[image: image1.wmf]2

1

-

-

x

x

[image: image54.wmf]B

[image: image55.wmf]C

第 二 学期 第三次月 考试 初 二年级 数学 试卷
考试时间： 90 分钟 满分： 100 分 命题人： 肖忠国 审核人；
一、精心选一选(每小题3分，共30分)
1、已知函数y=[image: image67.jpg]

自变量x的取值范围是 （ ）

（A）x≥1 （B）x≥2 （C）x≥1且x≠2 （D）x≤1且x≠2

2、若点（－2，y1）（－1，y2）、（1，y3）都在反比例函数y＝－[image: image2.wmf]x

1

的图象上，则　（　　）
　 A． [image: image3.wmf]3

2

1

y

y

y

>

>

 B．[image: image4.wmf]3

1

2

y

y

y

>

>

　
 C．[image: image5.wmf]2

1

3

y

y

y

>

>

 D．[image: image6.wmf]1

2

3

y

y

y

>

>

3、将直角三角形三条边的长度都扩大同样的倍数后得到的三角形是（ ）

 A．可能是锐角三角形 B．仍是直角三角形

 C．可能是钝角三角形 D．不可能是直角三角

4．如图：有一圆柱，它的高等于[image: image7.wmf]cm

8

，底面直径等于[image: image8.wmf]cm

4

（[image: image9.wmf]3

=

p

）在圆柱下底面的[image: image10.wmf]A

点有一只蚂蚁，它想吃到上底面与[image: image11.wmf]A

相对的[image: image12.wmf]B

点处的食物，需要爬行的最短路程大约（ ）

[image: image56.wmf]D

A． [image: image13.wmf]cm

10

 B．[image: image14.wmf]cm

12

 C．[image: image15.wmf]cm

19

 D．[image: image16.wmf]cm

20

[image: image57.wmf]A

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

5．如图，[image: image17.png]

[image: image18.wmf]ABCD

中，[image: image19.wmf]AE

平分[image: image20.wmf]DAB

Ð

，[image: image21.wmf]0

100

=

Ð

B

，则[image: image22.wmf]=

Ð

DAE

（ ）

A．[image: image23.wmf]0

100

 B．[image: image24.wmf]0

80

 C．[image: image25.wmf]0

60

 D．[image: image26.wmf]0

40

6．在一个由4×4个小正方形组成的正方形网格中，阴影部分面积与正方形[image: image27.wmf]ABCD

的面积比是（ ）

A.[image: image28.wmf]4

:

3

 B.[image: image29.wmf]8

:

5

 C.[image: image30.wmf]16

:

9

 D.[image: image31.wmf]2

:

1

7、下列说法正确的是（ ）

A.真命题的逆命题是真命题 B.每个定理都有逆定理

C．每个命题都有逆命题 D.假命题的逆命题是假命题

8、下列条件中，能判定一个四边形是平行四边形的是（ ）

A．一组对边相等 B．一组对边平行 C．两条对角线相等 D．两组对角相等

9. 已知四边形[image: image32.wmf]ABCD

是平行四边形，则下列结论中哪一个不满足平行四边形的性质（ ）

 A．对角线互相垂直 B.对边分别平行且相等
C.对角分别相等 D.对角线互相平分
10、已知[image: image33.wmf]ABC

D

的三边边长分别为10，24，26，则最长边上的中线长为（ ）

 A. 14 B. 13 C. 12 D. 11
二、填空题（每空3分，共30分）

1、某种细菌的直径为0.000123,用科学记数法表示为 。

2、 命题“对顶角相等.”的逆命题是 。
3、如图所示，数轴上点A对应的实数为

[image: image62.png]

4、一组对边 的四边形是平行四边形。

5、在平行四边形ABCD中，若∠B=100°，则∠A= ，∠C= ，∠D= 。

6、已知，[image: image34.wmf]ABC

D

中，[image: image35.wmf]5

,

12

,

13

=

=

=

BC

AC

AB

，则[image: image36.wmf]ABC

D

的面积为_____．
7、等腰三角形的腰长为5cm,底边长为6cm,则它的高是 .

8、在平行四边形ABCD中，若∠A：∠B=2：3，则∠C=
9、平行四边形的两邻边的比是2：5，周长为28cm，则较长的一边是 。

10、。反比例函数y=[image: image37.wmf]k

x

的图象当K＜0时，图象在第___ __象限．
三、解答下列各题：（共40分）

1、如图，[image: image38.wmf]F

E

,

是[image: image39.png]

[image: image40.wmf]ABCD

的对角线[image: image41.wmf]AC

上的两点，并且[image: image42.wmf]CF

AE

=

，求证：DE=BF
（7分）
[image: image63.wmf]C

D

B

A

[image: image64.png]

2. 如图，△[image: image43.wmf]ABC

是等边三角形中，[image: image44.wmf]cm

AB

10

=

. 求高[image: image45.wmf]AD

的长和△[image: image46.wmf]ABC

的面积.（结果用根号表示.）（6分）
[image: image65.png]

3、在Rt△ABC中,∠C=90° ,D是BC边上一点,且BD=AD=10, ∠ADC=60°,求△ABC的面积. （6分）

4﹑已知某开发区有一块四边形的空地ABCD，如图，现计划在空地上种植草皮，经测量∠A＝90°，AB＝3m，BC＝12m，CD＝13m，DA＝4m，若每平方米草皮需要200元，问需要多少投入？（7分）
[image: image66.bmp]
5、如图，小明想测量学校旗杆AB的高度，他采用如下方法：先将旗杆上的绳子垂到地面，还多1米，然后将绳子下端拉直，使它的末端刚好接触地面，测得绳子下端C离旗杆底部B点5米，请你计算一下旗杆的高度。（7分）
6、已知: [image: image47.png]

 ABCD的对角线AC,BD交于点O,E,F分别
在OB,OD中点上.求证:AE∥CF（7分）
附加题（5分，计入总分）
已知，如图所示，折叠长方形的一边[image: image48.wmf]AD

，使点[image: image49.wmf]D

落在[image: image50.wmf]BC

边的点[image: image51.wmf]F

处，�如果[image: image52.wmf]cm

BC

cm

AB

10

,

8

=

=

，求[image: image53.wmf]EC

的长．（5分）

第4题图

第5题图

第6题图

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

C

A

B

A

C

B

D

E

F

O

PAGE

_1204745377.unknown

_1204745397.unknown

_1204745350.unknown

_1204745326.unknown

