八年级数学期末试卷

（总分100分 答卷时间120分钟）

	得分
	评卷人

	
	

1、 选择题：本大题共8小题，每小题2分，共16分．在每小题给出
的四个选项中，恰有一项是符合题目要求的，请将正确选项的代号填入

题前括号内．

【 】1．计算[image: image1.wmf]23

()

a

的结果是
A．a5 B．a6 C．a8 D．3 a2
【 】2．若正比例函数的图像经过点（－1，2），则这个图像必经过点
A．(1，2) B．(－1，－2) C．(2，－1) D．(1，－2)
【 】3．下列图形是轴对称图形的是

[image: image90.wmf]B

¢

A． B． C． D．

【 】4．如图，△ACB≌△A’CB’，∠BCB’=30°，则∠ACA’的度数为
[image: image91.wmf]A

¢

A．20°
B．30°

C．35°
D．40°

【 】5．一次函数y=2x－2的图象不经过的象限是
A．第一象限 B．第二象限
 C．第三象限 D．第四象限
【 】6．从实数 [image: image2.wmf]2

-

，[image: image3.wmf]3

1

-

，0，(，4 中，挑选出的两个数都是无理数的为
A．[image: image4.wmf]3

1

-

，0 B．(，4 C．[image: image5.wmf]2

-

，4 D．[image: image6.wmf]2

-

，(
[image: image92.png]NGO R

【 】7．若[image: image7.wmf]0

a

>

且[image: image8.wmf]2

x

a

=

，[image: image9.wmf]3

y

a

=

，则[image: image10.wmf]xy

a

-

的值为

A．－1

 B．1

 C．[image: image11.wmf]2

3

 D．[image: image12.wmf]3

2

【 】8．明明骑自行车去上学时，经过一段先上坡后下坡的路，在这段路上所走的路程s(单位：千米）与时间t(单位：分）之间的函数关系如图所示．放学后如果按原路返回，且往返过程中，上坡速度相同，下坡速度相同，那么他回来时，走这段路所用的时间为

A．12分 B．10分

C．16分 D．14分

	得分
	评卷人

	
	

二、填空题：本大题共10小题，第9～14题，每小题2分，第15～18题，每小题3分，共24分．不需写出解答过程，请把最后结果填在题中横线上．
9．计算：[image: image13.wmf]32

1

2

8

xx

æö

´-

ç÷

èø

＝ ．
10．一次函数[image: image14.wmf](24)5

ykx

=++

中，y随x增大而减小，则k的取值范是 ．
[image: image93.png]

11．分解因式：[image: image15.wmf]22

mnmn

-

＝ ．
12．如图，在Rt△ABC中，∠B=90°,ED是AC的垂直平分线，
交AC于点D,交BC于点E.已知∠BAE=16°,则∠C的度数
为​​​​​​ ．
[image: image94.bmp]13．计算：([image: image16.wmf]1

-

)2009－([image: image17.wmf]p

－[image: image18.wmf]3

)0＋[image: image19.wmf]4

＝ ．
14．当[image: image20.wmf]1

2

st

=+

时，代数式[image: image21.wmf]22

2

sstt

-+

的值为 ．
15．若[image: image22.wmf]2

25(16)0

xy

-++=

，则x+y= ．
16．如图，直线[image: image23.wmf]ykxb

=+

经过点[image: image24.wmf](12)

A

--

，

和点[image: image25.wmf](20)

B

-

，

，直线[image: image26.wmf]2

yx

=

过点A，则不等式[image: image27.wmf]20

xkxb

<+<

的解集为 ．
17．如图，小量角器的零度线在大量角器的零度线上，

且小量角器的中心在大量角器的外缘边上．如果

它们外缘边上的公共点[image: image28.wmf]P

在小量角器上对应的度

数为66°，那么在大量角器上对应的度数为__________[image: image29.wmf]°

（只需写出0°～90°的角度）．

18．已知△ABC中，AB=BC≠AC，作与△ABC只有一条公共边，且与△ABC全等的三角形，这样的三角形一共能作出 个.

三、解答题：本大题共10小题，共60分．解答时应写出文字说明、证明过程或演算步骤．
	得分
	评卷人

	
	

（19~20题，第19题6分，第20题5分，共11分）

19．（1）化简：[image: image30.wmf])

8

(

2

1

)

2

)(

2

(

b

a

b

b

a

b

a

-

-

-

+

． （2）分解因式：[image: image31.wmf]32

2

xxx

．

20．如图，一块三角形模具的阴影部分已破损．

（1）如果不带残留的模具片到店铺加工一块与原来的模具△[image: image32.wmf]ABC

的形状和大小完全相同的模具△[image: image33.wmf]ABC

¢¢¢

，需要从残留的模具片中度量出哪些边、角？请简要说明理由．

（2）作出模具[image: image34.wmf]ABC

¢¢¢

△

的图形（要求：尺规作图，保留作图痕迹，不写作法和证明）．

	得分
	评卷人

	
	

（第21题5分，第22题5分，共10分）

21．已知[image: image35.wmf]2

514

xx

-=

，求[image: image36.wmf](

)

(

)

(

)

2

12111

xxx

---++

的值．

22．如图，直线[image: image37.wmf]1

l

：[image: image38.wmf]1

yx

=+

与直线[image: image39.wmf]2

l

：[image: image40.wmf]ymxn

=+

相交于点[image: image41.wmf])

,

1

(

b

P

．
（1）求[image: image42.wmf]b

的值；

（2）不解关于[image: image43.wmf]y

x

,

的方程组[image: image44.wmf]10

0

xy

mxyn

-+=

ì

í

-+=

î

 请你直接写出它的解．

	得分
	评卷人

	
	

（第23题5分，第24题6分，共11分）

23．如图，在平面直角坐标系[image: image45.wmf]xoy

中，[image: image46.wmf](15)

A

-

，

，[image: image47.wmf](10)

B

-

，

，[image: image48.wmf](43)

C

-

，

．

（1）在图中画出[image: image49.wmf]ABC

△

关于[image: image50.wmf]y

轴的对称图形[image: image51.wmf]111

ABC

△

；

（2）写出点[image: image52.wmf]111

ABC

，

，

的坐标．

24．如图，四边形ABCD的对角线AC与BD相交于O点，∠1=∠2，∠3=∠4．

求证：(1)△ABC≌△ADC；

 (2)BO=DO．

	得分
	评卷人

	
	

（第25题6分，第26题6分，共12分）

25．只利用一把有刻度的直尺，用度量的方法，按下列要求画图：
(1)在图1中用下面的方法画等腰三角形ABC的对称轴．
 ① 量出底边BC的长度，将线段BC二等分，即画出BC的中点D；
 ② 画直线AD，即画出等腰三角形ABC的对称轴．

（2）在图2中画∠AOB的对称轴，并写出画图的方法．

 【画法】

26．已知线段AC与BD相交于点O，连结AB、DC，E为OB的中点，F为OC的

中点，连结EF（如图所示）．

（1）添加条件∠A=∠D，∠OEF=∠OFE，求证：AB=DC．

（2）分别将“∠A=∠D”记为①，“∠OEF=∠OFE”记为②，“AB=DC”记为③，

若添加条件②、③，以①为结论构成另一个命题，则该命题是_________命题

（选择“真”或“假”填入空格，不必证明）．

八年级数学（参考答案）

一、选择题（本题共8小题；每小题2分，共16分）

1．B 2．D 3．A 4．B 5．B 6．D 7．C 8．D

二、填空题(本大题共10小题，第9～14题，每小题2分，第15～18题，每小题3分，共24分．)
9．[image: image53.wmf]5

1

4

x

-

 10．k <－2 11．m n(m－n) 12．37° 13．0 14．[image: image54.wmf]1

4

15．9 16．－2<x<－1 17．48° 18．7

三、解答题(本大题共10小题，共60分．)
19．解：（1）[image: image55.wmf])

8

(

2

1

)

2

)(

2

(

b

a

b

b

a

b

a

-

-

-

+

[image: image56.wmf]2

2

2

4

2

1

4

b

ab

b

a

+

-

-

=

……………………………………………………4分
[image: image57.wmf]ab

a

2

1

2

-

=

…………………………………………………………………6分
（2）[image: image58.wmf]32

2

xxx

=[image: image59.wmf]2

(1)

xxx

-++

 …………………………………………………………3分
=[image: image60.wmf]2

(1)

xx

-+

 …………………………………………………………5分
20．（1）只要度量残留的三角形模具片的∠B，∠C的度数和边BC的长，
因为两角及其夹边对应相等的两个三角形全等．……………………………3分
（2）按尺规作图的要求，正确作出[image: image61.wmf]ABC

¢¢¢

Ð

的图形．……………………………5分
21．解：[image: image62.wmf](

)

(

)

(

)

2

12111

xxx

---++

=[image: image63.wmf]22

221(21)1

xxxxx

--+-+++

……………………………………………2分
=[image: image64.wmf]22

221211

xxxxx

--+---+

 ……………………………………………3分
=[image: image65.wmf]2

51

xx

-+

………………………………………………………………………4分
当[image: image66.wmf]2

514

xx

-=

时，

原式=[image: image67.wmf]2

(5)114115

xx

-+=+=

 ……………………………………………5分
22．解：（1）∵[image: image68.wmf])

,

1

(

b

在直线[image: image69.wmf]1

+

=

x

y

上，

 ∴当[image: image70.wmf]1

=

x

时，[image: image71.wmf]2

1

1

=

+

=

b

．……………………………………………3分
 （2）解是[image: image72.wmf]î

í

ì

=

=

.

2

,

1

y

x

…………………………………………………………………5分
23．（1）画图正确； ………………………………………………………………………2分
（2）[image: image73.wmf]111

(4,3)

ABC

(1,5)

，

(1,0)

，

………………………………………………5分
24．证明:(1)在△ABC和△ADC中

[image: image74.wmf]12

34

ACAC

Ð=Ð

ì

ï

=

í

ï

Ð=Ð

î

 ∴△ABC≌△ADC．………………………………………………………3分
 （2）∵△ABC≌△ADC
 ∴AB=AD……………………………………………………………………4分
又∵∠1=∠2

∴BO=DO …………………………………………………………………6分
25．(1)画图正确……………… …………………………………………………………2分
(2) ①利用有刻度的直尺,在∠AOB的边OA、OB上分别截取OC、OD,使OC=OD；
 ②连接CD,量出CD的长,画出线段CD的中点E；
 ③画直线OE,直线OE即为∠AOB的对称轴.………………………………6分
（作图正确2分，作法正确2分）
26．（1）∵∠OEF=∠OFE
∴OE=OF …………………………………………………………………………1分
∵E为OB的中点，F为OC的中点，

∴OB=OC……………………………………………………………………………2分
又∵∠A=∠D，∠AOB=∠DOC，

△AOB≌△DOC ………………………………………………………………4分
∴AB=DC…………………………………………………………………………5分
（2）假 ………………………………………………………………………………6分
27．（1）B(2，2)； ………………………………………………………………………2分
（2）∵等腰三角形OBD是轴对称图形，对称轴是l,

∴点O与点C关于直线l对称，

∴直线AC与直线l的交点即为所求的点P. ……………………………………3分
把x=2代入[image: image75.wmf]1

2

2

yx

=-+

，得y=1,

∴点P的坐标为(2，1)……………………………………………………………4分
（3）设满足条件的点Q的坐标为（m，[image: image76.wmf]1

2

2

m

-+

），由题意，得

[image: image77.wmf]1

2

2

mm

-+=

 或 [image: image78.wmf]1

2

2

mm

-+=-

……………………………………………6分
解得[image: image79.wmf]4

3

m

=

 或[image: image80.wmf]4

m

=-

…………………………………………………………7分
∴点Q的坐标为（[image: image81.wmf]4

3

，[image: image82.wmf]4

3

）或（[image: image83.wmf]4

-

，[image: image84.wmf]4

）……………………………………8分

(漏解一个扣2分)

28．（1）1；…………………………………………………………………………………1分
（2）易得y乙=50x－25…………………………………………………………………2分
当x=5时，y=225，即得点C（5，225）．

由题意可知点B（2，60），……………………………………………………3分
设BD所在直线的解析式为y=kx+b，

∴[image: image85.wmf]5225,

260.

kb

kb

+=

ì

í

+=

î

解得[image: image86.wmf]55,

50.

k

b

=

ì

í

=-

î

∴BD所在直线的解析式为y=55x－50．………………………………………5分
当y=300时，x=[image: image87.wmf]70

11

．

答：甲家庭到达风景区共花了[image: image88.wmf]70

11

 h．……………………………………………6分
（3）符合约定． …………………………………………………………7分
由图象可知：甲、乙两家庭第一次相遇后在B和D相距最远．
在点B处有y乙－y= －5x+25=－5×2+25=15≤15；
在点D有y—y乙=5x－25=[image: image89.wmf]75

11

≤15．……………………………………………8分
C

A

B

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第4题）

（第8题）

s/千米

t/分

3

2

1

O

6

10

A

D

C

E

B

（第12题）

（第16题）

O

x

B

A

y

（第17题）

B

C

A

（第20题）

O

1

x

y

P

b

l1

l2

（第22题）

x

y

A

B

C

O

5

2

4

6

-5

-2

(第23题)

1

2

3

4

A

B

C

D

O

（第24题）

A

O

B

图2

A

B

C

图1

O

D

C

A

B

E

F

（第26题）

_1234567890.unknown

_1234567891.unknown

