数学备课大师 www.eywedu.net 目录式免费主题备课平台！

平行四边形同步练习
◆知能点分类训练

知能点1 平行四边形的判定方法

1．能够判定四边形ABCD是平行四边形的题设是（ ）．

 A．AB∥CD，AD=BC B．∠A=∠B，∠C=∠D

 C．AB=CD，AD=BC D．AB=AD，CB=CD

2．具备下列条件的四边形中，不能确定是平行四边形的为（ ）．

 A．相邻的角互补 B．两组对角分别相等

 C．一组对边平行，另一组对边相等 D．对角线交点是两对角线中点

3．如下左图所示，四边形ABCD的对角线AC和BD相交于点O，下列判断正确的是（ ）．

 A．若AO=OC，则ABCD是平行四边形;

 B．若AC=BD，则ABCD是平行四边形;

 C．若AO=BO，CO=DO，则ABCD是平行四边形;

D．若AO=OC，BO=OD，则ABCD是平行四边形

[image: image68.png]

 [image: image2.png]

4．如上右图所示，对四边形ABCD是平行四边形的下列判断，正确的打“∨”，错误的打“×”．

 （1）因为AD∥BC，AB=CD，所以ABCD是平行四边形．（ ）

 （2）因为AB∥CD，AD=BC，所以ABCD是平行四边形．（ ）

 （3）因为AD∥BC，AD=BC，所以ABCD是平行四边形．（ ）

 （4）因为AB∥CD，AD∥BC，所以ABCD是平行四边形．（ ）

 （5）因为AB=CD，AD=BC，所以ABCD是平行四边形．（ ）

 （6）因为AD=CD，AB=AC，所以ABCD是平行四边形．（ ）

5．已知AD∥BC，要使四边形ABCD为平行四边形，需要增加条件________．

6．如图所示，∠1=∠2，∠3=∠4，问四边形ABCD是不是平行四边形．

[image: image3.png]S

Y

7．如图所示，在四边形ABCD中，AB=CD，BC=AD，E，F为对角线AC上的点，且AE=CF，求证：BE=DF．

[image: image4.png]

8．如图所示，D为△ABC的边AB上一点，DF交AC于点E，且AE=CE，FC∥AB．
求证：CD=AF．

[image: image5.png]

9．如图所示，已知四边形ABCD是平行四边形，在AB的延长线上截取BE=�AB，BF=BD，连接CE，DF，相交于点M．求证：CD=CM．

[image: image6.png]

10．如图所示，在四边形ABCD中，DC∥AB，以AD，AC为边作
[image: image7.wmf]Y

ACED，延长DC�交EB于F，求证：EF=FB．

[image: image8.png]

知能点2 三角形的中位线

11．如图所示，已知E为
[image: image9.wmf]Y

ABCD中DC边的延长线上的一点，且CE=DC，连接AE，分别交BC，BD于点F，G，连接AC交BD于点O，连接OF，求证：AB=2OF．

[image: image10.png]

12．如图所示，在ABCD中，EF∥AB且交BC于点E，交AD于点F，连接AE，BF�交于点M，连接CF，DE交于点N，求证：MN∥AD且MN=
[image: image11.wmf]1

2

AD．

[image: image12.png]

13．如图所示，DE是△ABC的中位线，BC=8，则DE=_______．

[image: image13.png]

 [image: image14.png]

14．如图所示，在
[image: image15.wmf]Y

ABCD中，对角线AC，BD交于点O，OE∥BC交CD�于E，�若OE=3cm，则AD的长为（ ）．

 A．3cm B．6cm C．9cm D．12cm

15．如图所示，在四边形ABCD中，E，F，G，H分别是AB，BC，CD，AD的中点，�则四边形EFGH是平行四边形吗？为什么？

[image: image16.png]

16．如图所示，在△ABC中，AC=6cm，BC=8cm，AB=10cm，D，E，F分别是AB，BC，CA的中点，求△DEF的面积．

[image: image17.png]

◆规律方法应用

17．如图所示，A，B两点被池塘隔开，在A，B外选一点C，连接AC和BC，�并分别找出AC和BC的中点M，N，如果测得MN=20m，那么A，B两点间的距离是多少？
[image: image18.png]A0

18．如图所示，在
[image: image19.wmf]Y

ABCD中，AB=2AD，∠A=60°，E，F分别为AB，CD的中点，EF=1cm，那么对角线BD的长度是多少？你是怎样得到的？

[image: image20.png]

19．如图所示，在△ABC中，E为AB的中点，CD平分∠ACB，AD⊥CD于点D．�
试说明：（1）DE∥BC．（2）DE=
[image: image21.wmf]1

2

（BC-AC）．

[image: image22.png]

◆开放探索创新

20．如图所示，在△ABC中，∠BAC=90°，AD⊥BC于D，BE平分∠ABC交AD�于E，EF∥BC交AC于F，那么AE与CF相等吗？请验证你的结论．

[image: image23.png]

◆中考真题实战

21．（长沙）如下左图所示，在四边形ABCD中，AB∥CD，要使四边形ABCD�为平行四边形，则应添加的条件是________．（添加一个即可）

[image: image24.png]

 [image: image25.png]

22．（呼和浩特）如上右图所示，已知E，F，G，H是四边形ABCD各边的中点，�则S四边形EFGH：S四边形ABCD的值是_________．

23．（南京）已知如图19-1-55所示，在
[image: image26.wmf]Y

ABCD中，E，F分别是AB，CD的中点.

求证：（1）�△AFD≌△CEB．（2）四边形AECF是平行四边形．

[image: image27.png]

答案:

 1．C 2．C 3．D

 4．（1）× （2）× （3）∨ （4）∨ （5）∨ （6）×

 5．AD=BC或AB∥CD

 6．解：∵∠1=∠2，∴AD∥BC．

 又∵∠3=∠4，∴AB∥CD．

 ∴四边形ABCD是平行四边形．

 7．证明：∵AB=CD，BC=AD，

 ∴四边形ABCD是平行四边形．

 ∴AB∥CD，∴∠BAE=∠DCF．

 又∵AE=CE，∴△ABE≌△CDF（SAS），

 ∴BE=EF．

 8．证明：∵FC∥AB，

 ∴∠DAC=∠ACF，∠ADF=∠DFC．

 又∵AE=CE，∴△ADE≌△CFE（AAS），

 ∴DE=EF．

 ∵AE=CE，∴四边形ADCF为平行四边形．

 ∴CD=AF．

 9．证明：∵四边形ABCD是平行四边形．

 ∴AB
[image: image28.wmf]//

DC．

 又∵BE=AB，∴BE
[image: image29.wmf]//

DC，∴四边形BDCE是平行四边形．

 ∵DC∥BF，∴∠CDF=∠F．

 同理，∠BDM=∠DMC．

 ∵BD=BF，∴∠BDF=∠F．

 ∴∠CDF=∠CMD，∴CD=CM．

 10．证明：过点B作BG∥AD，交DC的延长线于G，连接EG．

 ∵DC∥AB，∴ABGD是平行四边形，

 ∴BG
[image: image30.wmf]//

 AD．

 在
[image: image31.wmf]Y

ACED中，AD
[image: image32.wmf]//

CE，∴CE
[image: image33.wmf]//

BG．

 ∴四边形BCEG为平行四边形，∴EF=FB．

 11．证明：∵四边形ABCD是平行四边形，

 ∴AB
[image: image34.wmf]//

CD，AD=BC．

 ∵CE=CD，∴AB
[image: image35.wmf]//

CE，

 ∴四边形ABEC为平行四边形．

 ∴BF=FC，∴OF
[image: image36.wmf]//

 EMBED Equation.DSMT4 [image: image37.wmf]1

2

AB，即AB=2OF．

 12．证明：∵四边形ABCD是平行四边形，

 ∴AB∥CD，AD∥BC．

 又∵EF∥AB，∴EF∥CD．

 ∴四边形ABEF，ECDF均为平行四边形．

 又∵M，N分别为
[image: image38.wmf]Y

ABEF和
[image: image39.wmf]Y

ECDF对角线的交点．

 ∴M为AE的中点，N为DE的中点，

 即MN为△AED的中位线．

 ∴MN∥AD且MN=
[image: image40.wmf]1

2

AD．

 13．4 14．B

 15．解：EFGH是平行四边形，连接AC，在△ABC中，∵EF是中位线，∴EF
[image: image41.wmf]//

 EMBED Equation.DSMT4 [image: image42.wmf]1

2

AC．

 同理，GH
[image: image43.wmf]//

 EMBED Equation.DSMT4 [image: image44.wmf]1

2

AC．

 ∴EF
[image: image45.wmf]//

GH，∴四边形EFGH为平行四边形．

 16．解：∵EF，DE，DF是△ABC的中位线，

 ∴EF=
[image: image46.wmf]1

2

AB，DE=
[image: image47.wmf]1

2

AC，DF=
[image: image48.wmf]1

2

BC．

 又∵AB=10cm，BC=8cm，AC=6cm，

 ∴EF=5cm，DE=3cm，DF=4cm，

 而32+42=25=52，即DE2+DF2=EF2．

 ∴△EDF为直角三角形．

 ∴S△EDF=
[image: image49.wmf]1

2

DE·DF=
[image: image50.wmf]1

2

×3×4=6（cm2）．

 17．解：∵M，N分别是AC，BC的中点．

 ∴MN是△ABC的中位线，∴MN=
[image: image51.wmf]1

2

AB．

 ∴AB=2MN=2×20=40（m）．

故A，B两点间的距离是40m．

18．解：连接DE．[image: image1.png]

 ∵四边形ABCD是平行四边形，

 ∴AB
[image: image52.wmf]//

CD．

 ∵DF=
[image: image53.wmf]1

2

CD，AE=
[image: image54.wmf]1

2

AB，

 ∴DF
[image: image55.wmf]//

AE．

 ∴四边形ADFE是平行四边形．

 ∴EF=AD=1cm．

 ∵AB=2AD，∴AB=2cm．

 ∵AB=2AD，∴AB=2AE，∴AD=AE．

 ∴∠1=∠4．

 ∵∠A=60°，∠1+∠4+∠A=180°，

 ∴∠1=∠A=∠4=60°．

 ∴△ADE是等边三角形，∴DE=AE．

 ∵AE=BE，∴DE=BE，∴∠2=∠3．

 ∵∠1=∠2+∠3，∠1=60°，∴∠2=∠3=30°．

 ∴∠ADB=∠3+∠4=90°．

 ∴BD=
[image: image56.wmf]2222

21

ABAD

-=-

=
[image: image57.wmf]3

（cm）．

 19．解：延长AD交BC于F．

 （1）∵AD⊥CD，

 ∴∠ADC=∠FDC=90°．

 ∵CD平分∠ACB，∴∠ACD=∠FCD．

 在△ACD与△FCD中，

 ∠ADC=∠FDC，DC=DC，∠ACD=∠FCD．

 ∴△ACD≌△FCD，∴AC=FC，AD=DF．

又∵E为AB的中点，∴DE∥BF，即DE∥BC．[image: image66.png]

 （2）由（1）知AC=FC，DE=
[image: image58.wmf]1

2

BF．

 ∴DE=
[image: image59.wmf]1

2

（BC-FC）=
[image: image60.wmf]1

2

（BC-AC）．

 20．解：AE=CF．

理由：过E作EG∥CF交BC于G，
 ∴∠3=∠C．

[image: image67.png]

 ∵∠BAC=90°，AD⊥BC，

 ∴∠ABC+∠C=90°，∠ABD+∠BAD=90°．

 ∴∠C=∠BAD，∴∠3=∠BAD．

 又∵∠1=∠2，BE=BE，

 ∴△ABE≌△GBE（AAS），∴AE=GE．

 ∵EF∥BC，EG∥CF，

 ∴四边形EGCF是平行四边形，∴GE=CF，

 ∴AE=CF．

 21．答案不唯一，如AB=CD或AD∥BC．

 22．
[image: image61.wmf]1

2

 23．解：（1）在
[image: image62.wmf]Y

ABCD中，AD=CB，AB=CD，∠D=∠B．

 ∵E，F分别为AB，CD的中点，

 ∴DF=
[image: image63.wmf]1

2

CD，BE=
[image: image64.wmf]1

2

AB，∴DF=BE，

 ∴△AFD≌△CEB．

 （2）在
[image: image65.wmf]Y

ABCD中，AB=CD，AB∥CD．

 由（1）得BE=DF，

 ∴AE=CE，∴四边形AECF是平行四边形．

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1028708219.unknown

_1240559070.unknown

_1022261400.unknown

_1022262146.unknown

_1021558290.unknown

