数学备课大师 www.eywedu.net 目录式免费主题备课平台！

平面直角坐标系同步练习

一、选择题（每小题3分，共18分）

1．课间操时，小华、小军、小刚的位置如图，小华对小网说，如果我的位置用（0，0）表示，小军的位置用（2，1）表示，那么你的位置可以表示成（ ）

 A．（5，4） B．（4，5）

 C．（3，4） D．（4，3）

[image: image1.wmf]小华

小军

小刚

 （第1题图） （第2题图）

2．如图，下列说法正确的是（ ）

 A．A与D的横坐标相同。

 B．C与D的横坐标相同。

C．B与C的纵坐标相同。

D．B与D的纵坐标相同。

3．若x轴上的点P到y轴的距离为3，则点P的坐标为（ ）

 A．（3，0） B．（3，0）或（–3，0）

C．（0，3） D．（0，3）或（0，–3）

4．如果点P（5，y）在第四象限，则y的取值范围是（ ）

 A．y＜0 B．y＞0

 C．y≤0 D．y≥0

5．线段CD是由线段AB平移得到的。点A（–1，4）的对应点为C（4，7），则点B（– 4，– 1）的对应点D的坐标为（ ）

A．（2，9） B．（5，3）

C．（1，2） D．（– 9，– 4）

6．一个长方形在平面直角坐标系中三个顶点的坐标为（– 1，– 1）、（– 1，2）、（3，– 1），则第四个顶点的坐标为（ ）

A．（2，2） B．（3，2）

C．（3，3） D．（2，3）

二、填空题（每小题3分，共12分）

7．如图是小刚画的一张脸，他对妹妹说“如果我用（1，3）表示左眼，用（3，3）表示右眼，那么嘴的位置可以表示成 。

8．点A在x轴上，位于原点的右侧，距离坐标原点5个单位长度，则此点的坐标为 ；点B在y轴上，位于原点的下方，距离坐标原点5个单位长度，则此点的坐标为 ；点C在y轴左侧，在x轴下方，距离每个坐标轴都是5个单位长度，则此点的坐标为 。

[image: image3.wmf]0

1

2

3

4

1

2

3

4

[image: image4.wmf]C

B

A

 （第7题图） （第10题图）

9．小华将直角坐标系中的猫的图案向右平移了3个单位长度，平移前猫眼的坐标为（– 4，3）、（– 2，3），则移动后猫眼的坐标为 。

10．如图，小强告诉小华图中A、B两点的坐标分别为（– 3，5）、（3，5），小华一下就说出了C在同一坐标系下的坐标 。

三、解答题（每小题10分，共30分）

11．如图，这是某市部分简图，请以火车站为坐标原点建立平面直角坐标系，并分别写出各地的坐标。

[image: image5.wmf]体育场

文化宫

医院

火车站

宾馆

市场

超市

12．如图，描出A（– 3，– 2）、B（2，– 2）、C（– 2，1）、D（3，1）四个点，线段AB、CD有什么关系？顺次连接A、B、C、D四点组成的图形是什么图形？

[image: image6.wmf]X

y

0

1

-1

1

-1

13．建立两个适当的平面直角坐标系，分别表示边长为4的正方形的顶点的坐标。

四、试一试（15分）

14．如图，（1）请写出在直角坐标系中的房子的A、B、C、D、E、F、G的坐标。（2）源源想把房子向下平移3个单位长度，你能帮他办到吗？请作出相应图案，并写出平移后的7个点的坐标。

[image: image7.wmf]X

y

0

5

4

3

2

1

-5

-4

-3

-2

-1

-1

9

8

7

6

5

4

3

2

1

10

11

G

F

E

D

C

B

A

五、做一做（15分）

15．如图，四边形ABCD各个顶点的坐标分别为 （– 2，8），（– 11，6），（– 14，0），（0，0）。

（1）确定这个四边形的面积，你是怎么做的/

（2）如果把原来ABCD各个顶点纵坐标保持不变，横坐标增加2，所得的四边形面积又是多少？

[image: image8.wmf]X

y

0

D

C

B

A

（

-2

，

8

）

（

-11

，

6

）

（

-14

，

0

）

六、小设计（10分）

16．这是一个动物园游览示意图，试设计描述这个动物园图中每个景点位置的一个方法，并画图说明。

[image: image9.wmf]狮子

马

南门

两栖动物

飞禽

附：命题意图及参考答案

（一）参考答案

一、选择题

[image: image10.wmf]题号

答案

1

2

3

4

5

6

D

C

B

A

C

B

二、填空题

[image: image11.wmf]题号

答案

7

8

9

10

（

2

，

1

）

（

�C5

，

�C5

）

（

5

，

0

）

（

0

，

�C5

）

（

�C1

，

3

）

（

1

，

3

）

、

、

（

�C1

，

7

）

三、解答题

11．火车站（0，0），医院（– 2，– 2），文化宫（– 3，1），体育场（– 4，3），宾馆（2，2），市场（4，3），超市（2，– 3）

12．图略，AB∥CD，平行四边形。

13．略

四、试一试

14．（1）（2，3），（6，5），（10，3），（3，3），（9，3），（3，0），（9，0）；

 （2）平移后坐标依次为（2，0），（6，2），（10，0），（3，0），（9，0），（3，– 3），（9，– 3）。

五、做一做

15．（1）80（可分别割成直角三角形和长方形或补直角三角形成长方形）。

 （2）80

六、小设计

16．略。

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1172769324.bin

_1172774624.bin

_1172777836.bin

_1172779990.bin

_1172775884.bin

_1172773458.bin

_1172758539.bin

_1172767167.bin

_1172768778.bin

_1172669885.bin

_1172758135.bin

