
10.3平行线的性质

一、基础过关：

1．下列语句中不是命题的有（ ）

 （1）两点之间，直线最短；（2）不许大声讲话；

 （3）连接A、B两点；（4）花儿在春天开放．

 A．1个 B．2个 C．3个 D．4个

2．下列命题中，正确的是（ ）

 A．在同一平面内，垂直于同一条直线的两条直线平行；

 B．相等的角是对顶角；

 C．两条直线被第三条直线所截，同位角相等；

 D．和为180°的两个角叫做邻补角。

3．如图1，AB∥CD，AD，BC相交于O，∠BAD=35°，∠BOD=76°，则∠C的度数是 （ ）

A．31° B．35° [image: image1.png]ik H Z22FEL R (ZXXK.COM)

 C．41° D．76°

[image: image2.png]

 [image: image3.png]

[image: image4.png]ik H Z22FEL R (ZXXK.COM)

 （1） （2）

4．如图2，AB∥CD，AD∥BC，则下列各式中正确的是（ ）

 A．∠1+∠2>∠3 B．∠1+∠2=∠3

C．∠1+∠2<∠3 D．∠1+∠2与∠3无关

5．请将下列命题改写成“如果……那么……”的形式：

 （1）等角的余角相等；（2）垂直于同一条直线的两直线平行；

（3）平行线的同旁内角的平分线互相垂直．

6．下列命题的题设是什么？结论是什么？

[image: image5.png]ik H Z22FEL R (ZXXK.COM)

 （1）对顶角相等；（2）两条直线相交，只有一个交点；（3）如果a2=b2，那么a=b．

二、综合创新：[image: image6.png]ik H Z22FEL R (ZXXK.COM)

7．（综合题）如图，直线AD与AB、CD相交于A、D两点，EC、BF与AB、CD相交于E、C、B、F，如果∠1=∠2，∠B=∠C．求证：∠A=∠D．

[image: image7.png]

8．（应用题）如图，欲将一块四方形的耕地中间的一条折路MPN改直，�但不能影响道路两边的耕地面积，应如何画线？

[image: image8.png]

9．（创新题）如图，若直线AB∥ED，你能推得∠B、∠C、∠D�之间的数量关系吗？请说明理由．

[image: image9.png]

[来源:Z+xx+k.Com]
10．（1）如图，已知AB∥CD，CE、AE分别平分∠ACD、∠CAB，则∠1+∠2______90°．（填“>”、“<”或“＝”）
[image: image10.png]

 [image: image11.png]

 [image: image12.png]ik H Z22FEL R (ZXXK.COM)

 （3） （4）

（2）如图4，直线L1∥L​2，L3⊥L4，有三个命题：

①∠1+∠3=90°；②∠2+∠3=90[image: image13.png]ik H Z22FEL R (ZXXK.COM)

°；③∠2=∠4．下列说法中，正确的是 （ ）

 A．只有①正确 B．只有②正确； C．①和③正确 D．①②③都正确

三、名校[image: image14.png]ik H Z22FEL R (ZXXK.COM)

培优：

11．（探究题）如图，已知AB∥CD，∠1=∠2，试探索∠BEF与∠EFC�之间的关系，并说明理由．

[image: image15.png]

12．（开放题）如果一个角的两边分别平行于另一个角的两边，那么这两个角之间有怎样的数量关系？请说明你的理由．

数学世界

抽屉原理
 5个苹果放到4个抽屉里，[image: image16.png]ik H Z22FEL R (ZXXK.COM)

必有一个抽屉里至少有两个苹果．

一般地，n+1个苹果放到n（n≥1）个抽屉[image: image17.png]ik H Z22FEL R (ZXXK.COM)

里，必有一个抽屉里至少有两个苹果，�这称为抽屉原理．

 抽屉原理的应用很多．例如：在13�个同学中，�必有两个同学在同一个月过[image: image18.png]ik H Z22FEL R (ZXXK.COM)

生日；10个客人住9个房间，必有两个客人住[image: image19.png]ik H Z22FEL R (ZXXK.COM)

在同一个房间里．

 想一想：在同一个圆内至少画几条半径，就必有两条半径的夹角小于60°？

参考答案

1．B 点拨：（2）、（3）不是命题．

2．A 3．C

4．B 点拨：∵AD∥BC，∴∠1=∠ACB．

 ∵AB∥CD，∴∠3=∠ACB+∠2=∠1+∠2．故选B．

5．解：（1）如果两个角相等，那么它们的余角相等．

 （2）如果两条直线垂直于同一条直线，那么它们互相平行．

 （3）如果两条射线分别是平行线的同旁内角的平分线，那么这两条射线互相垂直．

6．解：（1）题设：两个角是对顶角，结论：这两个角相等．

 （2）题设：两条直线相交，结论：这两条直线只有一个交点．

 （3）题设：a2=b2，结论：a=b．

7．证明：∵∠1=∠2，∠2=∠BGA（对顶角相等），

 ∴∠1=∠BGA．

 ∴CE∥BF．

 ∴∠B+∠BEC=180°．

 又∵∠B=∠C，∴∠C+∠BEC=180°．

 ∴AB∥CD（同旁内角互补，两直线平行）

 ∴∠A=∠D（两直线平行，内错角相等）．

8．连接MN．过P作EF∥MN交AD于E，BC于F．连接MF或NE，则MF或NE为新修的路．[来源:学科网ZXXK]
9．解：∠C+∠D-∠B=180°．

 理由：如答图，过点C作C[image: image20.png]ik H Z22FEL R (ZXXK.COM)

F∥AB，则∠B=∠2．

 ∵AB∥ED，CF∥AB，

 ∴ED∥CF（平行于同一条直线的两直线平行）．

 ∴∠1+∠D=180°（两直线平行，同旁内角互补）．

 而∠1=∠BCD-∠2=∠BCD-∠B，

∴∠BCD-∠B+∠D=180°，即∠BCD+∠D-∠B=180°．

[image: image21.png]

 点拨：平行线CF是联系AB、DE的桥梁．想一想，本题还有其他做法吗？

10．（1）=； （2）A。

11．解：∠BEF=∠EF[image: image22.png]ik H Z22FEL R (ZXXK.COM)

C．

 理由：如答图，分别延长BE、DC相交于点G．

 ∵AB∥CD，

 ∴∠1=∠G（两直线平行，内错角相等）．

 ∵∠1=∠2，∴∠2=∠G，∴BE∥FC．

∴∠BEF=∠EFC（两直线平行，内错角相等）．

[image: image23.png]

12．解：这两个角相等或互补．[来源:Zxxk.Com]
 理由：如答图5-3-6，∠1与∠2、∠1与∠3的两边分别平行．

 [image: image24.png]ik H Z22FEL R (ZXXK.COM)

∵L1∥L2，L3∥L4，

 ∴∠1=∠4（两直线平行，内错角相等）．

 ∠4=∠2．[来源:Zxxk.Com]
 ∴∠1=∠2．

 [image: image25.png]ik H Z22FEL R (ZXXK.COM)

 又∠2+∠3=180°．

 ∴∠1+∠3=180°．

从而∠1=∠2，∠1+∠3=180°．

[image: image26.png]A

 点拨：分情况讨论是中考的常考内容，解答本题易因考虑不全面而出现错误．

数学世界（答案）

 至少画7条半径．

