[image: image1.png]

2015年北京海淀初二期末上数学试卷

一、选择题（本题共32分，每小题4分）
下面各理均有四个选项，其中只有一个是符合题意的．

1．下列图形中，不是轴对称图形的是（ ）．
A．[image: image249.png]-

B．[image: image2.png]

C．[image: image3.png]

D．[image: image4.png]

2．下列运算中正确的是（ ）．
A．
[image: image5.wmf]235

xyxy

+=

B．
[image: image6.wmf]824

xxx

¸=

C．
[image: image7.wmf]2363

()

xyxy

=

D．
[image: image8.wmf]326

22

xxx

×=

3．在平面直角坐标系
[image: image9.wmf]xOy

中，点
[image: image10.wmf](3,5)

P

-

关于
[image: image11.wmf]x

轴的对称点的坐标是（ ）．
A．
[image: image12.wmf](3,5)

B．
[image: image13.wmf](3,5)

-

C．
[image: image14.wmf](5,3)

-

D．
[image: image15.wmf](3,5)

--

4．如果[image: image16.wmf]32

x

+

在实数范围内有意义，那么
[image: image17.wmf]x

的取值范围是（ ）．
A．
[image: image18.wmf]2

3

x

¹-

B．
[image: image19.wmf]2

3

x

<-

C．
[image: image20.wmf]2

3

x

≥

-

 D．
[image: image21.wmf]3

2

x

-

≥

5．下列各式中，从左到右的变形是因式分解的是（ ）．
A．
[image: image22.wmf]3353()5

xyxy

+-=+-

B．
[image: image23.wmf]2

(1)(1)1

xxx

+-=-

C．
[image: image24.wmf]22

21(1)

xxx

++=+

D．
[image: image25.wmf]2

()

xxyxxy

-=-

6．下列三个长度的线段能组成直角三角形的是（ ）．
A．
[image: image26.wmf]1

，
[image: image27.wmf]2

，[image: image28.wmf]3

B．
[image: image29.wmf]1

，
[image: image30.wmf]3

，
[image: image31.wmf]5

C．
[image: image32.wmf]2

，
[image: image33.wmf]4

，
[image: image34.wmf]6

D．
[image: image35.wmf]5

，
[image: image36.wmf]5

，
[image: image37.wmf]6

7．计算
[image: image38.wmf]2(312)

-

，结果为（ ）．
A．
[image: image39.wmf]6

B．
[image: image40.wmf]6

-

C．
[image: image41.wmf]66

-

D．
[image: image42.wmf]66

-

8．下列各式中，正确的是（ ）．
A．
[image: image43.wmf]1

22

b

aba

=

++

B．
[image: image44.wmf]2

2

bb

aa

+

=

+

C．
[image: image45.wmf]abab

cc

-++

=-

D．
[image: image46.wmf]2

2

24

2(2)

aa

aa

+-

=

--

9．若
[image: image47.wmf]xm

+

与
[image: image48.wmf]2

x

-

的乘积中不含
[image: image49.wmf]x

的一次项，则实数
[image: image50.wmf]m

的值为（ ）．
[image: image243.png]

A．
[image: image51.wmf]2

-

B．
[image: image52.wmf]2

C．
[image: image53.wmf]0

D．
[image: image54.wmf]1

10．如图，在
[image: image55.wmf]ABC

△

和
[image: image56.wmf]CDE

△

中，若
[image: image57.wmf]90

ACBCED

Ð=Ð=°

，
[image: image58.wmf]ABCD

=

，
[image: image59.wmf]BCDE

=

，则下列结论中不正确的是（ ）．
A．
[image: image60.wmf]ABC

△

≌
[image: image61.wmf]CDE

△

B．
[image: image62.wmf]CEAC

=

C．
[image: image63.wmf]ABCD

^

D．
[image: image64.wmf]E

为
[image: image65.wmf]BC

中点
[image: image244.png]

11．如图，由四个全等的直角三角形与一个小正方形拼成一个大正方形．如果大正方形的面积是
[image: image66.wmf]25

，小正方形的面积是
[image: image67.wmf]1

，直角三角形的两条直角边的长分别是
[image: image68.wmf]a

和
[image: image69.wmf]b

，那么
[image: image70.wmf]2

()

ab

+

的值为（ ）．
A．
[image: image71.wmf]49

B．
[image: image72.wmf]25

C．
[image: image73.wmf]13

D．
[image: image74.wmf]1

12．当
[image: image75.wmf]x

分别取
[image: image76.wmf]2014

-

、
[image: image77.wmf]2013

-

、
[image: image78.wmf]2012

-

、
[image: image79.wmf]L

、
[image: image80.wmf]2

-

、
[image: image81.wmf]1

-

、
[image: image82.wmf]0

、
[image: image83.wmf]1

、
[image: image84.wmf]1

2

、
[image: image85.wmf]1

3

、
[image: image86.wmf]L

、
[image: image87.wmf]1

2012

、
[image: image88.wmf]1

2013

、
[image: image89.wmf]1

2014

时，计算分式
[image: image90.wmf]2

2

1

1

x

x

-

+

的值，再将所得结果相加，其和等于（ ）．
A．
[image: image91.wmf]1

-

B．
[image: image92.wmf]1

C．
[image: image93.wmf]0

D．
[image: image94.wmf]2014

二、填空题:（本题共24分，每小题3分）

13．若实数
[image: image95.wmf]x

、
[image: image96.wmf]y

满足
[image: image97.wmf]320

xy

-++=

，则
[image: image98.wmf]xy

+

的值为__________．

14．计算：
[image: image99.wmf]2

3

2

()

5

b

a

-=

__________．

15．比较大小：
[image: image100.wmf]23

[image: image101.wmf]32

．

16．分解因式：
[image: image102.wmf]2

312

aa

-=

__________．
[image: image245.png]

17．如图，
[image: image103.wmf]ABC

△

≌
[image: image104.wmf]DEF

△

，点
[image: image105.wmf]F

在
[image: image106.wmf]BC

边上，
[image: image107.wmf]AB

与
[image: image108.wmf]EF

相交于点
[image: image109.wmf]P

．若
[image: image110.wmf]37

DEF

Ð=°

，
[image: image111.wmf]PBPF

=

，则[image: image112.wmf]APF

Ð=

[image: image113.wmf]°

．
18．如图，
[image: image114.wmf]ABC

△

是等边三角形，点
[image: image115.wmf]D

为
[image: image116.wmf]AC

边上一点，以
[image: image117.wmf]BD

为边作等边
[image: image118.wmf]BDE

△

，连接
[image: image119.wmf]CE

．若
[image: image120.wmf]1

CD

=

，
[image: image121.wmf]3

CE

=

，则
[image: image122.wmf]BC

=

__________．
[image: image123.png]

19．在平面直角坐标系
[image: image124.wmf]xOy

中，点
[image: image125.wmf]A

、点
[image: image126.wmf]B

的坐标分别为
[image: image127.wmf](6,0)

-

、
[image: image128.wmf](0,8)

．若
[image: image129.wmf]ABC

△

是以
[image: image130.wmf]BAC

Ð

为顶角的等腰三角形，点
[image: image131.wmf]C

在
[image: image132.wmf]x

轴上，则点
[image: image133.wmf]C

的坐标为__________．
20．如图，分别以正方形
[image: image134.wmf]ABCD

的四条边为边，向其内部作等边三角形，得到
[image: image135.wmf]ABE

△

、
[image: image136.wmf]BCF

△

、
[image: image137.wmf]CDG

△

、[image: image246.png]

[image: image138.wmf]DAH

△

，连接
[image: image139.wmf]EF

、
[image: image140.wmf]FG

、
[image: image141.wmf]GH

、
[image: image142.wmf]HE

．若
[image: image143.wmf]2

AB

=

，则四边形
[image: image144.wmf]EFGH

的面积为__________．
三、解答题：（本题共14分，第21题5分，第22题9分）

21．计算：
[image: image145.wmf]10

1

8()(

π

2)12

2

-

+-++-

．
22．（1）解方程：
[image: image146.wmf]2

1

1

x

xx

-=

-

．

（2））先化简，再求值：
[image: image147.wmf]2

2

44

()

242

xxxx

xxx

-+

-¸

+-+

，其中
[image: image148.wmf]2

x

=

．

四、解答题：（本题共9分，第23题4分，第24题5分）

23．如图，点
[image: image149.wmf]F

、
[image: image150.wmf]C

在
[image: image151.wmf]BE

上，
[image: image152.wmf]BFCE

=

，
[image: image153.wmf]ABDE

=

，
[image: image154.wmf]BE

Ð=Ð

．

[image: image247.png]

求证：
[image: image155.wmf]AD

Ð=Ð

．

24．列方程(组)解应用题:

[image: image156.png]EEEEN i j
F5 e 06(3). 612 (&) . 12-22 (&)

G 3 4 5

9 8 7
O s @
2 (8) 12 (&) 252 (&)

) 222

上图为地铁调价后的计价图．调价后，小明、小伟从家到学校乘地铁分别需
[image: image157.wmf]4

元和
[image: image158.wmf]3

元．由于刷卡坐地铁有优惠，因此，他们平均每次实付
[image: image159.wmf]3.6

元和
[image: image160.wmf]2.9

元．已知小明从家到学校乘地铁的里程比小伟从家到学校乘地铁的里程多
[image: image161.wmf]5

千米，且小明每千米享受的优惠金额是小伟的
[image: image162.wmf]2

倍，求小明和小伟从家到学校乘地铁的里程分别是多少千米？

五、解答题：（本题共17分，第25题5分，第26题6分，第27题6分）

25．已知：如图，
[image: image163.wmf]ABC

△

，射线
[image: image164.wmf]AM

平分
[image: image165.wmf]BAC

Ð

．

（1）尺规作图（不写作法，保留作图痕迹）作
[image: image166.wmf]BC

的中垂线，与
[image: image167.wmf]AM

相交于点
[image: image168.wmf]G

，连接
[image: image169.wmf]BG

、
[image: image170.wmf]CG

．

（2）在（
[image: image171.wmf]1

）的条件下，
[image: image172.wmf]BAC

Ð

和
[image: image173.wmf]BGC

Ð

的等量关系为__________，证明你的结论．

[image: image248.png]

26．阅读：

对于两个不等的非零实数
[image: image174.wmf]a

、
[image: image175.wmf]b

，若分式
[image: image176.wmf]()()

xaxb

x

--

的值为零，则
[image: image177.wmf]xa

=

或
[image: image178.wmf]xb

=

．又因为
[image: image179.wmf]2

()()()

()

xaxbxabxabab

xab

xxx

---++

==+-+

，所以关于
[image: image180.wmf]x

的方程
[image: image181.wmf]ab

xab

x

+=+

有两个解，分别为
[image: image182.wmf]1

xa

=

，
[image: image183.wmf]2

xb

=

．

应用上面的结论解答下列问题：

（1）方程
[image: image184.wmf]8

6

x

x

+=

的两个解中较大的一个为；

（2）关于
[image: image185.wmf]x

的方程
[image: image186.wmf]4

2

mnmmnn

x

mnxmn

-+-

+=

的两个解分别为
[image: image187.wmf]1

x

、
[image: image188.wmf]2

x

（
[image: image189.wmf]12

xx

<

），若
[image: image190.wmf]1

x

与
[image: image191.wmf]2

x

互为倒数，则
[image: image192.wmf]1

x

=

__________，
[image: image193.wmf]2

x

=

__________；

（3）关于
[image: image194.wmf]x

的方程
[image: image195.wmf]2

23

223

21

nn

xn

x

+-

+=+

-

的两个解分别为
[image: image196.wmf]1

x

、
[image: image197.wmf]2

x

（
[image: image198.wmf]12

xx

<

），求
[image: image199.wmf]2

1

2

2

x

x

-

的值．

27．阅读：
如图
[image: image200.wmf]1

，在
[image: image201.wmf]ABC

△

中，
[image: image202.wmf]3180

AB

Ð+Ð=°

，
[image: image203.wmf]4

BC

=

，
[image: image204.wmf]5

AC

=

，求
[image: image205.wmf]AB

的长．

小明的思路：

如图
[image: image206.wmf]2

，作
[image: image207.wmf]BEAC

^

于点
[image: image208.wmf]E

，在
[image: image209.wmf]AC

的延长线上取点
[image: image210.wmf]D

，使得
[image: image211.wmf]DEAE

=

，连接
[image: image212.wmf]BD

，易得
[image: image213.wmf]AD

Ð=Ð

，
[image: image214.wmf]ABD

△

为等腰三角形．由
[image: image215.wmf]3180

AABC

Ð+Ð=°

和
[image: image216.wmf]180

AABCBCD

Ð+Ð+Ð=°

，易得[image: image217.wmf]2

BCAA

Ð=Ð

，
[image: image218.wmf]BCD

△

为等腰三角形．依据已知条件可得
[image: image219.wmf]AE

和
[image: image220.wmf]AB

的长．

[image: image221.png]

[image: image222.png]

解决下列问题：

（1）图
[image: image223.wmf]2

中，
[image: image224.wmf]AE

=

__________，
[image: image225.wmf]AB

=

__________．
（2）在
[image: image226.wmf]ABC

△

中，
[image: image227.wmf]A

Ð

、
[image: image228.wmf]B

Ð

、
[image: image229.wmf]C

Ð

的对边分别为
[image: image230.wmf]a

、
[image: image231.wmf]b

、
[image: image232.wmf]c

．

①如图
[image: image233.wmf]3

，当
[image: image234.wmf]32180

AB

Ð+Ð=°

时，用含
[image: image235.wmf]a

、
[image: image236.wmf]c

的式子表示
[image: image237.wmf]b

；（要求写解答过程）

②当
[image: image238.wmf]34180

AB

Ð+Ð=°

，
[image: image239.wmf]2

b

=

，
[image: image240.wmf]3

c

=

时，可得
[image: image241.wmf]a

=

__________．

[image: image242.png]

 5 / 5

_1484052579.unknown

_1484053523.unknown

_1484053941.unknown

_1484054439.unknown

_1484054734.unknown

_1484054811.unknown

_1484054891.unknown

_1484054918.unknown

_1484054937.unknown

_1484054957.unknown

_1484054982.unknown

_1484054995.unknown

_1484055002.unknown

_1484054990.unknown

_1484054961.unknown

_1484054951.unknown

_1484054927.unknown

_1484054931.unknown

_1484054922.unknown

_1484054907.unknown

_1484054913.unknown

_1484054902.unknown

_1484054856.unknown

_1484054867.unknown

_1484054878.unknown

_1484054862.unknown

_1484054841.unknown

_1484054849.unknown

_1484054822.unknown

_1484054759.unknown

_1484054772.unknown

_1484054794.unknown

_1484054767.unknown

_1484054749.unknown

_1484054754.unknown

_1484054745.unknown

_1484054638.unknown

_1484054698.unknown

_1484054717.unknown

_1484054723.unknown

_1484054710.unknown

_1484054679.unknown

_1484054689.unknown

_1484054684.unknown

_1484054657.unknown

_1484054508.unknown

_1484054591.unknown

_1484054633.unknown

_1484054584.unknown

_1484054472.unknown

_1484054489.unknown

_1484054449.unknown

_1484054265.unknown

_1484054311.unknown

_1484054346.unknown

_1484054371.unknown

_1484054324.unknown

_1484054286.unknown

_1484054300.unknown

_1484054270.unknown

_1484054028.unknown

_1484054063.unknown

_1484054197.unknown

_1484054055.unknown

_1484054018.unknown

_1484054022.unknown

_1484053949.unknown

_1484053765.unknown

_1484053843.unknown

_1484053883.unknown

_1484053893.unknown

_1484053898.unknown

_1484053888.unknown

_1484053871.unknown

_1484053876.unknown

_1484053862.unknown

_1484053815.unknown

_1484053827.unknown

_1484053836.unknown

_1484053822.unknown

_1484053804.unknown

_1484053809.unknown

_1484053800.unknown

_1484053635.unknown

_1484053737.unknown

_1484053750.unknown

_1484053758.unknown

_1484053745.unknown

_1484053701.unknown

_1484053719.unknown

_1484053727.unknown

_1484053669.unknown

_1484053549.unknown

_1484053564.unknown

_1484053594.unknown

_1484053555.unknown

_1484053538.unknown

_1484053543.unknown

_1484053533.unknown

_1484052916.unknown

_1484053362.unknown

_1484053454.unknown

_1484053480.unknown

_1484053502.unknown

_1484053513.unknown

_1484053490.unknown

_1484053466.unknown

_1484053471.unknown

_1484053462.unknown

_1484053401.unknown

_1484053422.unknown

_1484053432.unknown

_1484053418.unknown

_1484053378.unknown

_1484053396.unknown

_1484053370.unknown

_1484053005.unknown

_1484053294.unknown

_1484053310.unknown

_1484053355.unknown

_1484053298.unknown

_1484053273.unknown

_1484053290.unknown

_1484053018.unknown

_1484052974.unknown

_1484052983.unknown

_1484052998.unknown

_1484052978.unknown

_1484052948.unknown

_1484052969.unknown

_1484052939.unknown

_1484052731.unknown

_1484052796.unknown

_1484052850.unknown

_1484052892.unknown

_1484052905.unknown

_1484052864.unknown

_1484052811.unknown

_1484052817.unknown

_1484052806.unknown

_1484052762.unknown

_1484052784.unknown

_1484052790.unknown

_1484052778.unknown

_1484052745.unknown

_1484052753.unknown

_1484052736.unknown

_1484052658.unknown

_1484052694.unknown

_1484052712.unknown

_1484052722.unknown

_1484052699.unknown

_1484052679.unknown

_1484052685.unknown

_1484052667.unknown

_1484052625.unknown

_1484052642.unknown

_1484052651.unknown

_1484052637.unknown

_1484052604.unknown

_1484052619.unknown

_1484052597.unknown

_1484052133.unknown

_1484052432.unknown

_1484052525.unknown

_1484052557.unknown

_1484052566.unknown

_1484052574.unknown

_1484052562.unknown

_1484052543.unknown

_1484052548.unknown

_1484052534.unknown

_1484052482.unknown

_1484052500.unknown

_1484052514.unknown

_1484052491.unknown

_1484052453.unknown

_1484052461.unknown

_1484052444.unknown

_1484052369.unknown

_1484052400.unknown

_1484052412.unknown

_1484052418.unknown

_1484052405.unknown

_1484052388.unknown

_1484052396.unknown

_1484052380.unknown

_1484052231.unknown

_1484052289.unknown

_1484052307.unknown

_1484052265.unknown

_1484052201.unknown

_1484052218.unknown

_1484052194.unknown

_1484051923.unknown

_1484052081.unknown

_1484052105.unknown

_1484052119.unknown

_1484052124.unknown

_1484052114.unknown

_1484052096.unknown

_1484052101.unknown

_1484052089.unknown

_1484052028.unknown

_1484052065.unknown

_1484052074.unknown

_1484052061.unknown

_1484051972.unknown

_1484051995.unknown

_1484051948.unknown

_1484051803.unknown

_1484051866.unknown

_1484051896.unknown

_1484051909.unknown

_1484051873.unknown

_1484051827.unknown

_1484051851.unknown

_1484051814.unknown

_1484051745.unknown

_1484051779.unknown

_1484051795.unknown

_1484051767.unknown

_1484051694.unknown

_1484051714.unknown

_1484051679.unknown

