智浪教育—普惠英才文库

八 年 级 数 学 试 题

（试卷满分：100分　　考试时间：2010年5月22日上午10:30—12:30）

（沉着冷静，细心答题；挑战自我，相信自己！）
	题号
	一
	二
	三
	总分

	
	
	
	13
	14
	15
	16
	17
	18
	

	得分
	
	
	
	
	
	
	
	
	

一、精心选一选，相信你选得准！（每小题5分，共30分）
1．三角形的三边长分别为6，1－3a，10，则a的取值范围是（　　　）

A．－6＜a＜－3
B．5＜a＜1
C．－5＜a＜－1
D．a＞－1或a＜－5

[image: image50.bmp]2．使分式
[image: image1.wmf]x

x

y

z

x

5

2010

2009

2010

2010

2009

2008

-

-

+

有意义的x的取值范围是（　　　）

A．x≠0
　　　　　　B．x≠0且x≠±402

C．x≠0且x≠402
　　　　　　D．x≠0且x≠－402

3．如图，将纸片△ABC沿着DE折叠压平，且∠1＋∠2＝72°，则∠A＝（　　　）
A．72°
B．24°
C．36°
D．18°
4．已知一个梯形的四条边长分别为2、3、4、5，则此梯形的面积为（　　　）

A．5
B．8
C．
[image: image2.wmf]3

3

10

D．
[image: image3.wmf]3

5

14

5．如图，E、F分别是矩形ABCD的边AB、BC的中点，连CE、AF，设CE、AF相交于G，则S
[image: image4.wmf]BEGF

四边形

∶S
[image: image5.wmf]ABCD

四边形

等于（　　　）

A．
[image: image6.wmf]4

1

　　　　　B．
[image: image7.wmf]9

2

　　　　　C．
[image: image8.wmf]6

1

　　　　　D．
[image: image9.wmf]10

3

6．已知x为实数，且
[image: image10.wmf]1

3

-

x

＋
[image: image11.wmf]1

4

-

x

＋
[image: image12.wmf]1

5

-

x

＋…＋
[image: image13.wmf]1

17

-

x

的值是一个确定的常数，则这个常数是（　　　）

A．5　　　　　B．10　　　　　C．15　　　　　D．75

二、细心填一填，相信你填得对！（每小题5分，共30分）
7．已知实数
[image: image14.wmf]x、y满足x2—3x＋4y＝7，则3x＋4y的最大值为__________．

8．如果a、b是整数，且x2＋x—1是a x3＋b x＋1的因式，则b的值为__________．
9．如图，E、F分别是矩形ABCD的BC边和CD边上的点，且S△ABE＝3，S△ECF＝8，
S△ADF＝5，则矩形ABCD的面积为__________．

10．如图△ABC中，AD平分∠BAC，且AB＋BD＝AC，若∠B＝62°，则∠C＝__________．

11．已知k＝
[image: image15.wmf]a

c

b

a

b

c

b

a

c

c

b

a

+

+

-

=

+

-

=

-

+

，且n2＋16＋
[image: image16.wmf]6

+

m

＝8n，则关于x的一次函数y＝－kx＋n－m的图象一定经过第__________象限．

12．若a＋x2＝2008，b＋x2＝2009，c＋x2＝2010，且abc＝24，则
[image: image17.wmf]bc

a

＋
[image: image18.wmf]ac

b

＋
[image: image19.wmf]ab

c

－
[image: image20.wmf]a

1

－
[image: image21.wmf]b

1

－
[image: image22.wmf]c

1

的值为__________．

三、用心做一做，试试你能行！（共40分）
13．（8分）蕲春红人电器行“家电下乡”指定型号的冰箱彩电的进价和售价如右表所示：

⑴按国家政策，农民购买“家电下乡”产品可享受售价13%的政府补贴；农民蕲大伯到该电器行购买了冰箱一台，彩电两台，可以享受多少元的政府补贴？（2分）
⑵为满足农民需求，红人电器行决定用不超过85000元采购冰箱和彩电共40台，且冰箱的数量不少于彩电数量的
[image: image23.wmf]6

5

．

①请你帮助该电器行设计相应的进货方案；（3分）
②哪种进货方案电器行获得的利润最大？(利润＝售价－进价)最大利润是多少？(3分)

14．（8分）如图，已知 ：正△OAB的面积为
[image: image24.wmf]3

4

，双曲线y＝
[image: image25.wmf]x

k

经过点B，点P(m，n)(m＞0)在双曲线y＝
[image: image26.wmf]x

k

上，PC⊥x轴于点C，PD⊥y轴于点D，设矩形OCPD与正△OAB不重叠部分的面积为S．

⑴求点B的坐标及k的值；

⑵求m＝1和m＝3时，S的值．
15．（8分）已知a、b、c均为正数，且满足如下两个条件：

[image: image27.wmf]ï

î

ï

í

ì

=

-

+

+

-

+

+

-

+

=

+

+

4

1

32

ab

c

b

a

ac

b

a

c

bc

a

c

b

c

b

a

证明：以
[image: image28.wmf]a

、
[image: image29.wmf]b

、
[image: image30.wmf]c

为三边长可构成一个直角三角形．

16．（加油啊！加油！加油！！）（8分）2010年4月14日青海省玉树发生了7.1级大地震，驻军某部（位于距玉树县城结古镇91公里处的上拉秀镇）接到上级命令，须火速前往结古镇救援．已知该部有120名官兵，且步行的速度为每小时10公里，现仅有一辆时速为80公里的卡车，可乘坐40人，请你设计一个乘车兼步行方案，使该部120人能在最短时间内赶往重灾区结古镇救援．其中中途换车（上、下车）的时间均忽略不计，最快多少时间可以赶到？（可用分数表示）

17．（6分）计算：
[image: image31.wmf]2

sin45°＋sin2α＋cos2α＋
[image: image32.wmf]3

30

cos

2

3

60

tan

°

-

°

18．（8分）如图，△ABC的边AB＝3，AC＝2，Ⅰ、Ⅱ、Ⅲ 分别表示以AB、AC、BC为边的正方形，求图中三个阴影部分的面积之和的最大值是多少？

（做完了请仔细检查一遍啊！）
参考答案

一、选择题

1．C　　2．B　　3．C　　4．D　　5．C　　6．A
5．利用重心定理CG＝3GE（G为△ABC的重心）

6．由于原式的值是一个确定的常数，则把绝对值符号去掉后应消去x，而3＋4＋…＋12＝13＋(14＋…＋1)，因此12x－1≤0且13x－1≥0，∴
[image: image33.wmf]12

1

13

1

£

£

x

，故原式＝(1－3x)＋(1－4x)＋…＋(1－12x)＋(13－x－1)＋…＋(17x－1)＝5
二、填空题

7．16　　8．－2　　9．30　　10．31°　　11．一、二　　12．
[image: image34.wmf]8

1

三、解答题

13．（8分）⑴(2420＋1980×2)×13%＝829.4
2分

⑵①设冰箱采购x台，则彩电采购(40－x)台，根据题意得
[image: image35.wmf]ï

î

ï

í

ì

-

³

£

-

+

)

40

(

6

5

8500

)

40

(

1900

2320

x

x

x

x

解不等式得：
[image: image36.wmf]7

3

21

11

2

18

£

£

x

4分

∵x为正整数，∴x＝19，20，21

∴该商场共有3种送货方案
[image: image37]
5分

②设商场获得总利润y元，根据题意得：

y＝(2420－2320)x＋(1980－1900)(40－x)＝20x＋3200
7分

∵20＞0，∴y随x的增大而增大

∴当x＝21时，y最大＝3620元

故方案3利润最大，最大利润是3620元
8分
14．（8分）①B(2，
[image: image38.wmf]3

2

)，k＝
[image: image39.wmf]3

4

4分
②当m＝1时，S＝
[image: image40.wmf]3

2

7

6分

当m＝3时，S＝
[image: image41.wmf]3

18

17

8分
15．（8分）证法一：结合①式，由②式可得：
[image: image42.wmf]4

1

2

32

2

32

2

32

=

-

+

-

+

-

ab

c

ca

b

bc

a

变形，得1024－2(a2＋b2＋c2)＝
[image: image43.wmf]abc

4

1

　　③

又由①式得(a＋b＋c)2＝1024
3分

即a2＋b2＋c2＝1024－2(ab＋bc＋ac)

代入③式，得1024－2[1024－2(ab＋bc＋ca)]＝
[image: image44.wmf]abc

4

1

即abc＝16(ab＋bc＋ac)－4096

(a－16)(b－16)(c－16)

＝abc－16(ab＋bc＋ac)＋256(a＋b＋c)－163
＝－4096＋256×32－163＝0

所以a＝16或b＝16或c＝16
6分

结合①式可得b＋a＝c或c＋a＝b或c＋b＝a
7分

因此，以
[image: image45.wmf]c

、

b

、

a

为三边长可构成一个直角三角形
8分
16．（8分）

要使所用时间最短，卡车只能一直不停地往返载人行进，设有乘车的人也一直不停地向目的地行进，最后使120人同时到达结古镇，由于每车只能乘坐40人，因此将120人分成三组，安排乘车和步行如图所示：
1分

其中图中箭头路线是汽车往返路线

易知AE＝CF＝DB，AC＝CD＝EF＝FB

设AE＝CF＝DB＝x(公里)，AC＝CD＝EF＝FB＝y(公里)

由题意知：第一组乘车AE＋步行EB＝全程AB

汽车AE＋EC所用时间与步行AC所用时间相等

∴
[image: image46.wmf]ï

î

ï

í

ì

=

-

+

=

+

10

80

)

(

91

2

y

y

x

x

y

x

6分

解得：
[image: image47.wmf]î

í

ì

=

=

14

63

y

x

7分

故全部由上接秀镇赶到玉树县城所用最短时间为：
[image: image48.wmf]80

47

3

10

14

2

80

63

=

´

+

(小时)
8分
18．（8分）把△CFH绕点C顺时针旋转90°，使CF与BC重合，

H旋转到H'的位置，可知

A、C、H'在一直线上
2分

且BC为△ABH'的中线

∴S△CHF＝S△BCH'＝S△ABC
4分

同理：S△BDG＝S△AEM＝S'△ABC
5分

所以阴影部分面积之和为S△ABC的3倍
6分

又AB＝3，AC＝2

当AB⊥AC时，S△ABC最大值为：
[image: image49.wmf]3

3

2

2

1

=

´

´

∴阴影部分面积的最大值为3×3＝9(平方单位)
8分

B

D

E

C

A

1

2

（第3题图）

C

F

B

E

A

G

（第5题图）

D

A

D

F

C

E

B

（第9题图）

（第10题图）

A

B

C

D

类别�
冰箱�
彩电�
�
进价(元/台)�
2320�
1900�
�
售价(元/台)�
2420�
1980�
�

B

A

x

O

y

（第14题图）

D

G

F

B

C

Ⅲ

Ⅱ

Ⅰ

E

M

H

A

（第18题图）

�
冰箱买台�
彩电买台�
�
方案1�
19�
21�
�
方案2�
20�
20�
�
方案3�
21�
19�
�

ACD

EFB

（结古镇）

（上拉秀镇）

第一组

第二组

第三组

D

G

F

B

C

Ⅲ

Ⅱ

Ⅰ

E

M

H

A

H'

PAGE
7

_1335606426.unknown

_1335606751.unknown

_1335613673.unknown

_1335619808.unknown

_1335620120.unknown

_1335620595.unknown

_1335620855.unknown

_1335698547.unknown

_1335620635.unknown

_1335620540.unknown

_1335619849.unknown

_1335620073.unknown

_1335619826.unknown

_1335619347.unknown

_1335619432.unknown

_1335619794.unknown

_1335619718.unknown

_1335619387.unknown

_1335619271.unknown

_1335606768.unknown

_1335606906.unknown

_1335606762.unknown

_1335606635.unknown

_1335606662.unknown

_1335606713.unknown

_1335606640.unknown

_1335606436.unknown

_1335606613.unknown

_1335606432.unknown

_1335606222.unknown

_1335606388.unknown

_1335606419.unknown

_1335606422.unknown

_1335606415.unknown

_1335606231.unknown

_1335606360.unknown

_1335606227.unknown

_1335606197.unknown

_1335606210.unknown

_1335606219.unknown

_1335606201.unknown

_1335606144.unknown

_1335606148.unknown

_1335428604.unknown

_1335606026.unknown

_1335429369.unknown

_1335428567.unknown

