2009－2010学年度上学期武汉市部分学校期中联考

八 年 级 数 学 试 卷

一、选择题（每小题3分，共36分）

[image: image1.wmf]3

5

-

1、在实数－ eq \r(3)，0.21， eq \f(π,2)， eq \f(1,8)， eq \r(0.001)，0.20202中，无理数的个数为（ ）

A、1
B、2
C、3
D、4

2、若x+|x|=0，则 eq \r(x2)等于（ ）

A、x
B、－x
C、±x
D、无法确定

3、若a2=25， eq \r(b2)=3，则a＋b=（ ）

A、－8
B、±8
C、±2
D、±8或±2

[image: image19.wmf]F

D

C

B

A

4、下列式子：①
[image: image38.wmf]P

O

D

C

B

A

=－
[image: image2.wmf]3

5

；②
[image: image3.wmf]3

3

5

=5；③
[image: image4.wmf]2

)

13

(

-

=－13；④
[image: image5.wmf]36

=±6．

其中正确的有个数有（ ）

A、1个
B、2个
C、3个
D、4个

5、如图，已知∠1=∠2，欲得到△ABD≌△ACD，还须从下列条件中补选一个，
[image: image20.jpg]

错误的选法是（ ）

A、∠ADB=∠ADC B、∠B=∠C C、DB=DC
 D、AB=AC

6、使两个直角三角形全等的条件是（ ）

A、一锐角对应相等 B、两锐角对应相等

C、一条边对应相等 D、两条边对应相等

[image: image21.jpg]

7、如图，在△ABC中，AB=AC=20cm，DE垂直平分AB，垂足为E，交AC于D，
若△DBC的周长为35cm，则BC的长为（ ）

A、5cm
B、10cm C、15cm
D、17.5cm

8、如果等腰三角形两边长是6cm和3cm，那么它的周长是（ ）

A、9cm
B、12cm
C、12cm或15cm
D、15cm

9、如图，∠AOP=∠BOP=15°，PC//OA，PD⊥OA，若PC=4，则PD等于（ ）

[image: image22.jpg]

A、4
B、3
C、2
D、1

10、如图，已知AD=AE，BE=CD，∠1=∠2=110°，∠BAC=80°，则∠CAE的
度数是（ ）

A、20°
B、30°
C、40°
D、50°

11、如图，△ABC中，AB=AC，AD平分∠BAC，DE⊥AB于E，DF⊥AC于F，
则下列五个结论：①AD上任意一点到AB、AC两边的距离相等；②AD上任
意一点到B、C两点的距离相等；③AD⊥BC，且BD=CD；④∠BDE=∠CDF；

[image: image23.jpg]

⑤AE=AF．其中，正确的有（ ）
A、2个
B、3个
C、4个
D、5个

12、如图，在等边△ABC中，AC=9，点O在AC上，且AO=3，点P是AB上一动点，
连接OP，将线段OP绕点O逆时针旋转60°得到线段OD，要使点D恰好在BC上，
则AP的长是（ ）

[image: image24.jpg]

A、4
B、5 C、6
D、8
二、填空题（每小题3分,共12分）
13、若a≠0，则
[image: image6.wmf]a

a

3

3

-

=___________．
14、等腰三角形的底角是15°，腰长为10，则其腰上的高为___________．
15、已知点A（a，2）、B（－3，b），关于X轴对称，求a＋b=___________．
16、如图，D为等边三角形ABC内一点，AD=BD，BP=AB，∠DBP=∠DBC，则∠BPD=___________．

三、解答题 (10小题,共72分)

17、计算（5分）
[image: image7.wmf]3

)

3

2

(

8

2

3

3

´

-

+

-

+

-

 18、解方程（5分）
[image: image8.wmf]1

64

61

)

2

1

(

3

=

-

+

x

[image: image25.jpg]

19、（6分）如图，已知AB=AC，D、E分别为AB、AC上两点，∠B=∠C，求证：BD=CE。

20、（6分）在△ABC中，∠C=90°，DE垂直平分斜边AB，分别交AB、BC于D、E，

[image: image26.wmf]A

O

G

y

x

F

M

H

E

N

若∠CAE=∠B+30°，求∠AEC。

21、（6分）有边长5厘米的正方形和长为8厘米，宽为18厘米的矩形，要作一个面积为这两个图形的面积之和的正方形，求边长应为多少cm？

[image: image27.wmf]A

O

G

y

x

F

M

H

E

N

N

22、（6分）如图，在四边形ABCD中，AB=BC，BF是∠ABC的平分线，AF∥DC，

连接AC、CF，求证：CA是∠DCF的平分线。

23、（8分）如图，已知△ABC的三个顶点分别为A（2，3）、B（3，1）、C（－2，－2）。

[image: image28.wmf]H

（1）请在图中作出△ABC关于直线x=－1的轴对称图形△DEF

（A、B、C的对应点分别是D、E、F），并直接写出D、E、F的坐标。

（2）求四边形ABED的面积。

24、（8分）如图，AD是△ABC的中线，BE交AC于E，交AD于F，且AE=EF，求证：AC=BF。

[image: image29.jpg]Y

A

Y

< o

X

EEEED %

25、（10分）如图，已知在△ABC中，∠BAC为直角，AB=AC，D为AC上一点，CE⊥BD于E．

（1）若BD平分∠ABC，求证CE= EQ \F(1,2)BD；

（2）若D为AC上一动点，∠AED如何变化，若变化，求它的变化范围；若不变，求出它的度数，并说明理由。

[image: image9.wmf]E

D

C

B

A

26、（12分），如图，在平面直角坐标系中，△AOB为等腰直角三角形，A（4，4）

（1）求B点坐标；

[image: image10.wmf]A

O

y

x

B

（2）若C为x轴正半轴上一动点，以AC为直角边作等腰直角△ACD，∠ACD=90°连OD，求∠AOD的度数；

[image: image11.wmf]A

O

D

y

x

B

C

（3）过点A作y轴的垂线交y轴于E，F为x轴负半轴上一点，G在EF的延长线上，以EG为直角边作等腰Rt△EGH，过A作x轴垂线交EH于点M，连FM，等式
[image: image12.wmf]OF

FM

AM

-

=1是否成立？若成立，请证明：若不成立，说明理由.

[image: image13.wmf]A

O

G

y

x

F

M

H

E

2009－2010学年度上学期武汉市部分学校期中联考

八年级数学答案（命题学校：南湖学校）

一、选择题：1、C；2、B；3、D；4、B；5、C；6、D；7、C；8、D；9、C；10、A；11、D；12、C．

二、填空题：13、－1；
14、5；
15、－5；
16、30°．

三、解答题

17、解：原式= EQ \R(3)－3． 18、解：x= EQ \F(1,8)．

19、方法一：先证△ACD≌△ABE(ASA)（3分），∴AD=AE，又∵AC=AB，∴AC－AE=AB－AD（5分）∴CE=BD（6分）． 方法二：连CB．

20、证明：ED垂直平分AB，∴AE=EB，∴∠EAB=∠B（1分），∴∠AEC=∠EAB+∠B=2∠B（2分），∵在△ACE中，∠C=90°，∴∠CAE+∠AEC=90°，∵∠CAE=∠B+30°，∴∠B+30°+2∠B=90°（4分），∴∠B=20°∴∠AEC=2∠B=40°（6分）

21、解：
[image: image14.wmf])

(

169

18

8

5

2

2

cm

=

´

+

（2分），
[image: image15.wmf])

(

13

169

cm

=

（5分），答：边长为13cm。（6分）

22、先证△ABF≌△CBF(SAS)（3分），∴AF=CF，∴∠CAF=∠ACF（4分），∵AF∥CD，∴∠CAF=∠ACD（5分），∴∠ACF=∠ACD，∴CA平分∠ACF（6分）

23、解：（1）图略（2分），D（－4，3）；E(－5，1)；F(0，－2)；（5分）

（2）AD=6，BE=8，S四边形ABCD= EQ \F(1,2)(AD＋BE)·2= AD＋BE=14（8分）

24、解法一：证明：延长AD至点M，使MD=FD，连MC（1分），先证△BDF≌CDM(SAS)（4分）

[image: image30.jpg]

∴MC=BF，∠M=∠BFM，∵EA=EF，∴∠EAF=∠EFA，∵∠AFE=∠BFM，

[image: image31.jpg]

∴∠M=∠MAC（7分），∴AC=MC，∴BF=AC（8分）．

解法二：延长AD至点M，使DM=AD，连BM（1分），

先证△ADC≌△MDB(SAS)（4分），∴∠M=∠MAC，BM=AC，

∵EA=EF，∴∠CAM=AFE，而∠AFE=∠BFM，

∴∠M=∠BFM（7分），∴BM=BF，∴BF=AC（8分）

[image: image32.jpg]

25、（1）延长BA、CE相交于点F，先证△BEC≌△BEF(ASA)（3分），∴CE=FE，∴CE= EQ \F(1,2)CF．∵∠BAC是直角，∴∠BAD=∠CAF=90°，而∠F+∠FBE=∠FCA+∠F=90°，∴∠ACF=∠FBE（4分），又∵AC=AB，∴△BAD≌△CAF(ASA)，∴BD=CF，即CE= EQ \F(1,2)BD（5分）

（2）∠AEB不变为45°（6分）理由如下：

过点A作AH⊥BE垂足为H，作AG⊥CE交CE延长线于G，

先证∠ACF=∠ABD（8分）得△BAH≌△CAG(AAS)，∴AH=AG（9分）

而AH⊥EB，AG⊥EG，∴EA平分∠BEF，∴∠BEA= EQ \F(1,2)∠BEG=45°（10分）

 或：由⑴证得△BAD≌△CAF(ASA)，△BAD的面积=△CAF的面积，∴BD•AH=CF•AG，而BD=CF，∴AH=AG（余下同上）．

26、（1）作AE⊥OB于E，∵A（4，4），∴OE=4………………（1分），

∵△AOB为等腰直角三角形，且AE⊥OB，∴OE=EB=4…………（2分），

∴OB=8，∴B（8，0）………………（3分）

（2）作AE⊥OB于E，DF⊥OB于F，∵△ACD为等腰直角三角形，∴AC=DC，∠ACD=90°

即∠ACF+∠DCF=90°，∵∠FDC+∠DCF=90°，∴∠ACF=∠FDC，又∵∠DFC=∠AEC=90°，

∴△DFC≌△CEA（5分），∴EC=DF，FC=AE，∵A（4，4），∴AE=OE=4，∴FC=OE，即OF+EF=CE+EF，

∴OF=CE，∴OF=DF，∴∠DOF=45°……………………（6分）

∵△AOB为等腰直角三角形，∴∠AOB=45°，∴∠AOD=∠AOB+∠DOF=90°…………（7分）

[image: image33.wmf]A

O

D

y

x

B

C

F

E

[image: image34.wmf]C

D

B

A

2

1

方法二：过C作CK⊥x轴交OA的延长线于K，则△OCK为等腰直角三角形，OC=CK，∠K=45°，又∵△ACD为等腰Rt△，∴∠ACK=90°－∠OCA=∠DCO，AC=DC，∴△ACK≌△DCO(SAS)，∴∠DOC=∠K=45°，∴∠AOD=∠AOB+∠DOC=90°．

（3）成立
[image: image16.wmf]1

=

-

OF

MF

AM

……（8分），理由如下：

在AM上截取AN=OF，连EN．∵A（4，4），

[image: image35.wmf]A

O

G

F

M

H

E

P

∴AE=OE=4，又∵∠EAN=∠EOF=90°，AN=OF，

∴△EAN≌△EOF(SAS) …………（10分）

∴∠OEF=∠AEN，EF=EN，又∵△EGH为等腰直角三角形，

∴∠GEH=45°，即∠OEF+∠OEM=45°，∴∠AEN+∠OEM=45°

又∵∠AEO=90°，∴∠NEM=45°=∠FEM，又∵EM=EM，

∴△NEM≌△FEM(SAS)………………（11分），

∴MN=MF，∴AM－MF=AM－MN=AN，∴AM－MF=OF，

即
[image: image17.wmf]1

=

-

OF

MF

AM

（12分）

[image: image36.wmf]C

D

B

A

2

1

E

 方法二：在x轴的负半轴上截取ON=AM，连EN，MN，

则△EAM≌△EON(SAS)，EN=EM，∠NEO=∠MEA，

 即∠NEF＋∠FEO=∠MEA，而∠MEA＋∠MEO=90°，

 ∴∠NEF＋∠FEO＋∠MEO=90°，而∠FEO＋∠MEO=45°，

 ∴∠NEF=45°=∠MEF，∴△NEF≌△MEF(SAS)，∴NF=MF，

 ∴AM=OF=OF＋NF=OF＋MF，即
[image: image18.wmf]1

=

-

OF

MF

AM

．

注：本题第⑶问的原型：已知正方形AEOP，∠GEH=45°，

[image: image37.wmf]A

O

D

y

x

B

C

K

将∠GEH的顶点E与正方形的顶点E重合，∠GEH的两边分别

交PO、AP的延长线于F、M，求证：AM=MF＋OF．

 （试卷校正上传整理：水果湖二中）

联考十校：水果湖一中，水果湖二中，武汉初级中学，武大附中(含武大外校)，

 华师一初中部，等．
第5题

第7题

第9题

第10题

第11题

第12题

第16题

解法一

解法二

方法一

方法二

_1318784945.unknown

_1318837448.unknown

_1318935738.unknown

_1318935779.unknown

_1318938204.unknown

_1318837469.unknown

_1318837412.unknown

_1318787698.unknown

_1318751283.unknown

_1318769434.unknown

_1318769561.unknown

_1318751259.unknown

