中考网 www.zhongkao.com

4.2 投影（2）同步练习
◆基础训练

1．皮影戏是在哪种光照射下形成的（ ）

 A．灯光 B．太阳光 C．平行光 D．都不是

2．下列各种现象属于中心投影现象的是（ ）

 A．上午10点时，走在路上的人的影子 B．晚上10点时，走在路灯下的人的影子

 C．中午用来乘凉的树影 D．升国旗时，地上旗杆的影子

3．小刚走路时发现自己的影子越走越长，这是因为（ ）

 A．从路灯下走开，离路灯越来越远 B．走到路灯下，离路灯越来越近

 C．人与路灯的距离与影子长短无关 D．路灯的灯光越来越亮

4．两个物体映在地上的影子有时在同侧，有时在异侧，则这可能是________投影．

[image: image1.png]

5．_______和_______都是在灯光照射下形成的影子．

6．如图，AB和DE是直立在地面上的两根立柱，AB=5米，某一时刻AB�在阳光下的投影BC=3米，在测量AB的投影时，同时测量出DE在阳光下的投影长为6米，则DE的长为_______．
7．说出平行投影与中心投影的异同．
8．点光源发出的光线照射到物体上，会形成影子，那么在手术室里有4位医生，会有几个影子？说明你的理由．
◆提高训练

[image: image8.png]

9．如图，AB，CD是两根木杆，它们在同一平面内的同一直线MN上，则下列有关叙述正确的是（ ）

 A．若射线BN正上方有一盏路灯，则AB，CD的影子都在射线BN上;
 B．若线段BD正上方有一盏路灯，则AB的影子在射线BM上，CD的影子在射线DN上;
 C．若在射线DN正上方有一盏路灯，则AB，CD的影子都在射线BN上;
 D．若太阳处在线段BD的正上方，则AB，CD的影子位置与选项B中相同.
10．在一盏路灯的周围有一圈栏杆，则下列叙述中不正确的是（ ）

 A．若栏杆的影子落在围栏里，则是在太阳光照射下形成的

 B．若这盏路灯有影子，则说明是在白天形成的影子

 C．若所有的栏杆的影子都在围栏外，则是在路灯照射下形成的

 D．若所有的栏杆的影子都在围栏外，则是在太阳光照射下形成的

11．如图，BE，DF是甲，乙两人在路灯下形成的影子，�请在图中画出灯泡的位置．
[image: image9.png]

12．如图，在圆桌的正上方有一盏吊灯，在灯光下，圆桌在地板上的投影是面积为4
[image: image2.wmf]p

m2的圆．已知圆桌的高度为1m，圆桌面的半径为0.5m，�试求吊灯距圆桌面的距离．
[image: image3.png]

13．在太阳光下两根竹竿直立在地上，如图所示是其中一根竹竿的位置和它在地面上的投影，以及另一根竹竿在地面上的投影，请画出第二根竹竿的位置（�不写画法）．
[image: image4.png]

◆拓展训练

14．请在图中画出灯泡的位置，并且画出形成影子MN的小木杆．
[image: image5.png]

15．在同一时刻两根木杆在太阳光下的影子如图所示，其中木杆AB=2米，�它的影子BC=1.6米，木杆PQ的影子有一部分落在墙上，PM=1.2米，MN=0.8�米，求木杆PQ的长度．

[image: image6.emf]�

Q

�

P

�

N

�

M

�

C

�

B

�

A

答案:

1．A 2．B 3．A 4．中心 5．皮影，手影等 6．10m
7．相同点：都是在光线照射下形成的影子；不同点：平行投影是平行光源，中心投影是点光源；形成的影子情况不同
8．没有影子，手术室里用的是无影灯
9．B 10．D 11．连结EA，FC，�它们的延长线的交点即为灯泡的位置
12．
[image: image7.wmf]1

3

m 13．略
14．连结CA，FD并延长，它们的交点S�即为灯泡的位置，
连结MS，过N作GN⊥MN交MS于G，则GN就是小木杆，图略
15．2.3m

PAGE
中考网 www.zhongkao.com

_1221028474.unknown

_1221031682.unknown

