[image: image1.wmf]2

2

,

2

,

,

3

,

1

y

x

x

ab

b

a

c

b

a

-

-

p

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

八年级下学期期末考试数学试卷

一、选择题（每小题3分，共36分）

1．在式子[image: image60.jpg]!

- >
1234 568M/8

中，分式的个数为（ ）

A．2个 B．3个 C．4个 D．5个

2．下列运算正确的是（ ）

A．[image: image2.wmf]y

x

y

y

x

y

-

-

=

-

-

 B．[image: image3.wmf]3

2

3

2

=

+

+

y

x

y

x

 C．[image: image4.wmf]y

x

y

x

y

x

+

=

+

+

2

2

 D．[image: image5.wmf]y

x

y

x

x

y

-

=

-

+

1

2

2

3．若A（[image: image6.wmf]a

，b）、B（[image: image7.wmf]a

－1，c）是函数[image: image8.wmf]x

y

1

-

=

的图象上的两点，且[image: image9.wmf]a

＜0，则b与c的大小关系为（ ）

A．b＜c B．b＞c C．b=c D．无法判断

4．如图，已知点A是函数y=x与y=[image: image10.wmf]x

4

的图象在第一象限内的交点，点B在x轴负半轴上，且OA=OB，则△AOB的面积为（ ）

A．2 B．[image: image11.wmf]2

 C．2[image: image12.wmf]2

 D．4

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

第4题图 第5题图 第8题图 第10题图
5．如图，在三角形纸片ABC中，AC=6，∠A=30º，∠C=90º，将∠A沿DE折叠，使点A与点B重合，则折痕DE的长为（ ）

A．1 B．[image: image13.wmf]2

 C．[image: image14.wmf]3

 D．2

6．△ABC的三边长分别为[image: image15.wmf]a

、b、c，下列条件：①∠A=∠B－∠C；②∠A：∠B：∠C=3：4：5；③[image: image16.wmf])

)(

(

2

c

b

c

b

a

-

+

=

；④[image: image17.wmf]13

:

12

:

5

:

:

=

c

b

a

，其中能判断△ABC是直角三角形的个数有（ ）

A．1个 B．2个 C．3个 D．4个

7．一个四边形，对于下列条件：①一组对边平行，一组对角相等；②一组对边平行，一条对角线被另一条对角线平分；③一组对边相等，一条对角线被另一条对角线平分；④两组对角的平分线分别平行，不能判定为平行四边形的是（ ）

A．① B．② C．③ D．④

8．如图，已知E是菱形ABCD的边BC上一点，且∠DAE=∠B=80º，那么∠CDE的度数为（ ）

A．20º B．25º C．30º D．35º

9．某班抽取6名同学进行体育达标测试，成绩如下：80，90，75，80，75，80. 下列关于对这组数据的描述错误的是（ ）

A．众数是80 B．平均数是80 C．中位数是75 D．极差是15

10．某居民小区本月1日至6日每天的用水量如图所示，那么这6天的平均用水量是（ ）

A．33吨 B．32吨 C．31吨 D．30吨

11．如图，直线y=kx（k＞0）与双曲线y=[image: image18.wmf]x

1

交于A、B两点，BC⊥x轴于C，连接AC交y轴于D，下列结论：①A、B关于原点对称；②△ABC的面积为定值；③D是AC的中点；④S△AOD=[image: image19.wmf]2

1

. 其中正确结论的个数为（ ）

A．1个 B．2个 C．3个 D．4个

[image: image56.jpg]

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

第11题图 第12题图 第16题图 第18题图
12．如图，在梯形ABCD中，∠ABC=90º，AE∥CD交BC于E，O是AC的中点，AB=[image: image20.wmf]3

，AD=2，BC=3，下列结论：①∠CAE=30º；②AC=2AB；③S△ADC=2S△ABE；④BO⊥CD，其中正确的是（ ）

A．①②③ B．②③④ C．①③④ D．①②③④

二、填空题（每小题3分，共18分）

13． 已知一组数据10，10，x，8的众数与它的平均数相等，则这组数的中位数是 ．

14．观察式子：[image: image21.wmf]a

b

3

，－[image: image22.wmf]2

5

a

b

，[image: image23.wmf]3

7

a

b

，－[image: image24.wmf]4

9

a

b

，……，根据你发现的规律知，第8个式子为 ．

15．已知梯形的中位线长10cm，它被一条对角线分成两段，这两段的差为4cm，则梯形的两底长分别为 ．

16直线y=－x+b与双曲线y=－[image: image25.wmf]x

1

（x＜0）交于点A，与x轴交于点B，则OA2－OB2= ．
17. 请选择一组[image: image26.wmf],

ab

的值，写出一个关于[image: image27.wmf]x

的形如[image: image28.wmf]2

a

b

x

=

-

的分式方程，使它的解是[image: image29.wmf]0

x

=

，这样的分式方程可以是______________.
18.已知直角坐标系中，四边形OABC是矩形，点A（10，0），点C（0，4），点D是OA的中点，点P是BC边上的一个动点，当△POD是等腰三角形时，点P的坐标为_________.
三、解答题（共6题，共46分）

19．（ 6分）解方程：[image: image30.wmf]0

1

1

)

1

(

2

2

2

=

-

+

-

+

x

x

x

x

20． (7分) 先化简，再求值：[image: image31.wmf]2

1

3

2

4

4

6

2

2

2

-

-

+

-

·

+

-

+

a

a

a

a

a

a

a

，其中[image: image32.wmf]3

1

=

a

．
21．（7分）如图，已知一次函数y=k1x+b的图象与反比例函数y=[image: image33.wmf]x

k

2

的图象交于A（1，-3），B（3，m）两点，连接OA、OB．

（1）求两个函数的解析式；（2）求△AOB的面积．
22．（8分）小军八年级上学期的数学成绩如下表所示：
	测验

类别
	平 时
	期中

考试
	期末

考试

	
	测验1
	测验2
	测验3
	测验4
	
	

	成绩
	110
	105
	95
	110
	108
	112

（1）计算小军上学期平时的平均成绩；

（2）如果学期总评成绩按扇形图所示的权重计算，问小军上学期的总评成绩是多少分？

23．（8分）如图，以△ABC的三边为边，在BC的同侧作三个等边△ABD、△BEC、△ACF．

（1）判断四边形ADEF的形状，并证明你的结论；

（2）当△ABC满足什么条件时，四边形ADEF是菱形？是矩形？

24．（10分）为预防甲型H1N1流感，某校对教室喷洒药物进行消毒.已知喷洒药物时每立方米空气中的含药量y（毫克）与时间x（分钟）成正比，药物喷洒完后，y与x成反比例（如图所示）．现测得10分钟喷洒完后，空气中每立方米的含药量为8毫克．

（1）求喷洒药物时和喷洒完后，y关于x的函数关系式；
（2）若空气中每立方米的含药量低于2毫克学生方可进教室，问消毒开始后至少要经过多少分钟，学生才能回到教室？
（3）如果空气中每立方米的含药量不低于4毫克，且持续时间不低于10分钟时，才能杀灭流感病毒，那么此次消毒是否有效？为什么？

四、探究题（本题10分）

25．如图，在等腰Rt△ABC与等腰Rt△DBE中, ∠BDE=∠ACB=90°,且BE在AB边上,取AE的中点F,CD的中点G,连结GF.

（1）FG与DC的位置关系是 ,FG与DC的数量关系是 ；

（2）若将△BDE绕B点逆时针旋转180°，其它条件不变,请完成下图，并判断（1）中的结论是否仍然成立? 请证明你的结论.

五、综合题（本题10分）

26．如图，直线y=x+b（b≠0）交坐标轴于A、B两点，交双曲线y=[image: image34.wmf]x

2

于点D，过D作两坐标轴的垂线DC、DE，连接OD．

（1）求证：AD平分∠CDE；

（2）对任意的实数b（b≠0），求证AD·BD为定值；

（3）是否存在直线AB，使得四边形OBCD为平行四边形？若存在，求出直线的解析式；若不存在，请说明理由．

参考答案

一、选择题（每小题3分，共36分）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	B
	D
	B
	C
	D
	C
	C
	C
	C
	B
	C
	D

二、填空题（每小题3分，共18分）

13．10

14．－[image: image35.wmf]8

17

a

b

15．6cm，14cm，
16．2，17.略，18.（2，4），（2.5，4），（3，4），（8，4）
三、解答题（共6题，共46分）

19． X=－[image: image36.wmf]3

2

20．原式=－[image: image37.wmf]a

1

，值为－3

21．（1）y=x－4，y=－[image: image38.wmf]x

3

. （2）S△OAB=4

22．（1）平时平均成绩为：

（2）学期总评成绩为：105×10%＋108×40%＋112×50%=109.7(分)

23．（1）（略） （2）AB=AC时为菱形，∠BAC=150º时为矩形.

24．（1）y=[image: image40.wmf]x

5

4

（0＜x≤10），y=[image: image41.wmf]x

80

. （2）40分钟

（3）将y=4代入y=[image: image42.wmf]x

5

4

中，得x=5；代入y=[image: image43.wmf]x

80

中，得x=20.

∵20-5=15＞10. ∴消毒有效.

四、探究题（本题10分）

25．（1）FG⊥CD ，FG=[image: image44.wmf]2

1

CD.

（2）延长ED交AC的延长线于M，连接FC、FD、FM.

∴四边形 BCMD是矩形.

∴CM=BD.

又△ABC和△BDE都是等腰直角三角形.

∴ED=BD=CM.

∵∠E=∠A=45º

∴△AEM是等腰直角三角形.

又F是AE的中点.

∴MF⊥AE，EF=MF，∠E=∠FMC=45º.

∴△EFD≌△MFC.

∴FD=FC，∠EFD=∠MFC.

又∠EFD＋∠DFM=90º

∴∠MFC＋∠DFM=90º

即△CDF是等腰直角三角形.

又G是CD的中点.

∴FG=[image: image45.wmf]2

1

CD，FG⊥CD.

五、综合题（本题10分）

26．（1）证：由y=x＋b得 A（b，0），B（0，－b）.

∴∠DAC=∠OAB=45 º

又DC⊥x轴，DE⊥y轴 ∴∠ACD=∠CDE=90º

∴∠ADC=45º 即AD平分∠CDE.

（2）由（1）知△ACD和△BDE均为等腰直角三角形.

∴AD=[image: image46.wmf]2

CD，BD=[image: image47.wmf]2

DE.

∴AD·BD=2CD·DE=2×2=4为定值.

（3）存在直线AB，使得OBCD为平行四边形.

若OBCD为平行四边形，则AO=AC，OB=CD.

由（1）知AO=BO，AC=CD

设OB=a (a＞0)，∴B（0，－a），D（2a，a）

∵D在y=[image: image48.wmf]x

2

上，∴2a·a=2 ∴a=±1(负数舍去)

∴B（0，－1），D（2，1）.

又B在y=x＋b上，∴b=－1

即存在直线AB:y=x－1，使得四边形OBCD为平行四边形.

A

B

O

y

x

A

B

E

D

C

A

B

C

D

E

X

Y

A

D

B

C

P

O

A

B

O

x

y

A

B

C

E

D

O

A

B

C

D

O

x

y

A

B

O

x

y

期末

50%

期中

40%

平时

10%

A

F

E

D

C

B

10

8

O

x

y

(分钟)

(毫克)

B

D

A

F

E

G

C

B

A

C

A

B

C

E

O

D

x

y

- 1 -

