 (考试时间：90分钟 满分：120分)
填空题：(每小题3分，共60分)
　1.把一元二次方程[image: image1.png](x-3)%=4

化为一般形式是________________，其中二次项为： ______，一次项系数为：______，常数项为：______.
 2.写出一个有一根为[image: image2.png]

的一元二次方程___________________.

 3.已知三角形两边长分别是2和9，第三边的长为一元二次方程
[image: image3.wmf]x

2

 -14x+48=0的一个 根，则这个三角形的周长为 。
　4.关于x一元二次方程2x(kx-4)-x2+6=0没有实数根，则k的最小整数值是______。

　5.已知方程x2+kx+3=0的一个根是-1，则k=______， 另一根为______.

　6.若两数和为-7，积为12，则这两个数是___________.

　7.直角三角形的两直角边的比是3︰4，而斜边的长是20㎝，那么这个三角形的面积是______.
 8.已知关于x的方程x²-mx+2m-1=0的两个实数根的平方和为7，那么m的值是

已知
[image: image4.wmf]x

1

[image: image5.wmf]x

2

是方程
[image: image6.wmf]x

2

-2x-1=0的两根，则
[image: image7.wmf]x

1

1

+
[image: image8.wmf]x

2

1

等于 。

如果
[image: image9.wmf]x

x

1

-

1

2

—8=0，则
[image: image10.wmf]x

1

的值是 。
二、选择题：(每小题3分，共60分)
　11、下列方程中，关于x的一元二次方程是()
　　(A)[image: image11.png](x+1)* =2(x+1)

　　 　(B)[image: image12.png]

　　(C)[image: image13.png]ax® +bx+

 　　　　(D)[image: image14.png]

 12、已知一个直角三角形的两条直角边恰好是方程2
[image: image15.wmf]x

2

-8x+7的两根，则此三角形的斜 边长为（ ）
 A
[image: image16.wmf]3 B 6 C 9 D 12
　13．关于[image: image17.png]

的一元二次方程[image: image18.png]

有实数根，则()
　　(A)[image: image19.png]

＜0 　　　(B)[image: image20.png]

＞0　　　 (C)[image: image21.png]

≥0　　　 (D)[image: image22.png]

≤0

　　14．用配方法解关于x的方程x2+px+q=0时，此方程可变形为()
　　 (A)[image: image23.png]Pu_P
+2p -2
(x 2) "

　　　　(B)[image: image24.png]

　　 (C)[image: image25.png]

　　(D)[image: image26.png]7g)z,4q*p’
2

 15．使分式[image: image27.png]

的值等于0的x的值是()
　　 A 2 　　　B -2 　　　C ±2 　　　D ±4
 16、已知m是方程x2-x-1=0的一个根，则代数式m2-m的值等于（ ）
 A、 -1 B、0 C、1 D、2

 17、王刚同学在解关于x的方程x²-3x+c=0时，误将-3x看作+3x，结果解得x1=1 x2=-4，则 原方程的解为（ ）
 A x1=-1 x2=-4 B x1=1 x2=4 C x1=-1 x2=4 D x1=2 x2=3
 18．某班同学毕业时都将自己的照片向全班其他同学各送一张表示留念，全班共送1035张照片，如果全班有x名同学，根据题意，列出方程为()

 A x(x+1)=1035　　B x(x-1)=1035 　　　C [image: image28.png]

x(x+1)=1035　　　D [image: image29.png]

x(x-1)=1035
 19、某饲料厂一月份生产饲料500吨，三月份生产饲料720吨，若二、三月份每月平均增长的百分率为x，则有（ ）
 A 500（1+x2）=720 B 500(1+x)2=720
 C 500(1+2x)=720 D 720(1+x)2=500
 20、一个面积为120的矩形苗圃，他的长比宽多2米，苗圃长是（ ）

 A 10 B 12 C 13 D 14

三、解答题：(60分)
　　21．解下列方程：(20分)
 　(1)[image: image30.png](-1

 　　　 　 　　 (2)[image: image31.png]

　　

 (3)[image: image32.png](x+4)" = 5(x+4)

 　 　　 (4）x2+4x=2
　　

22、（8分）已知一元二次方程kx2+(2k-1)x+k+2=0有两个不相等的实数根，求k的取值范围.

(8分)如图，一块长和宽分别为60厘米和40厘米的长方形铁皮，要在它的四角截去四个相等的小正方形，折成一个无盖的长方体水槽，使它的底面积为800平方厘米.求截去正方形的边长.
　　　　　　　　　　　　　　　　　　　[image: image33.jpg]

　
　

24、(8分)竖直上抛物体的高度h和时间t符合关系式h=v0t-[image: image34.png]

gt2，其中重力加速度g以10米/秒2计算.爆竹点燃后以初速度v0=20米/秒上升，问经过多少时间爆竹离地15米？

(8分)阅读下面的例题：
　　解方程[image: image35.png]

　　解：当x≥0时，原方程化为x2-x-2=0，解得：x1=2，x2=-1(不合题意，舍去)；
　　　　当x＜0时，原方程化为x2+ x-2=0，解得：x1=1，(不合题意，舍去)x2=-2；
　　　　∴原方程的根是x1=2，x2=-2.
　　请参照例题解方程[image: image36.png]

.

　

　　

 26、（8分）某商场销售一批名牌衬衫，平均每天可售出20件，每件盈利45元，为了扩大销售、增加盈利，尽快减少库存，商场决定采取适当的降价措施，经调查发现，如果每件衬衫每降价1元，商场平均每天可多售出4件，若商场平均每天盈利2 100元，每件衬衫应降价多少元？
_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567899.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

