中考网 www.zhongkao.com

27.2.1相似三角形的判定（1）

1、已知D、E分别是ΔABC的边AB、AC上的点，请你添加一个条件， 使ΔABC与ΔAED相似. (只需添加一个你认为适当的条件即可).
[image: image1.wmf]AC

AE

AB

AD

=

2、如图，已知DE∥BC，EF∥AB，则下列比例式中错误的是（ ）

A
[image: image17.png]

 B
[image: image2.wmf]FB

EA

CF

CE

=

 C
[image: image3.wmf]BD

AD

BC

DE

=

 D
[image: image4.wmf]CB

CF

AB

EF

=

3、[image: image6.png]

如图，E是平行四边形ABCD的边BC的延长线上的一点，
连结AE交CD于F，则图中共有相似三角形
（ ）
A 1对 B 2对 C 3对 D 4对
4、如图，在大小为4×4的正方形网格中，是相似三角形的是（ ）

[image: image7.png]

① ② ③ ④
A.①和② B.②和③ C.①和③ D.②和④
.5、如图，在正方形网格上有6个斜三角形：①ΔABC，②ΔBCD，③ΔBDE，④ΔBFG，⑤ΔFGH，⑥ΔEFK.其中②～⑥中，与三角形①相似的是（ ）
(A)②③④ (B)③④⑤ (C)④⑤⑥ (D)②③⑥
[image: image8.png]

[image: image9.png]

6、在方格纸中，每个小格的顶点叫做格点.以格点连线为边的三角形叫做格点三角形.如图，请你在4×4的方格纸中，画一个格点三角形A1B1C1，使ΔA1B1C1与格点三角形ABC相似(相似比不为1).

[image: image10.png]k\

7、如图，ΔABC与ΔADB中，∠ABC=∠ADB=90°，AC=5cm，AB=4cm，如果图中的两个直角三角形相似，求AD的长.

8、一个钢筋三角架三边长分别为20cm，50cm，60cm，现要再做一个与其相似的钢筋三角架，而只有长为30cm和50cm的两根钢筋，要求以其中的一根为一边，从另一根截下两段(允许有余料)作为另两边，写出所有不同的截法？

答案
1、DE∥BC 2、C 3、C 4、C 5、B 6、略 7、AD=
[image: image5.wmf]5

16

cm 8、两种截法（1）新截三角形的三边分别是10cm,25cm,30cm（2）新截三角形的三边分别是12cm,30cm,36cm
� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

PAGE
中考网 www.zhongkao.com

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]k\

_1129559297.unknown

_1135402003

_1136794837

_1297496830.unknown

_1142361418

_1135404284

_1135409630

_1129559637

_1129559182.unknown

_1129559245.unknown

_1129559127.unknown

