[image: image1.wmf]x

-

3

[image: image55.png]

 全国免费客户服务电话：400-715-6688

地址：西安经济技术开发区凤城一路8号御道华城A座10层

2008年秋九年级数学期末测试试卷（2）

一．相信你的选择！（（3*10=30）（将正确答案的序号填在下面表格里）
1.二次根式
[image: image65.emf]�

2

�

1

�

E

�

D

�

C

�

B

�

A

有意义的条件是()

[image: image56.png]

A.x>-3 B.
[image: image2.wmf]3

³

x

 C.x<3 D.
[image: image3.wmf]3

£

x

2.下列根式中与
[image: image4.wmf]2

是同类二次根式的是()

A.
[image: image5.wmf]12

 B.
[image: image6.wmf]6

 C.
[image: image7.wmf]14

 D.
[image: image8.wmf]8

3.如图，用放大镜将图形放大，应该属于（ ）

A.相似变换 B.平移变换　　C.对称变换 D.旋转变换

4.－元二次方程2x2–7=–3x化成一般形式后，a,b,c的值分别是（ ）
A.2,–7,–3 B.2,–7,3 C.2,3,–7 D.2,3,7
5.一元二次方程
[image: image9.wmf]0

1

2

=

+

x

的根的情况为（　 ）

A.有两个相等的实数根

 B.有两个不相等的实数根

[image: image57.png]

C.只有一个实数根

 D.没有实数根

6.如图,在菱形ABCD中，P、Q分别是AD、AC的中点，如果

PQ=3，那么菱形ABCD的周长是（ ）

A．6 B．18 C．24 D．30

7.一个三角形的两边长为3和6，第三边的边长是
[image: image10.wmf](2)(4)0

xx

--=

的根，则这个三角形的周长是（　　 ）

A.11

B.11或13

C.11和13 D.13

8.某饲料厂今年三月份生产饲料600吨，五月份生产饲料840吨，若四、五月份两个月平均每月生产增长为，则有()

[image: image58.png]

A.
[image: image11.wmf]840

)

2

1

(

600

=

+

x

 B.
[image: image12.wmf]840

)

1

(

600

2

=

+

x

 C.
[image: image13.wmf]840

)

1

(

600

2

=

+

x

 D.
[image: image14.wmf]840

)

1

(

600

2

=

-

x

9.如图3，为了测量油桶内油面的高度，将一根细木棒自油桶小孔，
插入桶内测得木棒插入部分AB的长为100cm，木棒上沾油部分DB的长
为60cm，桶高A C为80cm，那么 桶内油面CE的高度是（ ）cm。
[image: image59.jpg]

A.60 B.32 C.50 D.48

10.如图，小“鱼”与大“鱼”是位似图形，

已知小“鱼”上一个“顶点”的坐标为
[image: image15.wmf]()

ab

，

，

那么大“鱼”上对应“顶点”的坐标为（　　）

A．
[image: image16.wmf](2)

ab

--

，

 B．
[image: image17.wmf](2)

ab

--

，

C．
[image: image18.wmf](22)

ab

--

，

D．
[image: image19.wmf](22)

ba

--

，

二、试试你的身手！（3*10=30）

11.计算:(2 eq \r(2)－3)(3＋2\r(2))＝____ ____12.方程
[image: image20.wmf](

)

4

1

2

=

-

x

的解为
13.已知：
[image: image21.wmf]7

4

=

-

b

b

a

，则
[image: image22.wmf]=

b

a

15.已知一元二次方程
[image: image23.wmf]0

1

3

2

2

=

-

-

x

x

的两根为
[image: image24.wmf]1

x

,
[image: image25.wmf]2

x

，则
[image: image26.wmf]=

+

2

1

x

x

16.已知
[image: image27.wmf]1

x

=-

是关于
[image: image28.wmf]x

的方程
[image: image29.wmf]22

20

xaxa

+-=

的一个根，则
[image: image30.wmf]a

=

17.在同一时刻物高与影长成比例，小莉量得实验楼的影长为 6 米，同一时刻他量得身高 1.6米的同学的影长为 0.6 米，则综合楼高为
18.我们知道：在一幅比例尺为1：36000000的中国地图册上，量得北京到上海的铁路线长约为4cm，则北京到上海的实际距离约为_______km.
19.如图，在△ABC中，
[image: image31.wmf]2

1

=

DB

AD

，DE∥BC，若△ABC的面积为9，则△ADE的面积是________

[image: image60.emf][image: image61.jpg]

20.如图，沿AC方向开山修路，为了预算的需要，设计人员打算测量CE之间的距离，设计图如图所示，△ABF∽△EBD，量得BD=500m，FB=100m，AB=80m，BC=80m，则CE的长为 。

18. 将4个数
[image: image32.wmf]abcd

，

，

，

排成2行、2列，两边各加一条竖直线记成
[image: image33.wmf]ab

cd

，定义
[image: image34.wmf]ab

cd

 EMBED Equation.DSMT4 [image: image35.wmf]adbc

=-

，上述记号就叫做2阶行列式．若
[image: image36.wmf]11

11

xx

xx

+-

-+

 EMBED Equation.DSMT4 [image: image37.wmf]6

=

，则
[image: image38.wmf]x

=

三、你来算一算。千万别出错哟（4*5=10,共20分）

21.计算: (1) eq \r(10)－\r(40)－\r(90) （2）
[image: image39.wmf]2

27

6

14

´

¸

22.解方程:（1）
[image: image40.wmf]0

9

1

2

=

-

+

）

（

x

 （2）2x2―3x―5=0

四、解答题（共40分）．解答题必须写出必要的文字说明、证明过程或推演步骤．

23.已知：关于
[image: image41.wmf]x

的一元二次方程
[image: image42.wmf](

)

0

4

2

2

2

=

+

-

+

m

x

m

x

有个相等的实数根，求
[image: image43.wmf]m

的值，并求出方程的解。（7分）

24.将进货单价为40元的商品按50元出售时，能卖500个．已知该商品每涨价1元，其销售量就要减少10个，为了赚8000元利润，应涨价多少元？（7分）

[image: image62.png]

25.如图，△ABC与△ADE中，∠C=∠E,∠1=∠2.证明：△ABC∽△ADE（8分）

[image: image63.png]

27.如图，梯形ABCD中，AB∥CD，且AB=2CD，E，F分别是AB，BC�的中点，EF与BD相交于点M．（1）求证：△EDM∽△FBM；（5分）
（2）若DB=9，求BM．（5分）

28.在Rt△ABC中，∠C＝90º，
[image: image44.wmf]a

、
[image: image45.wmf]b

、
[image: image46.wmf]c

分别为∠A、∠B、∠C的对边，tanA、tanB是关于
[image: image47.wmf]x

的一元二次方程
[image: image48.wmf]0

26

37

12

2

2

=

+

-

+

-

k

k

kx

x

的两个实数根。①求
[image: image49.wmf]k

的值。②若
[image: image50.wmf]c

＝10且
[image: image51.wmf]a

＞
[image: image52.wmf]b

,求
[image: image53.wmf]a

、
[image: image54.wmf]b

的长。

29.已知：如图，在Rt△ABC中，∠C=900，有一内接正方形DEFC，连接AF交DE于G，若AC=15，BC=10，（1）求正方形DEFC的边长；（2）求EG的长。
[image: image64.wmf]E

D

C

B

A

�

� EMBED PBrush ���

_1256708223.unknown

_1256708388.unknown

_1256708543.unknown

_1256758075.unknown

_1286961746.unknown

_1286987343.unknown

_1286787400.unknown

_1256709337.unknown

_1256758030.unknown

_1256709236.unknown

_1256708470.unknown

_1256708505.unknown

_1256708397.unknown

_1256708360.unknown

_1256708372.unknown

_1256708323.unknown

_1244011718.unknown

_1244011778.unknown

_1244029392.unknown

_1256227839.unknown

_1256227924.unknown

_1256227990.unknown

_1254499510.unknown

_1255066212

_1244029378.unknown

_1244029382.unknown

_1244029372.unknown

_1244011760.unknown

_1244011768.unknown

_1244011748.unknown

_1234567941.unknown

_1234567945.unknown

_1243625467.unknown

_1243625617.unknown

_1243625415.unknown

_1234567946.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1127666919.unknown

_1214547493.unknown

_1234567940.unknown

_1127666942.unknown

_1127667004.unknown

_1127667018.unknown

_1118768963.unknown

_1127666896.unknown

_1127666910.unknown

_1118768968.unknown

_1034670404.unknown

