北京市朝阳区九年级综合练习(一)

数学试卷

2018.5

字仪		班级	姓名	考号
----	--	----	----	----

考 1. 本试卷共 8 页, 共三道大题, 28 道小题, 满分 100 分。考试时间 120 分钟。

4. 2. 在试卷和答题卡上认真填写学校名称、姓名和准考证号。

3. 试题答案一律填涂或书写在答题卡上,在试卷上作答无效。

4. 在答题卡上, 选择题、作图题用 2B 铅笔作答, 其他试题用黑色字迹签字笔作答。

知 5. 考试结束,请将本试卷、答题卡和草稿纸一并交回。

一、选择题(本题共16分,每小题2分)

下面 1-8 题均有四个选项,其中符合题意的选项只有一个.

- 1. 如图, 直线 a//b, 则直线 a, b之间距离是
- (A) 线段 AB 的长度
- (B) 线段 CD 的长度
- (C) 线段 EF 的长度
- (D) 线段 GH 的长度

- 2. 若代数式 $\frac{2x}{x-1}$ 有意义,则实数 x 的取值范围是
- (A) x=0
- (B) x=1
- (C) $x\neq 0$
- (D) $x\neq 1$
- 3. 若右图是某几何体的三视图,则这个几何体是
- (A) 球
- (B)圆柱
- (C)圆锥
- (D) 三棱柱

- 4. 已知 $l_1//l_2$,一个含有 30°角的三角尺按照如图所示位置摆放,则 $\angle 1+\angle 2$ 的度数为
- (A) 90°
- (B) 120°
- (C) 150°
- (D) 180°

5. 下列图形中,是中心对称图形但不是轴对称图形的是

6. 实数 a, b, c, d 在数轴上的对应点的位置如图所示,

下列结论 ①a < b; ②|b| = |d|; ③a + c = a; ④ad > 0中, 正确的有

- 7. "享受光影文化,感受城市魅力",2018年4月15-22日第八届北京国际电影节顺利举办.

下面的统计图反映了北京国际电影节.电影市场的有关情况.

第六届和第八届北京国际电影节 . 电影市场"项目创投"申报类型统计表

申报类型	悬疑惊	剧情	爱情	喜剧	科幻	动作冒险	古装	动画	其他
届	悚犯罪				奇幻	(含战争)	武侠		
第六届	8.70%	25.30%	17.80%	12.20%	13.00%	7.80%	0	3.80%	11.40%
第八届	21.33%	19.94%	18.70%	15.37%	10.66%	7.48%	4.02%	1.39%	1.11%

根据统计图提供的信息,下列推断合理的是

- (A) 两届相比较, 所占比例最稳定的是动作冒险(含战争)类
- (B) 两届相比较, 所占比例增长最多的是剧情类
- (C) 第八届悬疑惊悚犯罪类申报数量比第六届2倍还多
- (D) 在第六届中, 所占比例居前三位的类型是悬疑惊悚犯罪类、剧情类和爱情类

8. 如图, $\triangle ABC$ 是等腰直角三角形, $\angle A$ =90°,AB=6,点 P 是 AB 边上一动点(点 P 与点 A 不重合),以 AP 为边作正方形 APDE,设 AP=x,正方形 APDE 与 $\triangle ABC$ 重合部分(阴影部分)的面积为 y,则下列能大致反映 y 与 x 的函数关系的图象是

二、填空题(本题共16分,每小题2分)

9. 赋予式子 "ab" 一个实际意义: ____.

10.如果
$$\frac{m}{3} = \frac{n}{2} \neq 0$$
, 那么代数式 $\frac{3m-n}{4m^2-n^2} \cdot (2m+n)$ 的值是_____.

11.足球、篮球、排球已经成为北京体育的三张名片,越来越受到广大市民的关注.下表是北京两支篮球队在 2017-2018 赛季 CBA 常规赛的比赛成绩:

队名	比赛场次	胜场	负场	积分
北京首钢	38	25	13	63
北京北控	38	18	20	56

设胜一场积x分,负一场积y分,依题意,可列二元一次方程组为_____.

12. 如图,
$$AB //CD$$
, $AB = \frac{1}{2} CD$, $S_{\triangle ABO}$: $S_{\triangle CDO} = \underline{\hspace{1cm}}$.

13. 如图,点A,B,C在 $\odot O$ 上,四边形OABC是平行四边形, $OD \bot AB$ 于点E,交 $\odot O$ 于点 D,则∠BAD=____ 度.

第13题图

第14题图

- 14. 如图,在平面直角坐标系 xOv中, $\triangle O'A'B'$ 可以看作是 $\triangle OAB$ 经过若干次图形的变化 (平移、轴对称、旋转)得到的,写出一种由 $\triangle OAB$ 得到 $\triangle O'A'B'$ 的过程:
- 15.下列随机事件的概率: ①投掷一枚均匀的骰子, 朝上一面为偶数的概率; ②同时抛掷两 枚质地均匀的硬币,两枚硬币全部正面朝上的概率;③抛一枚图钉,"钉尖向下"的概 率; ④某作物的种子在一定条件下的发芽率. 既可以用列举法求得又可以用频率估计获得的是_____(只填写序号).

16. 下面是"经过已知直线外一点作这条直线的垂线"的尺规作图过程.

已知:直线 a 和直线外一点 P.

求作: 直线 a 的垂线, 使它经过 P.

作法:如图,

 P_{\bullet}

- (1) 在直线 a 上取一点 A, 连接 PA;
- (2) 分别以点A和点P为圆心,大于AP的长为半径作弧, 两弧相交于 B, C 两点, 连接 BC 交 PA 于点 D;
- (3) 以点D为圆心,DP为半径作圆,交直线a于 点 E, 作直线 PE.

所以直线 PE 就是所求作的垂线.

请回答:该尺规作图的依据是_

三、解答题(本题共 68 分, 第 17-24 题, 每小题 5 分, 第 25 题 6 分, 第 26-27 题, 每小题 7 分, 第 28 题 8 分)

17. 计算:
$$2\sin 30^{\circ} + \left(\frac{1}{3}\right)^{-1} + (4-\pi)^{0} + \sqrt{8}$$
.

18. 解不等式组 :
$$\begin{cases} x-1 > 2(x-3), \\ \frac{6x-1}{2} > 2x. \end{cases}$$

19. 如图,在 $\triangle ACB$ 中,AC=BC,AD 为 $\triangle ACB$ 的高线,CE 为 $\triangle ACB$ 的中线. 求证: $\angle DAB=\angle ACE$.

- 20. 已知关于 x 的一元二次方程 $x^2 + (k+1)x + k = 0$.
 - (1) 求证: 方程总有两个实数根;
 - (2) 若该方程有一个根是正数,求 k 的取值范围.
- 21. 如图,在 $\triangle ABC$ 中,D是 AB 边上任意一点,E是 BC 边中点,过点 C

作 AB 的平行线,交 DE 的延长线于点 F,连接 BF,CD.

- (1) 求证: 四边形 CDBF 是平行四边形;
- (2) 若 $\angle FDB=30^{\circ}$, $\angle ABC=45^{\circ}$, $BC=4\sqrt{2}$, 求 DF 的长.

- 22. 如图,在平面直角坐标系 xOy 中,直线 AB 与 x 轴、y 轴分别交于点 A、B,与反比例函数 $y=\frac{k}{x}$ 的图象在第四象限交于点 C, $CD\bot x$ 轴于点 D, $\tan\angle OAB=2$,OA=2,OD=1.
 - (1) 求该反比例函数的表达式;
 - (2) 点 M 是这个反比例函数图象上的点,过点 M 作 $MN \perp y$ 轴,垂足为点 N,连接 OM、AN,如果 $S_{\triangle ABN} = 2S_{\triangle OMN}$,直接写出点 M 的坐标.

- 23. 如图,在 \odot O中,C,D分别为半径 OB,弦 AB 的中点,连接 CD 并延长,交过点 A 的 切线于点 E.
 - (1) 求证: AE⊥CE.
 - (2) 若 $AE=\sqrt{2}$, $\sin \angle ADE=\frac{1}{3}$, 求 $\odot O$ 半径的长.

- 24. 水果基地为了选出适应市场需求的小西红柿秧苗,在条件基本相同的情况下,把两个品种的小西红柿秧苗各 300 株分别种植在甲、乙两个大棚.对于市场最为关注的产量和产量的稳定性,进行了抽样调查,过程如下,请补充完整.
 - 收集数据 从甲、乙两个大棚各收集了25株秧苗上的小西红柿的个数:

甲	26	32	40	51	44	74	44	63	73	74	81	54	62
	41	33	54	43	34	51	63	64	73	64	54	33	
Z	27	35	46	55	48	36	47	68	82	48	57	66	75
	27	36	57	57	66	58	61	71	38	47	46	71	

整理、描述数据 按如下分组整理、描述这两组样本数据

株数 个数 x 大棚	25≤x<35	35≤x<45	45≤ <i>x</i> <55	55≤x<65	65≤x<75	75≤x<85
甲	5	5	5	5	4	1
Z	2	4	6			2

(说明: 45 个以下为产量不合格, 45 个及以上为产量合格, 其中 45~65 个为产量良好, 65~85 个为产量优秀)

分析数据 两组样本数据的平均数、众数和方差如下表所示:

大棚	平均数	众数	方差
甲	53	54	3047
Z	53	57	3022

得出结论

- a. 估计乙大棚产量优秀的秧苗数为 株;
 - b. 可以推断出_____大棚的小西红柿秧苗品种更适应市场需求,理由为___.(至少从两个不同的角度说明推断的合理性)
- 25.如图,AB 是 $\odot O$ 的直径,AB=4cm,C 为AB 上一动点,过点 C 的直线交 $\odot O$ 于 D、E 两点,且 $\angle ACD$ =60°,DF $\bot AB$ 于点 F,EG $\bot AB$ 于点 G,当点 C 在 AB 上运动时,设 AF=x cm,DE=y cm(当x 的值为 0 或 3 时,y 的值为 2),探究函数y 随自变量x 的变化而变化的规律.

(1) 通过取点、画图、测量,得到了x与y的几组对应值,如下表:

x/cm	0	0.40	0.55	1.00	1.80	2.29	2.61	3
y/cm	2	3. 68	3.84		3.65	3.13	2.70	2

(2) 建立平面直角坐标系,描出以补全后的表中各对对应值为坐标的点,画出该函数的图象:

- (3)结合画出的函数图象,解决问题:点F与点O重合时,DE长度约为_____cm (结果保留一位小数).
- 26. 在平面直角坐标系 xOy 中,抛物线 $y = ax^2 4ax 4(a \neq 0)$ 与 y 轴交于点 A,其对称轴与 x 轴交于点 B.
 - (1) 求点 A, B 的坐标;
 - (2) 若方程 $ax^2 4ax 4 = 0$ ($a \neq 0$) 有两个不相等的实数根,且两根都在 1, 3 之间 (包括 1, 3), 结合函数的图象,求 a 的取值范围.

- 27. 如图,在菱形 ABCD 中, $\angle DAB=60^\circ$,点 E 为 AB 边上一动点(与点 A ,B 不重合),连接 CE,将 $\angle ACE$ 的两边所在射线 CE,CA 以点 C 为中心,顺时针旋转 120° ,分别交射线 AD 于点 F,G.
 - (1) 依题意补全图形;
 - (2) 若 $\angle ACE = \alpha$, 求 $\angle AFC$ 的大小(用含 α 的式子表示);
 - (3) 用等式表示线段 AE、AF 与 CG 之间的数量关系,并证明.

- 28. 对于平面直角坐标系 xOy 中的点 P 和线段 AB,其中 A(t, 0)、B(t+2, 0)两点,给出如下定义:若在线段 AB 上存在一点 Q,使得 P,Q 两点间的距离小于或等于 1,则称 P 为线段 AB 的伴随点.
 - (1) 当t=-3时,
 - ①在点 P_1 (1, 1), P_2 (0, 0), P_3 (-2, -1) 中, 线段 AB 的伴随点是_____;
 - ②在直线 y=2x+b 上存在线段 AB 的伴随点 M、N,且 $MN=\sqrt{5}$,求 b 的取值范围;
 - (2) 线段 AB 的中点关于点(2,0)的对称点是 C,将射线 CO 以点 C 为中心,顺时针 旋转 30° 得到射线 l,若射线 l 上存在线段 AB 的伴随点,直接写出 t 的取值范围.