北京市西城区 2015—2016 学年度第二学期期末试卷

八年级数学

2016.7

试卷满分: 100分, 考试时间: 100分钟

一、选择题(本题共30分,每小题3分)

下面各题均有四个选项,其中只有一个是符合题意的.

- 1. 下列二次根式中,是最简二次根式的是().

 - A. $\sqrt{15}$ B. $\sqrt{12}$
- C. $\sqrt{\frac{1}{3}}$
- 2. 平行四边形 ABCD 中,若 $\angle B=2\angle A$,则 $\angle C$ 的度数为 (
 - A. 120 °
- B. 60°
- C. 30 °
- D. 15 °

- 3. 甲、乙、丙、丁四人进行射击测试,每人测试 10次,平均成绩均为
- 9.2 环, 方差如下表所示:

选手	甲	Z	丙	丁
方差	0.56	0.60	0.50	0.45

则在这四个选手中,成绩最稳定的是《

- в. Z

- 4. 若 $A(1, y_1)$, $B(2, y_2)$ 两点都在反比例函数 $y = \frac{1}{2}$ 的图象上,则 y_1 与 y_2 的大小关系是 ().
 - A. $y_1 < y_2$

- C. $y_1 > y_2$ D. 无法确定
- 5. 如图, 菱形 ABCD 的两条对角线 AC, BD 相交于点 O, 若 AC=4, BD=6, 则菱形 ABCD 的周长为 ().
 - A. 16
- B. 24
- C. $4\sqrt{13}$
- D. $8\sqrt{13}$
- 6. 下列命题中,正确的是().

- A. 有一组邻边相等的四边形是菱形
- B. 对角线互相平分且垂直的四边形是矩形
- C. 两组邻角相等的四边形是平行四边形
- D. 对角线互相垂直且相等的平行四边形是正方形
- 7. 如图,正方形 ABCD 的两条对角线 AC, BD 相交于点 O,点 E 在 BD 上,
- 且 BE=CD,则 $\angle BEC$ 的度数为().
 - A. 22.5 °
- B. 60°
- C. 67.5 °
- D. 75 °

8. 关于 x 的一元二次方程 $x^2 - 2x + k = 0$ 有两个实数根,则实数 k 的取值范围是(

A. $k \leq 1$

B. k > 1

C. k = 1

9. 已知正比例函数 y = kx 的图象与反比例函数 $y = \frac{m}{r}$ 的图象交于 A , B 两点,若点 A 的坐标 为 (-2, 1),则关于 x 的方程 $\frac{m}{r} = kx$ 的两个实数根分别为 (

A. $x_1 = -1$, $x_2 = 1$ B. $x_1 = -1$, $x_2 = 2$

- C. $x_1 = -2$, $x_2 = 1$ D. $x_1 = -2$, $x_2 = 2$
- 10. 中国数学史上最先完成勾股定理证明的数学家是公元3世纪三国时期的赵爽,他为了证明勾股 定理,创制了一副"弦图",后人称其为"赵爽弦图"(如图1).图2由"弦图"变化得到,它 是由八个全等的直角三角形拼接而成. 将图中正方形 MNKT, 正方形 EFGH, 正方形 ABCD 的 面积分别记为 S_1 , S_2 , S_3 , 若 $S_1+S_2+S_3=18$,则正方形 *EFGH* 的面积为(

A. 9

B. 6

- 二、填空题(本题共20分,第11~14题,每小题3分,第15~18题,每小题2分)
- 11. 关于 x 的一元二次方程 $x^2-6x+m=0$ 有一个根为 2,则 m 的值为
- 12. 如图,在直角三角形 ABC 中, $\angle BCA=90^{\circ}$, D, E, F 分别是 AB, AC, BC 的中点, 若 CD=5, 则 EF 的长为_____

13. 某校开展了"书香校园"的活动,小腾班长统计了本学期全班 40 名同 学课外图书的阅读数量(单位:本),绘制了拆线统计图(如图所示).在 这 40 名学生的图书阅读数量中,中位数是...

14. 将一元二次方程 $x^2 + 4x + 1 = 0$ 化成 $(x + a)^2 = b$ 的形式,其中 a, b 是常数,则 a + b

15. 反比例函数 $y = \frac{k}{x}$ 在第一象限的图象如图,请写出一个满足条件的 k

16. 如图,将矩形 ABCD 沿对角线 BD 所在直线折叠,点 C 落在同一平面内,落点记为 C', BC' 与 AD 交于点 E,若 AB=3, BC=4,则 DE 的长为______.

17. 如图,平安路与幸福路是两条平行的道路,且与新兴大街垂直,老街与小米胡同垂直,书店位于老街与小米胡同的交口处.如果小强同学站在平安路与新兴大街的交叉路口,准备去书店,按图中的街道行走,最近的路程为 m.

18. 如图 1,在 $\triangle ABC$ 中,点 P 从点 A 出发向点 C 运动,在运动过程中,设 x 表示线段 AP 的长,y 表示线段 BP 的长,y 与 x 之间的关系如图 2 所示.则线段 AB 的长为______,线段 BC 的长为_____

八年级数学第二学期期末试卷 第 3 页 (共 10 页)

- 三、解答题(本题共16分,第19题8分,第20题8分)
- 19. 计算:
 - (1) $\sqrt{18} \sqrt{8} + (\sqrt{3} + 1)(\sqrt{3} 1)$; (2) $\sqrt{12} \times \frac{\sqrt{32}}{3} \div \frac{\sqrt{3}}{3}$.

$$(2) \sqrt{12} \times \frac{\sqrt{32}}{3} \div \frac{\sqrt{3}}{3}$$

解:

解:

20. 解方程:

(1)
$$x^2 - 6x + 5 = 0$$
;

解:

(2)
$$2x^2 - 3x - 1 = 0$$
.

- 四、解答题(本题共34分,第21~22题,每小题7分,第23题6分,第24~25题,每 小题 7分)
- 21. 如图, 在 \square ABCD 中, 点 E, M 分别在边 AB, CD 上, 且 AE=CM. 点 F, N 分别在边 BC, AD上,且DN = BF.
 - (1) 求证: △*AEN*≌△*CMF*;
 - (2) 连接 EM, FN, 若 EM⊥FN, 求证: EFMN 是菱形.

证明: (1)

(2)

22. 为了让同学们了解自己的体育水平,初二1班的体育康老师对全班45名学生进行了一次体育模拟测试(得分均为整数),成绩满分为10分,成绩达到9分以上(包含9分)为优秀,成绩达到6分以上(包含6分)为合格.1班的体育委员根据这次测试成绩,制作了统计图和分析表如下:

初二1班全体女生体育模拟成绩 分布统计图

初二1班全体男生体育模拟测试成绩

初二1班体育模拟测试成绩分析表

	平均分	方差	中位数	众数	合格率	优秀率
男生		2	8	7	95%	40%
女生	7.92	1.99	8		96%	36%

根据以上信息,解答下列问题:

- (1) 在这次测试中,该班女生得10分的人数为4人,则这个班共有女生_____人;
- (2) 补全初二1班男生体育模拟测试成绩统计图,并把相应的数据标注在统计图上;
- (3) 补全初二1班体育模拟测试成绩分析表;
- (4) 你认为在这次体育测试中,1班的男生队、女生队哪个表现更突出一些?并写出一条支持你的看法的理由;
- (5)体育康老师说,从整体看,1班的体育成绩在合格率方面基本达标,但在优秀率方面还不够理想,因此他希望全班同学要继续加强体育锻炼,争取在期末考试中,全班的优秀率达到60%.若男生优秀人数再增加6人,则女生优秀人数再增加多少人才能完成康老师提出的目标?
- 解:(1)这个班共有女生 人;
 - (2) 补全条形图;
 - (3) 补全分析表;
 - (4)

(5)

23. 如图,在四边形 ABCD 中, $\angle B=90^{\circ}$, AB=BC=2 , AD=1 , CD=3 . 求 $\angle DAB$ 的度数 . 解:

- 24. 如图,矩形 ABCD 的对角线 AC,BD 相交于点 O,点 E,F,M,N 分别 OA,OB,OC,OD 的中点,连接 EF,FM,MN,NE.
- (1) 依题意,补全图形;
- (2) 求证: 四边形 EFMN 是矩形;
- (3) 连接 DM, 若 $DM \perp AC$ 于点 M, ON=3, 求矩形 ABCD 的面积.
- (1) 补全图形;

B

(2) 证明:

(3) 解:

- 25. 在平面直角坐标系 xOy 中, 四边形 OABC 是矩形,点 B 的坐标为(4, 3),反比例函数 $y = \frac{m}{x}$ 的 图象经过点 B.
- (1) 求反比例函数的解析式;
- (2) 一次函数 y = ax 1 的图象与 y 轴交于点 D,与反比例函数 $y = \frac{m}{x}$ 的图象交于点 E. 且 $\triangle ADE$ 的面积等于 6. 求一次函数的解析式;
- (3) 在 (2) 的条件下,直线 OE 与双曲线 $y = \frac{k}{x}(x > 0)$ 交于第一象限的点 P,将直线 OE 向右平移 $\frac{21}{4}$ 个单位后,与双曲线 $y = \frac{k}{x}(x > 0)$ 交于点 Q,与 x 轴交于点 H,若 $QH = \frac{1}{2}OP$,求 k 的值.

解: (1)

(2)

(3)

北京市西城区 2015—2016 学年度第二学期期末试卷

八年级数学附加题

2016.7

试卷满分: 20分

- 一、填空题(本题6分)
- 1. 如图,在数轴上点A表示的实数是

2.我们已经学习了反比例函数,在生活中,两个变量间具有反比例函数关系的实例有许多,例如:在路程s一定时,平均速度v是运行时间t的反比例函数.其函数关系式可以写为:

$$v = \frac{s}{t}(s \ 为常数, \ s \neq 0)$$
 .

请你仿照上例,再举一个在日常生活、学习中,两个变量间具有反比例函数关系的实

并写出这两个变量之间的函数解析式:_____

- 二、解答题(本题共14分,每小题7分)
- 3. 已知: 关于 x 的一元二次方程 $mx^2 3(m-1)x + 2m 3 = 0(m > 3)$.
- (1) 求证: 方程总有两个不相等的实数根:
- (2) 设方程的两个实数根分别为 x_1 , x_2 , 且 $x_1 < x_2$.
 - ①求方程的两个实数根 x_1 , x_2 (用含m的代数式表示);
 - ②若 $mx_1 < 8 4x_2$,直接写出 m 的取值范围.
- (1) 证明:

解: (2) ①

2

- 4. 四边形 ABCD 是正方形,对角线 AC, BD 相交于点 O.
 - (1) 如图 1, 点 P 是正方形 ABCD 外一点,连接 OP,以 OP 为一边,作正方形 OPMN,且边 ON与边 BC 相交,连接 AP, BN.
 - ①依题意补全图1;
 - ②判断 AP 与 BN 的数量关系及位置关系, 写出结论并加以证明;
 - (2) 点 P 在 AB 延长线上,且 $\angle APO=30^{\circ}$,连接 OP,以 OP 为一边,作正方形 OPMN,且边 ON 与 BC 的延长线恰交于点 N, 连接 CM, 若 AB=2, 求 CM 的长(不必写出计算结果,简 述求 CM 长的过程).

图 1

图 2

解: (1) ①补全图形;

②AP 与BN的数量关系 ,位置关系_ 证明:

(2)

北京市西城区 2015—2016 学年度第二学期期末试卷

八年级数学参考答案及评分标准 2016.7

一、选择题(本题共30分,每小题3分)

题号	1	2	3	4	5	6	7	8	9	10
答案	A	В	D	С	С	D	С	A	D	В

二、填空题(本题共 20 分, **第 11~14 题, 每小题 3 分; 第 15~18 题, 每小题 2 分**)

题号	11	12	13	14	15	16	17	18
答案	8	5	23	5	答案不唯一, 如: <i>k</i> =3	$\frac{25}{8}$	500	$2, 2\sqrt{3}$

三、解答题(本题共16分,每小题8分)

19. (1)
$$\text{M}: \sqrt{18} - \sqrt{8} + (\sqrt{3} + 1)(\sqrt{3} - 1);$$

(2)
$$\Re: \sqrt{12} \times \frac{\sqrt{32}}{3} \div \frac{1}{3} \sqrt{3}$$

20. (1)
$$M$$
: $x^2 - 6x + 5 = 0$

移项,得
$$x^2 - 6x = -5$$
.

由此可得 $x-3=\pm 2$,

$$\Delta = b^2 - 4ac = 3^2 - 4 \times 2 \times (-1) = 17 > 0.$$
 2 \$\frac{1}{2}\$

方程有两个不相等的实数根

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{-3 \pm \sqrt{17}}{4} ,$$

四、解答题(本题共34分,第21~22题,每小题7分,第23题6分,第24~25题7分)

21. 证明: (1): 四边形 ABCD 是平行四边形,

:ND=BF,

$$\therefore AD - ND = BC - BF$$
.

即 *AN=CF*.2 分

在 $\triangle AEN$ 和 $\triangle CMF$ 中,

$$\int AN = CM,$$

$$\Big\{ \angle A = \angle C, \Big\}$$

$$AN = CF$$

(2) \pm (1) $\triangle AEN \cong \triangle CMF$

同理可证: $\triangle EBF \cong \triangle MDN$.

:EN=FM, EF=MN.

 $:EM \perp FN$,

(2) 初二1班男生体育模拟测试成绩统计图

(3)

初二1班体育模拟测试成绩分析表

	平均分	方差	中位数	众数	合格率	优秀率
男生	7.9					
女生				8		

-4 分
- (4) 答案不唯一,如:从众数看,女生队表现更突出......5分
- (5) $45 \times 60\% (5+3+6) 25(20\% + 16\%) = 4$.

女生优秀人数再增加4人,才能完成康老师提出的全班优秀率达到60%的目标.

......7 分

在 Rt $\triangle ABC$ 中, $\angle B=90^{\circ}$,AB=BC=2,

$$\therefore AC^2 = AB^2 + BC^2.$$

$$AD=1$$
, $CD=3$,

在 $\triangle ACD$ 中, $AC^2 + AD^2 = CD^2$,

 $\therefore \angle BAD = \angle BAC + \angle DAC$

- - (2) 证明: ∵点 *E*, *F* 分别 *OA*, *OB* 的中点,

$$\therefore EF//AB, \quad EF = \frac{1}{2}AB.$$

- ∵四边形 ABCD 是矩形,
- $\therefore AB//DC$, AB=DC, AC=BD.
- $\therefore EF // NM, EF = NM.$
- ∴四边形 *EFMN* 是平行四边形.3 分
- ∵点 E, F, M, N 分别 OA, OB, OC, OD 的中点,

$$\therefore OE = \frac{1}{2}OA \cdot OM = \frac{1}{2}OC \cdot$$

在矩形 ABCD 中,

$$OA=OC=\frac{1}{2}AC$$
, $OB=OD=\frac{1}{2}BD$,

同理可证 $FN=\frac{1}{2}BD$.

(3) 解: *∵DM*⊥*AC* 于点 *M*,

 $\therefore OD = CD.$

在矩形 ABCD 中,

$$OA = OC = \frac{1}{2}AC$$
, $OB = OD = \frac{1}{2}BD$, $AC = BD$.

- $\therefore OA = OB = OC = OD$.
- **∴**△*COD* 是等边三角形......5 分
- ∴ ∠*ODC*=60°.
- :NM//DC,
- $\therefore \angle FNM = \angle ODC = 60^{\circ}.$

在矩形 EFMN中, ∠FMN=90°.

八年级数学第二学期期末试卷 第 13 页 (共 10 页)

- \therefore $\angle NFM = 90$ °-- $\angle FNM = 30$ °.
- :ON=3,
- ∵点 F, M 分别 OB, OC 的中点,
- $BC = 2FM = 6\sqrt{3}$.
- 25. 解: (1) :反比例函数 $y = \frac{m}{x}$ 的图象经过点 B(4, 3)错误!未指定书签。,

$$\therefore \frac{m}{4} = 3.$$

解得 m=12.

- (2) ∵四边形 OABC 是矩形,点 B(4,3)错误!未指定书签。,
 - ∴A(0, 3)错误!未指定书签。, C(4, 0)错误!

未指定书签。.

......2分

- 一次函数与y轴交于点D,
- ∴点 D(0, -1), 错误!未指定书签。AD=4. 错

误!未指定书签。

设点 E 的坐标为 $D(x_E, y_E)$

 $:: \triangle ADE$ 的面积等于 6,

$$\therefore \frac{1}{2} AD \cdot |x_E| = 6.$$

$$∴ x_E = \pm 3. \qquad3 \ \%$$

∴E(3, 4)或E(-3, -4).

当点 E(3, 4)在一次函数 y = ax - 1 的图象上时,

$$\therefore 4 = 3a - 1$$
.

解得
$$a=\frac{5}{3}$$
.

∴一次函数的解析式为: $y = \frac{5}{3}x - 1$.

当点(-3, -4)在一次函数 y = ax - 1 的图象上时,

此时一次函数的解析式为: y = x - 1.

(3) 由 (2) 可知, 直线 *OE* 的解析式为 $y = \frac{4}{3}x$.

设点
$$P(x_P, \frac{4}{3}x_P)$$
,

取 OP 的中点 M,则 $OM = \frac{1}{2}OP$.

$$\therefore M(\frac{1}{2}x_P, \frac{2}{3}x_P).$$

$$\therefore H(\frac{21}{4}, 0).$$

点 P, Q 均在反比例函数 $y = \frac{k}{x}(x > 0)$ 上,

$$\therefore x_P = \frac{7}{2}.$$

$$\therefore P(\frac{7}{2}, \frac{14}{3}),$$

$$\therefore k = \frac{49}{3} . \qquad 7 \, \text{ }$$

北京市西城区 2015—2016 学年度第二学期期末试卷 八年级数学附加题参考答案及评分标准 2016.7

八十次双于门加险乡 5日本次门刀加性 2010.7
一、填空题(本题 6 分)
1. $\sqrt{5}$;
2. 答案不唯一,如: 当三角形的面积 S 一定时,三角形的一边长 a 是这边上的高 h 的反比例
函数,1分
$a = \frac{2S}{h}$ (S是常数, S \neq 0)
二、解答题(本题共14分,每小题7分)
3. (1) 证明: $: mx^2 - 3(m-1)x + 2m - 3 = 0 $ ($m \neq 0$) 是关于 x 的一元二次方程,
∴ $\Delta = [-3(m-1)]^2 - 4m(2m-3)$
$=m^2-6m+9$
$=(m-3)^2. 2 \%$
$\therefore m > 3$,
$\therefore (m-3)^2 > 0 , \mathbb{U} \Delta > 0 .$
:. 方程总有两个不相等的实数根
(2) ①解: 由求根公式, 得 $x = \frac{3(m-1)\pm(m-3)}{2m}$.
$\therefore x = 1 $
m > 3,
$\therefore \frac{2m-3}{m} = 2 - \frac{3}{m} > 1.$
$\therefore x_1 < x_2,$
$\therefore x_1 = 1, x_2 = \frac{2m - 3}{m} = 2 - \frac{3}{m}.$
② $3 < m < 2\sqrt{3}$
4. 解:(1)①补全图形,如图所示1分
② $AP=BN$, $AP\perp BN$

证明: 延长 NB 交 OP 于点 K, 交 AP 于点 H,

- ::四边形 ABCD 是正方形,
- $\therefore AO = BO$, $AO \perp BO$.
- ∴∠1+∠2=90°.
- ::四边形 OPMN 是正方形,
- ∴ *OP=ON*, ∠*PON*=90 °.
- ∴∠2+∠3=90°.
- ∴∠1=∠3.
- $\therefore \triangle APO \cong \triangle BNO.$

4 7 K

M

C

∴∠4=∠5.

在△OKN中, ∠5+∠6=90°.

∴ ∠4+∠7=90°.

 $\therefore AP \perp BN$

(2) 求解思路如下:

a. 类比(1)②可证 $\triangle APO$ $\triangle BNO$,AP=BN, $\angle POT=\angle MNS$.

b. 作 $OT \perp AB$ 于点 T,作 $MS \perp BC$ 于点 S,如图所示.

由 *AB*=2,可得 *AT=BT=OT*=1.

c. 由 $\angle APO=30^{\circ}$,可得 $PT=\sqrt{3}$, $BN=AP=\sqrt{3}+1$,A可得 ∠POT= ∠MNS=60°.

 $\therefore PT=MS=\sqrt{3}$.

 $\therefore SC=SN-CN=2-\sqrt{3}$.

在 Rt $\triangle MSC$ 中, $CM^2 = MS^2 + SC^2$,

