《13.3.2等边三角形》习题

一、选择题
1．正△ABC的两条角平分线BD和CE交于点I，则∠BIC等于（ ）
A．60° B．90°

C．120° D．150°

2．下列三角形：①有两个角等于60°；②有一个角等于60°的等腰三角形�③三个外角（每个顶点处各取一个外角）都相等的三角形；④一腰上的中线也是这条腰上的高的等腰三角形．其中是等边三角形的有（ ）
A．①②③ B．①②④ C．①③ D．①②③④
3．如图，D、E、F分别是等边△ABC各边上的点，且AD=BE=CF，则△DEF的形状是（ ）
A．等边三角形 B．腰和底边不相等的等腰三角形
C．直角三角形 D．不等边三角形
[image: image1.emf]�

E

�

D

�

C

�

A

�

B

�

F

 [image: image2.emf]�

2

�

1

�

E

�

D

�

C

�

A

�

B

4．Rt△ABC中，CD是斜边AB上的高，∠B=30°，AD=2cm，则AB的长度是（ ）
A．2cm B．4cm C．8cm D．16cm

5．如图，E是等边△ABC中AC边上的点，∠1=∠2，BE=CD，则对△ADE的形状最准备的判断是（ ）
A．等腰三角形 B．等边三角形

C．不等边三角形 D．不能确定形状
二、填空题
6．△ABC中，AB=AC，∠A=∠C，则∠B=_______．
7．已知AD是等边△ABC的高，BE是AC边的中线，AD与BE交于点F，则∠AFE=______．
8．等边三角形是轴对称图形，它有______条对称轴，分别是_____________．
9．△ABC中，∠B=∠C=15°，AB=2cm，CD⊥AB交BA的延长线于点D，�则CD�的长度是_______．
三、解答题
10．已知D、E分别是等边△ABC中AB、AC上的点，且AE=BD，求BE与CD的夹角是多少度？
11．如图，已知点B、C、D在同一条直线上，△ABC和△CDE�都是等边三角形．BE交AC于F，AD交CE于H，
①求证：△BCE≌△ACD；
②求证：CF=CH；
③判断△CFH�的形状并说明理由．
[image: image3.emf]�

E

�

D

�

C

�

A

�

B

�

H

�

F

12．如图，点E是等边△ABC内一点，且EA=EB，△ABC外一点D满足BD=AC，且BE平分∠DBC，求∠BDE的度数．（提示：连接CE）
[image: image4.emf]�

E

�

D

�

C

�

A

�

B

