

七年级数学下册

第二章 相交线与平行线

单元测试卷（一）

班级 _____ 姓名 _____ 学号 _____ 得分 _____

评卷人	得分

一、单选题(注释)

1、如图，直线 a 、 b 、 c 、 d ，已知 $c \perp a$ ， $c \perp b$ ，直线 b 、 c 、 d 交于一点，若 $\angle 1 = 50^\circ$ ，则 $\angle 2$ 等于【 】

- A. 60° B. 50° C. 40° D. 30°

2、如图， $AB \perp BC$ ， $BC \perp CD$ ， $\angle EBC = \angle BCF$ ，那么， $\angle ABE$ 与 $\angle DCF$ 的位置与大小关系是（ ）

- A. 是同位角且相等 B. 不是同位角但相等；
C. 是同位角但不等 D. 不是同位角也不等

3、如果两个角的一边在同一直线上，另一边互相平行，那么这两个角只能（ ）
A. 相等 B. 互补 C. 相等或互补 D. 相等且互补

4、下列说法中，为平行线特征的是（ ）

①两条直线平行，同旁内角互补；②同位角相等，两条直线平行；③内错角相等，两条直线平行；④垂直于同一条直线的两条直线平行。

- A. ① B. ②③ C. ④ D. ②和④

5、如图， $AB \parallel CD \parallel EF$ ，若 $\angle ABC = 50^\circ$ ， $\angle CEF = 150^\circ$ ，则 $\angle BCE =$ （ ）

- A. 60° B. 50° C. 30° D. 20°

6、如图，如果 $AB \parallel CD$ ，则角 α 、 β 、 γ 之间的关系为 ()

- A. $\alpha + \beta = 360^\circ$ B. $\alpha + \beta = 180^\circ$
 C. $\alpha + \beta + \gamma = 180^\circ$ D. $\alpha + \beta = \gamma + 180^\circ$

7、如图，由 A 到 B 的方向是 ()

- A. 南偏东 30° B. 南偏东 60° C. 北偏西 30° D. 北偏西 60°

8、如图，由 $AC \parallel ED$ ，可知相等的角有 ()

- A. 6 对 B. 5 对 C. 4 对 D. 3 对

9、如图，直线 AB、CD 交于 O， $EO \perp AB$ 于 O， $\angle 1$ 与 $\angle 2$ 的关系是 ()

更多功能介绍 www.ykw18.com/zt/

- A.互余 B.对顶角 C.互补 D.相等

10、若 $\angle 1$ 和 $\angle 2$ 互余， $\angle 1$ 与 $\angle 3$ 互补， $\angle 3=120^\circ$ ，则 $\angle 1$ 与 $\angle 2$ 的度数分别为()
 A. 50° 、 40° B. 60° 、 30° C. 50° 、 130° D. 60° 、 120°

11、下列语句正确的是()

- A. 一个角小于它的补角
 B. 相等的角是对顶角
 C. 同位角互补，两直线平行
 D. 同旁内角互补，两直线平行

12、图中与 $\angle 1$ 是内错角的角的个数是()

- A. 2个 B. 3个 C. 4个 D. 5个

13、如图，直线AB和CD相交于点O， $\angle AOD$ 和 $\angle BOC$ 的和为 202° ，那么 $\angle AOC$ 的度数为()

- A. 89° B. 101° C. 79° D. 110°

14、如图， $\angle 1$ 和 $\angle 2$ 是对顶角的图形的个数有()

- A. 1个 B. 2个 C. 3个 D. 0个

15、如图，直线a、b被直线c所截，现给出下列四个条件：① $\angle 1=\angle 5$ ，② $\angle 1=\angle 7$ ，③ $\angle 2+\angle 3=180^\circ$ ，④ $\angle 4=\angle 7$ ，其中能判定 $a \parallel b$ 的条件的序号是()

A. ①②

B. ①③

C. ①④

D. ③④

评卷人	得分

二、填空题(注释)

16、如图， $\angle ACD = \angle BCD$ ， $DE \parallel BC$ 交 AC 于 E ，若 $\angle ACB = 60^\circ$ ， $\angle B = 74^\circ$ ，则 $\angle EDC = \underline{\quad}^\circ$ ， $\angle CDB = \underline{\quad}^\circ$ 。

17、如图， $BA \parallel DE$ ， $\angle B = 150^\circ$ ， $\angle D = 130^\circ$ ，则 $\angle C$ 的度数是 。

18、如图， $AD \parallel BC$ ， $\angle A$ 是 $\angle ABC$ 的 2 倍，(1) $\angle A = \underline{\quad}$ 度；(2) 若 BD 平分 $\angle ABC$ ，则 $\angle ADB = \underline{\quad}$ 。

19、如图， $DH \parallel EG \parallel BC$ ， $DC \parallel EF$ ，图中与 $\angle 1$ 相等的角有 。

20、如图， $AB \parallel CD$ ，直线 EF 分别交 AB 、 CD 于 E 、 F ， EG 平分 $\angle BEF$ ，若 $\angle 1 = 72^\circ$ ，则 $\angle 2 =$ _____。

21、如图， $AB \perp EF$ ， $CD \perp EF$ ， $\angle 1 = \angle F = 45^\circ$ ，那么与 $\angle FCD$ 相等的角有_____个，它们分别是_____。

22、如图， $AB \parallel CD$ ， AF 分别交 AB 、 CD 于 A 、 C ， CE 平分 $\angle DCF$ ， $\angle 1 = 100^\circ$ ；则 $\angle 2 =$ _____。

23、如图， $\angle 1$ 与 $\angle 4$ 是_____角， $\angle 1$ 与 $\angle 3$ 是_____角， $\angle 3$ 与 $\angle 5$ 是_____角， $\angle 3$ 与 $\angle 4$ 是_____角。

24、如图， $\angle 1$ 的同旁内角是_____， $\angle 2$ 的内错角是_____.

25、如图，已知 $\angle 2 = \angle 3$ ，那么_____//_____，若 $\angle 1 = \angle 4$ ，则

_____//_____.

26、如图，若 $\angle 1 = \angle 2$ ，则_____//_____. 若 $\angle 3 + \angle 4 = 180^\circ$ ，则

_____//_____.

27、如图，已知直线 AB、CD 交于点 O，OE 为射线，若 $\angle 1 + \angle 2 = 90^\circ$ ， $\angle 1 = 65^\circ$ ，则 $\angle 3 =$ _____.

28、看图填空： \because 直线 AB、CD 相交于点 O，

$\therefore \angle 1$ 与_____是对顶角，
 $\angle 2$ 与_____是对顶角，
 $\therefore \angle 1 =$ _____， $\angle 2 =$ _____.
 理由是：_____

29、如图，直线 a, b 相交， $\angle 1 = 55^\circ$ ，则 $\angle 2 =$ _____， $\angle 3 =$ _____， $\angle 4 =$ _____.

30、若 $\angle A$ 与 $\angle B$ 互余，则 $\angle A + \angle B =$ _____；若 $\angle A$ 与 $\angle B$ 互补，则 $\angle A + \angle B =$ _____.

31、如图，三条直线交于同一点，则 $\angle 1 + \angle 2 + \angle 3 =$ _____.

32、如果 $\angle\alpha$ 与 $\angle\beta$ 是对顶角， $\angle\alpha=30^\circ$ ；则 $\angle\beta=$ _____.

评卷人	得分

三、解答题(注释)

33、如图，已知 $\angle 1 + \angle 2 = 180^\circ$ ， $\angle 3 = \angle B$ ，试判断 $\angle AED$ 与 $\angle C$ 的关系。

34、如图， $AB \parallel CD$ ， $\angle 1 = \angle 2$ ， $\angle BDF$ 与 $\angle EFC$ 相等吗？为什么？

35、如图， $\angle 1 = \angle 2$ ， $\angle C = \angle D$ ，那么 $\angle A = \angle F$ ，为什么？

36、如图， $DE \parallel CB$ ，试证明 $\angle AED = \angle A + \angle B$ 。

37、如图， $\angle CAB=100^\circ$ ， $\angle ABF=130^\circ$ ， $AC \parallel MD$ ， $BF \parallel ME$ ，求 $\angle DME$ 的度数.

38、已知，如图， $MN \perp AB$ ，垂足为 G ， $MN \perp CD$ ，垂足为 H ，直线 EF 分别交 AB 、 CD 于 G 、 Q ， $\angle GQC=120^\circ$ ，求 $\angle EGB$ 和 $\angle HGQ$ 的度数。

39、如图， $\angle ABD=90^\circ$ ， $\angle BDC=90^\circ$ ， $\angle 1+\angle 2=180^\circ$ ， CD 与 EF 平行吗？为什么？

40、如图， EF 交 AD 于 O ， AB 交 AD 于 A ， CD 交 AD 于 D ， $\angle 1=\angle 2$ ， $\angle 3=\angle 4$ ，试判

么

41、已知直线 a 、 b 、 c 两两相交， $\angle 1=2\angle 3$ ， $\angle 2=40^\circ$ ，求 $\angle 4$ 。

1. $c \perp a, c \perp b, \therefore a \parallel b$ 。

$\because \angle 1 = 50^\circ, \therefore \angle 2 = \angle 1 = 50^\circ$ 。

故选 B。

2. 【解析】

试题分析：由 $AB \perp BC, BC \perp CD, \angle EBC = \angle BCF$ ，即可判断 $\angle ABE$ 与 $\angle DCF$ 的大小关系，根据同位角的特征即可判断 $\angle ABE$ 与 $\angle DCF$ 的位置关系，从而得到结论。

$\because AB \perp BC, BC \perp CD, \angle EBC = \angle BCF$,

$\therefore \angle ABE = \angle DCF$,

$\therefore \angle ABE$ 与 $\angle DCF$ 的位置与大小关系是不是同位角但相等，

故选 B。

考点：本题考查的是同位角

点评：准确识别同位角、内错角、同旁内角的关键，是弄清哪两条直线被哪一条线所截。也就是说，在辨别这些角之前，要弄清哪一条直线是截线，哪两条直线是被截线。

3. 【解析】

试题分析：根据平行线的性质即可得到结果。

如果两个角的一边在同一直线上，另一边互相平行，那么这两个角相等或互补，

故选 C。

考点：本题考查的是平行线的性质

点评：解答本题的关键是熟记如果两个角的一边在同一直线上，另一边互相平行，那么这两个角相等或互补。

4. 【解析】

试题分析：根据平行线的性质依次分析各小题即可。

为平行线特征的是①两条直线平行，同旁内角互补，②同位角相等，两条直线平行；③内错角相等，两条直线平行；④垂直于同一条直线的两条直线平行，均为平行线的判定，

故选 A。

考点：本题考查的是平行线的性质

点评：解答本题的关键是熟练掌握平行线的性质：两直线平行，同位角相等；两直线平行，内错角相等；两条直线平行，同旁内角互补。

5. 【解析】

试题分析：根据两直线平行，内错角相等求出 $\angle BCD$ 等于 55° ；两直线平行，同旁内角互补求出 $\angle ECD$ 等于 30° ， $\angle BCE$ 的度数即可求出。

$\because AB \parallel CD, \angle ABC = 50^\circ$,

$\therefore \angle BCD = \angle ABC = 50^\circ$,

$\because EF \parallel CD$,

$\therefore \angle ECD + \angle CEF = 180^\circ$,

$\because \angle CEF = 150^\circ$,

$\therefore \angle ECD = 180^\circ - \angle CEF = 180^\circ - 150^\circ = 30^\circ$,

$\therefore \angle BCE = \angle BCD - \angle ECD = 50^\circ - 30^\circ = 20^\circ$ 。

考点：此题考查了平行线的性质

点评：解题的关键是注意掌握两直线平行，同旁内角互补，两直线平行，内错角相等。

6. 【解析】

试题分析：首先过点 E 作 $EF \parallel AB$ ，由 $AB \parallel CD$ ，即可得 $EF \parallel AB \parallel CD$ ，根据两直线平行，

$\angle 1=180^\circ$, $\angle 2=\angle \gamma$ 继而求得

$$\alpha + \beta + \gamma = 180^\circ$$

过点 E 作 $EF \parallel AB$,

$\because AB \parallel CD$,

$\therefore EF \parallel AB \parallel CD$,

$\therefore \angle \alpha + \angle 1 = 180^\circ$, $\angle 2 = \angle \gamma$

$\therefore \angle \beta = \angle 1 + \angle 2 = 180^\circ - \angle \alpha + \angle \gamma$

$\therefore \alpha + \beta + \gamma = 180^\circ$

故选 C.

考点: 此题考查了平行线的性质

点评: 解题的关键是注意掌握两直线平行, 同旁内角互补与两直线平行, 内错角相等定理的应用, 注意辅助线的作法.

7. 【解析】

试题分析: 根据方位角的概念和三角形的内角和即可得到结果.

根据方位角的概念, 由 A 测 B 的方向是南偏东 $90^\circ - 30^\circ = 60^\circ$, 故选 B.

考点: 本题考查的是方位角, 三角形的内角和

点评: 解答本题的关键是要求同学们熟练掌握方位角的概念, 再结合三角形的角的关系求解.

8. 【解析】

试题分析: 根据平行线的性质, 对顶角相等即可判断.

根据平行线的性质, 对顶角相等可知相等的角有 5 对, 故选 B.

考点: 本题考查的是平行线的性质, 对顶角相等

点评: 解答本题的关键是熟练掌握两直线平行, 同位角相等; 两直线平行, 内错角相等.

9. 【解析】

试题分析: 根据 $EO \perp AB$ 结合平角的定义即可得到结果.

$\because EO \perp AB$,

$\therefore \angle 1 + \angle 2 = 90^\circ$,

故选 A.

考点: 本题考查的是平角的定义, 互余的定义

点评: 解答本题的关键是熟记和为 90° 的两个角互余, 平角等于 180° .

10. 【解析】

试题分析: 先根据互补的定义求得 $\angle 1$, 再根据互余的定义求得 $\angle 2$.

$\because \angle 1$ 与 $\angle 3$ 互补, $\angle 3 = 120^\circ$,

$\therefore \angle 1 = 180^\circ - \angle 3 = 60^\circ$,

$\because \angle 1$ 和 $\angle 2$ 互余,

$\therefore \angle 2 = 90^\circ - \angle 1 = 30^\circ$,

故选 B.

若 $\angle A$ 与 $\angle B$ 互余, 则 $\angle A + \angle B = 90^\circ$; 若 $\angle A$ 与 $\angle B$ 互补, 则 $\angle A + \angle B = 180^\circ$.

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/398056042005006023>