
[image:]北师版八上数学 第二章 实数 单元测试卷
一、选择题			
1．下面四个实数，你认为是无理数的是（　　）			
A．	B．	C．3	D．0.3
2．下列四个数中，是负数的是（　　）			
A．|﹣2|	B．（﹣2）2	C．﹣	D．
3．设边长为3的正方形的对角线长为a．下列关于a的四种说法：			
①a是无理数；			
②a可以用数轴上的一个点来表示；			
③3＜a＜4；			
④a是18的算术平方根．			
其中，所有正确说法的序号是（　　）			
A．①④	B．②③	C．①②④	D．①③④
4．实数a、b在数轴上的位置如图所示，且|a|＞|b|，则化简的结果为（　　）			
			
A．2a+b	B．﹣2a+b	C．b	D．2a﹣b
5．k、m、n为三整数，若=k， =15， =6，则下列有关于k、m、n的大小关系，何者正确？（　　）			
A．k＜m=n	B．m=n＜k	C．m＜n＜k	D．m＜k＜n
6．下列说法：			
①5是25的算术平方根；			
②是的一个平方根；			
③（﹣4）2的平方根是﹣4；			
④立方根和算术平方根都等于自身的数是0和1．			
其中正确的个数有（　　）			
A．1个	B．2个	C．3个	D．4个
7．下列计算正确的是（　　）			
A． =×	B． =﹣		
C． =	D． =		
8．如图，下列各数中，数轴上点A表示的可能是（　　）			
			
A．4的算术平方根	B．4的立方根		
C．8的算术平方根	D．8的立方根		
9．下列各式正确的是（　　）			
A．	B．		
C．	D．		
10．规定用符号[m]表示一个实数m的整数部分，例如：[]=0，[3.14]=3．按此规定[]的值为（　　）			
A．3	B．4	C．5	D．6
　			
二、填空题			
11．﹣的相反数是　　．			
12．16的算术平方根是　　．			
13．写出一个比﹣3大的无理数是　　．			
14．化简﹣=　　．			
15．比较大小：2　　π（填“＞”、“＜”或“=”）．			
16．已知一个正数的平方根是3x﹣2和5x+6，则这个数是　　．			
17．若x，y为实数，且|x+2|+=0，则（x+y）2014的值为　　．			
18．已知m=，则m2﹣2m﹣2013=　　．			
　			
三、解答题（共66分）			
19．（2012﹣π）0﹣（）﹣1+|﹣2|+；			
（2）1+（﹣）﹣1﹣÷（）0．			
20．先化简，再求值：			
（1）（a﹣2b）（a+2b）+ab3÷（﹣ab），其中a=，b=；			
（2）（2x+3）（2x﹣3）﹣4x（x﹣1）+（x﹣2）2，其中x=﹣．			
21．有这样一个问题：与下列哪些数相乘，结果是有理数？			
A、；B、；C、；D、；E、0，问题的答案是（只需填字母）：　　；			
（2）如果一个数与相乘的结果是有理数，则这个数的一般形式是什么（用代数式表示）．			
22．计算：			
（1）++﹣；			
（2）2÷×；			
（3）（﹣4+3）÷2．			
23．甲同学用如图方法作出C点，表示数，在△OAB中，∠OAB=90°，OA=2，AB=3，且点O，A，C在同一数轴上，OB=OC			
（1）请说明甲同学这样做的理由；			
（2）仿照甲同学的做法，在如图所给数轴上描出表示﹣的点A．			
			
24．如果正方形网格中的每一个小正方形的边长都是1，则每个小格的顶点叫做格点．			
（1）如图①，以格点为顶点的△ABC中，请判断AB，BC，AC三边的长度是有理数还是无理数？			
（2）在图②中，以格点为顶点画一个三角形，使三角形的三边长分别为3，，2．			
			
25．阅读下列材料，然后解答下列问题：在进行代数式化简时，我们有时会碰上如，这样的式子，其实我们还可以将其进一步化简：			
（一）==；			
（二）===﹣1；			
（三）====﹣1．以上这种化简的方法叫分母有理化．			
（1）请用不同的方法化简：			
①参照（二）式化简=　　．			
②参照（三）式化简=　　．			
（2）化简： +++…+．			
　			

			
参考答案与试题解析
一、选择题			
1． 【解答】解：、3、0.3是有理数，			
是无理数，			
故选：B．			
2． 【解答】解：A、|﹣2|=2，是正数，故本选项错误；			
B、（﹣2）2=4，是正数，故本选项错误；			
C、﹣＜0，是负数，故本选项正确；			
D、==2，是正数，故本选项错误．			
故选C．			
3． 【解答】解：∵边长为3的正方形的对角线长为a，			
∴a===3．			
①a=3是无理数，说法正确；			
②a可以用数轴上的一个点来表示，说法正确；			
③∵16＜18＜25，4＜＜5，即4＜a＜5，说法错误；			
④a是18的算术平方根，说法正确．			
所以说法正确的有①②④．			
故选C．			
4． 【解答】解：根据数轴可知，a＜0，b＞0，			
原式=﹣a﹣[﹣（a+b）]=﹣a+a+b=b．			
故选C．			
5． 【解答】解： =3， =15， =6，			
可得：k=3，m=2，n=5，			
则m＜k＜n．			
故选：D			
6． 【解答】解：①∵52=25，			
∴5是25的算术平方根，①正确；			
②∵=，			
∴是的一个平方根，②正确；			
③∵（±4）2=（﹣4）2，			
∴（﹣4）2的平方根是±4，③错误；			
④∵02=03=0，12=13=1，			
∴立方根和算术平方根都等于自身的数是0和1，正确．			
故选C．			
7． 【解答】解： =×，A错误；			
=，B错误；			
是最简二次根式，C错误；			
=，D正确，			
故选：D．			
8． 【解答】解：根据数轴可知点A的位置在2和3之间，且靠近3，			
而=2，＜2，2＜=2＜3， =2，			
只有8的算术平方根符合题意．			
故选C．			
9． 【解答】解：A、原式=，错误；			
B、被开方数不同，不能合并，错误；			
C、运用了平方差公式，正确；			
D、原式==，错误．			
故选C．			
10． 【解答】解：∵3＜＜4，			
∴4＜+1＜5，			
∴[+1]=4，			
故选B．			
二、填空题			
11． 【解答】解：﹣的相反数是，			
故答案为：．			
12． 【解答】解：∵42=16，			
∴=4．			
故答案为：4．			
13． 【解答】解：由题意可得，﹣＞﹣3，并且﹣是无理数．			
故答案为：如等（答案不唯一）			
14．
【解答】解：原式=2﹣3=﹣．			
15．
【解答】解：因为2≈2.828，π≈3.414，			
所以＜π．			
16． 【解答】解：根据题意可知：3x﹣2+5x+6=0，解得x=﹣，			
所以3x﹣2=﹣，5x+6=，			
∴（）2=			
故答案为：．			
17． 【解答】解：由题意，得：，			
解得；			
∴（x+y）2014=（﹣2+3）2014=1；			
故答案为1．			
18． 【解答】解：m==+1，			
则m2﹣2m﹣20130			
=（m﹣1）2﹣2014			
=（+1﹣1）2﹣2014			
=2014﹣2014			
=0．			
故答案为：0．			
三、解答题（共66分）			
19． 【解答】解：（1）原式=1﹣3+2﹣+			
=0；			
（2）原式=1﹣2﹣（2﹣）÷1			
=1﹣2﹣2+			
=﹣3．			
20． 【解答】解：（1）（a﹣2b）（a+2b）+ab3÷（﹣ab）			
=a2﹣4b2﹣b2			
=a2﹣5b2，			
当a=，b=时，原式=（）2﹣5×（）2=﹣13；			
（2）（2x+3）（2x﹣3）﹣4x（x﹣1）+（x﹣2）2，			
=4x2﹣9﹣4x2+4x+x2﹣4x+4			
=x2﹣5，			
当x=时，原式=﹣2．			
21． 【解答】解：（1）A、D、E；			
注：每填对一个得，每填错一个扣，但本小题总分最少0分．			
（2）设这个数为x，则x=a（a为有理数），所以x=（a为有理数）．			
（注：无“a为有理数”扣；写x=a视同x=）			
22． 【解答】解：（1）原式=4+5+﹣3			
=6+；			
（2原式=2×××			
=；			
（3）原式=（﹣2+6）÷2			
=（+4）÷2			
=+2．			
23． 【解答】解：（1）在Rt△AOB中，OB===，			
∵OB=OC，			
∴OC=．			
∴点C表示的数为．			
（2）如图所示：			
			
取OB=5，作BC⊥OB，取BC=2．			
由勾股定理可知：OC===．			
∵OA=OC=．			
∴点A表示的数为﹣．			
24． 【解答】解：（1）如图①所示：AB=4，AC==3，BC==，			
所以AB的长度是有理数，AC和BC的长度是无理数；			
			
（2）如图②所示：			
			
25． 【解答】解：（1）①==﹣；			
②===﹣；			
（2）原式=+++…+==．	故答案为：（1）①﹣；②﹣			
　			
[bookmark: _GoBack]

学科网（北京）股份有限公司
image6.jpeg

image96.jpeg

image97.jpeg

image98.jpeg

image99.jpeg

image100.jpeg

image101.jpeg
\(443) (4

image102.jpeg

image103.jpeg

image104.jpeg

image105.jpeg

image7.jpeg
Va2 lath ||

image106.jpeg

image107.jpeg

image108.jpeg

image109.jpeg

image110.jpeg

image111.jpeg

image112.jpeg

image113.jpeg

image114.jpeg

image115.jpeg

image8.jpeg

image116.jpeg

image117.jpeg

image118.jpeg

image119.jpeg

image120.jpeg

image121.jpeg

image122.jpeg

image123.jpeg
2013
V2014

image124.jpeg
\2014]

image125.jpeg
\2014]

image9.jpeg
£/ 135

image126.jpeg

image127.jpeg

image128.jpeg

image129.jpeg

image130.jpeg

image131.jpeg

image132.jpeg

image133.jpeg

image134.jpeg

image135.jpeg

image10.jpeg

image136.jpeg

image137.jpeg

image138.jpeg

image139.jpeg

image140.jpeg

image141.jpeg

image142.jpeg

image143.jpeg
\39+37)

image144.jpeg
\J12+37)

image145.jpeg

image11.jpeg
A 450}

image146.jpeg

image147.jpeg
2X 45 ~+/3)
W5+/3) W5 ~4/3)

image148.jpeg
205 ~W3)
W52- (W3)2]

image149.jpeg

image150.jpeg
W52 - W3)?
J5+/3

image151.jpeg
Ws+3) WE Z4/3)
i

image152.jpeg

image153.jpeg

image154.jpeg

image155.jpeg

image12.jpeg

image156.jpeg
V99 /97

image157.jpeg

image158.jpeg

image13.jpeg
£/ 180}

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg
V22432243

image28.jpeg

image29.jpeg
V152 - 122=4/15+12 "/15- 17

image30.jpeg

image31.jpeg

image32.jpeg
\J10+1

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg
2013
V2014

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image2.png

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg
654321012 3¢ 56

Y T EE SIS B

image63.jpeg

image64.jpeg

image65.jpeg

image3.jpeg

image66.jpeg

image67.jpeg
N

image68.jpeg
5X4/3

image69.jpeg

image70.jpeg
2X W3 -1
(W31 (43

image71.jpeg
2G/3-1)
W32

image72.jpeg

image73.jpeg

image74.jpeg
W3)?

A[3+1

image75.jpeg
Wt (3 -1)
541

image4.jpeg

image76.jpeg

image77.jpeg

image78.jpeg
N

image79.jpeg

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg

image5.jpeg

image86.jpeg

image87.jpeg

image88.jpeg

image89.jpeg
£/ 135

image90.jpeg

image91.jpeg
A/ 450}

image92.jpeg
A 180}

image93.jpeg

image94.jpeg

image95.jpeg

image1.png

