

延庆区 2018 年初三统一练习

数 学

- 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.
- 生 2.在试卷和答题卡上认真填写学校名称、姓名和学号.
- **须** 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.
- 知 4.在答题卡上,选择题、作图题用 2B 铅笔作答,其他试题用黑色签字笔作答.
- 一、选择题: (共8个小题,每小题2分,共16分)

下面各题均有四个选项,其中只有一个是符合题意的.

1. 利用尺规作图,作 $\triangle ABC$ 边上的高AD,正确的是

- 2. 右图是某几何体的三视图,该几何体是
 - A. 三棱柱
- B. 三棱锥

C. 圆柱

D. 圆锥

- 3. 实数 a, b 在数轴上的对应点的位置如图所示,则正确的结论是
 - A. a > -1
- B. $a \cdot b > 0$

- C. -b < 0 < -a
- D. |a| > |b|

A. $\frac{9a}{7b}$

- B. $\frac{a^9}{7b}$
- C. $\frac{9a}{b^{7}}$
- D. $\frac{a^9}{h^7}$

数学试卷 第1页(共8页)

- 5. 关于x的一元二次方程 $mx^2-(m+1)x+1=0$ 有两个不等的整数根,那么m的值是
 - A. -1

- B. 1
- C. 0
- D. ±1
- 6. 已知正六边形 ABCDEF, 下列图形中不是轴对称图形的是

- 7. 下面的统计图反映了我国 2013 年到 2017 年国内生产总值情况. (以上数据摘自国家统计局《中华人民共和国 2017 年国民经济和社会发展统计公报》)根据统计图提供的信息,下列推断不合理的是
 - A. 与 2016 年相比, 2017 年我国国内生产总值有所增长;
 - B. 2013-2016年, 我国国内生产总值的增长率逐年降低;
 - C. 2013-2017年, 我国国内生产总值的平均增长率约为 6.7%;
 - D. 2016-2017年比 2014-2015年我国国内生产总值增长的多.

- 8. 某游泳池长 25 米,小林和小明两个人分别在游泳池的 A,B 两边,同时朝着另一边游泳,他们游泳的时间为t (秒),其中 $0 \le t \le 180$,到 A 边距离为 y (米),图中的实线和虚线分别表示小林和小明在游泳过程中 y 与 t 的对应关系.下面有四个推断:
 - ①小明游泳的平均速度小于小林游泳的平均速度;
 - ②小明游泳的距离大于小林游泳的距离;
 - ③小明游 75 米时小林游了 90 米游泳;
 - ④小明与小林共相遇 5 次:

- 二、填空题(共8个小题,每小题2分,共16分)
- 9. 若分式 $\frac{x+2}{x-3}$ 有意义,则实数 x 的取值范围是_____.

- 10. 右图是一个正五边形,则∠1 的度数是______
- 11. 如果 $a^2 a 1 = 0$, 那么代数式 $(a \frac{2a 1}{a}) \cdot \frac{a^2}{a 1}$ 的值是_____.
- 12. 如图,在 $\triangle ABC$ 中,D,E分别是AB,AC上的点,DE//BC,若AD=1,BD=3,则 $\frac{DE}{BC}$ 的值为_____.
- 13. 2017 年延庆区农业用水和居民家庭用水的总和为 8 亿立方米,其中居民家庭用水比农业用水的 2 倍还多 0.5 亿立方米. 设农业用水为 x 亿立方米,居民家庭用水为 y 亿立方米. 依题意,可列方程组为

数学试卷 第3页(共8页)

14. 如图, AB 是 $\odot O$ 的弦, $OC \perp AB$, $\angle AOC = 42^{\circ}$,

那么 $\angle CDB$ 的度数为 .

15. 如图,在平面直角坐标系 xOy 中, $\triangle DEF$ 可以看作是 $\triangle ABC$ 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 $\triangle ABC$ 得到 $\triangle DEF$ 的过程:

16. 某农科所在相同条件下做玉米种子发芽实验,结果如下:

某位顾客购进这种玉米种子 10 千克, 那么大约有_____千克种子能发芽.

三、解答题(本题共68分,第17题-22题,每小题5分;第23-26题,每小题6分; 第27题,第28题每小题各7分)解答应写出文字说明、证明过程或演算步骤.

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

- 18. 解不等式组: $\begin{cases} 5x-2 < 3(x+2), \\ \frac{x+5}{2} \le 3x. \end{cases}$ 并写出它的所有整数解.
- 19. 如图,在 $\triangle ABC$ 中,AD 平分 $\angle BAC$ 交 BC 于点 D, 过点 D 作 DE//AB 交 AC 于点 E. 求证: AE=DE.

20. 己知: ∠AOB 及边 OB 上一点 C. 求作: ∠OCD, 使得∠OCD=∠AOB. 要求: 1. 尺规作图, 保留作图痕迹, 不写做法; (说明:作出一个即可) 2.请你写出作图的依据.

- 21. 如图, Rt△*ABC* 中, ∠*ABC*=90°, 点 *D*, *F* 分别是 *AC*, *AB* 的中点, *CE*//*DB*, *BE*//*DC*.
 - (1) 求证: 四边形 DBEC 是菱形;
 - (2) 若 AD=3, DF=1, 求四边形 DBEC 面积.

22. 在平面直角坐标系 xOy 中,直 $y = kx + b(k \neq 0)$ 与 x 轴交于点 A,与 y 轴交于点 B,与反比例函

数 $y = \frac{m}{x} (m \neq 0)$ 的图象在第一象限交于点

P (1, 3), 连接 OP.

- (1) 求反比例函数 $y = \frac{m}{x} (m \neq 0)$ 的表达式;
- (2) 若 $\triangle AOB$ 的面积是 $\triangle POB$ 的面积的 2 倍,求直线 y = kx + b 的表达式.

- 23. 如图,AB是 $\odot O$ 的直径,D是 $\odot O$ 上一点,点E是AD 的中点,过点A作 $\odot O$ 的切线交BD 的延长线于点F. 连接AE 并延长交BF 于点C.
 - (1) 求证: AB = BC;
 - (2) 如果 AB=5, $\tan \angle FAC = \frac{1}{2}$,求 FC 的长.

24. 从北京市环保局证实,为满足 2022 年冬奥会对环境质量的要求,北京延庆正在对其周边的环境污染进行综合治理,率先在部分村镇进行"煤改电"改造.在治理的过程中,环保部门随机选取了永宁镇和千家店镇进行空气质量监测.过程如下,请补充完整.

收集数据:

从 2016 年 12 月初开始,连续一年对两镇的空气质量进行监测(将 30 天的空气污染指数(简称: API)的平均值作为每个月的空气污染指数,12 个月的空气污染指数如下:

千家店镇: 120 115 100 100 95 85 80 70 50 50 50 45 永宁 镇: 110 90 105 80 90 85 90 60 90 45 70 60

整理、描述数据:

按如下表整理、描述这两镇空气污染指数的数据:

空气质量	空气质量为 优	空气质量为 良	空气质量为 轻微污染
千家店镇	4	6	2
永宁 镇			

(说明:空气污染指数≤50时,空气质量为优;50<空气污染指数≤100时,空气质量为良;100<空气污染指数≤150时,空气质量为轻微污染.)

分析数据:

两镇的空气污染指数的平均数、中位数、众数如下表所示:

数学试卷 第7页(共8页)

城镇	平均数	中位数	众数	
千家店	80		50	
永 宁	81.3	87.5		

请将以上两个表格补充完整;

得出结论: 可以推断出______镇这一年中环境状况比较好,理由为______. (至少从两个不同的角度说明推断的合理性)

25. 如图,点 P 是以 O 为圆心,AB 为直径的半圆上的动点,AB=6cm,设弦 AP 的长为 x cm, $\triangle APO$ 的面积为 y cm²,(当点 P 与点 A 或点 B 重合时,y 的值为 0).

小明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. (A) 下面是小明的探究过程,请补充完整:

(1) 通过取点、画图、测量、计算,得到了 x 与 y 的几组值,如下表:

x/cm	0.5	1.1	- 2	3	3.5	4	5	5.5	5.8
y/cm ²	0.8	1.5	2.8	3.9	4.2	m	4.2	3.3	2.3

(2) 建立平面直角坐标系,描出 以表中各组对应值为坐标的点, 画出该函数图象.

(3) 结合函数图象说明, 当△*APO* 的面积是 4 时,则 *AP* 的值约为_____(保留一位小数)

数学试卷 第8页(共8页)

- 26. 在平面直角坐标系 xOy 中,抛物线 $y=ax^2-4ax+3a(a>0)$
 - 与x轴交于A, B两点(A在B的左侧).
 - (1) 求抛物线的对称轴及点A, B 的坐标;
 - (2) 点 C(t, 3) 是抛物线 $y = ax^2 4ax + 3a(a > 0)$

上一点,(点 C 在对称轴的右侧),过点 C

作x轴的垂线, 垂足为点D.

- ①当CD = AD时,求此时抛物线的表达式;
- ②当CD > AD时,求t的取值范围.

- 27. 如图 1, 正方形 ABCD 中, 点 E 是 BC 延长线上一点, 连接 DE, 过点 B 作 $BF \bot DE$ 于点 F, 连接 FC.
 - (1) 求证: ∠*FBC*=∠*CDF*.
 - (2) 作点 C 关于直线 DE 的对称点 G, 连接 CG, FG.
 - ①依据题意补全图形;
 - ②用等式表示线段 DF, BF, CG 之间的数量关系并加以证明.

28. 平面直角坐标系 xOy 中, 点 $A(x_1, y_1)$ 与 $B(x_2, y_2)$, 如果满足 $x_1 + x_2 = 0$, $y_1 - y_2 = 0$, 其中 $x_1 \neq x_2$,则称点 A 与点 B 互为反等点.

己知: 点 C(3, 4)

(1)下列各点中,______与点 *C* 互为 反等点:

D(-3, -4), E(3, 4), F(-3, 4)

- (2) 已知点 G (-5, 4), 连接线段 CG, 若 在线段 CG 上存在两点 P, Q 互为反等 点,求点 P 的横坐标 x_p 的取值范围;
- (3) 已知 $\odot O$ 的半径为r,若 $\odot O$ 与(2) 中 线段 CG 的两个交点互为反等点, 求r 的取值范围.

延庆区 2018 年初三统一练习评分标准

数 学

- 一、选择题: (共8个小题,每小题2分,共16分) BACC ADCD
- 二、填空题 (共8个小题,每空2分,共16分)
 - 9. $x \neq 3$ 10. 72° 11. 1 12. 1: 4 13. $\begin{cases} x + y = 8 \\ y = 2x + 0. \end{cases}$
 - 14. 21° 15. △ABC 沿 y 轴翻折后,再向上平移 4 个单位得到△DEF 16. 8.8
- 三、解答题

17. 原式=3×
$$\frac{\sqrt{3}}{3}$$
+ $\sqrt{3}$ -1+1-34 分 =2 $\sqrt{3}$ -35 分

18. 解: 由①得, x<4.1 分

由②得, x≥13 分

∴ 原不等式组的解集为 1≤x<4.4 分</p>

∴ 原不等式组的所有整数解为 1, 2, 3.5 分

19. 证明: : 'AD 平分∠BAC

 $\therefore \angle BAD = \angle DAE$

∵DE // AB

∴ ∠BAD = ∠ADE3 分

∴ ∠DAE = ∠ADE4 分

∴AE=DE5 分

20. (1)作图(略)2分

数学试卷 第11页(共8页)

- (2) 到线段两端点距离相等的点在线段的垂直平分线上,垂直平分线上的点到线段两端点距离相等,等边对等角.5 分
- 21. (1) 在 Rt△*ABC* 中,*∵CE*//*DC*,*BE*//*DC*

:.四边形 DBEC 是平行四边形

∵*D* 是 *AC* 的中点,∠*ABC*=90°

:.BD=DC

.....1 分

∴四边形 DBEC 是菱形

.....2 分

(2) : F 是 AB 的中点

 \therefore BC=2DF=2, \angle AFD= \angle ABC=90°

在 Rt \triangle AFD 中, AF = $\sqrt{AD^2 - DF^2} = \sqrt{3^2 - 1} = 2\sqrt{2}$

.....3 分

 $\therefore S_{\Delta DBC} = \frac{1}{2}BC \times BF = \frac{1}{2} \times 2 \times 2\sqrt{2} = 2\sqrt{2}$

∴ $S_{\text{\tiny BBC}} = 2S_{\Delta DBC} = 4\sqrt{2}$

.....5 分

.....4 分

22. (1) $y = \frac{3}{r}$

.....1 分

(2) 如图 22 (1): ∵S_{∆AOB} = 2S_{∆POB}

∴ OA=2PE=2

∴A (2,0)

.....2 分

将 A (2,0), P (1,3) 代入 y=kx+b

$$\begin{cases} k = -3 \\ b = 6 \end{cases}$$

.....3 分

同理: 如图 22 (2) 直线 AB 的表达式为: y=x+24 分

综上: 直线 AB 的表达式为 y=-3x+6 或 y=x+25 分

图 22(1)

数学试卷 第12页(共8页)

- 23. 证明: (1) 连接 BE.
 - **∵**AB 是直径,
 - ∴ ∠*AEB*=90°.
 - \therefore $\angle CBE + \angle ECB = 90^{\circ} \angle EBA + \angle EAB = 90^{\circ}$.
 - ::点 $E \not\in AD$ 的中点,
 - $\therefore \angle CBE = \angle EBA$.
 - \therefore \angle ECB = \angle EAB.

.....1 分

∴AB=BC.

.....2 分

- (2) : *FA* 作 ⊙ *O* 的 切线,
 - : FA \perp AB.
 - $\therefore \angle FAC + \angle EAB = 90^{\circ}$.
 - \therefore \angle EBA+ \angle EAB=90°,
 - ∴ ∠FAC=∠EBA.
 - $\therefore \tan \angle FAC = \frac{1}{2} \quad AB=5,$
 - $\therefore AE = \sqrt{5} \qquad BE = 2\sqrt{5} .$

- 过 C 点作 CH LAF 于点 H,
- ∴ AB=BC $\angle AEB=90^{\circ}$,
- $\therefore AC=2AE=2\sqrt{5}$
- \therefore tan $\angle FAC = \frac{1}{2}$,
- ∴ CH=2.

.....5 分

∵CH// AB AB=BC=5,

$$\therefore \frac{2}{5} = \frac{FC}{FC + 5}$$

$$\frac{2}{5} = \frac{FC}{FC + 5} . \qquad \therefore FC = \frac{10}{3} . \dots 6 \ \%$$

.....1 分

(2) 82.5, 90.

.....3 分

(3) 千家店镇

.....4 分

理由: 千家店镇污染指数平均数为80, 永宁镇污染指数平均数为81.3, 所以千家店镇污

数学试卷 第13页(共8页)

染指数平均数较低,空气质量较好;千家店镇空气质量为优的天数是4天,永宁镇空气质量为优的天数是1天,所以千家店镇空气质量为优的天数多,空气质量较好....6分

25. (1)*m*=_约4.3;

.....1 分

(2)

(画此函数图象时要体现出 x 约为 4.2 时, y 有最大值, 为 4.5)

.....4 分

(3) 3.1 或是 5.1

.....6 分

26. (1) 对称轴: x=2

.....1 分

A(1,0)或B(3,0)

.....1 分

(2)

①如图 1, : AD=CD

∴*AD*=3

∴ c 点坐标为 (4, 3)

.....3 分

将 C (4, 3) 代入 $y = ax^2 - 4ax + 3a$

 $\therefore 3 = 16a - 16a + 3a$

∴a=1

∴ 抛物线的表达式为: $y = x^2 - 4x + 3$ 4 分

② 3 < t < 4

.....6分

过程略

数学试卷 第14页 (共8页)

- 27. (1) 证明: ∵四边形 *ABCD* 是正方形,
 - ∴ ∠*DCB* =90°.
 - \therefore \angle CDF+ \angle E =90°.
 - $:BF \perp DE$
 - $\therefore \angle FBC + \angle E = 90^{\circ}$.
 - ∴ ∠FBC = ∠CDF2 分

(2) (1)

.....3 分

②猜想: 数量关系为: BF=DF+CG.

证明:在BF上取点M使得BM=DF连接CM.

- ::四边形 ABCD 是正方形,
- ∴BC=DC.
- \therefore \angle FBC = \angle CDF, BM=DF,
- $\therefore \triangle BMC \cong \triangle DFC.$
- ∴ CM=CF, ∠1=∠2.
- $: \triangle MCF$ 是等腰直角三角形.
- ∴ ∠*MCF* =90°, ∠4=45°.

.....5 分

- :点 C 与点 G 关于直线 DE 对称,
- \therefore CF=GF, \angle 5= \angle 6.
- *∵BF*⊥*DE*, ∠4=45°,
- .•. ∠5=45°,
- \therefore \angle CFG =90°,
- \therefore \angle CFG= \angle MCF,
- ∴CM // GF.
- ∵CM=CF, CF=GF,
- \therefore CM=GF,
- ∴四边形 CGFM 是平行四边形,
- ∴ CG=MF.

数学试卷 第15页 (共 8 页)

∴BF=DF+CG.	7 分
28. (1) <i>F</i>	1 分
(2) -3≤ x_p ≤3 $\exists x_p \neq 0$	4 分
(3)4 < r≤5	7 分