石景山区 2018 年初三统一练习暨毕业考试

数学试卷

考 牛

- 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。
- 2. 在试卷和答题卡上准确填写学校名称、姓名和准考证号,

须 知

- 3. 试卷答案一律填涂或书写在答题卡上,在试卷上作答无效. 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.
- 4. 考试结束, 将本试券和答题卡一并交回.
- 一、选择题(本题共16分,每小题2分)

下面各题均有四个选项,符合题意的选项只有一个.

1. 下列各式计算正确的是

A. $a^2 + 2a^3 = 5a^5$ B. $a \cdot a^2 = a^3$ C. $a^6 \div a^2 = a^3$

- 2. 实数a, b 在数轴上的位置如图所示,以下说法正确的是

- A. a + b = 0 B. b < a
- D. ab > 0

3. 下列几何体中,俯视图为三角形的是

Α

C

4. 下列博物院的标识中不是轴对称图形的是

Α

南京博物院

В

D

- 5. 如图, *AD*// *BC*, *AC*平分 */ BAD*, 若 */ B*=40°, 则 */ C*的度数是
 - A. 40°

B. 65°

C. 70°

D. 80°

6. 如图,在平面直角坐标系 xOy 中,点 C, B, E在 y轴上, $Rt\triangle ABC$ 经过变化得到 $Rt\triangle EDO$,若点 B的坐标为 (0,1), OD=2,则这种变化可以是

- A. $\triangle ABC$ 绕点 C 顺时针旋转 90°, 再向下平移 5 个单位长度
- B. $\triangle ABC$ 绕点 C 逆时针旋转 90°, 再向下平移 5 个单位长度
- C. △ABC 绕点 O顺时针旋转 90°,再向左平移 3 个单位长度
- D. △ABC 绕点 O 逆时针旋转 90°,再向右平移 1 个单位长度
- 7. 甲、乙两地相距 300 千米,一辆货车和一辆轿车分别从甲地开往乙地(轿车的平均速度大于货车的平均速度),如图线段 *OA* 和折线 *BCD* 分别表示两车离甲地的距离 *y* (单位: 千米) 与时间 *x* (单位: 小时) 之间的函数关系,则下列说法正确的是
 - A. 两车同时到达乙地
 - B. 轿车在行驶过程中进行了提速
 - C. 货车出发3小时后,轿车追上货车
 - D. 两车在前80千米的速度相等

8. 罚球是篮球比赛中得分的一个组成部分,罚球命中率的高低对篮球比赛的结果影响很大. 下图是对某球员罚球训练时命中情况的统计:

下面三个推断:

- ① 当罚球次数是500时,该球员命中次数是411,所以"罚球命中"的概率是0.822;
- ② 随着罚球次数的增加,"罚球命中"的频率总在 0.812 附近摆动,显示出一定的稳

定

性,可以估计该球员"罚球命中"的概率是0812:

③ 由于该球员"罚球命中"的频率的平均值是 0.809, 所以"罚球命中"的概率是 0.809.

其中合理的是

- A. (1)
- B. ②
- C. (1)(3) D. (2)(3)

二、填空题(本题共16分,每小题2分)

- 9. 对于函数 $y = \frac{6}{x}$,若 x > 2,则 y _____3(填">"或"<").
- 10. 若正多边形的一个外角是45°,则该正多边形的边数是
- 11. 如果 x + y = 5, 那么代数式 $(1 + \frac{y}{x v}) \div \frac{x}{x^2 v^2}$ 的值是_
- 12. 我国古代数学名著《孙子算经》中记载了一道题,大意是: 100 匹马恰好拉了 100 片瓦,

已知 3 匹小马能拉 1 片瓦, 1 匹大马能拉 3 片瓦, 求小马、大马各有多少匹. 若设 小马

有 x 匹,大马有 y 匹,依题意,可列方程组为

13. 如图, AB 是 \odot O 的直径, CD 是弦, $CD \perp AB$ 于点 E, 若 \odot O 的半径是 5, CD = 8,

则
$$AE =$$
 .

第13题图

第14题图

14. 如图, 在 \triangle ABC 中, D, E 分别是 AB, AC 边上的点, DE // BC. 若 AD = 6, BD = 2,

$$DE = 3$$
,则 $BC =$.

15. 某学校组织学生到首钢西十冬奥广场开展综合实践活动,数学小组的同学们在距奥 组委

办公楼(原首钢老厂区的简仓) 20m 的点B处,用高为0.8m的测角仪测得简仓顶点 C的仰角为 63°,则筒仓 CD 的高约为 m.

(精确到 0.1m, $\sin 63^{\circ} \approx 0.89$, $\cos 63^{\circ} \approx 0.45$, $\tan 63^{\circ} \approx 1.96$)

- 16. 小林在没有量角器和圆规的情况下,利用刻度尺和一副三角 板画出了一个角的平分线,他的做法是这样的:如图,
 - (1) 利用刻度尺在 $\angle AOB$ 的两边 OA, OB 上分别取 OM = ON;
 - (2) 利用两个三角板,分别过点M, $N \equiv OM$,ON 的垂线, 交点为P:
 - (3) 画射线 OP.

则射线 OP 为 $\angle AOB$ 的平分线.

请写出小林的画法的依据

- 三、解答题(本题共68分,第17、18题,每小题5分;第19题4分;第20-23题,每 小题 5 分; 第 24、25 题, 每小题 6 分; 第 26、27 题, 每小题 7 分; 第 28 题 8 分). 解答应写出文字说明, 演算步骤或证明过程.
- 17. 计算: $2\sin 45^{\circ} \left| -5 \right| + \left(\frac{1}{3} + \sqrt{3} \right)^{0} \sqrt{18}$.
- $\begin{cases} 3(x+1) > 4x + 5, \\ 2x < \frac{x+6}{2}. \end{cases}$ 18. 解不等式组:

19. 问题:将菱形的面积五等分.

小红发现只要将菱形周长五等分,再将各分点与菱形的对角线交点连接即可解决问题.

如图,点O 是菱形 ABCD 的对角线交点,AB = 5,下面是小红将菱形 ABCD 面积 五等分的操作与证明思路,请补充完整.

- (1) 在 AB 边上取点 E , 使 AE = 4 , 连接 OA , OE ;
- (2) 在 BC 边上取点 F , 使 BF = , 连接 OF ;
- (3) 在CD边上取点G, 使CG = , 连接OG;
- (4) 在 DA 边上取点 H , 使 DH = , 连接 OH .

可证 $S_{\triangle AOE} = S_{\text{则边形}FOFR} = S_{\text{则边形}FOGC} = S_{\text{则边形}GOHD} = S_{\triangle HOA}$.

- (1) 当 m 为何值时,方程有两个不相等的实数根;
- (2) 当 m 为何整数时,此方程的两个根都为负整数.
- 21. 如图,在四边形 ABCD 中, $\angle A = \angle BCD = 90^\circ$, $BC = CD = 2\sqrt{10}$, $CE \perp AD$ 于点 E .
 - (1) 求证: AE = CE;
 - (2) 若 $\tan D = 3$, 求 AB 的长.

- 22. 在平面直角坐标系 xOy 中,函数 $y = \frac{a}{x}$ (x > 0) 的图象与直线 l_1 : y = x + b 交于 点 A(3, a 2) .
 - (1) 求a, b的值;
 - (2) 直线 l_2 : y = -x + m 与 x 轴交于点 B ,与直线 l_1 交于点 C ,若 $S_{\triangle ABC} \ge 6$,求 m 的取值范围.

- 23. 如图,AB 是 \odot O 的直径,BE 是弦,点 D 是弦 BE 上一点,连接 OD 并延长交 \odot O 于点 C ,连接 BC ,过点 D 作 $FD \perp OC$ 交 \odot O 的切线 EF 于点 F .
 - (1) 求证: $\angle CBE = \frac{1}{2} \angle F$;
 - (2) 若 \odot *O* 的半径是 $2\sqrt{3}$,点 *D* 是 *OC* 中点, \angle *CBE* = 15° , 求线段 *EF* 的长.

24. 某校诗词知识竞赛培训活动中,在相同条件下对甲、乙两名学生进行了10次测验,他们的10次成绩如下(单位:分):

整理、分析过程如下,请补充完整.

(1) 按如下分数段整理、描述这两组数据:

张明东老师 17310512331 公众号: 中学数学一加一

成绩x	70≤ <i>x</i> ≤7	75≤ <i>x</i> ≤7	80≤ <i>x</i> ≤8	85≤ <i>x</i> ≤8	90≤ <i>x</i> ≤9	95≤ <i>x</i> ≤10
学生	4	9	4	9	4	0
甲						
Z	1	1	4	2	1	1

(2) 两组数据的极差、平均数、中位数、众数、方差如下表所示:

学生	极差	平均数	中位数	众数	方差
甲		83.7		86	13.21
乙	24	83.7	82	7	46.21

(3)	若从甲、	乙两人中选择-	一人参加知识竞赛,	你会选	(填	"甲"	或	"乙),
	理由			V V				

s.t		
为		
/3		

25. 如图,半圆O 的直径 AB = 5cm,点M 在 AB 上且 AM = 1cm,点P 是半圆O 上的 动点,过点 B 作 $BQ \perp PM$ 交 PM (或 PM 的延长线)于点 Q . 设 PM = x cm, BQ = y cm . (当点 P 与点 A 或点 B 重合时,y 的值为 0)

小石根据学习函数的经验,对函数 y 随自变量 x 的变化而变化的规律进行了探究. 下面是小石的探究过程,请补充完整:

(1) 通过取点、画图、测量,得到了x与y的几组值,如下表:

<i>x</i> / cm	1	1.5	2	2.5	3	3.5	4
y/cm	0	3.7		3.8	3.3	2.5	

(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

的图象;

(3) 结合画出的函数图象,解决问题:

当BQ与直径AB所夹的锐角为 60° 时,PM 的长度约为_____cm.

- 26. 在平面直角坐标系 xOy 中,将抛物线 G_1 : $y=mx^2+2\sqrt{3}$ ($m\neq 0$)向右平移 $\sqrt{3}$ 个单位长度后得到抛物线 G_2 ,点 A 是抛物线 G_3 的顶点.
 - (1) 直接写出点 A 的坐标;
 - (2) 过点 $(0,\sqrt{3})$ 且平行于 x轴的直线 /与抛物线 G_2 交于 B, C 两点.
 - ①当 $\angle BAC=90^{\circ}$ 时,求抛物线G,的表达式;
 - ②若 60° < $\angle BAC$ < 120° ,直接写出m的取值范围.

27. 在正方形 ABCD 中,M是 BC 边上一点,点 P在射线 AM上,将线段 AP绕点 A 顺时 针

旋转90°得到线段 AO, 连接 BP, DQ.

- (1) 依题意补全图 1;
- (2) ①连接 DP,若点 P,Q,D恰好在同一条直线上,求证: $DP^2 + DQ^2 = 2AB^2$; ②若点 P, Q, C恰好在同一条直线上,则 BP与 AB的数量关系为: .

28. 对于平面上两点 A, B, 给出如下定义: 以点 A或 B为圆心, AB长为半径的圆称为点 A, B的 "确定圆". 如图为点 A, B 的 "确定圆"的示意图.

- (1) 已知点 A 的坐标为 (-1,0) ,点 B 的坐标为 (3,3) ,则点 A ,B 的 "确定圆"的面积为 ;
- (2) 已知点 A 的坐标为 (0,0) ,若直线 y = x + b 上只存在一个点 B ,使得点 A ,B 的 "确定圆"的面积为 9π ,求点 B 的坐标:
- (3) 已知点 A 在以 P(m,0) 为圆心,以 1 为半径的圆上,点 B 在直线 $y = -\frac{\sqrt{3}}{3}x + \sqrt{3}$ 上,

若要使所有点 A, B的 "确定圆"的面积都不小于 9π , 直接写出 m 的取值范围.

石景山区 2018 年初三统一练习暨毕业考试

数学试卷答案及评分参考

阅卷须知:

- 1. 为便于阅卷,本试卷答案中有关解答题的推导步骤写得较为详细,阅卷时,只要 考生将主要过程正确写出即可.
 - 2. 若考生的解法与给出的解法不同,正确者可参照评分参考相应给分.
 - 3. 评分参考中所注分数,表示考生正确做到此步应得的累加分数.
- 一、选择题(本题共16分,每小题2分)

题号	1	2	3	4	5	6	7	8
答案	В	С	D	A	С	C	В	В

二、填空题(本题共16分,每小题2分)

			$\int x + y = 100,$
9. <.	10. 八.	11. 5. 12.	$\begin{cases} \frac{x}{3} + 3y = 100 \end{cases}$

- 13. 2. 14. 4.
- 15. 40.0.
- 16. (1) 斜边和一条直角边分别相等的两个直角三角形全等;
 - (2) 全等三角形的对应角相等。
- 三、解答题(本题共 68 分, 第 17、18 题, 每小题 5 分; 第 19 题 4 分; 第 20-23 题, 每 小题 5 分; 第 24、25 题, 每小题 6 分; 第 26、27 题, 每小题 7 分; 第 28 题 8 分). 解答应写出文字说明, 演算步骤或证明过程.

18. 解: 原不等式组为 $\begin{cases} 3(x+1) > 4x + 5, \\ 2x < \frac{x+6}{2}. \end{cases}$

解不等式①, 得x < -2. 解不等式②,得x < 2. -----5 分 : 原不等式组的解集为x < -2.

19. 解: 3, 2, 1;

-----2 分

EB, BF; FC, CG; GD, DH; HA.

.....4 分

20. \upmu : (1) \upmu \upmu

$$= (3m-2)^2 + 24m$$
$$= (3m+2)^2 \ge 0$$

(2) 解方程, 得:
$$x_1 = \frac{2}{m}$$
, $x_2 = -3$.

-----4分

∵ m 为整数,且方程的两个根均为负整数,

∴
$$m = -1$$
 或 $m = -2$.

∴ m = -1 或 m = -2 时,此方程的两个根都为负整数.

..... 5分

21. (1) 证明: (法一)

过点 B 作 $BH \perp CE$ 于 H, 如图 1.

 $: CE \perp AD,$

$$\therefore \angle BHC = \angle CED = 90^{\circ}, \ \angle 1 + \angle D = 90^{\circ}$$

 $\therefore \angle BCD = 90^{\circ},$

$$\therefore \angle 1 + \angle 2 = 90^{\circ},$$

$$\nabla BC = CD$$

$$\therefore BH = CE$$
.

 $BH \perp CE$, $CE \perp AD$, $\angle A = 90^{\circ}$,

:.四边形 ABHE 是矩形,

$$\therefore AE = BH$$
.

∴
$$AE = CE$$
.3 $\%$

(法二) 过点 C 作 $CH \perp AB$ 交 AB 的延长线于 H. 图略,证明略.

(2) 解: **:**四边形 *ABHE* 是矩形,

$$\therefore AB = HE$$
.

∵在 Rt
$$\triangle CED$$
 中, tan $D = \frac{CE}{DE} = 3$,

设
$$DE = x$$
, $CE = 3x$,

初三数学试卷答案及评分参考 第12页共7页

图 1

$$\therefore CD = \sqrt{10}x = 2\sqrt{10} .$$

$$\therefore x = 2$$
.

$$\therefore DE = 2 \cdot CE = 6 \cdot \dots$$

$$\therefore CH = DE = 2$$
.

22. 解: (1) ::函数 $y = \frac{a}{r}(x > 0)$ 的图象过点 A(3, a - 2),

: 直线
$$l_1$$
: $y = x + b$ 过点 $A(3,1)$,

$$\therefore b = -2.$$

(2) 设直线 y = x - 2 = x 轴交于点 D ,则 D(2,0) , 直线 y = -x + m = x 轴交于点 B(m,0) ,

与直线
$$y = x + b$$
 交于点 $C(\frac{m+2}{2}, \frac{m-2}{2})$.

①当 *S* △*ABC*= *S* △*BCD*+ *S* △*ABD*=6 时,如图 1.

可得
$$\frac{1}{4}(2-m)^2 + \frac{1}{2}(2-m) \times 1 = 6$$
,

解得m = -2, m = 8 (舍).

②当 S ABC= S ABCD-S ABD=6 时, 如图 2.

可得
$$\frac{1}{4}(m-2)^2 - \frac{1}{2}(m-2) \times 1 = 6$$
,

解得m = 8, m = -2 (舍).

23. (1) 证明: 连接OE 交DF 于点H,

- : EF 是⊙O 的切线,OE 是⊙O 的半径,
- \therefore OE \perp EF.
- $\therefore \angle F + \angle 1 = 90^{\circ}$.
- $: FD \perp OC$,
- $\therefore \angle 3 + \angle 2 = 90^{\circ}$
- \therefore /1 = /2.
- ∴ $\angle F = \angle 3$. ··················· $\cancel{\pi}$
- $\therefore \angle CBE = \frac{1}{2} \angle 3$,

- $\therefore \angle F = \angle 3 = 2 \angle CBE = 30^{\circ}$.
- ∵ \bigcirc O 的半径是 $2\sqrt{3}$,点 D 是 OC 中点,
- $\therefore OD = \sqrt{3}$.

在 RtΔ*ODH* 中, cos
$$\angle 3 = \frac{OD}{OH}$$

$$\therefore OH = 2$$
.

$$\therefore HE = 2\sqrt{3} - 2$$

在 RtΔ*FEH* 中, tan
$$\angle F = \frac{EH}{FF}$$

$$\therefore EF = \sqrt{3}EH = 6 - 2\sqrt{3} \ .$$

(3) 甲,理由:两人的平均数相同且甲的方差小于乙,说明甲成绩稳定;

两人的平均数相同且甲的极差小于乙,说明甲成绩变化范围小. (写出其中一条即可)

或:乙,理由:在 $90 \le x \le 100$ 的分数段中,乙的次数大于甲.

-----6分

(答案不唯一, 理由须支撑推断结论)

·····4 分

(3) 1.1或3.7.

-----6分

26.
$$M$$
: (1) $A(\sqrt{3}, 2\sqrt{3})$.

..... 2分

(2) ①设抛物线 G_2 的表达式为 $y = m(x - \sqrt{3})^2 + 2\sqrt{3}$,如图所示,由题意可得 $AD = 2\sqrt{3} - \sqrt{3} = \sqrt{3}$.

$$\therefore \angle BAC = 90^{\circ}$$
, $AB = AC$,

$$\therefore BD = AD = \sqrt{3} \ .$$

∴点
$$B$$
的坐标为 $(0,\sqrt{3})$.

$$:$$
点 B 在抛物线 G_2 上,

可得
$$m = -\frac{\sqrt{3}}{3}$$
.

∴ 抛物线
$$G_2$$
 的表达式为 $y = -\frac{\sqrt{3}}{3}(x - \sqrt{3})^2 + 2\sqrt{3}$,

$$\mathbb{H} y = -\frac{\sqrt{3}}{3} x^2 + 2x + \sqrt{3}.$$

------ 5 分

..... 7分

27. (1) 补全图形如图 1.

(2) ①证明:

连接BD,如图2,

:线段AP绕点A顺时针旋转90°得到线段AQ,

$$\therefore AQ = AP$$
, $\angle QAP = 90^{\circ}$.

∵四边形 ABCD 是正方形,

$$\therefore AD = AB$$
, $\angle DAB = 90^{\circ}$.

$$\therefore \angle 1 = \angle 2$$
.

$$\therefore \triangle ADQ \cong \triangle ABP.$$

.....3分

$$\therefore DQ = BP$$
, $\angle Q = \angle 3$.

∴
$$\stackrel{\cdot}{\leftarrow}$$
 RtΔ*QAP* $\stackrel{\cdot}{+}$, $\angle Q + \angle QPA = 90^\circ$,

$$\therefore \angle BPD = \angle 3 + \angle QPA = 90^{\circ}$$
.

∵在 Rt
$$\Delta BPD$$
 中, $DP^2 + BP^2 = BD^2$,

$$\mathbb{X} : DQ = BP$$
, $BD^2 = 2AB^2$,

$$\therefore DP^2 + DQ^2 = 2AB^2.$$

28. 解: (1) 25π :

- (2) :直线 y = x + b 上只存在一个点 B ,使得点 A, B 的 "确定圆"的面积为 9π ,
 - ∴ \odot A 的半径 AB = 3 且直线 y = x + b 与 \odot A 相切于点 B ,如图,
 - $\therefore AB \perp CD$, $\angle DCA = 45^{\circ}$.

①当b > 0时,则点B在第二象限。

过点B作 $BE \perp x$ 轴于点E,

∴在 Rt $\triangle BEA$ 中, $\angle BAE = 45^{\circ}$, AB = 3,

$$\therefore BE = AE = \frac{3\sqrt{2}}{2}.$$

$$\therefore B(-\frac{3\sqrt{2}}{2},\frac{3\sqrt{2}}{2}).$$

②当b < 0时,则点B'在第四象限.

同理可得
$$B'(\frac{3\sqrt{2}}{2}, -\frac{3\sqrt{2}}{2})$$
.

综上所述, 点 B 的坐标为 $\left(-\frac{3\sqrt{2}}{2}, \frac{3\sqrt{2}}{2}\right)$ 或 $\left(\frac{3\sqrt{2}}{2}, -\frac{3\sqrt{2}}{2}\right)$.

......6分

(3) $m \le -5$ 或 $m \ge 11$.