

�

A

[image: image8.emf]�

2

�

1

�

C

�

'

�

F

�

E

�

C

�

B

�

A

六、中考题与竞赛题:(共4分)

 (天津)如图所示,在△ABC中,∠B=∠C,FD⊥BC,DE⊥AB,

∠AFD=158°, 则∠EDF=________度.

答案:

一、1.A 2.C 3.B 4.B 5.C 6.C 7.B

二、1.40° 2.直角 钝角 3.36°或90° 4.84 5.80°

三、1.解:∵AD⊥BC,

∴∠BDA=90°,

∴∠BAD=90°-∠B,

又∵AE 平分∠BAC,

∴∠BAE=
[image: image9.wmf]1

2

∠BAC=
[image: image10.wmf]1

2

(180°-∠B-∠C),

∴∠EAD=∠BAD-∠BAE

=90°-∠B-
[image: image11.wmf]1

2

(180°-∠B-∠C)

=90°-∠B-90°+
[image: image12.wmf]1

2

∠B+
[image: image13.wmf]1

2

∠C

=
[image: image14.wmf]1

2

∠C-
[image: image15.wmf]1

2

∠B

=
[image: image16.wmf]1

2

(∠C-∠B).

 2.∠A=50°,∠B=55°,∠C=75.

四、∠P=30°

五、解:∵∠1=180°-2∠CEF,∠2=180°-2∠CFE,

∴∠1+∠2=360°-2(∠CEF+ ∠CFE)

=360°-2(180°-∠C)

=360°-360°+2∠C=2∠C.

六、68.毛

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1172761757.unknown

_1172761900.unknown

_1172761964.unknown

_1172763178.unknown

_1172761899.unknown

_1172761752.unknown

