顺义区 2016 届初三第二次统一练习

数学试卷

1. 本试卷共 8 页, 共三道大题, 29 道小题, 满分 120 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。

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30分,每小题3分)

下面各题均有四个选项,其中只有一个是符合题意的.

1. 实数 4 的算术平方根是

- $A. \pm 2$
- B. 2
- C. -2
- D. 4

2. 2015年"十一"黄金周的第二天,北京故宫景点,接待游客超过了最大接待容量,当天接待92 800 人次. 将92800用科学记数法表示应为


- A. 928×10^2 B. 92.8×10^3
- C. 9.28×10^4
- D. 9.28×10^5
- 3. 如图,数轴上有 A, B, C, D 四个点,其中表示互为相反数的点是
 - A. 点 A 与点 B. 点 B 与点 C
- A B C D
- C. 点 *B* 与点 *D* D. 点 *A* 与点 *D*
- 4. 函数 $y = \sqrt{x-3}$ 中,自变量 x 的取值范围是
 - A. $x \neq 3$
- B. x > 3
- C. $x \ge 3$
- D_{\bullet} , x < 3
- 5. 在下列调查中,适宜采用全面调查的是
 - A. 了解七(1)班学生校服的尺码情况 B.了解我市中学生视力情况
 - C. 检测一批电灯泡的使用寿命
- D.调查顺义电视台《师说》栏目的收视率

6.下图是顺义区地图的一部分,小明家在 怡馨家园小区,小宇家在小明家的北偏东约 15°方向上,则小宇家可能住在

- A. 裕龙花园三区 B. 双兴南区
- C. 石园北区 . D. 万科四季花城


7. 四张质地、大小相同的卡片上,分别画上如下图所示的四个图形,在看不到图形的情况下从中任意抽出一张卡片,则抽出的卡片上的图形是轴对称图形的概率为


10. 已知点 M 为某封闭图形边界上一定点,动点 P 从点 M 出发,沿其边界逆时针运动一周,设点 P 走过的路程为 x,线段 MP 的长为 y,表示 y 与 x 的函数关系的图象大致如图所示,则该封闭图形可能是


二、填空题(本题共18分,每小题3分)

- 11. 若 $(m-2)^2 + \sqrt{n-1} = 0$. 则m+n =_____.
- **12**. 甲、乙两地某月上旬的日平均气温如图所示,则 甲、乙两地这 10 天日平均气温方差大小关系为 $S_{\mathbb{P}^2}$ $S_{\mathbb{Z}^2}$ (填>或<).


13. 小林、小芳和小亮三人玩飞镖游戏,各投5支飞镖,规定在同一圆环内得分相同,中靶和得分情况如图,则小亮的得分是


小林19分

小方23分

小亮

14. 如图,在 $\triangle ABC$ 中, $\angle C=90^\circ$, $\angle CAB=40^\circ$.按以下步骤作图:①以点 A 为圆心,小于 AC 的长为半径画弧,分别交 AB、AC 于点 E、F :②分别以点 E、F 为圆心,大于 $\frac{1}{2}$ EF


的长为半径画弧,两弧相交于点G; ③作射线AG交BC边于

点 D. 则 $\angle ADC$ 的度数为 .

15. 某函数符合如下条件: ①图象经过点(1,3); ② y 随 x 的增大而减小. 请写出一个符合上述条件的函数表达式

3

16. 如图,为了使电线杆稳固的垂直于地面,两侧常用拉紧的钢丝绳索固定,由于钢丝绳的交点 E 在电线杆的上三分之一处,所以知道 BE 的高度就可以知道电线杆 AB 的高度了. 要想得到 BE 的高度,需要测量出一些数据,然后通过计算得出.

请你设计出要测量的对象: _______; 请你写出计算 *AB* 高度的思路:


三、解答题(本题共 72 分,第 17-26 题,每小题 5 分,第 27 题 7 分,第 28 题 7 分,第 29 题 8 分)解答应写出文字说明,演算步骤或证明过程.


17. 计算:
$$\left(\frac{1}{3}\right)^{-1} + \left|1 - \sqrt{2}\right| + \sqrt{8} - 2\cos 45^{\circ}$$
.

18. 解不等式组:
$$\begin{cases} 5x-3 < 2x, \\ \frac{7x+3}{2} > 3x. \end{cases}$$
 ,并写出它的所有整数解.

19. 已知
$$x^2 + x - 3 = 0$$
,求代数式 $\frac{x^2 - 1}{x^2 - 2x + 1} \bullet \frac{1}{x + 1} + \frac{x + 1}{x + 2}$ 的值.

20. 已知: 如图,在 ΔABC , AB=AC , AD 是 BC 边上的中线, E 是 AC 的中点, $BF \perp CA$ 延长线于点 F .


求证: $\angle CBF = \angle ADE$.


21. 某地为了打造风景带,将一段长为 360m 的河道整治任务由甲、乙两个工程队先后接力完成,共用时 20 天,已知甲工程队每天整治 24m,乙工程队每天整治 16m,求甲、乙两个工程队分别整治了多长的河道.

22. 已知: 如图,在四边形 ABCD 中, AB // DC , $AC \perp BD$,垂足为 M ,过点 A 作 $AE \perp AC$, 交 CD 的延长线于点 E .


- (1) 求证: 四边形 ABDE 是平行。四边形;
- (2) 若AC = 8, $\sin \angle ABD = \frac{4}{5}$,求BD的长.


- 23. 在平面直角坐标系 xOy 中,一次函数 y=-x+k 的图象与反比例函数 $y=-\frac{4}{x}$ 的图象交于点 A (一4, n) 和点 B .
- (1) 求k的值和点B的坐标;
- (2) 若 P 是 x 轴上一点,且 AP=AB,直接写出点 P 的坐标.


- 24. 己知: 如图, 在 $\triangle ABC$ 中, 以AB为直径的 $\bigcirc O$ 分别交AC、BC于点D、E, 且AD = DC.
- (1) 求证: AB = BC;
- (2) 过点 B 作 \odot O 的切线,交 AC 的延长线于点 F ,且 CF = DC ,求 $\sin \angle CAE$ 的值.


25. 为了传承中华优秀传统文化,某校组织了一次八年级 350 名学生参加的"汉字听写"大赛,赛后发现所有参赛学生的成绩均不低于 50 分. 为了更好地了解本次大赛的成绩分布情况,随机抽取了其中若干名学生的成绩(成绩 x 取整数,总分 100 分)作为样本进行整理,得到下列不完整的统计图表:

成绩 $x/分$	频数	频率
$50 \le x < 60$	2	0.04
$60 \le x < 70$	6	0.12
$70 \le x < 80$	9	b
$80 \le x < 90$	а	0.36
$90 \leqslant x \leqslant 100$	15	0.30


请根据所给信息,解答下列问题:

- (2) 请补全频数分布直方图;
- (3) 这次比赛成绩的中位数会落在 分数段;
- (4) 若成绩在 90 分以上(包括 90 分)的为"优"等,则该年级参加这次比赛的 350 名学生中成绩"优"等的约有多少人?


26. 阅读理解:


如图 1,在四边形 ABCD 的边 AB 上任取一点 E (点 E 不与点 A、点 B 重合),分别连接 ED, EC,可以把四边形 ABCD 分成三个三角形,如果其中有两个三角形相似,我们就把点 E 叫做四边形 ABCD 在边 AB 上的相似点;如果这三个三角形都相似,我们就把点 E 叫做四边形 ABCD 在边 AB 上的强相似点.

解决问题:

(1) 如图 1, 在四边形 ABCD 中, $\angle A = \angle B = \angle DEC = 50^{\circ}$, 试判断点 E 是否是四边形 ABCD 在边 AB 上的相似点,并说明理由;

(2) 如图 2,在矩形 ABCD 中, AB=5, BC=2 ,且 A , B , C , D 四边均在正方形网格(网格中每个小正方形的_边长为 1)的格点(即每个小正方形的顶点)上,试在图 2 中画出矩形 ABCD 在边 AB 上的一个强相似点 E


- . 已知关于 x 的一元二次方程 $x^2 (2m+1)x + 2m = 0$.
 - (1) 求证: 不论 m 为任何实数时,该方程总有两个实数根;
 - (2) 若拋物线 $y = x^2 (2m+1)x + 2m = x$ 轴交于 A 、 B 两点(点 A 与点 B 在 y 轴异侧),且 AB = 4,求此拋物线的表达式;
 - (3) 在 (2) 的条件下,若抛物线 $y = x^2 (2m+1)x + 2m$ 向上平移b 个单位长度后,所得到的图象与直线 y = x 没有交点,请直接写出b 的取值范围.


28.已知:如图, $\angle ACD = 90^{\circ}$,MN是过点A的直线,AC = DC, $DB \perp MN$ 于点B.


- (1) 在图 1 中,过点C作 $CE \perp CB$,与直线MN于点E,
 - ①依题意补全图形;
 - ②求证: ΔBCE 是等腰直角三角形;
 - ③图 1 中,线段 BD、AB、CB 满足的数量关系是
- (2) 当MN 绕A 旋转到如图 (2) 和图 (3) 两个位置时,其它条件不变.

在图 2 中, 线段 BD、AB、CB 满足的数量关系是______


在图 3 中, 线段 BD、 AB、 CB 满足的数量关系是______

(3) MN 在绕点 A 旋转过程中,当 $\angle BCD = 30^{\circ}$, $BD = \sqrt{2}$ 时,则 CB =______.

29. 在平面直角坐标系 xOy 中,对于点 P 和 $\odot C$ 给出如下定义: 若 $\odot O$ 上存在两个点 A , B ,使得 $\angle APB=60^\circ$,则称 P 为 $\odot C$ 的关联点.

已知点 $M(\frac{1}{2},\frac{1}{2})$,N(-2,0),E(0,-4), $F(2\sqrt{3},0)$

- (1) 当 \bigcirc *O* 的半径为 1 时,
- ①在点M,N,E,F中, $\odot O$ 的关联点是______;
- ②过点 F 作直线 l 交 y 轴正半轴于点 G ,使 $\angle GFO=30^\circ$,若直线 l 上的点 P(m,n) 是 $\odot O$ 的关联
- 点,求m的取值范围;
- (2) 若线段 EF 上的所有点都是半径为r的 $\odot o$ 的关联点,求半径r的取值范围.


顺义区 2016 届初三第二次统一练习 数学答案及评分参考

一、选择题(本题共30分,每小题3分)

题号	1	2	3	4	5	6	7	8	9	10
答案	В	С	D	C	A	В	A	D	A	D

:**题 (本题共 18 分,每小题 3 分)** 12. >; 13. 21; 14. 70°; 15. y = -x + 4 (不唯 二、填空题(本题共18分,每小题3分)

11. 3;

15.
$$v = -x + 4$$
 (不唯一);

16. ∠BCE 和线段 BC;

思路: ①在 Rt $\triangle BCE$ 中,由 $\tan \angle BCE = \frac{BE}{BC}$,求出 $BE = BC \cdot \tan \angle BCE$

②由
$$AE = \frac{1}{3}AB$$
 ,可求 $BE = \frac{2}{3}AB$,求得 $AB = \frac{3}{2}BE = \frac{3}{2}BC \cdot \tan \angle BCE$.

三、解答题(本题共72分,第17-26题,每小题5分,第27题7分,第28题7分,第29题8分)

17.
$$\Re: \left(\frac{1}{3}\right)^{-1} + \left|1 - \sqrt{2}\right| + \sqrt{8} - 2\cos 45^{\circ}$$

$$= 3 + \sqrt{2} - 1 + 2\sqrt{2} - 2 \times \frac{\sqrt{2}}{2} \dots 4$$
 $\%$

$$=\frac{1}{x-1} + \frac{x+1}{x+2}$$
 2 \(\frac{1}{2}\)

 $\nabla : CF = DC$,

 $\therefore CF = DC = AD$,

设CF = DC = AD = k,则 $BD^2 = AD \cdot DF = k \cdot 2k = 2k^2$,


 $\therefore BD = \sqrt{2}k$.

在 RT \triangle BCD中, $BC=\sqrt{3}k$, $\sin \angle CBD = \frac{k}{\sqrt{3}k} = \frac{\sqrt{3}}{3}$,

 $\therefore \sin \angle CAE = \frac{\sqrt{3}}{3}.$

25.

(2)


26.

解: (1)


结论:点E是四边形ABCD在边AB上的相似点......1分

证明: $\angle A = \angle B = \angle DEC = 50^{\circ}$,


 \therefore $\angle 1+\angle 2=130^{\circ}$, $\angle 1+\angle 3=130^{\circ}$,

 $\therefore \triangle AED \hookrightarrow \triangle BCE$,

(2)


或


......3 分

27.
$$\mathbf{M}$$
: (1) $\Delta = b^2 - 4ac = [-(2m+1)]^2 - 4 \times 2m = 4m^2 - 4m + 1 = (2m-1)^2$ -----1 \mathcal{H}

:不论m为任何实数时 ,总有 $\Delta = (2m-1)^2 \ge 0$,

∴该方程总有两个实数根 . _____2 分


(2)
$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{(2m+1) \pm (2m-1)}{2}$$

$$\therefore x_1 = 2m, \quad x_2 = 1 \qquad 4 \,$$

不妨设点B(1,0) , 依题意则点A(-3,0)

$$\therefore m = -\frac{3}{2}$$

28. (1) ①


......1 5

②证明:

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

又: $CE \perp CB$,

- $\therefore \angle ECB = 90^{\circ} = \angle ACD$,
- ∴ ∠1=∠2 <u>.</u>.
- $:DB \perp MN$ 于点 B,
- $\therefore \angle ABD = 90^{\circ}$,
- $\therefore \angle BAC + \angle D = 180^{\circ}$.

 \mathbb{Z} : $\angle BAC + \angle EAC = 180^{\circ}$,


$\therefore \triangle \mathit{CAE} \cong \triangle \mathit{CDB}$,	
∴ $CE = CB$	
(2) $\sqrt{2}CB = AB - BD$, $\sqrt{2}CB = BD - AB$	
(3) $\sqrt{3}-1$ 或 $\sqrt{3}+1$	
29. 解:	
(1) ① 在点 M , N , E , F 中, $\odot O$ 的关联点是 M , N ;	2 分
② :过点 F 作直线 l 交 y 于点 G ,使 $\angle GFO=30^{\circ}$,点 $F(2\sqrt{3},0)$	
$\therefore OF = 2\sqrt{3} , OG = 2$	1.
dash 点 G 的坐标是(0 , 2)	3 分
设直线 l 的表达式为 $y=kx+b$,又直线 l 过点点 $F(2\sqrt{3},0)$ 和点 $G(0)$), 2)
∴ 直线 l 的表达式为 $y = -\frac{\sqrt{3}}{3}x + 2$	4 分
$egin{array}{c} ext{ } 直线 l 上的点 P(m,n) 是 \odot O 的关联点 \end{array}$	
∴直线 l 上的点 $P(m,n)$ 满足 $OP \le 2$ 的所有点都是 $\odot O$ 的关联点	
∴ $\triangleq OP = 2$ 时, $m^2 + n^2 = 4$,即 $m^2 + (-\frac{\sqrt{3}}{3}m + 2)^2 = 4$	5 分
$\therefore m_1 = 0 , m_2 = \sqrt{3}$	
$\therefore m$ 的取值范围是 $0 \le m \le \sqrt{3}$	6分
(2)	0.7\