北京教育学院附属中学 2015-2016 学年度 第一学期八年级数学期中试卷 2015.11

知

试卷共 4 页, 六道大题, 满分 100 分。考试时间 100 分钟。考试结束后, 将本试卷交回。

一. 用心选一选: (每小题 3 分, 共 30 分)

- 1.下列各式是因式分解且完全正确的是()
 - A. ab + ac + d = a(b + c) + d
- B. $x^3 x = x(x^2 1)$
- C. $(a+2)(a-2)=a^2-4$
- D. $a^2 1 = (a + 1) (a 1)$
- 2. 医学研究发现一种新病毒的直径约为 0. 000043 毫米, 这个数用科学记数法表 示为(
 - A. 0.43×10^{-4} B. 0.43×10^{4} C. 4.3×10^{-5}

- D. 4.3×10^5
- 3. 下列各式: $\frac{1}{5}(1-x)$, $\frac{4x}{\pi-3}$, $\frac{x^2-y^2}{2}$, $\frac{1}{x}+x$, $\frac{5x^2}{x}$ 其中分式共有
 - A. 2
- В. 3
- C. 4
- 4. 多项式 $9a^2x^2-18a^3x^3-36a^4x^4$ 各项的公因式是(
 - A. $a^{2}x^{2}$
- B. $a^{3}x^{3}$
- C. $9a^2x^2$
- D. $9a^4x^4$
- 5. 如图, 用三角尺可按下面方法画角平分线: 在已知的∠AOB 的两边上分别取点 M、N,使 OM = ON,再分别过点 M、N 作 OA、OB 的垂线,交点为 P,画射线 OP. 可证得 $\triangle POM \cong \triangle$ PON, OP 平分 $\angle AOB$. 以上依画法证明 $\triangle POM \cong \triangle PON$ 根据 的是()

- B. HL C. AAS
- D. SAS

A.
$$\frac{90}{x} = \frac{60}{x - 6}$$

- 7. 如图,已知 $\triangle ABC$,则甲、乙、丙三个三角形中和 $\triangle ABC$ 全等的是(

- B. 乙和丙
- C. 只有丙
- D. 甲和乙

8. 下列各式中,正确的是(

$$A. \frac{b}{a+2b} = \frac{1}{a+2}$$

B.
$$\frac{1}{2cd} + \frac{1}{3cd} = \frac{d+2}{6cd^2}$$

$$C. \quad \frac{-a+b}{c} = \frac{a+b}{c}$$

D.
$$\frac{a+2}{a-2} = \frac{a^2-4}{(a-2)^2}$$

9.如图, 正方形 ABCD 的边长为 4, 将一个足够大的直角三角 板的直角顶点放于点A处,该三角板的两条直角边与CD交干 点F,与CB延长线交于点E.四边形AECF的面积是(

- A. 16
- B. 4
- C. 8
- D. 12

10. 在数学活动课上, 小明提出这样一个问题: 如右图, $\angle B = \angle C = 90^\circ$, E 是 BC 的中点, DE 平分∠ADC, ∠CED = 35°, 则∠EAB 的度数 是 ()

- A. 65°
- B. 55°
- C. 45°
- D. 35°

11. 计算: 2004² - 2003² =

12.
$$4^0 =$$
 $\left(-\frac{1}{2}\right)^{-2} =$ $\left(2a^{-1}b\right)^3 =$

- 14. 将一张长方形纸片按如图所示的方式折叠,

BC, BD 为折痕, 则 ∠CBD 的度数为_____.

16. 如图, $AC \setminus BD$ 相交于点 O, $\angle A = \angle D$, 请你再补充一个条件,

使得 $\triangle AOB$ ≌ △DOC,你补充的条件是

18. 在平面直角坐标系中,已知点 A (1, 2), B (5, 5), C (5, 2), 存在点 E,

使 \triangle ACE 和 \triangle ACB 全等,写出所有满足条件的 E 点的坐标_

三. 用心做一做(19、20 题每题 3 分, 21、22、23 题每题 4 分, 共 26 分)

19. 因式分解: $4a^2 - 32a + 64$ 20. 计算: $(ab^{-2})^{-2} \cdot (a^{-2})^3$ (结果写成分式)

21.计算: (1)
$$\frac{a^2 - 81}{a^2 + 6a + 9} \div \frac{9 - a}{2a + 6} \cdot \frac{a + 3}{a + 9}$$
 (2) $(\frac{1}{m} + \frac{1}{n})$

22.解分式方程:

$$(1) \ \frac{1}{2x} = \frac{2}{x+3}$$

(2)
$$\frac{x+1}{x-1} - \frac{4}{x^2-1} = 1$$

23. 先化简: $\left(1 + \frac{1}{x+1}\right) \div \frac{x+2}{x^2-1}$, 再选择一个恰当的数代入求值.

四.应用题(本题5分)

24. 甲乙两站相距 1200 千米,货车与客车同时从甲站出发开往乙站,已知客车的速度是货车速度的 2 倍,结果客车比货车早 6 小时到达乙站,求客车与货车的速度分别是多少?

47.

五、作图题(本题2分)

25. 画图 (不用写作法,要保留作图痕迹)

尺规作图: 求作 $\angle AOB$ 的角平分线 OC.

六、解答题: (28 题 5 分, 其他每题 4 分, 共 17 分)

26. 已知,如图,在 \triangle AFD 和 \triangle CEB中,点A,E,F,C在同一直线上,AE=CF, DF=BE, AD=CB. 求证: AD//BC.

28. 如图,已知∠1=∠2, P为BN上的一点, PF⊥BC于F, PA=PC, 求证: ∠PCB+∠BAP=180°.

27. 己知:如图,AB=AD,AC=AE,且BA_AC,DA_AE.

求证: (1) ∠B=∠D

(2) AM=AN.

29. 已知:在平面直角坐标系中, $\triangle ABC$ 的顶点 $A \times C$ 分 别在 y 轴、 x 轴上,且 $\angle ACB$ =90°, AC=BC.

则点 B 的坐标为_

(2) 如图 2, 当点 C 在 x 轴正半轴上运动,点 A 在 y 轴正半轴上运动,点 B 在第四

象限时,作 $BD \perp y$ 轴于点 D,试判断 $\frac{OC + BD}{OA}$ 与 $\frac{OC - BD}{OA}$ 哪一个是定值,并说明定值是多少?请证明你的结论.

图 2

附加题

1. **选择题:** 以右图方格纸中的 3 个格点为顶点,有多少个不全等的三角形()

- **A.** 6
- B. 7
- C. 8
- **D.** 9

- 2. **填空题**: 考察下列命题: (1) 全等三角形的对应边上的中线、高线、角平分线对应相等; (2) 两边和其中一边上的中线对应相等的两个三角形全等; (3) 两边和第三边上的中线对应相等的两个三角形全等; (4) 两角和其中一角的角平分线对应相等的两个三角形全等; (6) 两边和其中一边上的高线对应相等的两个三角形全等; (6) 两边和其中一边上的高线对应相等的两个三角形全等; 其中正确的命题是 (填写序号).
- 3. **解答题:** 我们知道,假分数可以化为带分数. 例如: $\frac{8}{3} = 2 + \frac{2}{3} = 2\frac{2}{3}$. 在分式中,对于只含有一个字母的分式,当分子的次数大于或等于分母的次数时,我们称之为"假分式"; 当分子的次数小于分母的次数时,我们称之为"真分式". 例如: $\frac{x-1}{x+1}$,

 $\frac{x^2}{x-1}$ 这样的分式就是假分式; $\frac{3}{x+1}$, $\frac{2x}{x^2+1}$ 这样的分式就是真分式 . 类似的

假分式也可以化为带分式(即:整式与真分式和的形式).

例如:
$$\frac{x-1}{x+1} = \frac{(x+1)-2}{x+1} = 1 - \frac{2}{x+1}$$
;

$$\frac{x^2}{x-1} = \frac{x^2 - 1 + 1}{x-1} = \frac{(x+1)(x-1) + 1}{x-1} = x + 1 + \frac{1}{x-1}.$$

- (1) 将分式 $\frac{x-1}{x+2}$ 化为带分式;
- (2) 若分式 $\frac{2x-1}{x+1}$ 的值为整数,求x 的整数值;

解:

参考答案

1-5 DCACB 6-10 ABDBD 11 . 4007 12. 1, 4, $8a^{-3}b^{3}$

13. −2 14. 90°15. 2 16. *OA* = *OD*, 或AB = CD, 或OB = OC

17. 3 18. (5,-1), (1,5), (1,-1) 19. $4(a-4)^2$ 20. $\frac{b^4}{a^8}$

21. (1) -2 (2) $\frac{1}{m}$ 22. (1) x=1 (2) \pm 23. -1 24. x=6

25. 略 26. SSS 证全等 27. (1) SAS 证全等 (2) ASA 证全等

- 28. 过点 P 作 PE 垂直 BA 于点 E, IL 证全等.
- 29. (1) (3, -1) (2) $\frac{OC BD}{OA}$ 是定值.

附加题

- 1. 选择题:
- 3. 解答题:

解: (1)
$$\frac{x-1}{x+2} = \frac{(x+2)-3}{x+2} = 1 - \frac{3}{x+2}$$
;

(2)
$$\frac{2x-1}{x+1} = \frac{2(x+1)-3}{x+1} = 2 - \frac{3}{x+1}$$
.

当
$$\frac{2x-1}{x+1}$$
为整数时, $\frac{3}{x+1}$ 也为整数.

- $\therefore x+1$ 可取得的整数值为±1、±3.
- ∴ *x* 的可能整数值为 0, -2, 2, -4.