八年级(下)数学单元测试卷

第四章  相似图形(§1—§7)

测试时间60分钟  测试分值100分  学生姓名     
一.选择题(每小题5分,共30分)

1.在比例尺为1:5000的地图上,量得甲,乙两地的距离为25cm,则甲,乙两地的实际距离是(     )

A.1250km     B.125km     C.12.5km     D.1.25km

2.已知
[image: image26.png]


,则
[image: image2.wmf]c

b

a

+

的值为(     )

A.
[image: image3.wmf]5

4

     B.
[image: image4.wmf]4

5

     C.2     D.
[image: image5.wmf]2

1


3.已知⊿ABC的三边长分别为
[image: image6.wmf]2

,
[image: image7.wmf]6

,2,⊿A′B′C′的两边长分别是1和
[image: image8.wmf]3

,如果⊿ABC与⊿A′B′C′相似,那么⊿A′B′C′的第三边长应该是(     )

A.
[image: image9.wmf]2

     B.
[image: image10.wmf]2

2

     C.
[image: image11.wmf]2

6

     D.
[image: image12.wmf]3

3


4.如图,AB是斜靠在墙上的长梯,梯脚B距墙脚1.6m,梯上点D距墙1.4m,BD长0.55m,则梯子的长为(     )

A.3.85m     B.4.00m     C.4.40m     D.4.50m

5.如图,∠ACB=∠ADC=90°,BC=a,AC=b,AB=c,要使⊿ABC∽⊿CAD,只要CD等于(     )

[image: image1.wmf]0

4

3

2

¹

=

=

c

b

a

[image: image20.png]


A.
[image: image13.wmf]c

b

2

     B.
[image: image14.wmf]a

b

2

     C.
[image: image15.wmf]c

ab

     D.
[image: image16.wmf]c

a

2


[image: image21.png]


(第4题图)                       (第5题图)                   (第10题图)

6.一个钢筋三角架三 长分别为20cm,50cm,60cm,现要再做一个与其相似的钢筋三角架,而只有长为30cm和50cm的两根钢筋,要求以其中的一根为一边,从另一根截下两段(允许有余料)作为另两边,则不同的截法有(     )

A.一种     B.两种     C.三种     D.四种

二.填空题(每小题5分,共40分)

7.已知
[image: image17.wmf]4

3

=

y

x

,则
[image: image18.wmf].

_____

=

-

y

y

x


8.已知点C是线段AB的黄金分割点,且AC>BC,则AC∶AB=        .

9.把一矩形纸片对折,如果对折后的矩形与原矩形相似,则原矩形纸片的长与宽之比为      .

10.如图,⊿ABC中,D,E分别是AB,AC上的点(DE[image: image19.png]


BC),当        或        或        时,⊿ADE与⊿ABC相似.

三.解答题(每小题10分,共50分)

11.在方格纸中，每个小格的顶点叫做格点,以格点连线为边的三角形叫做格点三角形.请你在如图所示的4×4的方格纸中,画出两个相似但不全等的格点三角形(要求:所画三角形为钝角三角形,标明字母,并说明理由).

[image: image22.png]


12.小颖测得2m高的标杆在太阳下的影长为1.2m,同时又测得一棵树的影长为3.6m,请你帮助小颖计算出这棵树的高度.

[image: image23.png]c D, s
60 30303020 10 0


13.阳光通过窗口照射到室内,在地面上留下2.7m宽的亮区(如图所示),已知亮区到窗口下的墙脚距离EC=8.7m,窗口高AB=1.8m,求窗口底边离地面的高BC.

14.如图,测量小玻璃管口径的量具ABC,AB的长为10cm,AC被分为60等份.如果小玻璃管口DE正好对着量具上20等份处(DE∥AB),那么小玻璃管口径DE是多大?

[image: image24.png]


15.如图,⊿ABC是等边三角形,点D,E分别在BC,AC上,且BD=CE,AD与BE相交于点F.

[image: image25.png]


(1)试说明⊿ABD≌⊿BCE.

(2)⊿AEF与⊿ABE相似吗?说说你的理由.

(3)BD2=AD·DF吗?请说明理由.


_1142928118.unknown

_1142929265.unknown

_1142930478.unknown

_1142930625.unknown

_1142930654.unknown

_1142930561.unknown

_1142929316.unknown

_1142930412.unknown

_1142929337.unknown

_1142929292.unknown

_1142928156.unknown

_1142928181.unknown

_1142928133.unknown

_1142927920.unknown

_1142927961.unknown

_1142925706.unknown

_1142927878.unknown

_1142925636.unknown

