第四章 数量、位置的变化单元检测

班级 学号 姓名

一、选择题（每题3分，共30分）

1．下[image: image1.png]

列点中，位于直角坐[image: image2.png]

标系第二象限的点是（ ）．

 （A）[image: image3.png]

（2，1） （B）（-2，-1） （C）（-2，1） （D）（2，-1）

2．在直角坐标系中，点A（3，1），点B（3，3），则[image: image4.png]

线段AB的中点坐标是（ [image: image5.png]

 ）．

 （A）（2，3） （B）（3，2） （C）（6，2） （D）（6，4）

3．在直角坐标系中，点A（2，0），点B（0，2），则线段AB的中点到原点的[image: image6.png]

距离是（ ）．

 （A）2[image: image7.wmf]2

 （B）1 （C）[image: image8.wmf]2

 [image: image9.png]

 （D）2

4．在直角坐标系中，点A（2，1）向左平移4个单位长度，再向下平移2个单位长度后的坐标为（ ）．

 （A）（4，3） （B）（-2，-1） （C）（4，-1） （D）（-2，3）

5．若点P在第四象限，且到两条坐标轴的距离都是4，则点P的坐标为（ ）．

 （A）（-4，4） （B）（-4，-4） （C）（4，-4） （D）（4，4）

6．点A（-3，-4）到原点的距离为（ ）．

 （A）3 （B）4 （C）5 （D）7

7．点A（-2，-3）和点B（2，3）在直角坐标系中（ ）．

 （A）关于x轴对称 （B）关于y轴对称

 （C）关于原点对称 （D）不关于坐标轴和原点对称

8．一辆汽车行驶的路程与行驶时间的关系如图所示，下列说法正确的是（ ）．

 （A）前3h中汽车的速度越来越快 （B）3h后汽车静止不动

（C）3h后汽车以相同的速度行驶 （D）前3h汽车以相同速度行驶

[image: image10.png]

 [image: image11.png]

9．如图，直角坐标系中，正方形ABCD的面积是（ ）．

 （A）1 （B）2 （C）4 （D）[image: image12.wmf]1

2

10．若xy>0，则点（x，y）在直角坐标系中位于（ ）．

 （A）x轴上 （B）y轴上

 （C）第一或第三象限 （D）第二或第四象限

二、填空题（每空2分，共16分）

11．在直角坐标系中，点A（-3，m）与点B（n，1）�关于x�轴对称，�则m=�_______，�n=_____．

12．点P（a+1，a-1）在[image: image13.png]

直角坐标系的y轴上，则点P坐标为________．

1[image: image14.png]

3．在直角坐标系中，点A（x，�y）�，�且xy=�-�2，�试写出两个满足这些条件的点：_________．

14．在直角坐标系中，点A（-1，1），将线段OA（O为坐标原点）绕点O�逆时针旋转135°得线段OB，则点B的坐标是________．

15．点P（a，3）到y轴的距离为4，则a的值为_________．

16．在直角坐标系中，点A（0，2），点P（x，0）为x轴上的一个动点，当x=_______时，� 线段PA的长得到最小值，最小值是[image: image15.png]

_________．

三、解答题（第17题、18题各9分，第19、20、21题各12分，共54分）

1[image: image16.png]

7.下表记录的是某天一昼夜温度变化的数据：w ww.
	时刻/时
	0
	2
	4
	6
	8
	10
	12
	14
	16
	18
	20
	22
	24

	温度/℃
	-3
	-5
	–6.5
	-4
	0
	4
	7.5
	10
	8
	5
	1
	-1
	-2

 [image: image17.png]

 请[image: image18.png]

根据表格数据回答下列问题：

 （1）早晨6时和中午12时的气温各是多少度？

 （2）这一天的温差是多少度？

（3）这一天内温度上升的时段是几时至几时？

18．已知点M（3，2）与点N（x，y）在同一条平行于x轴的直线上，且点N到y�轴的距离为5，试求点N的坐标．

19．如图，Rt△ABC中，∠C=90°，AC=BC，AB=4，试建立适当的直角坐标系，�写出各顶点的坐标．

[image: image19.emf]�

C

�

B

�

A

[image: image20.png]20. TER—ERLFERPSAEDE 4 (-3, 0 B (20 0)s C (1, 3), BRALRBR=
SERIFESEF, RAmC HRRSEEK.

21．在平面直角坐标系中，分别描出点A（-1，0），[image: image21.png]

B（0，2），C[image: image22.png]

（1，0），D（0，-2）．

 （1）试判断四边形ABCD的形状；

 （2）若B、D两点不动，你能通过变动点A、C的位置使四边形ABCD成为正方形吗？�若能，请写出变动后的点A、C的坐标．

[image: image23.emf]�

1

�

y

�

x

�

1

�

0

PAGE

