

2024—2025 学年度第一学期八年级期中考试 数学试题卷

考试时间: 2024年11月6日 14:00~16:00

注意事项:

- 1. 答题前,请先将自己的姓名、班级、考场号、座位号填写清楚;
- 2. 必须在答卷上答题,在草稿纸、试题卷上答题无效;
- 3. 答题时,请考生注意各大题号后面的答题提示;
- 4. 请注意卷面,保持字体工整、笔迹清晰、卷面清洁;
- 5. 答卷上不准使用涂改液、涂改胶和贴纸:
- 6. 本试卷时量 120 分钟, 满分 120 分.
- 一、选择题(本题共10小题,每小题3分,共30分.每小题只有一个正确选项)
- 1. 剪纸窗花不仅是艺术品,更是文化的传承与创新. 它们通过谐音、象征等手法,构成富于寓意的艺术画面. 下面是某学校部分学生的作品,其中不是轴对称图形的是()

2. 如图是某公园的一滑梯侧面图,已知 ∠ACB = 30°,滑梯架的高 AB 为 2m,则滑梯 AC 长 为 ()

3. 蜜蜂的蜂巢的优美形状,是自然界最有效劳动的代表,如图,它是由很多个大小几乎相 同的正六边形蜂房组成. 正六边形的每个外角是()

A. 30°

B. 45°

4. 如图,点 E 在 CD 延长线上,下列条件中能判定 $AB \parallel CE$ 的是()

A. $\angle 5 = \angle C$

B.
$$\angle 1 = \angle 2$$

B.
$$\angle 1 = \angle 2$$
 C. $\angle B = \angle C$

D.
$$\angle C + \angle CAB = 180^{\circ}$$

5. 下列式子计算正确的是()

A.
$$(2ab)^2 = 4ab^2$$

A.
$$(2ab)^2 = 4ab^2$$
 B. $(-y^3)^2 = -y^6$ C. $x^2 \cdot x^3 = x^5$ D. $xy^7 \div xy^3 = xy^4$

C.
$$x^2 \cdot x^3 = x^5$$

$$D. \quad xy^7 \div xy^3 = xy^4$$

6. 如图,已知D是BC的中点,AE,AF分别是 $\triangle ABC$ 的角平分线、高线,则下列结论正 确的是()

A.
$$AD = CL$$

B.
$$\angle CAE = \frac{1}{2} \angle BAC$$
 C. $\angle AEB = 90^{\circ}$ D. $DF = CF$

D.
$$DF = CF$$

7. 如图是一风筝的骨架图,其中点E为BD中点,且AC垂直于BD,若AB=2cm,四边形 ABCD的周长为16cm,则CD的长为()

- A. 2cm
- B. 6cm
- C. 7cm
- D. 14cm

8. "一亭幽绝费平章,峡口清风赠晚凉. 前度桃花斗红紫,今来枫叶染丹黄. 饶将春色输秋色,迎过朝阳送夕阳. 此地四时可乘兴,待谁招鹤共翱翔. "其中"一亭"指的是具有一座悠久历史的古典园林建筑——"爱晚亭". 如图,"爱晚亭"的顶端可看作等腰三角形 *ABC*,

AB = AC,D 是边 BC 上的一点. 下列条件不能说明 AD 是 $\triangle ABC$ 的角平分线的是 ()

A. $\angle DAB = \angle DAC$

B. $AD \perp BD$

C. BC = 2AD

- D. $\triangle ABD$ 与 $\triangle ACD$ 的周长相等
- 9. 如图,已知 $\triangle ABC \cong \triangle DEF$,则下列结论不正确的是()

A. AB = DE

B. AB // DE

C. AF = DC

- D. $\angle BCD = \angle DFE$
- 10. 如图,在 $\triangle ABC$ 中,AB = AC,点 $C \neq BD$ 上一点,过点 $C \notin \angle ACE = \angle B$,交 AD 于 点 F,连接 AE , CE ,且 AE = AC ,则下列结论正确的个数是()

 $\textcircled{1}BC = DE, \textcircled{2}\angle ACB = \angle CFD, \textcircled{3}\angle CED = \angle CAD, \textcircled{4}CD = DE.$

A. 1个

B. 2个

C. 3 个

D. 4个

二、填空题(本大题共6个小题,每小题3分,共18分)

- 11. 数学与现实生活息息相关,在下列三个生活中常见的物品中,具有稳定性的是 . (填序号)
- ①自行车的三角形车架,②起重机的三角形吊臂,③相机三脚架.
- 12.公路边上的很多汽车警示标志形状都是等边三角形.我们知道等边三角形是轴对称图形,它有______条对称轴.
- 13. 如图,在△ABC中,∠ACD=80°,∠BAC=45°,则∠B=____°.

14. 如图,在平面直角坐标系中,已知 A(0,5) , B(-3,0) ,若 $\triangle AOB \cong \triangle OCD$,那点 D 的 坐标是

- 15. 如果a+3b-2=0,那么 $3^a \times 27^b$ 的值为 .
- 16. 如图,在Rt $\triangle ABC$ 中, $\angle ABC$ =90°, $\angle C$ =60°,AB=2 $\sqrt{3}$,BC=2,点D是边AC上一动点. 连接BD,将 $\triangle ABD$ 沿BD折叠,得到 $\triangle EBD$,其中点A落在E处,BE交AC于点F,当 $\triangle EBD$ 为直角三角形时,EF的长度是

三、解答题(本大题共9个小题,第17、18、19题每小题6分,第20、21题每小题8分,第22、23题每小题9分,第24、25题每小题10分,共72分.解答应写出必要的文字说明,证明过程或演算步骤)

17. 计算:

$$(1)(\pi-1)^0-|2-\sqrt{3}|;$$

$$(2)(-1)^{2024} + (2^2)^2 - \sqrt[3]{27}$$
.

- 18. (1) 解方程组: $\begin{cases} 3(x-1)+y=0\\ 3x-2(y-2)=7 \end{cases}$ (2) 解不等式组: $\begin{cases} 4x-1>2x\\ -\frac{1}{2}x \le \frac{2}{3}-x \end{cases}$

19. 如图,在平面直角坐标系 xOy 中, $\triangle ABC$ 三个顶点坐标分别为 A(-3,5), B(-1,2), C(-4,1).

- (1)请画出 $\triangle ABC$ 关于y轴对称的 $\triangle A_1B_1C_1$;
- (2)请直接写出点 B_1 , C_1 的坐标;
- (3)请求出 $\triangle ABC$ 的面积.

20. 先化简,再求值:

(1)
$$(x^3)^2 + x(5-x) - x^4 \cdot x^2$$
, $\sharp + x = 3$;

(2)
$$(2y)^2 + (x+2y)(x-y) - x^5 \div x^3$$
, $\sharp \mapsto x = \pi^0$, $y = 2$.

21. 如图,已知AC = BD, $\angle A = \angle B$, $\angle E = \angle F$.

(1)证明: △ADF≌△BCE;

(2)若 $\angle A = 40^{\circ}$, $\angle E = 20^{\circ}$,求 $\angle 1$ 的度数.

- 22. 秋季由于气候干燥,天气转冷,用火用电情况大量增加,起火原因增多,火灾危险性加大. 为了加强秋季防火用电安全,提高同学们的安全防范意识,某学校组织了"用电安全"知识竞赛,对表现优异的班级进行奖励,学校购买了若干支钢笔和中性笔. 购买5支钢笔和10支中性笔共需110元;购买8支钢笔和6支中性笔共需126元.
- (1)求购买1支钢笔和1支中性笔各需多少元;
- (2)若学校购买钢笔和中性笔共200 支,其中钢笔的数量不得少于中性笔数量的 $\frac{1}{3}$,且总支出不超过1364元,那学校有哪几种购买方案?

23. 如图, AE 平分 $\angle CAD$, N 为 AE 反向延长线上的一点, $AE \parallel BC$, AN = CM.

- (1)求证: △ABC为等腰三角形;
- (2)若 $\angle CAD = 120^{\circ}$, AN = 2, 且 $AM \perp BC$, 求AC的长.

24. "2024 ESG 全球领导者大会"于 10 月在上海黄浦区举行. 大会围绕能源与双碳、绿色金融、可持续发展、科技与公益等前沿议题,推动全球 ESG 合作、发展与共赢. 我们规定,在平面直角坐标系中,对于点 $P_0(m,n)$ 作如下"可持续发展"变换: 若 $m \ge n$,则作它关于x 轴的对称点:若m < n,则作它关于y 轴的对称点.点 P_0 作第一次"可持续发展"变换得到点 P_1 ,再将点 P_1 作第二次"可持续发展"变换得到点 P_2 . 若 P_0 与 P_2 重合,我们称点 P_0 为"可持续发展点";若 P_0 与 P_2 不重合,我们称点 P_0 为"合作共赢点".

(1)将点 $P_0(3,2)$ 作如上"可持续发展"变换,则点 P_1 的坐标为_____,点 P_2 的坐标为

_____,由此,点 P_0 为"_____点"(填"可持续发展"或"合作共赢");

- (2)若点 $P_0(m,n)$ 为第三象限中的一点,求证: P_0 必为"合作共赢点",且 $S_{\Delta B,B,B}=2mn$;
- (3)若点 $P_0(m,n)$ 为第三象限中的一点,且 $P_0P_1=18$, $S_{\triangle P_0P_1P_2}=18$,若t为实数,m>n,当 $|t^2-mn|-m=10+n$ 时,求出t 的值和 P_0 的坐标.

25. 如图①所示, 在平面直角坐标系中, 若 A(a,0), B(0, b), 且 $\left(a-4\right)^2 + \sqrt{8-b} = 0$.

(1)求 A, B 两点的坐标;

(2)若以AB为直角边作等腰直角三角形ABC,请直接写出所有可能的点C的坐标;

(3)如图②,在(2)中,若点C为第三象限的点,且AC与y轴交于点N,BC与x轴交于点M,连接MN,过点C作CP \bot AC 交 x 轴于点P,求点C 到MN 的距离.

1. C

【分析】本题考查了轴对称图形的识别.根据如果一个图形沿一条直线折叠,直线两旁的部分能够互相重合,这个图形叫做轴对称图形,这条直线叫做对称轴进行分析即可.

【详解】解: A、B、D 选项中的图形都能找到这样的一条直线,使图形沿一条直线折叠,直线两旁的部分能够互相重合,所以是轴对称图形;

C 选项中的图形不能找到这样的一条直线,使图形沿一条直线折叠,直线两旁的部分能够互相重合,所以不是轴对称图形;

故选: C.

2. A

【分析】此题主要考查了含30°角的直角三角形的性质,关键是掌握在直角三角形中,30°角所对的直角边等于斜边的一半.利用含30°角的直角三角形的性质可得答案.

【详解】解: ::在Rt $\triangle ABC$ 中, $\angle ACB = 30^{\circ}$, AB = 2m,

 $\therefore AC = 2AB = 4m,$

故选: A.

3. C

【分析】本题主要考查了正多边形外角和定理,正多边形的每个外角的度数都相等,且它们的度数之和为360度,据此求解即可.

【详解】解:
$$\frac{360^{\circ}}{6} = 60^{\circ}$$
,

:正六边形的每个外角是60°,

故选: C.

4. D

【分析】此题主要考查了平行线的判定,正确掌握平行线的判定方法是解题关键.直接利用平行线的判定方法分别判断得出答案.

【详解】解: A、当 $\angle 5 = \angle C$ 时,可得: AC // BD,不合题意;

B、; 当 $\angle 1 = \angle 2$ 时,可得: AC // BD,不合题意;

C、当 $\angle B = \angle C$ 时,不能判定 $AB \parallel CE$,不符合题意;

D、当 $\angle C+\angle CAB=180^{\circ}$ 时,可得: $AB\parallel CE$,符合题意.

故选: D.

5. C

【分析】此题考查了同底数幂的乘法,积的乘方以及幂的乘方,单项式除以单项式,解题的关键是掌握幂的有关运算法则.根据同底数幂的乘法,积的乘方以及幂的乘方,单项式除以单项式,逐个求解即可.

【详解】解: A、 $(2ab)^2 = 4a^2b^2$, 原选项错误, 不符合题意;

B、 $\left(-y^3\right)^2 = y^6$,原选项错误,不符合题意;

C、 $x^2 \cdot x^3 = x^5$, 正确, 符合题意;

D、 $xy^7 \div xy^3 = y^4$, 原选项错误, 不符合题意.

故选: C.

6. B

【分析】本题考查了三角形的中线、角平分线和高,熟记定义是解题的关键.根据三角形的中线、角平分线、高线的定义进行判断即可.

【详解】解: A、:: $AD \neq \triangle ABC$ 的中线,

 $\therefore BD = CD$,

故此选项不符合题意;

B、:: AE 是 $\triangle ABC$ 的角平分线,

$$\therefore \angle CAE = \frac{1}{2} \angle BAC$$
,

故此选项符合题意;

C、:: AF 是 $\triangle ABC$ 的高线,

 $\therefore \angle AFC = 90^{\circ}$,

由外角性质得∠AEB > ∠AFB = ∠AFC = 90°,

 $\therefore \angle AEB \neq 90^{\circ}$,

故此选项不符合题意;

D、从现有条件无法证得DF = CF,

故此选项不符合题意;

故选: B.

7. B

【分析】本题主要考查了线段垂直平分线的性质,四边形的周长等知识. 首先根据已知可得 AC 是线段BD的垂直平分线,进而可得 AD = AB = 2cm, BC = CD,由此即可求解.

【详解】解: :点 E 为BD中点,且 $AC \perp BD$,即 AC 是 BD 的垂直平分线,

$$\therefore AD = AB = 2cm$$
, $BC = CD$,

::四边形 ABCD 的周长为 16cm,即 AD + AB + CD + BC = 16cm,

$$\therefore CD = \frac{16 - 2 \times 2}{2} = 6(\text{cm}),$$

故选 B.

8. C

【分析】本题主要考查了等腰三角形的性质,熟练掌握等腰三角形三线合一,是解题的关键.根据等腰三角形"三线合一"逐项进行判断即可.

【详解】解: A. $\because \angle DAB = \angle DAC$,

::AD 平分 ∠BAC, 即 AD 是 △ABC 的角平分线,故A 不符合题意;

B. :: AB = AC, $AD \perp BD$,

::AD 平分 ∠BAC, 即 AD 是 △ABC 的角平分线,故 B 不符合题意;

C. 根据 BC = 2AD 不能判断 $AD \neq \triangle ABC$ 的角平分线,故 C 符合题意;

D. $: \triangle ABD = \triangle ACD$ 的周长相等,

$$\therefore AB + BD + AD = AC + CD + AD,$$

 $\therefore BD = CD,$

:: AB = AC,

::AD 平分 ∠BAC,即 AD 是 △ABC 的角平分线,故 D 不符合题意.

故选: C.

9. D

【分析】本题主要考查了全等三角形的性质. 熟练掌握全等三角形的性质定理, 是解决问题的关键.

根据全等三角形的性质定理逐项判断即可.

【详解】A、 $: \triangle ABC \cong \triangle DEF$,

 $\therefore AB = DE,$

::A 正确,不符合题意;

 $B : : \triangle ABC \cong \triangle DEF$,

 $\therefore \angle A = \angle D$,

 $\therefore AB // DE$,

∴B 正确,不符合题意;

 $C : \triangle ABC \cong \triangle DEF$,

 $\therefore AC = DF$,

 $\therefore AC - CF = DF - CF,$

AF = DC,

::C 正确,不符合题意;

 $D : \triangle ABC \cong \triangle DEF$,

 $\therefore \angle ACB = \angle DFE$,

 $\therefore \angle BCD \neq \angle DFE$.

::D 不正确,符合题意.

故选: D.

10. C

【分析】本题考查三角形内角和定理及其推论、等腰三角形的性质、全等三角形的判定与性质等知识,证明 $\triangle ADE \cong \triangle ABC$ 是解题的关键。证明 $\triangle ADE \cong \triangle ABC$,再根据全等三角形的性质及等腰三角形的性质进行推导即可。

【详解】解: :: AB = AD, AE = AC,

 $\therefore \angle B = \angle ADB$, $\angle ACE = \angle AEC$,

 $\therefore \angle ACE = \angle B$,

 $\therefore \angle B = \angle ADB = \angle ACE = \angle AEC$,

 $\therefore \angle BAD = 180^{\circ} - \angle B - \angle ADB$, $\angle CAE = 180^{\circ} - \angle ACE - \angle AEC$,

 $\therefore \angle CAE = \angle BAD$,

 $\therefore \angle DAE = \angle BAC$,

在 $\triangle ADE$ 和 $\triangle ABC$ 中,

$$\begin{cases}
AE = AC \\
\angle DAE = \angle BAC, \\
AD = AB
\end{cases}$$

 $\therefore \triangle ADE \cong \triangle ABC(SAS)$,

∴ BC = DE, 故①正确, 符合题意;

 $\therefore \angle AFE = 180^{\circ} - \angle EAF - \angle AEF, \angle ACB = 180^{\circ} - \angle BAC - \angle B$

 $\therefore \angle AFE = \angle ACB$,

- $\therefore \angle AFE = \angle CFD$
- $\therefore \angle ACB = \angle CFD$,故②正确,符合题意;
- $::\triangle ADE \cong \triangle ABC$,
- $\therefore \angle FDE = \angle B$,
- $\therefore \angle B = \angle ACF$,
- $\therefore \angle FDE = \angle ACF$,
- ::∠AFC 与 ∠DFE 互为对顶角,
- $\therefore \angle AFC = \angle DFE$,
- $\therefore \angle DEC = 180^{\circ} \angle FDE \angle DFE$, $\angle DAC = 180^{\circ} \angle ACF \angle AFC$,
- ∴ ∠DEC = ∠DAC, 故③正确,符合题意;

从题目现有条件无法证出 CD = DE, 故(4)错误, 不符合题意.

故选: C.

11. (1)(2)(3)

【分析】此题考查了三角形的特性:稳定性,应注意在实际生活中的应用.只要三角形的三边确定,则三角形的大小唯一确定,即三角形的稳定性.

【详解】解: ①自行车的三角形车架,利用了三角形的稳定性;

- ②起重机的三角形吊臂,利用了三角形的稳定性;
- ③相机三脚架,利用了三角形的稳定性;

故利用了三角形稳定性的有(1)(2)(3).

故答案为: ①②③.

12. 3

【分析】本题考查的是轴对称图形的概念,轴对称图形的关键是寻找对称轴,图形两部分折叠后可重合,等边三角形有3条对称轴.等边三角形是轴对称图形,它有3条对称轴,就是三条角平分线所在的直线.

【详解】解:等边三角形是轴对称图形,它有3条对称轴,就是三条角平分线所在的直线.

故答案为: 3.

13. 35

【分析】本题考查了三角形外角的性质,根据三角形的一个外角等于不相邻的两个内角的和求解即可.

【详解】解: $: \angle ACD = 80^{\circ}$, $\angle BAC = 45^{\circ}$,

 $\therefore \angle B = \angle ACD - \angle BAC = 80^{\circ} - 45^{\circ} = 35^{\circ}$.

故答案为: 35.

14. (5,-3)

【分析】本题考查了全等三角形的性质,坐标轴上的点的坐标,根据全等三角形的性质求出 *OC,CD* 是解答关键.

根据 A(0,5), B(-3,0) 可得到 AO = 5, OB = 3 , 再利用全等三角形的对应边相等, 求出 CD, OC 即可求解.

【详解】解: :: A(0,5), B(-3,0),

AO = 5, OB = 3

 $:: \triangle AOB \cong \triangle OCD$,

$$\therefore CD = OB = 3$$
, $OC = AO = 5$,

D(5,-3).

故答案为: D(5,-3).

15. 9

【分析】把题目所给等式和所求代数式进行等价变形,再代入计算即可.

【详解】解: : a + 3b - 2 = 0,

 $\therefore a + 3b = 2.$

$$3^{a} \times 27^{b} = 3^{a} \times (3^{3})^{b} = 3^{a} \times 3^{3b} = 3^{a+3b} = 3^{2} = 9.$$

【点睛】本题考查同底数幂的乘法,幂的乘方运算,正确进行等价变形是解题关键.

16. $2\sqrt{3} - 2$ 或 $\sqrt{3}$

【分析】分两种情况: 当 $\angle EDF = 90^{\circ}$ 时,可证得 $\triangle BCF$ 是等边三角形,得出BF = BC = 2,

再由EF = BE - BF,即可求得;当 $\angle DFE = 90$ °时,利用直角三角形性质可得

$$\therefore BF = \frac{1}{2}AB = \sqrt{3}$$
, 再由 $EF = BE - BF$, 即可求得 EF 长.

【详解】解: $:: \angle ABC = 90^{\circ}$, $\angle A = 30^{\circ}$, $AB = 2\sqrt{3}$, BC = 2,

 $\therefore \angle C = 60^{\circ}$,

由折叠知, $\angle E = \angle A = 30^{\circ}$, $EB = AB = 2\sqrt{3}$,

 \pm ∠EDF = 90° \pm , ∠DFE = 90° - ∠E = 60° ,

 $\therefore \angle BFC = \angle DFE = 60^{\circ} = \angle C$,

∴△BCF 是等边三角形,

 $\therefore BF = BC = 2,$

$$\therefore EF = BE - BF = 2\sqrt{3} - 2;$$

在Rt_ABF中,

 $\therefore \angle A = 30^{\circ}$,

$$\therefore BF = \frac{1}{2}AB = \sqrt{3} ,$$

$$\therefore EF = EB - BF = \sqrt{3};$$

综上所述, EF 的长度为 $2\sqrt{3}-2$ 或 $\sqrt{3}$.

故答案为: $2\sqrt{3}-2$ 或 $\sqrt{3}$.

【点睛】本题主要考查了直角三角形折叠,熟练掌握直角三角形性质,等边三角形的判定和性质,折叠变换的性质,含30°的直角三角形性质,分类讨论,是解题关键.

17.
$$(1)\sqrt{3}-1$$

(2)14

【分析】本题考查了实数的运算,理解零指数幂,绝对值的性质,立方根,幂的乘方等相关知识是解答关键.

- (1) 根据零指数幂的运算法则,绝对值的性质来进行计算求解;
- (2) 根据乘方,幂的乘方和立方根的性质来进行计算求解.

【详解】(1)解:
$$(\pi-1)^0 - |2-\sqrt{3}|$$

$$=1-(2-\sqrt{3})$$

$$=1-2+\sqrt{3}$$

$$=\sqrt{3}-1$$
.

(2)
$$\text{M}: \left(-1\right)^{2024} + \left(2^2\right)^2 - \sqrt[3]{27}$$

$$=1+4^2-3$$

$$=1+16-3$$

=14.

18. (1)
$$\begin{cases} x = 1 \\ y = 0 \end{cases}$$
 (2) $\frac{1}{2} < x \le \frac{4}{3}$

【分析】本题主要考查了解二元一次方程组和不等式组,熟练掌握解二元一次方程组和不等式组的方法,是解题的关键.

- (1) 用加减消元法解二元一次方程组;
- (2) 先求出两个不等式的解集, 然后再求出不等式组的解集即可.

【详解】解: (1)
$$\begin{cases} 3(x-1)+y=0 \\ 3x-2(y-2)=7 \end{cases}$$

将方程组整理得
$$\begin{cases} 3x + y = 3③ \\ 3x - 2y = 3④ \end{cases}$$

③**-**④, 得
$$y=0$$
,

将
$$y=0$$
代入③, 得 $x=1$,

::该方程组的解为
$$\begin{cases} x=1 \\ y=0 \end{cases}$$
;

(2)
$$\begin{cases} 4x - 1 > 2x \text{ } \\ -\frac{1}{2}x \le \frac{2}{3} - x \text{ } \end{cases}$$

解不等式①得
$$x > \frac{1}{2}$$
,

解不等式②得
$$x \le \frac{4}{3}$$
,

::该不等式组的解集为
$$\frac{1}{2} < x \le \frac{4}{3}$$
.

19. (1)见解析

$$(2) B_1(1,2), C_1(4,1)$$

(3)5.5

【分析】本题主要考查作图—轴对称变换,解题的关键是熟练掌握轴对称变换的定义与性质等知识点.

- (1) 分别作出点 A, B, C 关于 v 轴的对称点, 再顺次连接即可得;
- (2) 根据图形分别写出各点坐标即可;
- (3) 利用割补法求解可得.

【详解】(1)解:如图所示, $\triangle ABC$,即为所求.

- (2) $M: B_1(1,2), C_1(4,1);$
- (3) 解: $S_{\triangle ABC} = 3 \times 4 \frac{1}{2} \times 1 \times 4 \frac{1}{2} \times 1 \times 3 \frac{1}{2} \times 2 \times 3$

$$=12-2-1.5-3$$

= 5.5.

20.
$$(1)5x-x^2$$
; 6

$$(2) 2y^2 + xy$$
; 10

【分析】此题考查了整式的四则混合运算-化简求值,幂的运算法则及零指数幂,熟练掌握运算法则是解本题的关键.

- (1) 原式利用幂的乘方、同底数幂相乘及单项式乘多项式法则,进行计算得到最简结果,把x=3的值代入计算即可求出值;
- (2) 原式利用积的乘方、同底数幂相除及多项式乘多项式法则进行化简,把*x*与*y*的值代入计算即可求出值.

【详解】(1) 解: 原式=
$$x^6 + 5x - x^2 - x^6$$

$$=5x-x^{2}$$
.

当x=3时,

原式= $5 \times 3 - 3^2 = 6$;

(2) 解: 原式= $4y^2 + x^2 - xy + 2xy - 2y^2 - x^2$

$$=2y^2+xy,$$

原式= $2 \times 2^2 + 1 \times 2 = 10$.

21. (1)证明见解析

 $(2)60^{\circ}$

【分析】此题考查全等三角形的判定及三角形外角的性质,关键是根据 AAS 证明 $\triangle ADF \cong \triangle BCE$.

- (1) 根据 AAS 证明 △ADF 与△BCE 全等即可;
- (2) 利用三角形外角的性质解答即可.

【详解】(1) ::AC = BD,

$$\therefore AC - CD = BD - CD,$$

$$:: AD = BC$$
,

在 $\triangle ADF$ 和 $\triangle BCE$ 中,

$$\begin{cases} \angle F = \angle E \\ \angle A = \angle B \end{cases},$$
$$AD = BC$$

 $\therefore \triangle ADF \cong \triangle BCE(AAS)$;

(2)
$$\therefore \angle B = \angle A = 40^{\circ}$$
, $\angle E = 20^{\circ}$,

$$\therefore \angle 1 = \angle B + \angle E = 40^{\circ} + 20^{\circ} = 60^{\circ}$$
.

- 22. (1)12元; 5元
- (2)3种,方案见解析

【分析】本题考查了二元一次方程组的应用和一元一次不等式组的应用,解题的关键是读懂题意,找出之间的数量关系,列出二元一次方程组和一元一次不等式组.

- (1)设购买一支钢笔需x元,一支中性笔需y元,根据购买5支钢笔和10支中性笔共需110元,购买8支钢笔和6支中性笔共需126元.可得出方程组,解出即可.
- (2) 设购买a 支钢笔,则购买(200-a) 支中性笔,根据钢笔的数量不得少于中性笔数量的

 $\frac{1}{3}$,且总支出不超过1364元,列不等式组求出a的取值范围,即可得出购买方案.

【详解】(1)解:设购买一支钢笔需x元,一支中性笔需y元.

由题意,得
$$\begin{cases} 5x+10y=110\\ 8x+6y=126 \end{cases}$$

解得
$$\begin{cases} x = 12 \\ y = 5 \end{cases}$$

答:购买一支钢笔需12元,一支中性笔需5元.

(2) 解: 设购买a支钢笔,则购买(200-a)支中性笔.

由题意,得
$$\begin{cases} a \ge \frac{1}{3}(200-a) \\ 12a+5(200-a) < 1364 \end{cases}$$

解得 $50 \le a \le 52$.

:: a 为整数,

 $\therefore a = 50$, 51, 52.

- ::有以下3种购买方案:
- ①当购买钢笔的数量为50支时,中性笔数量为200-50=150(支);
- ②当购买钢笔的数量为51支时,中性笔数量为200-51=149(支);
- (3)当购买钢笔的数量为52支时,中性笔数量为200-52=148(支).
- 23. (1)证明见解析

(2)4

- 【分析】(1) 根据平行线的性质可证, $\angle C = \angle CAE$ 、 $\angle ABC = \angle DAE$,根据角平分线的性质可证 $\angle CAE = \angle DAE$,等量代换可得 $\angle C = \angle ABC$,根据等角对等边可证 $\triangle ABC$ 是等腰三角形;
- (2)根据 $\angle CAD$ = 120° 可以求出 $\angle BAC$ = 60°,根据有一个角是60°的等腰三角形是等边三角形可得 $\triangle ABC$ 是等边三角形,根据等边三角形的三线合一定理可得 BM = CM = AN,从而求出 AC 的长度.

【详解】(1)证明:如下图所示,

 $:: AE \parallel BC$,

 $\therefore \angle C = \angle CAE$, $\angle ABC = \angle DAE$,

:: AE 平分∠CAD,

 $\therefore \angle CAE = \angle DAE$,

 $\therefore \angle C = \angle ABC$,

 $\therefore AB = AC$,

∴△ABC 是等腰三角形;

(2) 解: $:: \angle CAD = 120^{\circ}$,

 $\therefore \angle BAC = 60^{\circ}$,

∵△ABC是等腰三角形,

∴△ABC 是等边三角形,

AB = BC = AC,

 $:: AM \perp BC$,

 $\therefore BM = CM = AN = 2,$

 $\therefore BC = BM + CM = 4,$

 $\therefore AC = 4$.

故答案为4.

【点睛】本题主要考查了平行线的性质、等腰三角形的判定、等边三角形的判定和性质.解决本题的关键是根据平行线的性质找到角之间的关系;根据等边三角形的性质找到边之间的关系.

24. (1)(3,-2); (3,2); 可持续发展

(2)证明见解析

 $(3)\pm 3$; (-1,-9)

【分析】本题考查了坐标与图形变化,新定义问题和三角形的面积,深入理解"可持续发展" 变换是解决问题的关键,

- (1) 根据"可持续发展"变换的定义及"可持续发展点"的定义进行求解即可;
- (3) 先根据新定义求得 m=-1, n=-9, 即 P_0 的坐标为 (-1,-9), 再由 $\left|t^2-mn\right|-m=10+n$, 求得 $t=\pm 3$,即可求解.

【详解】(1)解: $:: P_0(3,2)$ 中, 3 > 2,

 \therefore 点 P_0 作第一次"可持续发展"变换,即关于 x 轴的对称点 P_1 (3,-2),

 $:: P_1(3,-2) + , 3 > -2,$

- :: 点 P_1 作第二次"可持续发展"变换,即关于x轴的对称点 P_2 (3,2),
- ∴ *P*₀与 *P*₂重合,
- :. P₀(3,2) 为"可持续发展点",

故答案为: (3,-2); (3,2); 可持续发展;

- (2) 解: ① 当 $n \le m < 0$ 时,作点 P_0 关于x 轴的对称点 $P_1(m,-n)$,
- $: n \le m < 0$,
- $\therefore -n > m$,
- ::作点 P_1 关于y轴的对称点 $P_2(-m,-n)$,
- $P_0P_1 = -2n, P_1P_2 = -2m, P_0P_1 \perp P_1P_2$

$$\therefore S_{\Delta P_0 P_1 P_2} = \frac{1}{2} P_0 P_1 \cdot P_1 P_2 = \frac{1}{2} \times (-2n) \times (-2m) = 2mn ;$$

(2)当m < n < 0时,作点 P_0 关于y轴的对称点 $P_1(-m,n)$;

: m < n < 0,

: -m > n,

::作点 P_1 关于x轴的对称点 P_2 (-m,-n),

$$\therefore P_0 P_1 = -2m, P_1 P_2 = -2n, \perp P_0 P_1 \perp P_1 P_2,$$

$$:: S_{\Delta P_0 P_1 P_2} = \frac{1}{2} P_0 P_1 : P_1 P_2 = \frac{1}{2} \times (-2m) \times (-2n) = 2mn ,$$

综上所述, $P_0(m,n)$ 与 $P_2(-m,-n)$ 不重合,

 $:: P_0$ 必为"合作共赢点",且 $S_{\triangle P_0 P_2} = 2mn$;

(3) 解:
$$:: m > n$$
,

::作点 P_0 关于x轴的对称点 $P_1(m,-n)$,

$$P_0P_1 = -2n = 18$$
,

$$\therefore n = -9,$$

又由 (2) 可知, $S_{\Delta P_0 R_{P2}} = 2mn$,

$$\therefore S_{\Delta P_0 P_1 P_2} = 2mn = 18$$
,

求得m = -1, n = -9,

即 P₀ 的坐标为(-1,-9),

$$: |t^2 - mn| - m = 10 + n ,$$

$$|t^2-9|=0,$$

$$\therefore t = \pm 3$$
.

 $:: t = \pm 3$, P_0 的坐标为(-1, -9).

25. (1)
$$A(4.0)$$
, $B(0.8)$

(2)(8,12),(12,4),(-8,4),(-4,-4)

(3)4

【分析】(1) 由二次根式及平方的非负性质可得a-4=0.8-b=0, 再求解即可;

- (2) 分点 A 为直角顶点和点 B 为直角顶点两种情况,构造全等三角形求解即可;
- (3) 过点 C 分别作 $CD \perp y$ 轴, $CE \perp x$ 轴, $CF \perp MN$, 垂足分别为 D , E , 先证

 $\triangle AON \cong \triangle CDN$ (AAS),可得 AN = CN,再证 $\triangle ABN \cong \triangle CAP$ (ASA),可得 AN = CP,再证

 $\triangle NCM \cong \triangle PCM$ (SAS),可得 $\angle NMC = \angle PMC$,最后由角平分线的性质求解即可.

【详解】(1)解:由题意可知:a-4=0.8-b=0,

解得a = 4, b = 8,

- A(4,0), B(0,8);
- (2)解:以点A为直角顶点,且AC在AB的上方时,

如图,作 $CD \perp OA$ 于点D.

- $\therefore \angle CAD + \angle BAO = 90^{\circ}$.
- $:: CD \perp OA$,
- $\therefore \angle AOB = \angle ADC = 90^{\circ}$,
- $\therefore \angle ACD + \angle CAD = 90^{\circ}$,
- $\therefore \angle ACD = \angle BAO$,
- :: CA = AB,
- ∴ $\triangle ACD \cong \triangle BAO(AAS)$,
- $\therefore AD = OB = 8$, CD = OA = 4,
- $\therefore OD = 4 + 8 = 12$,
- C(12,4),

以点A为直角顶点,且AC在AB的下方时,

同理可得 C(-4,-4);

当以点B为直角顶点,且BC在AB的上方时

作 $CD \perp OB$ 于点D. 如图,

同理可求: CD = OB = 8, BD = OA = 4,

- $\therefore OD = 4 + 8 = 12$,
- $\therefore C(8,12)$,

以点B为直角顶点,且BC在AB的下方时,

同理可得C(-8,-4);

综上, 所有可能的点 C 的坐标有: (8,12),(12,4),(-8,4),(-4,-4).

(3) 解:如图,过点C分别作 $CD \perp y$ 轴, $CE \perp x$ 轴, $CF \perp MN$,垂足分别为D,E,F,

A(4.0), B(0.8),

$$\therefore AO = 4, BO = 8,$$

由(2)可知 C 点坐标为(-4,-4),

$$\therefore CE = CD = 4,$$

在 $\triangle AON$ 和 $\triangle CDN$ 中,

$$\begin{cases} \angle ANO = \angle CND \\ \angle AON = \angle CDN \\ AO = CD \end{cases}$$

 $\therefore \triangle AON \cong \triangle CDN(AAS)$,

$$\therefore AN = CN ,$$

$$\therefore \angle BAP + \angle ABN = 90^{\circ}, \ \angle BAP + \angle CAP = 90^{\circ},$$

$$\therefore \angle ABN = \angle CAP$$
,

 $:: CP \perp AC$,

$$\therefore \angle ACP = 90^{\circ}$$
,

在 △ABN 和 △CAP 中,

$$\begin{cases} \angle BAN = \angle ACP \\ AB = CA \\ \angle ABN = \angle CAP \end{cases}$$

 $∴ △ABN \cong △CAP(ASA),$

$$AN = CP$$
,

$$\therefore CN = CP$$
,

 $\therefore \angle NCM = 45^{\circ}, \ \angle ACP = 90^{\circ},$

 $\therefore \angle PCM = \angle NCM = 45^{\circ}$,

在 $\triangle NCM$ 和 $\triangle PCM$ 中,

$$\begin{cases} CN = CP \\ \angle NCM = \angle PCM \\ CM = CM \end{cases}$$

 $∴ △NCM \cong △PCM(SAS),$

 $\therefore \angle NMC = \angle PMC$,

即 CM 平分 ∠PMN,

 \mathbb{Z} : $CE \perp PM$, $CF \perp MN$,

 $\therefore CF = CE = 4,$

即点 C 到 MN 的距离为 4

【点睛】本题考查了算术平方根的非负性质、全等三角形的判定与性质,坐标与图形的性质, 角平分线的性质,以及等腰三角形的定义等知识,数形结合是解答本题的关键.