东城区 2017-2018 学年度第一次模拟检测

初三数学

学校

2. 在试卷和答题卡上准确填写学校名称、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.

5. 考试结束,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)

下面各题均有四个选项,其中只有一个是符合题意的

1. 如图,若数轴上的点 A,B 分别与实数-1,1 对应,用圆规 在数轴上画点 C,则与点 C 对应的实数是

в. 3

c. 4

D. 5

- 2. 当函数 $y = (x-1)^2 2$ 的函数值 y 随着 x 的增大而减小时,x 的取值范围是

- A. *x*>0 B. *x*<1 C. *x*>1 D. *x*为任意实数
- 3. 若实数a, b满足 $\left|a\right|>\left|b\right|$, 则与实数a, b对应的点在数轴上的位置可以是

D.
$$\frac{1}{a}$$
 $\frac{1}{0}$ $\frac{1}{b}$

4. 如图,e O 是等边 $\triangle ABC$ 的外接圆,其半径为 3. 图中阴影部分的面积是

c. 2π D. 3π

- 5. 点 A (4, 3) 经过某种图形变化后得到点 B (-3, 4), 这种图形变化可以是
 - A. 关于x轴对称
- B. 关于 y 轴对称
- C. 绕原点逆时针旋转 90°
- D. 绕原点顺时针旋转 90°
- 6. 甲、乙两位同学做中国结,已知甲每小时比乙少做 6 个,甲做 30 个所用的时间与乙 做 45 个所用的时间相同, 求甲每小时做中国结的个数. 如果设甲每小时做 x 个, 那么可列 方程为

A.
$$\frac{30}{x} = \frac{45}{x+6}$$

B.
$$\frac{30}{r} = \frac{45}{r-6}$$

A.
$$\frac{30}{x} = \frac{45}{x+6}$$
 B. $\frac{30}{x} = \frac{45}{x-6}$ C. $\frac{30}{x-6} = \frac{45}{x}$ D. $\frac{30}{x+6} = \frac{45}{x}$

D.
$$\frac{30}{x+6} = \frac{45}{x}$$

7. 第24届冬奥会将于2022年在北京和张家口举行.冬奥会的项目有滑雪(如跳台滑雪、高 山滑雪、单板滑雪等)、滑冰(如短道速滑、速度滑冰、花样滑冰等)、冰球、冰壶等. 如图,有5张形状、大小、质地均相同的卡片,正面分别印有跳台滑雪、速度滑冰、冰球、 单板滑雪、冰壶五种不同的项目图案,背面完全相同.现将这5张卡片洗匀后正面向下放在 桌子上,从中随机抽取一张,抽出的卡片正面恰好是滑雪图案的概率是

- 8. 如图 1 是一座立交桥的示意图(道路宽度忽略不计), A 为入口, F, G 为出口, 其

中直行道为 AB,CG,EF,且 AB=CG=EF ; 弯道为以点 O 为圆心的一段弧,且 BC , CD , **沙**E 所对的圆心角均为 90° . 甲、乙两车由 A 口同时驶入立交桥,均以 10m/s 的速度行驶, 从不同出口驶出. 其间两车到点 O 的距离 y (m) 与时间 x(s)的对应关系如图 2 所示. 结合 题目信息,下列说法错误的是

- A. 甲车在立交桥上共行驶 8s
- C. 甲车从 F 口出,乙车从 G 口出 D. 立交桥总长为 150m
- B. 从 F 口出比从 G 口出多行驶 40m
- 二、填空题(本题共16分,每小题2分)
- 9. 若根式 $\sqrt{x-1}$ 有意义,则实数x的取值范围是____
- 10. 分解因式: $m^2n-4n=$
- 11. 若多边形的内角和为其外角和的 3 倍,则该多边形的边数为

- 13. 含 30°角的直角三角板与直线 /1, /2的位置关系如图所
- 示,已知 $I_1//I_2$, $\angle 1=60^\circ$. 以下三个结论中正确的是 (只填序号).

- 15. 举重比赛的总成绩是选手的挺举与抓举两项成绩之和,若其中一项三次挑战失败,则该项成绩为 0. 甲、乙是同一重量级别的举重选手,他们近三年六次重要比赛的成绩如下(单位:公斤):

年份 选手	2015 上半年	2015 下半年	2016 上半年	2016 下半年	2017 上半年	2017 下半年
甲	290(冠军)	170(没获奖)	292(季军)	135(没获奖)	298(冠军)	300(冠军)
Z	285 (亚军)	287(亚军)	293(亚军)	292(亚军)	294(亚军)	296(亚军)

如果你是教练,要选派一名选手参加国际比赛,那么你会选派_____(填"甲"或"乙"),理由是

16. 已知正方形 ABCD.

求作:正方形 ABCD 的外接圆.

作法:如图,

(2) 以点 O 为圆心,OA 长为半径作 O.

eO即为所求作的圆.

请回答:该作图的依据是

- 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, 每小题 7 分, 第 28 题 8 分)
- 17. 计算: $2\sin 60^{\circ} (\pi 2)^{0} + \left(\frac{1}{3}\right)^{-2} + \left|1 \sqrt{3}\right|$.

- 18. 解不等式组 $\begin{cases} 4x+6 > x, \\ \frac{x+2}{3} \ge x, \end{cases}$ 并写出它的所有整数解.
- 19. 如图,在△*ABC* 中,∠*BAC*=90°,*AD*⊥*BC* 于点 *D. BF* 平分∠*ABC* 交 *AD* 于点 *E*,交 *AC* 于点 *F*. 求证: *AE=AF*.

- 20. 已 知 关 于 x 的 一 元 二 次 方 程 $x^2 (m+3)x + m + 2 = 0.$
 - (1) 求证: 无论实数 m 取何值, 方程总有两个实数根;
 - (2) 若方程有一个根的平方等于 4,求m 的值.

- **21.** 如图,已知四边形 *ABCD* 是平行四边形,延长 *BA* 至点 *E*,使 *AE= AB*,连接 *DE*,*AC*. (1) 求证: 四边形 *ACDE* 为平行四边形;
- (2)连接 CE 交 AD 于点 O. 若 AC=AB=3, $\cos B$ = $\frac{1}{3}$,求线段 CE 的长.

- 22. 已知函数 $y = \frac{3}{x}(x > 0)$ 的图象与一次函数 $y = ax 2(a \neq 0)$ 的图象交于点 A(3, n).
 - (1) 求实数a的值;
 - (2) 设一次函数 $y = ax 2(a \neq 0)$ 的图象与 y 轴交于点 B.若点 C 在 y 轴上,且 $S_{\triangle ABC} = 2S_{\triangle AOB}, \ \,$ 求点 C 的坐标.

- 23. 如图,AB 为e O 的直径,点 C,D 在e O 上,且点 C 是 BD 的中点.过点 C 作 AD 的 垂线 EF 交直线 AD 于点 E.
 - (1) 求证: EF 是e O 的切线;
 - (2) 连接 BC. 若 AB=5, BC=3, 求线段 AE 的长.

24. 随着高铁的建设,春运期间动车组发送旅客量越来越大. 相关部门为了进一步了解春运期间动车组发送旅客量的变化情况,针对 2014 年至 2018 年春运期间铁路发送旅客量情况进行了调查,具体过程如下.

(I) 收集、整理数据

请将表格补充完整:

年份	2014	2015	2016	2017	2018
动车组发送旅客量 a 亿人次	0.87	1.14	1.46	1.80	2.17
铁路发送旅客总量 6 亿人次	2.52	2.76	3.07	3.42	3.82
动车组发送旅客量占比 $\frac{a}{b}$ \times 100%	34.5%	41.3%	47.6%	52.6%	

(II) 描述数据

为了更直观地显示春运期间动车组发送旅客量占比的变化趋势,需要用_____(填"折线图"或"扇形图")进行描述;

(III) 分析数据、做出推测

预计 2019 年春运期间动车组发送旅客量占比约为_____, 你的预估理由是

25. 如图,在等腰△ABC中,AB=AC,点 D, E分别为 BC,AB 的中点,连接 AD.在线段 AD 上任取一点 P,连接 PB,PE.若 BC=4,AD=6,设 PD=x(当点 P与点 D重合时,x 的值为 0), PB+PE=y.

小明根据学习函数的经验,对函数y随自变量x的变换而变化的规律进行了探究.

下面是小明的探究过程,请补充完整:

(1) 通过取点、画图、计算,得到了 x 与 y 的几组值,如下表:

Х	0	1	2	3	4	5	6
у	5.2		4.2	4.6	5.9	7.6	9.5

(说明: 补全表格时, 相关数值保留一位小数).

(参考数据: $\sqrt{2} \approx 1.414$, $\sqrt{3} \approx 1.732$, $\sqrt{5} \approx 2.236$)

(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) 函数y的最小值为_____(保留一位小数),此时点P在图1中的位置为
- 26. 在平面直角坐标系 xOy 中,抛物线 $y = ax^2 4ax + 3a 2(a \neq 0)$ 与 x 轴 交于 A, B 两点(点 A 在点 B 左侧).
 - (1) 当抛物线过原点时,求实数 α 的值;
 - (2) ①求抛物线的对称轴;
 - ②求抛物线的顶点的纵坐标 (用含 a 的代数式表示);
 - (3) 当 *AB*≤4 时,求实数 *a* 的取值范围.

- 27. 已知 \triangle ABC中,AD 是 \angle BAC 的平分线,且 AD=AB, 过点 C 作 AD 的垂线,交 AD 的 延长线于点 H.
 - (1) 如图 1, 若∠*BAC* = 60°
 - ①直接写出 ∠B 和 ∠ACB 的度数;
 - ②若 AB=2, 求 AC 和 AH 的长;
 - (2) 如图 2, 用等式表示线段 AH 与 AB+AC 之间的数量关系, 并证明.

28. 给出如下定义:对于⊙O的弦 MN和⊙O外一点 P(M,O,N三点不共线,且 P,O在直线 MN的异侧),当∠MPN+∠MON=180°时,则称点 P 是线段 MN 关于点 O的关联点.图 1 是点 P 为线段 MN 关于点 O的关联点的示意图.

在平面直角坐标系 xOy 中, $\odot O$ 的半径为 1.

(1) 如图 2,
$$M\left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right)$$
, $N\left(\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}\right)$.在A (1, 0), B (1, 1), $C\left(\sqrt{2}, 0\right)$

三点中,是线段 MN 关于点 O 的关联点的是

- (2) 如图 3, M (0, 1), $N\left(\frac{\sqrt{3}}{2}, -\frac{1}{2}\right)$, 点 D 是线段 MN 关于点 O 的关联点.
 - ① ∠MDN 的大小为_____°;
 - ②在第一象限内有一点 $E(\sqrt{3}m,m)$,点 E 是线段 MN 关于点 O 的关联点, 判断 $\triangle MNE$ 的形状,并直接写出点 E 的坐标;
 - ③点 F 在直线 $y = -\frac{\sqrt{3}}{3}x + 2$ 上,当 $\angle MFN \ge \angle MDN$ 时,求点 F 的横坐标 x_F 的取值范围.

带格式的:缩 行控制

东城区 2017-2018 学年度第一次模拟检测

初三数学试题参考答案及评分标准 2018.5

一、选择题(本题共16分,每小题2分)

	题号	1	2	3	4	5	6	7	8
Ī	答案	В	В	D	D	С	A	В	С

二、填空题(本题共16分,每小题2分)

- 9. $x \ge 1$ 10. n(m+2)(m-2) 11.8 12. 2x 13. ②③
- **14.** y = x + 2, $\sqrt{2}$ **15.** 答案不唯一 , 理由须 支撑推断结论 16. 正方形的对角线 相等且互相平分,圆的定义

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

17. 解: 原式=
$$2 \times \frac{\sqrt{3}}{2}$$
-1+9+ $\sqrt{3}$ -1------4分

$$=2\sqrt{3}+7-----5$$

18.
$$\mathbb{M}$$
:
$$\begin{cases} 4x+6 > x, & (1) \\ \frac{x+2}{3} > x, & (2) \end{cases}$$

由①得, *x*>-2,------1 分

由②得,*x*≤1, -----2 分

∴不等式组的解集为-2 < x < 1.

所有整数解为-1,0,1.

- ∴ ∠FBA+∠AFB=90° . -----1 分
- $AD \perp BC$,
- ∴ ∠DBE+∠DEB=90° . ----- 2分
- ∵BE 平分∠ABC,
- ∴ ∠DBE=∠FBA. -----3 分
- ∴ ∠AFB=∠DEB. -----4 分
- $\therefore \angle DEB = \angle FEA$,
- $\therefore \angle AFB = \angle FEA$.
- ∴AE=AF. -----5 分

- 20. (1) 证明: $\Delta = (m+3)^2 4(m+2) = (m+1)^2$
- $(m+1)^2 \geqslant 0$,
- ∴无论实数 m 取何值,方程总有两个实根.-----2 分
- (2) 解: 由求根公式, 得 $x_{1,2} = \frac{(m+3)\pm(m+1)}{2}$,
- $\therefore x_1 = 1$, $x_2 = m + 2$.
- ∵方程有一个根的平方等于 4,
- $\therefore (m+2)^2 = 4.$

解得 *m*=-4,或 *m*=0. -----5 分

- 21.(1) 证明: : 平行四边形 ABCD,
- $\therefore AB=DC$, AB//DC.
- :AB=AE,
- $\therefore AE=DC$, AE//DC.
- ∴四边形 ACDE 为平行四边形. -----2 分
- (2) :: AB = AC,
- $\therefore AE = AC$.
- ∴平行四边形 ACDE 为菱形.
- $\therefore AD \perp CE$.
- : AD//BC,
- ∴ $BC \bot CE$.

在 Rt $\triangle EBC$ 中, BE=6, $\cos B = \frac{BC}{BE} = \frac{1}{3}$,

 $\therefore BC=2$.

根据勾股定理,求得 $BC=4\sqrt{2}$.----5 分

- 22.解: (1) : 点 A(3,n) 在函数 $y = \frac{3}{x}(x > 0)$ 的图象上,
- $\therefore n=1$,点A(3,1).
- ∵直线 $y = ax 2(a \neq 0)$ 过点 A(3,1),
- $\therefore 3a-2=1$.

解得 *a* = 1. -----2 分

(2)易求得B(0,-2).

如图,
$$S_{\triangle AOB} = \frac{1}{2}OB \cdot |x_A|$$
, $S_{\triangle ABC} = \frac{1}{2}BC \cdot |x_A|$

 $S_{\triangle ABC} = 2S_{\triangle AOB}$

- BC=2OB=4
- $\therefore C_1(0,2)$,或 $C_2(0,-6)$. -----5 分
- 23. (1) 证明: 连接 OC.
- $\therefore \mathcal{C}D = \mathcal{C}B$
- ∴∠1=∠3.
- $\therefore OA = OC$,
- ∴∠1=∠2.
- ∴∠3=∠2.
- $\therefore AE//OC$.
- $: AE \perp EF$,
- $\therefore OC \perp EF$.
- ∵ *OC* 是 e *O* 的半径,
- ∴EF 是e O 的切线. -----2 分
- (2) : AB 为e O 的直径,
- ∴∠*ACB*=90°.

根据勾股定理, 由 AB=5, BC=3, 可求得 AC=4.

- $: AE \perp EF$,
- *∴∠AEC*=90°.
- $\therefore \triangle AEC \hookrightarrow \triangle ACB.$

$$\therefore \frac{AE}{AC} = \frac{AC}{AB}.$$

$$\therefore \frac{AE}{4} = \frac{4}{5}.$$

- 24. 解: (I): 56.8%; ------1 分
 - (II) 折线图; ------3 分
 - (III)答案不唯一, 预估的理由须支撑预估的数据, 参考数据 61%左右.-----5 分
- 25.解: (1) 4.5.-----2 分

(2)

-----4 分

分

- (2)①对称轴为直线 x = 2;
 - ②顶点的纵坐标为 -a-2.-----4 分
- (3) (i) 当*a*>0时,

依题意,
$$\begin{cases} -a-2 < 0, \\ 3a-2 \ge 0. \end{cases}$$

解得
$$a \ge \frac{2}{3}$$

依题意,
$$\begin{cases} -a-2 > 0, \\ 3a-2 \le 0. \end{cases}$$

解得 a<-2.

综上,
$$a < -2$$
,或 $a \ge \frac{2}{3}$. -----7分

- 27. (1) ① $\angle B = 75^{\circ}$, $\angle ACB = 45^{\circ}$; -----2 分
- ②作 $DE \perp AC$ 交 AC 于点 E.

Rt $\triangle ADE$ 中,由 $\angle DAC$ = 30°,AD=2 可得 DE=1,AE = $\sqrt{3}$.

Rt \triangle *CDE* 中,由 \angle *ACD* = 45°,*DE*=1,可得 *EC*=1.

$$\therefore AC = \sqrt{3} + 1$$
.

Rt $\triangle ACH$ 中,由 $\angle DAC = 30^{\circ}$,可得 $AH = \frac{3+\sqrt{3}}{2}$;

-----4 分

(2) 线段 AH 与 AB+AC 之间的数量关系: 2AH=AB+AC 证明: 延长 AB 和 CH 交于点 F,取 BF 中点 G,连接 GH.

易证△ACH $\stackrel{\triangle}{\triangle}$ AFH.

- $\therefore AC = AF, HC = HF$.
- $\therefore GH//BC$.
- $\therefore AB = AD$,
- \therefore $\angle ABD = \angle ADB$.
- \therefore $\angle AGH = \angle AHG$.
- $\therefore AG = AH$.
- ∴ AB + AC = AB + AF = 2AB + BF = 2(AB + BG) = 2AG = 2AH. -----7 %

28. 解: (1) C;

-----2 分

(2) ① 60°;

- ② \triangle MNE 是等边三角形,点 E 的坐标为 $\left(\sqrt{3},1\right)$; ------5 分
- ③ 直线 $y = -\frac{\sqrt{3}}{3}x + 2$ 交 y 轴于点 K(0, 2), 交 x 轴于点 $T(2\sqrt{3}, 0)$.

$$\therefore OK = 2$$
, $OT = 2\sqrt{3}$.

$$\therefore \angle OKT = 60^{\circ}$$
.

作 OG⊥KT于点 G, 连接 MG.

- ∴ *OM*=1.
- ∴ M 为 OK 中点 .
- ∴ MG =MK=ON=1.

$$\therefore \angle MGO = \angle MOG = 30^{\circ}$$
, $OG = \sqrt{3}$.

- $\therefore \angle MON = 120^{\circ}$,
- \therefore $\angle GON = 90^{\circ}$.

$$\nabla OG = \sqrt{3}$$
, $ON = 1$,

- $\therefore \angle OGN = 30^{\circ}$.
- $\therefore \angle MGN = 60^{\circ}$.
- :: G 是线段 MN 关于点 O 的关联点.

经验证,点
$$E(\sqrt{3},1)$$
在直线 $y=-\frac{\sqrt{3}}{3}x+2$ 上.

结合图象可知, 当点 F在线段 GE上时, 符合题意.

$$\therefore x_G \leqslant x_F \leqslant x_E$$
,

$$\therefore x_G \leqslant x_F \leqslant x_E,$$

$$\therefore \frac{\sqrt{3}}{2} \leqslant x_F \leqslant \sqrt{3}.$$

