

 明师教育-中小学课外辅导卓著机构 www.mingshiedu.com
[bookmark: _GoBack]八年级(下)数学单元检测题
（第十六章 分式）
一、选择题（每小题3分，共30分）
1．下列式子是分式的是（ ）

	A． B． 	C． D．
2．下列各式计算正确的是（ ）

	A． B． C． D．
3．下列各分式中，最简分式是（ ）

	A． B． C． D．

4．化简的结果是（ ）

A. B. C. D.

5．若把分式中的x和y都扩大2倍，那么分式的值（ ）
	A．扩大2倍 B．不变 C．缩小2倍 D．缩小4倍

6．若分式方程有增根，则a的值是（ ）
A．1 B．0 C．—1 D．—2

7．已知，则的值是（ ）

A． B. C.1 D.
8．一艘轮船在静水中的最大航速为30千米/时，它沿江以最大航速顺流航行100千米所用时间，与以最大航速逆流航行60千米所用时间相等，江水的流速为多少？设江水的流速为x千米/时，则可列方程（ ）

A． B．

C． D．
9．某学校学生进行急行军训练，预计行60千米的路程在下午5时到达，后来由于把速度加快20% ，结果于下午4时到达，求原计划行军的速度。设原计划行军的速度为xkm/h，，则可列方程（ ）

A． B.

 C. D.

10.已知 ，则直线一定经过（ ）
A.第一、二象限 B.第二、三象限 C.第三、四象限 D.第一、四象限
二、填空题（每小题3分，共18分）

11．计算= ．
12．用科学记数法表示—0.000 000 0314= ．

13．计算　　　　　　　　　．

14．方程的解是　　　　　　　　　．

15．瑞士中学教师巴尔末成功地从光谱数据中得到巴尔末公式，从而打开了光谱奥秘的大门。请你尝试用含你n的式子表示巴尔末公式　　 　　．

16．如果记 =f(x)，并且f(1)表示当x=1时y的值，即f(1)=；f()表示当x=时y的值，即f()=；……那么f(1)+f(2)+f()+f(3)+f()+…+f(n)+f()= （结果用含n的代数式表示）．
三、解答题（共52分）
17．（10分）计算：

（1） ； （2）．

18．（10分）解方程求：

（1） ； （2）．

19．（7分）有一道题：

“先化简，再求值： 其中，x=—3”．
小玲做题时把“x=—3”错抄成了“x=3”，但她的计算结果也是正确的，请你解释这是怎么回事？

20．（8分）今年我市遇到百年一遇的大旱，全市人民齐心协力积极抗旱。某校师生也活动起来捐款打井抗旱，已知第一天捐款4800元，第二天捐款6000元，第二天捐款人数比第一天捐款人数多50人，且两天人均捐款数相等，那么两天共参加捐款的人数是多少？

21．（8分）一辆汽车开往距离出发地180千米的目的地，出发后第一小时内按原计划的速度匀速行驶，一小时后以原来的1.5倍匀速行驶，并比原计划提前40分钟到达目的地.求前一小时的行驶速度．

22．（9分）某市从今年1月1日起调整居民用天燃气价格，每立方米天燃气价格上涨25%．小颖家去年12月份的燃气费是96元．今年小颖家将天燃气热水器换成了太阳能热水器，5月份的用气量比去年12月份少10m³，5月份的燃气费是90元．求该市今年居民用气的价格．

参考答案
1、 选择题
BCABC DDADB
二、填空题

11、 12、 13、 14、30 15、

16、
三、解答题

17、（1）；（2）．

18、（1）为增根，此题无解；（2）．

19、解：原式计算的结果等于， …………………………………6分
所以不论x的值是+3还是—3结果都为13 …………………………7分
20、解：设第一天参加捐款的人数为x人，第二天参加捐款的人数为（x+6）人， …………………………………………1分

则根据题意可得：， …………………………………4分

 解得：， ……………………………………………………6分

经检验，是所列方程的根，所以第一天参加捐款的有20人，第二天有26人，两天合计46人． …………………………………………………8分
21、解：设前一小时的速度为xkm/小时，则一小时后的速度为1.5xkm/小时，

由题意得：，

解这个方程为，经检验，x=182是所列方程的根，即前前一小时的速度为182．
22、解：设该市去年居民用气的价格为x元/ m³，则今年的价格为(1+25%)x元/ m³． ………………………………………………1分

根据题意，得 ． ………………………4分
解这个方程，得x＝2.4． ……………………………………7分
经检验，x＝2.4是所列方程的根． 2.4×(1+25%)＝3 (元)．
所以，该市今年居民用气的价格为3元/ m³． ………………9分

 明师教育-中小学课外辅导卓著机构 www.mingshiedu.com
image3.wmf
2

x

image47.wmf
1

n

oleObject48.bin

image48.wmf
)

2

(

2

16

3

2

2

b

a

a

bc

a

b

-

×

¸

oleObject49.bin

image49.wmf
9

3

2

3

4

9

6

2

2

2

-

×

+

-

¸

-

+

-

a

a

b

a

b

a

a

oleObject50.bin

image50.wmf
x

oleObject51.bin

image51.wmf
1

1

4

1

1

2

=

-

-

-

+

x

x

x

oleObject52.bin

oleObject2.bin

image52.wmf
0(,0)

1

mn

mnmn

xx

-=¹¹

+

oleObject53.bin

image53.wmf
22

241

()

244

xx

xxx

-

+¸

+--

oleObject54.bin

image54.wmf
46

ab

oleObject55.bin

image55.wmf
8

3.1410

-

-´

oleObject56.bin

image56.wmf
1

2

a

+

oleObject57.bin

image4.wmf
x

2

image57.wmf
2

2

(2)

(2)4

n

n

+

+-

oleObject58.bin

image58.wmf
1

2

n

-

oleObject59.bin

image59.wmf
2

3

4

a

c

-

oleObject60.bin

image60.wmf
2

3(2)

a

b

-

-

oleObject61.bin

image61.wmf
1

x

=

oleObject62.bin

oleObject3.bin

image62.wmf
m

x

nm

=

-

oleObject63.bin

image63.wmf
2

4

x

+

oleObject64.bin

image64.wmf
48006000

5

xx

=

+

oleObject65.bin

image65.wmf
20

x

=

oleObject66.bin

image66.wmf
20

x

=

oleObject67.bin

image5.wmf
p

x

image67.wmf
1801802

(1)

1.53

x

xx

-

--=

oleObject68.bin

image68.wmf
182

x

=

oleObject69.bin

image69.wmf
10

%)

25

1

(

90

96

=

+

-

x

x

oleObject4.bin

image6.wmf
2

y

x

+

oleObject5.bin

image7.wmf
1

1

-

-

=

b

a

b

a

oleObject6.bin

image8.wmf
ab

b

a

b

2

=

oleObject7.bin

image9.wmf
(

)

0

,

¹

=

a

ma

na

m

n

oleObject8.bin

image10.wmf
a

m

a

n

m

n

+

+

=

oleObject9.bin

image11.wmf
(

)

(

)

y

x

y

x

+

-

7

3

oleObject10.bin

image12.wmf
n

m

n

m

+

-

2

2

oleObject11.bin

image13.wmf
2

2

2

2

ab

b

a

b

a

+

-

oleObject12.bin

image14.wmf
2

2

2

2

2

y

xy

x

y

x

+

-

-

oleObject13.bin

image15.wmf
2

2

9

3

m

m

m

-

-

oleObject14.bin

image16.wmf
3

+

m

m

oleObject15.bin

image17.wmf
3

+

-

m

m

oleObject16.bin

image18.wmf
3

-

m

m

oleObject17.bin

image19.wmf
m

m

-

3

oleObject18.bin

image20.wmf
xy

y

x

+

oleObject19.bin

image21.wmf
x

a

x

a

x

+

-

=

+

-

3

2

1

oleObject20.bin

image22.wmf
4

3

2

c

b

a

=

=

oleObject21.bin

image23.wmf
c

b

a

+

oleObject22.bin

image24.wmf
5

4

oleObject23.bin

image25.wmf
4

7

oleObject24.bin

image26.wmf
4

5

oleObject25.bin

image27.wmf
x

x

-

=

+

30

60

30

100

oleObject26.bin

image28.wmf
30

60

30

100

-

=

+

x

x

oleObject27.bin

image29.wmf
x

x

+

=

-

30

60

30

100

oleObject28.bin

image30.wmf
30

60

30

100

+

=

-

x

x

oleObject29.bin

image31.wmf
1

%

20

60

60

+

+

=

x

x

oleObject30.bin

image32.wmf
1

%

20

60

60

-

+

=

x

x

oleObject31.bin

image33.wmf
1

%

20

1

60

60

+

+

=

）

（

x

x

oleObject32.bin

image34.wmf
1

%

20

1

60

60

-

+

=

）

（

x

x

oleObject33.bin

image35.wmf
k

b

a

c

c

a

b

c

b

a

=

+

=

+

=

+

oleObject34.bin

image36.wmf
2

ykxk

=+

oleObject35.bin

image37.wmf
2323

()

abab

--

¸

oleObject36.bin

image38.wmf
2

21

42

a

aa

-=

--

oleObject37.bin

image39.wmf
34

70

xx

=

-

oleObject38.bin

image40.wmf
9162536

,,,,

5122132

LL

oleObject39.bin

image41.wmf
2

2

1

x

y

x

=

+

oleObject40.bin

image42.wmf
2

2

11

2

11

=

+

oleObject41.bin

oleObject1.bin

image43.wmf
1

2

oleObject42.bin

oleObject43.bin

oleObject44.bin

image44.wmf
2

2

1

()

1

2

1

5

1()

2

=

+

oleObject45.bin

image45.wmf
1

2

oleObject46.bin

image46.wmf
1

3

oleObject47.bin

image1.jpeg
BAVBTESR ek cuss

image2.jpeg
BRUBTELE Sonx cews

