2013~2014学年第一学期考试
八年级数学试卷

	题号
	一
	二
	三
	四
	五
	六
	总分

	[image: image21.png]

[image: image22.png]@

得分
	
	
	
	
	
	
	

一、选择题（每题3分，共30分）

1、在△ABC和△DEF中，AB=DE, ∠B=∠E,如果补充一个条件后不一定能使△ABC≌△DEF，则补充的条件是（ ）

A、BC=EF B、∠A=∠D C、AC=DF D、∠C=∠F

2、下列命题中正确个数为（ ）

①全等三角形对应边相等；

②三个角对应相等的两个三角形全等；

③三边对应相等的两个三角形全等；

④有两边对应相等的两个三角形全等.
 A．4个 B、3个 C、2个 D、1个

3、已知△ABC≌△DEF，∠A=80°，∠E=40°，则∠F等于 （ ）
A、 80° B、40° C、 120° D、 60°

4、已知等腰三角形其中一个内角为70°，那么这个等腰三角形的顶角度数为（ ）

 A、70° B、70°或55° C、40°或55° D、70°或40°

[image: image23.png]

5、如右图，图中显示的是从镜子中看到背后墙上的电子钟读数，由此你可以推断这时的实际时间是（ ）

A、10:05 B、20:01 C、20:10 D、10:02

6、等腰三角形底边上的高为腰的一半，则它的顶角为（ ）

A、120° B、90° C、100° D、60°

7、点P（1，-2）关于x轴的对称点是P1，P1关于y轴的对称点坐标是P2，则P2的坐标为（ ）

A、（1，-2） B、(-1，2) C、(-1，-2) D、（-2，-1）
8、已知
[image: image1.wmf](

)

2

21

xy

-++

=0，求yx的值（ ）
A、-1 B、-2 C、1 D、2
9、如图，DE是△ABC中AC边上的垂直平分线，如果BC=8cm，AB=10cm，则△EBC的周长为（ ）
A、16 cm B、18cm C、26cm D、28cm
10、如图，在△ABC中，AB=AC，AD是BC边上的高，点E、F是AD的三等分点，若△ABC的面积为12
[image: image2.wmf]2

cm

，则图中阴影部分的面积为（ ）
[image: image24.wmf][image: image25.emf]�

F

�

E

�

D

�

C

�

B

�

A

[image: image26.emf]�

E

�

D

�

C

�

B

�

A

[image: image27.png]@

A、2cm ² B、4cm² C、6cm² D、8cm²
[image: image28.png]

[image: image29.png]

[image: image30.png]

二、填空题（每题4分，共20分）

11、等腰三角形的对称轴有 条.

12、（-0.7）²的平方根是 .
13、若
[image: image3.wmf]2

)

(

1

1

y

x

x

x

+

=

-

+

-

，则x-y= .
14、如图，在△ABC中，∠C=90°AD平分∠BAC，BC=10cm，BD=6cm，则点D到AB的距离为＿＿ .
15、如图，△ABE≌△ACD，∠ADB=105°，∠B=60°则∠BAE= .
三、作图题（6分）

16、如图，A、B两村在一条小河的同一侧，要在河边建一水厂向两村供水．
（1）若要使自来水厂到两村的距离相等，厂址P应选在哪个位置？

（2）若要使自来水厂到两村的输水管用料最省，厂址Q应选在哪个位置？
请将上述两种情况下的自来水厂厂址标出，并保留作图痕迹．
[image: image4.png]

四、求下列x的值（8分）
17、 27x³=-343 18、 (3x-1)²=(-3)²

五、解答题（5分）

19、已知5+
[image: image5.wmf]11

的小数部分为a，5－
[image: image6.wmf]11

的小数部分为b，求 (a+b)2012的值。
六、证明题（共32分）

20、（6分）已知：如图 AE=AC， AD=AB，∠EAC=∠DAB.

求证：△EAD≌△CAB．

21、(7分)已知：如图，在△ABC中，AB=AC，∠BAC=120o，AC的垂直平分线EF交AC于点E，交BC于点F。
求证：BF=2CF。

22、（8分）已知：E是∠AOB的平分线上一点，EC⊥OA ，ED⊥OB ，垂足分别为C、D．求证：（1）∠ECD=∠EDC ；（2）OE是CD的垂直平分线。
23、（10分）（1）如图(1)点P是等腰三角形ABC底边BC上的一动点，过点P作BC的垂线，交AB于点Q，交CA的延长线于点R。请观察AR与AQ，它们相等吗？并证明你的猜想。

（2）如图(2)如果点P沿着底边BC所在的直线，按由C向B的方向运动到CB的延长线上时，(1)中所得的结论还成立吗？请你在图 (2)中完成图形，并给予证明。
2013~2014学年第一学期八年级考试答案

一、选择题(每题3分，共30分)

C C D D B A B C B C

二、填空题（每题3分，共15分）

11、1或3 12、±0.7 13、2 14、4cm 15、45°

三、作图题（共6分）

16、（1）如图点P即为满足要求的点…………………3分

（2）如图点Q即为满足要求的点…………………3分

[image: image7.png]

四、求下列x的值（8分）

17、解：x³=
[image: image8.wmf]343

27

-

………………………………2分

 x=
[image: image9.wmf]7

3

-

…………………………………2分

18、解：3x-1=±3…………………………………2分

①3x-1=3

x=
[image: image10.wmf]4

3

……………………………………1分

②3x-1=-2

 x=
[image: image11.wmf]1

3

-

……………………………………1分

五、解答题（7分）
19、依题意，得，

a=5+
[image: image12.wmf]11

-8=
[image: image13.wmf]11

-3……………2分

b=5-
[image: image14.wmf]11

-1=4-
[image: image15.wmf]11

……………2分

∴a+b=
[image: image16.wmf]11

-3+4-
[image: image17.wmf]11

=1…………2分

∴
[image: image18.wmf]2012

a+b

（

）

=
[image: image19.wmf]2012

1

=1…………………1分

六、证明题（共34分）
20、（6分）证明：∵∠EAC=∠DAB

 ∴∠EAC+∠DAC=∠DAB+∠DAC

 即∠EAD=∠BAC………………2分

在△EAD和△CAB中，

[image: image20.wmf]AEAC

EADCAB

ADAB

=

ì

ï

Ð=Ð

í

ï

=

î

……………3分

∴△EAD=△CAB(SAS)…………1分

21、（7分）解：连接AF

∵∠BAC=120°AB=AC

∴∠B=∠C=30°………………1分

FE是AC的垂直平分线

∴AF=CF

∴∠FAC=30°…………………2分

∴∠BAF=∠BAC-∠CAF
=120°-30°
=90°……………………1分

又∵∠B=30°

∴AB=2AF…………………………2分

∴AB=2CF…………………………1分

22、（9分）证明：（1）∵OE平分∠AOB EC⊥OA ED⊥OB

∴DE=CE………………………2分

∴∠EDC=∠ECD………………1分

（2）∵∠EDC=∠ECD

∴△EDC是等腰三角形

∵∠DOE=∠CDE………………………………1分

∴∠DEO=∠CEO………………………………1分

∴OE是∠DEC的角平分线…………………2分

即DE是CD的垂直平分线…………………2分

23、（12分）解：（1）AR=AQ…………………………………………1分

∵△ABC是等腰三角形

∴∠B=∠C……………………………………1分

∵RP⊥BC

∴∠C+∠R=90°

∠B=∠PQB=90°………………………………1分

∴∠PQB=∠R……………………………………1分

又∠PQB=∠AQR

∴∠R=∠AQR……………………………………1分

∴AQ=AR…………………………………………1分

（2）成立，依旧有AR=AQ………………………1分

补充的图如图所示………………1分

∵△ABC为等腰三角形

∴∠C=∠ABC………………1分

∵PQ⊥PC

∴∠C+∠R=90°

∠Q+∠PBQ=90°…………1分

∵PBQ=∠ABC

∴∠R=∠Q…………………1分

∴AR=AQ……………………1分

……………………………装………………………订………………………线………………………

班级 姓名 座位号

E

D

A

B

C

A

B

C

D

第10题图

第15题图

第14题图

第9题图

•B

•A

A

 C

B

E

D

� EMBED PBrush * MERGEFORMAT ���

……………………………装………………………订…………………………线………………………

D	

E	

C	

B	

A	

O	

� EMBED PBrush * MERGEFORMAT ���

P

Q

A

B

A

 C

B

E

D

� EMBED PBrush * MERGEFORMAT ���

D	

E	

C	

B	

A	

O	

R

A

P

Q

C

B

_1412967018.unknown

_1412967445.unknown

_1412967655.unknown

_1412968062.unknown

_1412968208

_1412967631.unknown

_1412967256.unknown

_1412967372.unknown

_1412967020.unknown

_1377692197.unknown

_1412631715

_1412663783

_1407066675.unknown

_1377691473.unknown

_1377691476.unknown

_1349091167.unknown

