

上海市沪教版宝山区初三数学二模卷

考生注意:

1. 本试卷共25题.
2. 试卷满分150分. 考试时间100分钟.
3. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.
4. 除第一、二大题外, 其余各题如无特殊说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题 (本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上】

1. 二次根式 $\sqrt{x-1}$ 有意义, 则 x 的取值范围是 (▲)
 (A) $x > 0$; (B) $x \geq 0$; (C) $x > 1$; (D) $x \geq 1$.
2. 如果关于 x 的一元二次方程 $x^2 - x - m = 0$ 有两个相等的实数根, 那么实数 m 的值是 (▲)
 (A) -1 ; (B) $-\frac{1}{4}$; (C) $\frac{1}{4}$; (D) 1 .
3. 下列函数中, y 的值随 x 值的增大而减小的是 (▲)
 (A) $y = 2x^2 + 1$; (B) $y = -2x^2 + 1$; (C) $y = x + 1$; (D) $y = -x + 1$.
4. 先后两次抛掷同一枚质地均匀的硬币, 两次都是正面向上的概率是 (▲)
 (A) $\frac{1}{4}$; (B) $\frac{1}{3}$; (C) $\frac{1}{2}$; (D) $\frac{1}{6}$.
5. 上海发布微信公众号可查询到上海市实时空气质量状况. 下面是三月某一周连续七天的空气质量指数 (AQI): 28, 26, 26, 37, 33, 40, 117, 这组数据的下列统计量中, 能比较客观地反映这一周空气质量平均水平的是 (▲)
 (A) 平均数; (B) 中位数; (C) 众数; (D) 方差.

6. 如图 1, $\triangle ABC$ 中, $\angle C = 90^\circ$, $AB = 5$, $\tan B = \frac{1}{2}$, 如果以点 C 为圆心, 半径为 R 的 $\odot C$

与线段 AB 有两个交点, 那么 $\odot C$ 的半径 R 的取值范围是

(▲)

(A) $2 < R \leq \sqrt{5}$;

(B) $2 \leq R \leq \sqrt{5}$;

图 1

(C) $\sqrt{5} \leq R \leq 2\sqrt{5}$; (D) $0 < R \leq \sqrt{5}$.

二、填空题 (本大题共 12 题, 每题 4 分, 满分 48 分)

【请将结果直接填入答题纸的相应位置上】

7. 计算: $a^6 \div a^2 =$ ▲ .
8. 因式分解: $m^2 - 3m =$ ▲ .
9. 不等式 $\frac{x-1}{2} < 0$ 的解集是 ▲ .
10. 方程 $\sqrt{2-x} = -x$ 的解是 ▲ .
11. 我国天文学家算出了仙女星系“体重”. 仙女星系是距离银河系最近的大型漩涡星系, 是研究星系形成和演化的绝佳案例. 计算得到仙女星系质量约为 11400 亿倍太阳质量. 把数据 11400 亿用科学记数法表示应是 ▲ .
12. 某厂生产了 1000 只灯泡. 为了解这 1000 只灯泡的使用寿命, 从中随机抽取了 50 只灯泡进行检测, 结果有 28 只灯泡的使用寿命超过了 2500 小时, 那么估计这 1000 只灯泡中使用寿命超过 2500 小时的灯泡的数量为 ▲ 只.
13. 《孙子算经》记载了这样一个题目: 今有木, 不知长短. 引绳度之, 余绳四尺五寸; 屈绳量之, 不足一尺. 木长几何? 其大意是: 用一根绳子去量一根长木, 绳子还剩余 4.5 尺; 将绳子对折再量长木, 长木多出 1 尺. 那么长木的长度为 ▲ 尺.
14. 如图 2, 街心花园有 A、B、C 三座小亭子, A、C 两亭被池塘隔开, A、B、C 三亭所在的点不共线. 设 AB、BC 的中点分别为 M、N. 如果 MN=3 米, 那么 AC= ▲ 米.
15. 如图 3, 正六边形 ABCDEF, 连接 OE、OD, 如果 $\overrightarrow{OD} = \vec{a}, \overrightarrow{OE} = \vec{b}$, 那么 $\overrightarrow{AB} =$ ▲ .
16. 为传承海派文化, 社区准备举办沪剧爱好者观摩演出活动. 把某场馆的一个正方形区域改造成一个由矩形和半圆形组成的活动场地 (如图 4), 矩形 ABCD 是观众观演区, 阴影部分是舞台, CD 是半圆 O 的直径, 弦 EF 与 CD 平行. 已知 EF 长 8 米, 舞台区域最大深度为 2 米, 如果每平方米最多可以坐 3 名观众, 那么观演区可容纳 ▲ 名观众.

图 2

图 3

图 4

17. 如图 5, 边长分别为 5, 3, 2 的三个正方形拼接在一起, 它们的一边在同一直线上, 那

么图中阴影三角形①和②的面积之比 $\frac{S_1}{S_2}$ 的比值为_____.

18. 如图 6, 菱形 $ABCD$ 的边长为 5, $\cos B = \frac{4}{5}$, E 是边 CD 上一点 (不与点 C 、 D 重合),

把 $\triangle ADE$ 沿着直线 AE 翻折, 如果点 D 落在菱形一条边的延长线上, 那么 CE 的长为

_____.

图 5

图 6

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分) 计算: $8^{\frac{2}{3}} - (\sqrt{2} - 1)^{-1} - |\sqrt{8} - 3|$.

20. (本题满分 10 分) 解方程: $\frac{3}{x+1} = \frac{1}{2x} + 1$.

21. (本题满分 10 分, 第(1)小题满分 5 分, 第(2)小题满分 5 分)

如图 7, 在平面直角坐标系 xOy 中, 直线 $y = x + 3$ 与 x 轴、 y 轴分别交于点 A 、 B , 与反比例函数 $y = \frac{k}{x}$ 的图像交于点 $C(2, m)$.

(1) 求反比例函数的解析式;

(2) 过点 C 作 x 轴的平行线 l , 如果点 D 在直线 l 上,

且 $CD=3$, 求 $\triangle ABD$ 的面积.

图 7

22. (本题满分 10 分)

小明家院内靠墙安装了一个遮阳篷(如图 8), 图 9 是它的侧面示意图, 遮阳篷长 $AC=6$ 米, 与水平面的夹角为 17.5° , 靠墙端 A 离地高度 $AB=5$ 米, 已知该地区冬至正午太阳光照入射角 $\angle CDF=36.9^\circ$, 夏至正午太阳光照入射角 $\angle CEF=82.4^\circ$, 因此, 点 D 、 E 之间的区域是一年四季中阳光不一定照射到的区域, 求该区域深度 DE 的长. (结果精确到 0.1 米)

参考数据: $\sin 17.5^\circ \approx 0.3, \cos 17.5^\circ \approx 0.95, \tan 17.5^\circ \approx 0.32;$
 $\sin 36.9^\circ \approx 0.6, \cos 36.9^\circ \approx 0.8, \tan 36.9^\circ \approx 0.75;$
 $\sin 82.4^\circ \approx 0.99, \cos 82.4^\circ \approx 0.13, \tan 82.4^\circ \approx 7.5.$

图 8

图 9

23. (本题满分 12 分, 第(1)小题满分 6 分, 第(2)小题满分 6 分)

如图 10, 在 $\odot O$ 中, 直径 AB 垂直于弦 CD , 垂足为点 E , 联结 AC 、 DO , 延长 DO 交 AC 于点 F .

- (1) 求证: $AF^2 = OF \cdot DF$;
- (2) 如果 $CD=8, BE=2$, 求 OF 的长.

图 10

24. (本题满分 12 分, 第(1)小题满分 4 分, 第(2)小题满分 4 分, 第(3)小题满分 4 分)

在平面直角坐标系 xOy 中 (如图 11), 已知开口向下的抛物线 $y = ax^2 - 2x + 4$ 经过点 $P(0, 4)$, 顶点为 A .

- (1) 求直线 PA 的表达式;
- (2) 如果将 $\triangle POA$ 绕点 O 逆时针旋转 90° , 点 A 落在抛物线上的点 Q 处, 求抛物线的表达式;
- (3) 将 (2) 中得到的抛物线沿射线 PA 平移, 平移后抛物线的顶点为 B , 与 y 轴交于点 C . 如果 $PC = \sqrt{2}AB$, 求 $\tan \angle PBC$ 的值.

图 11

25. (本题满分 14 分, 第(1)小题①满分 4 分, 第(1)小题②满分 4 分, 第(2)小题满分 6 分)

已知 AB 是半圆 O 的直径, C 是半圆 O 上不与 A 、 B 重合的点, 将弧 AC 沿直线 AC 翻折, 翻折所得的弧交直径 AB 于点 D , E 是点 D 关于直线 AC 的对称点.

- (1) 如图 12, 点 D 恰好落在点 O 处.
 - ① 用尺规作图在图 12 中作出点 E (保留作图痕迹), 联结 AE 、 CE 、 CD , 求证: 四边形 $ADCE$ 是菱形;
 - ② 联结 BE , 与 AC 、 CD 分别交于点 F 、 G , 求 $\frac{FG}{BE}$ 的值;
- (2) 如果 $AB=10$, $OD=1$, 求折痕 AC 的长.

图 12

备用图

崇明区初三数学二模卷

(满分 150 分, 完成时间 100 分钟)

考生注意:

1. 本试卷含三个大题, 共 25 题. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.

2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题 (本大题共 6 题, 每题 4 分, 满分 24 分)

【每小题只有一个正确选项, 在答题纸相应题号的选项上用 2B 铅笔正确填涂】

1. 在下列二次根式中, 最简二次根式的是 (▲)

- A. $\sqrt{26}$; B. $\sqrt{0.5}$; C. $\sqrt{18}$; D. $\sqrt{\frac{1}{10}}$.

2. 下列运算中, 计算结果正确的是 (▲)

- A. $2(a+2)=2a+2$; B. $(2a^2)^3=8a^6$; C. $a^{10} \div a^2 = a^5$; D. $(a-b)^2 = a^2 - b^2$.

3. 下列函数中, 如果 $x > 0$, y 的值随 x 的值增大而减小, 那么这个函数是 (▲)

- A. $y=3x$; B. $y=-\frac{3}{x}$; C. $y=-2x-3$; D. $y=2x^2-1$.

4. 某校准备组织八年级 500 名学生进行研学旅行活动, 小慧同学随机抽取了部分同学进行研学目的地意向调查, 调查结果发现选择航海博物馆的占 25%, 辰山植物园的占 20%, 世博文化园的占 50%, 其他目的地的占 5%, 要反映上述信息, 宜采用的统计图是 (▲)

- A. 条形统计图; B. 折线统计图; C. 扇形统计图; D. 频数分布直方图.

5. 探究课上, 小明画出 $\triangle ABC$, 利用尺规作图找一点 D , 使得四边形 $ABCD$ 为平行四边形.

①~③是其作图过程:

- ①以点 C 为圆心, AB 长为半径画弧;
 ②以点 A 为圆心, BC 长为半径画弧, 两弧交于点 D ;
 ③联结 CD 、 AD , 则四边形 $ABCD$ 即为所求作的图形.

在小明的作法中, 可直接判定四边形 $ABCD$ 为平行四边形的条件是 (▲)

- A. 两组对边分别平行; B. 两组对边分别相等;
 C. 对角线互相平分; D. 一组对边平行且相等.

6. 已知在 $\text{Rt}\triangle ABC$ 中, $\angle C=90^\circ$, $AC=12$, $BC=5$, 若以 C 为圆心, r 长为半径的圆 C 与边

AB 有交点, 那么 r 的取值范围是 (▲)

- A. $5 \leq r \leq 12$ 或 $r = \frac{60}{13}$;
- B. $5 < r < 12$;
- C. $\frac{60}{13} < r < 12$;
- D. $\frac{60}{13} \leq r \leq 12$.

二、填空题 (本大题共 12 题, 每题 4 分, 满分 48 分)

【在答题纸相应题号后的空格内直接填写答案】

- 7. $\sqrt{2}$ 的相反数是_____▲_____.
- 8. 分解因式: $x^2 - 8x =$ _____▲_____.
- 9. 已知 $f(x) = 2x + 3$, 那么 $f(-2) =$ _____▲_____.
- 10. 方程 $\sqrt{2x-1} - 1 = 0$ 的根是_____▲_____.
- 11. 已知关于 x 的方程 $x^2 - 4x + 3k = 0$ 没有实数根, 则实数 k 的取值范围为_____▲_____.
- 12. 一个不透明的箱子里放着分别标有数字 1, 2, 3, 4, 5, 6, 7 的七个球, 它们除了数字不同外其余都相同, 从这个箱子里随机摸出一个球, 摸出的球上所标数字为偶数的概率为_____▲_____.
- 13. 已知一个正六边形的半径为 2, 那么这个正六边形的边心距为_____▲_____.
- 14. 为了解某区初中学生每月参加社团活动时间的情况, 随机抽查了 100 名学生的社团活动时间进行统计, 并绘制成如图所示的频数分布直方图 (每组数据含最小值, 不含最大值), 已知该区初中生共有 8000 名, 依此估计, 该区每月参加社团活动的时间不少于 8 小时的学生数大约是_____▲_____名.
- 15. 如图, 在梯形 $ABCD$ 中, $AD \parallel BC$, $2BC = 5AD$, 若 $\overrightarrow{DA} = \vec{a}$, $\overrightarrow{DC} = \vec{b}$, 用 \vec{a} 、 \vec{b} 表示 $\overrightarrow{DB} =$ _____▲_____.

第 14 题图

第 15 题图

第 16 题图

- 16. 如图, 点 G 是 $\triangle ABC$ 的重心, BG 的延长线交 AC 于点 D , 过点 G 作 $GE \parallel BC$, 交 AC 于点 E , 则 $\frac{S_{\triangle DGE}}{S_{\triangle ABD}} =$ _____▲_____.
- 17. 已知在矩形 $ABCD$ 中, $AB = 6$, $BC = 4$, 将矩形 $ABCD$ 绕点 B 旋转, AB 的对应边 $A'B$ 与

边 CD 相交于点 E , 联结 $A'C$, 当点 E 是 CD 中点时, $\tan \angle A'CD =$ _____ ▲.

18. 新定义: 我们把抛物线 $y = ax^2 + bx + c$, (其中 $ab \neq 0$) 与抛物线 $y = bx^2 + ax + c$ 称为“关联抛物线”. 例如: 抛物线 $y = x^2 + 2x + 3$ 的“关联抛物线”为 $y = 2x^2 + x + 3$. 已知抛物线 $C_1: y = 6ax^2 + ax + 9a - 4$ ($a > 0$) 的“关联抛物线”为 C_2 , 抛物线 C_2 的顶点为 P , 且抛物线 C_2 与 x 轴相交于 M 、 N 两点, 点 P 关于 x 轴的对称点为 Q , 若四边形 $PMQN$ 是正方形, 那么抛物线 C_1 的表达式为 _____ ▲.

三、解答题 (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $\sqrt{18} - \left(\frac{1}{3}\right)^{-1} + \frac{1}{2-\sqrt{3}} + |\sqrt{3}-2|$.

20. (本题满分 10 分)

解方程组:
$$\begin{cases} x - 2y = 4, & \text{①} \\ x^2 - xy - 6y^2 = 0. & \text{②} \end{cases}$$

21. (本题满分 10 分, 第(1)小题满分 5 分, 第(2)小题满分 5 分)

如图, 正比例函数 $y = \frac{3}{4}x$ 的图像与反比例函数 $y = \frac{k}{x}$ ($k \neq 0, x > 0$) 的图像相交于点 $A(a, 3)$, 点 B 为直线 OA 上位于点 A 右侧的一点, 且 $OA = 2AB$, 过点 B 作 $BD \perp x$ 轴, 垂足为 D , 交反比例函数的图像于点 C .

- (1) 求反比例函数 $y = \frac{k}{x}$ 的解析式;
- (2) 试判断 $\triangle ABC$ 的形状.

第 21 题图

22. (本题满分 10 分, 第(1)小题满分 5 分, 第(2)小题满分 5 分)

某工程队购进几台新型挖掘机(如图 1), 该挖掘机是由基座、主臂和伸展臂构成, 图 2 是其侧面结构示意图: PQ 是基座(基座高度忽略不计), AB 是主臂, BC 是伸展臂, 若主臂 AB 长为 4.8 米, 主臂伸展角 $\angle QAB$ 的范围是: $25^\circ \leq \angle QAB \leq 60^\circ$, 伸展臂伸展角 $\angle ABC$ 的范围是: $45^\circ \leq \angle ABC \leq 110^\circ$, 当主臂伸展角 $\angle QAB$ 最小, 伸展臂伸展角 $\angle ABC$ 最大时, 伸展臂 BC 恰好能接触水平地面(点 C 、 Q 、 A 、 P 在一直线上). (参考数据: $\sin 25^\circ \approx 0.4$, $\cos 25^\circ \approx 0.9$)

图 1

图 2

第 22 题图

- (1) 当挖掘机在 A 处时, 能否挖到距 A 水平正前方 6 米远的土石? (请通过计算说明)
- (2) 该工程队承担了新农村景观河的建设任务, 计划用该型号的挖掘机进行施工. 已知景观河全长 1200 米, 实际开工后每天比原计划多挖 20 米, 因此提前 3 天完成任务, 求工程队原计划每天挖多少米?

23. (本题满分 12 分, 第(1)小题满分 6 分, 第(2)小题满分 6 分)

如图, 已知在四边形 $ABCD$ 中, $AB \parallel CD$, 对角线 AC 平分 $\angle DAB$, 点 O 是 AC 上一点, 以 OA 为半径的 $\odot O$ 过 B 、 D 两点.

- (1) 求证: 四边形 $ABCD$ 是菱形;
- (2) 设 $\odot O$ 与 AC 交于点 E , 联结 DE 并延长, 交 AB 的延长线于点 F , 若 $AB^2 = AC \cdot EC$, 求证: $AE = EF$.

第 23 题图

24. (本题满分 12 分, 第(1)小题满分 4 分, 第(2)小题满分 4 分, 第(3)小题满分 4 分)

如图, 已知在平面直角坐标系 xOy 中, 直线 $y = \frac{\sqrt{3}}{3}x + 3$ 与 x 轴相交于点 A , 与 y 轴相交于点 B , 抛物线 $C_1: y = \frac{1}{3}x^2 + bx + c$ 经过点 B 和点 $C(1, 0)$, 顶点为 D .

- (1) 求抛物线 C_1 的表达式及顶点 D 的坐标;
- (2) 设抛物线与 x 轴的另一个交点为 E , 若点 P 在 y 轴上, 当 $\angle PED = 90^\circ$ 时, 求点 P 的坐标;
- (3) 将抛物线 C_1 平移, 得到抛物线 C_2 . 平移后抛物线 C_1 的顶点 D 落在 x 轴上的点 M 处, 将 $\triangle MAB$ 沿直线 AB 翻折, 得到 $\triangle QAB$, 如果点 Q 恰好落在抛物线 C_2 的图像上, 求平移后的抛物线 C_2 的表达式.

第 24 题图

备用图

25. (本题满分 14 分, 第(1)①小题满分 4 分, 第(1)②小题满分 5 分, 第(2)小题满分 5 分)

如图, 已知 $\text{Rt}\triangle ABC$ 中, $\angle ACB = 90^\circ$, $AC = 6$, $\sin B = \frac{3}{5}$, 点 D 是射线 BA 上一动点 (不与 A 、 B 重合), 过点 D 作 $DE \parallel AC$, 交射线 BC 于点 E , 点 Q 为 DE 中点, 联结 AQ 并延长, 交射线 BC 于点 P .

(1) 如图 1, 当点 D 在线段 AB 上时,

①若 $AD = 2$, 求 PC 的长;

②当 $\triangle ADQ$ 与 $\triangle ABP$ 相似时, 求 AD 的长.

(2) 当 $\triangle ADQ$ 是以 AD 为腰的等腰三角形时, 试判断以点 A 为圆心、 AD 为半径的 $\odot A$ 与以 C 为圆心、 CE 为半径的 $\odot C$ 的位置关系, 并说明理由.

第 25 题图 1

备用图 1

备用图 2

奉贤区初三数学二模卷

(2024.04)

(完卷时间 100 分钟, 满分 150 分)

考生注意:

1. 本试卷含三个大题, 共 25 题. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.
2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题 (本大题共 6 题, 每题 4 分, 满分 24 分)

1. 下列实数中, 无理数的是

- (A) -3 ; (B) 0 ; (C) $\frac{1}{3}$; (D) $\sqrt{3}$.

2. 下列计算中, 正确的是

- (A) $a^4 + a^2 = a^6$; (B) $a^4 \cdot a^2 = a^8$; (C) $a^4 \div a^2 = a^2$; (D) $(a^2)^4 = a^{16}$.

3. 下列关于 x 的方程中有实数根的是

- (A) $x^2 - mx - 1 = 0$; (B) $x^2 + 1 = 0$; (C) $\frac{1}{x-1} = \frac{x}{x-1}$; (D) $\sqrt{x+1} + 1 = 0$.

4. 运动会 200 米赛跑, 5 位运动员成绩如下表所示, 其中有两个数据被遮盖, 那么被遮盖的两个数据依次是

运动员	A	B	C	D	E	平均成绩	标准差
时间 (秒)	32	34		36	33	33	

- (A) 30, 4; (B) 30, 2; (C) 32, 4; (D) 32, 2.

5. 下列函数中, 能同时满足以下三个特征的是

①函数图像经过点 $(1, -1)$; ②图像经过第二象限; ③当 $x > 0$ 时, y 随 x 的增大而增大.

- (A) $y = -x$; (B) $y = x - 2$; (C) $y = -\frac{1}{x}$; (D) $y = x^2 - 1$.

6. 如图 1, 四边形 $ABCD$ 是平行四边形, 对角线 AC 、 BD 交于点 O ,下列条件能判断四边形 $ABCD$ 是正方形的是

- (A) $AC = DB$ 且 $DA \perp AB$; (B) $AB = BC$ 且 $AC \perp BD$;
(C) $AB = BC$ 且 $\angle ABD = \angle CBD$; (D) $DA \perp AB$ 且 $AC \perp BD$.

图 1

二、填空题 (本大题共 12 题, 每题 4 分, 满分 48 分)

7. 计算: $\frac{1}{x} + \frac{2}{x} =$ ▲ .
8. 单项式 $-4xy^2$ 的次数是 ▲ .
9. 因式分解: $4m^2 - 1 =$ ▲ .
10. 函数 $y = \frac{1}{2x-1}$ 的定义域是 ▲ .
11. 不等式组 $\begin{cases} x+1 \leq 0 \\ 3-x \geq 0 \end{cases}$ 的解集是 ▲ .
12. 据国家航天局消息, 天问一号探测器由长征五号运载火箭发射, 并成功着陆于火星预选着陆区, 距地球约 320 000 000 千米. 其中 320 000 000 用科学记数法表示为 ▲ .
13. 在四张背面完全相同的卡片上分别印有等腰三角形、平行四边形、菱形、圆的图案, 现将印有图案的一面朝下, 打乱后从中随机抽取一张, 则抽到卡片上印有的图案是中心对称图形的概率为 ▲ .
14. 到线段 AB 两个端点距离相等的点的轨迹是 ▲ .
15. 如图 2, 已知点 A, B, C 在直线 l 上, 点 P 在直线 l 外, $BC=2AB$, $\vec{PA} = \vec{a}$, $\vec{PB} = \vec{b}$, 那么 $\vec{PC} =$ ▲ . (用向量 \vec{a}, \vec{b} 表示)
16. 已知两个半径都为 4 的 $\odot A$ 与 $\odot B$ 交于点 C, D , $CD=6$, 那么圆心距 AB 的长是 ▲ .
17. 如图 3, 正方形 $ABCD$ 的边长为 1, 点 P 在 AD 延长线上 ($PD < CD$), 联结 PB, PC , 如果 $\triangle CDP$ 与 $\triangle PAB$ 相似, 那么 $\tan \angle BPA =$ ▲ .
18. 如图 4, $\triangle OAB$ 是等腰直角三角形, $\angle AOB = 90^\circ$, $OA = OB = 3\sqrt{2}$, 点 C, D 分别在边 OA, OB 上, 且 $CD \parallel AB$, 已知 $\triangle CDE$ 是等边三角形, 且点 E 在 $\triangle OAB$ 形内, 点 G 是 $\triangle CDE$ 的重心, 那么线段 OG 的取值范围是 ▲ .

图 2

图 3

图 4

三、解答题 (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

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

20. (本题满分 10 分)

解方程组:
$$\begin{cases} x + 2y = 1, \\ x^2 - 4y^2 = -3. \end{cases}$$

21. (本题满分 10 分, 第 (1) 小题 4 分, 第 (2) 小题 6 分)

如图 5, 已知一次函数图像 $y=2x-3$ 与反比例函数图像 $y=\frac{k}{x}$ 交于点 $A(2, m)$.

- (1) 求反比例函数的解析式;
- (2) 已知点 M 在点 A 右侧的反比例函数图像上, 过点 M 作 x 轴的垂线, 垂足为 N , 如果 $S_{\triangle AMN} = \frac{1}{4}$, 求点 M 的坐标.

图 5

22. (本题满分 10 分, 第 (1) 小题 4 分, 第 (2) 小题 6 分)

上海之鱼是奉贤区的核心景观湖, 湖面成鱼型. 如图 6, 鱼身外围有一条圆弧形水道, 在圆弧形水道外侧有一条圆弧形道路, 它们的圆心相同. 某学习小组想要借助所学的数学知识探索上海之鱼的大小.

图 6

图 7

- (1) 利用圆规和直尺, 在图 6 上作出圆弧形水道的圆心 O . (保留作图痕迹)
- (2) 如图 7, 学习小组来到了圆弧形道路内侧 A 处, 将所携带的 200 米绳子拉直至圆弧形道路内侧另一点 B 处, 并测得绳子中点 C 与圆弧形道路内侧中点 D 的距离为 10 米, 圆弧形水道外侧到道路内侧的距离 DE 为 22 米 (点 D 、 C 、 E 在同一直线上), 请计算圆弧形水道外侧的半径.

23. (本题满分 12 分, 第 (1) 小题 6 分, 第 (2) 小题 6 分)

如图 8, 在四边形 $ABCD$ 中, $AB \parallel DC$, $\angle B = \angle ADC$, 点 E 、 F 分别在边 AB 、 BC 上, 且 $\angle ADE = \angle CDF$.

(1) 求证: $CF \cdot CB = AE \cdot AB$;

(2) 联结 AC 、 EF , 如果 $EF \parallel AC$,

求证: 四边形 $ABCD$ 是菱形.

图 8

24. (本题满分 12 分, 第 (1) 小题 4 分, 第 (2) 小题 4 分, 第 (3) 小题 4 分)

如图 9, 在直角坐标平面 xOy 中, 抛物线 $y = ax^2 - 2ax + c$ 与 x 轴交于点 A 、 B , 与 y 轴正半轴交于点 C , 顶点为 P , 点 A 坐标为 $(-1, 0)$.

(1) 写出这条抛物线的开口方向, 并求顶点 P 的坐标 (用 a 的代数式表示);

(2) 将抛物线向下平移后经过点 $(0, 1)$, 顶点 P 平移至 P' .

如果锐角 $\angle CPP'$ 的正切值为 $\frac{1}{2}$, 求 a 的值;

(3) 设抛物线对称轴与 x 轴交于点 D , 射线 PC 与 x 轴交于点 E , 如果 $\angle EDC = \angle BPE$, 求此抛物线的表达式.

图 9

25. (本题满分 14 分, 第 (1) 小题 4 分, 第 (2) 小题 5 分, 第 (3) 小题 5 分)

如图 10, 已知半圆 O 的直径为 MN , 点 A 在半径 OM 上, B 为 \widehat{MN} 的中点, 点 C 在 \widehat{BN} 上, 以 AB 、 BC 为邻边作矩形 $ABCD$, 边 CD 交 MN 于点 E .

(1) 如果 $MN=6$, $AM=2$, 求边 BC 的长;

(2) 联结 CN , 当 $\triangle CEN$ 是以 CN 为腰的等腰三角形时, 求 $\angle BAN$ 的度数;

(3) 联结 DO 并延长, 交 AB 于点 P , 如果 $BP=2AP$, 求 $\frac{BC}{AB}$ 的值.

图 10

备用图

虹口区 2023 学年度初三年级第二次学生学习能力诊断练习 数学 练习卷

(满分 150 分, 考试时间 100 分钟)

2024. 4

注意:

1. 本练习卷含三个大题, 共 25 题. 答题时, 请务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本练习卷上答题一律无效.
2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

[下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上.]

1. 下列各数中, 无理数是

- A. $\frac{2}{11}$; B. 3.14159; C. $\sqrt{6}$; D. 1.2.

2. 如果关于 x 的一元二次方程 $x^2 - 2x + m = 0$ 有实数根, 那么实数 m 的取值范围是

- A. $m > 1$; B. $m < 1$; C. $m \geq 1$; D. $m \leq 1$.

3. 已知二次函数 $y = -(x - 4)^2$, 如果函数值 y 随自变量 x 的增大而减小, 那么 x 的取值范围是

- A. $x \geq 4$; B. $x \leq 4$; C. $x \geq -4$; D. $x \leq -4$.

4. 下列事件中, 必然事件是

- A. 随机购买一张电影票, 座位号恰好是偶数;
 B. 抛掷一枚质地均匀的硬币, 落地后反面朝上;
 C. 在只装有 2 个黄球和 3 个白球的盒子中, 摸出一个球是红球;
 D. 在平面内画一个三角形, 该三角形的内角和等于 180° .

图 1

5. 如图 1, 在正方形 $ABCD$ 中, 点 E 、 F 分别在边 BC 和 AD 上, $BE=2$, $AF=6$, 如果 $AE \parallel CF$, 那么 $\triangle ABE$ 的面积为

- A. 6; B. 8; C. 10; D. 12.

6. 在 $\square ABCD$ 中, $BC=5$, $S_{\square ABCD}=20$. 如果以顶点 C 为圆心, BC 为半径作 $\odot C$, 那么 $\odot C$ 与边 AD 所在直线的公共点的个数是

- A. 3 个; B. 2 个; C. 1 个; D. 0 个.

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

[请将结果直接填入答题纸的相应位置]

7. 计算: $\sqrt[3]{-8} = \underline{\hspace{1cm} \blacktriangle \hspace{1cm}}$.

8. 分解因式: $a^2 - 9b^2 = \underline{\hspace{1cm} \blacktriangle \hspace{1cm}}$.

9. 不等式 $5x + 2 \leq 3(2 + x)$ 的解集是 $\underline{\hspace{1cm} \blacktriangle \hspace{1cm}}$.

10. 函数 $y = \frac{2}{\sqrt{x+1}}$ 的定义域是 $\underline{\hspace{1cm} \blacktriangle \hspace{1cm}}$.

11. 将抛物线 $y = (x - 2)^2 + 1$ 先向右平移 3 个单位, 再向下平移 4 个单位后, 所得到的新抛物线的表达式为 $\underline{\hspace{1cm} \blacktriangle \hspace{1cm}}$.

12. 在一个不透明袋子中, 装有 2 个红球和一些白球, 这些球除颜色外其他都一样. 如果从袋中随机摸出一个球是红球的概率为 0.25, 那么白球的个数是 ▲.
13. 某校为了解该校 1200 名学生参加家务劳动的情况, 随机抽取 40 名学生, 调查了他们的周家务劳动时间并制作成频数分布直方图 (图 2), 那么估计该校周家务劳动时间不少于 2 小时的学生大约有 ▲ 名.

图 2

图 3

图 4

14. 一根蜡烛长 30 厘米, 点燃后匀速燃烧, 经过 50 分钟其长度恰为原长的一半. 在燃烧的过程中, 如果设蜡烛的长为 y (厘米), 燃烧的时间为 t (分钟), 那么 y 关于 t 的函数解析式为 ▲ (不写定义域).
15. 如图 3, 已知正六边形螺帽的边长是 4cm, 那么与该螺帽匹配的扳手的开口 a 为 ▲ cm.
16. 如图 4, 在梯形 $ABCD$ 中, $AD \parallel BC$, $BC=2AD$, 点 E 、 F 分别是边 AB 、 CD 的中点, 联结 AC , 设 $\overrightarrow{AB} = \vec{a}$, $\overrightarrow{AC} = \vec{b}$, 那么用向量 \vec{a} 、 \vec{b} 表示向量 $\overrightarrow{EF} =$ ▲.
17. 如图 5, 在 $\square ABCD$ 中, $AB=7$, $BC=8$, $\sin B = \frac{4}{5}$. 点 P 在边 AB 上, $AP=2$, 以点 P 为圆心, AP 为半径作 $\odot P$. 点 Q 在边 BC 上, 以点 Q 为圆心, CQ 为半径作 $\odot Q$. 如果 $\odot P$ 和 $\odot Q$ 外切, 那么 CQ 的长为 ▲.

图 5

图 6

18. 如图 6, 在扇形 AOB 中, $\angle AOB=105^\circ$, $OA=8$, 点 C 在半径 OA 上, 将 $\triangle BOC$ 沿着 BC 翻折, 点 O 的对称点 D 恰好落在弧 AB 上, 再将弧 AD 沿着 CD 翻折至弧 A_1D (点 A_1 是点 A 的对称点), 那么 OA_1 的长为 ▲.

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

先化简, 再求值: $\frac{m^2 - 2m + 1}{m^2 + 3m} \div (1 - \frac{4}{m+3})$, 其中 $m = \sqrt{2}$.

20. (本题满分 10 分)

解方程组: $\begin{cases} 2x - y = 6, & \text{①} \\ x^2 - xy - 2y^2 = 0. & \text{②} \end{cases}$

21. (本题满分 10 分, 第 (1) 小题 6 分, 第 (2) 小题 4 分)

如图 7, 一次函数图像与反比例函数图像相交于点 $A(m, 2)$ 和点 $B(2, -4)$, 与 y 轴交于点 C . 点 $D(-1, n)$ 在反比例函数图像上, 过点 D 作 x 轴的垂线交一次函数图像于点 E .

- (1) 求反比例函数和一次函数的解析式;
- (2) 求 $\triangle CDE$ 的面积.

图 7

22. (本题满分 10 分)

根据以下素材, 完成探索任务.

探究斜坡上两车之间距离	
素材 1	<p>图 8①是某高架入口的横断面示意图. 高架路面用 BM 表示, 地面用 AN 表示, 斜坡用 AB 表示. 已知 $BM \parallel AN$, 高架路面 BM 离地面的距离 BH 为 25 米, 斜坡 AB 长为 65 米.</p> <p style="text-align: center;">图 8①</p>
素材 2	<p>如图 8②, 矩形 $ECKG$ 为一辆大巴车的侧面示意图, CK 长为 10 米, EC 长为 3.5 米. 如图 8③, 该大巴车遇堵车后停在素材 1 中的斜坡上, 矩形 $ECKG$ 的顶点 K 与点 B 重合, 点 B 与指示路牌底端 P 点之间的距离 BP 为 6.5 米, 且 $BP \perp BM$. 小张驾驶一辆小轿车跟随大巴车行驶, 小张的眼睛到斜坡的距离 FD 为 1 米.</p> <p style="text-align: center;">图 8③</p>
问题解决	<p>任务一 如图 8①, 求斜坡 AB 的坡比.</p> <p>任务二 如图 8③, 当小张正好可以看到整个指示路牌 (即 P, E, F 在同一条直线上) 时, 试求小张距大巴车尾 EC 的距离 CD.</p>

23. (本题满分 12 分, 第 (1) 小题 6 分, 第 (2) 小题 6 分)

如图 9, 在 $Rt\triangle ABC$ 中, $\angle C=90^\circ$, 延长 CB 至点 D , 使得 $DB=CB$, 过点 A, D 分别作 $AE \parallel BC, DE \parallel BA$, AE 与 DE 相交于点 E , 联结 BE .

- (1) 求证: $BE \perp CD$;
- (2) 联结 AD 交 BE 于点 F , 联结 CE 交 AD 于点 G .

如果 $\angle FBA = \angle ADB$, 求证: $AG = \frac{\sqrt{2}}{3} AB$.

图 9

24. (本题满分 12 分, 第 (1) 小题 4 分, 第 (2) 小题 4 分, 第 (3) 小题 4 分)

新定义: 已知抛物线 $y = ax^2 + bx + c$ (其中 $abc \neq 0$), 我们把抛物线 $y = cx^2 + ax + b$ 称为 $y = ax^2 + bx + c$ 的“轮换抛物线”. 例如: 抛物线 $y = 2x^2 + 3x + 1$ 的“轮换抛物线”为 $y = x^2 + 2x + 3$.

已知抛物线 $C_1: y = 4mx^2 + (4m - 5)x + m$ 的“轮换抛物线”为 C_2 , 抛物线 C_1, C_2 与 y 轴分别交于点 E, F , 点 E 在点 F 的上方, 抛物线 C_2 的顶点为 P .

(1) 如果点 E 的坐标为 $(0, 1)$, 求抛物线 C_2 的表达式;

(2) 设抛物线 C_2 的对称轴与直线 $y = 3x + 8$ 相交于点 Q , 如果四边形 $PQEF$ 为平行四边形, 求点 E 的坐标;

(3) 已知点 $M(-4, n)$ 在抛物线 C_2 上, 点 N 坐标为 $(-2, -7\frac{1}{2})$, 当 $\triangle PMN \sim \triangle PEF$ 时, 求 m 的值.

25. (本题满分 14 分, 第 (1) 小题 4 分, 第 (2) ①小题 5 分, 第 (2) ②小题 5 分)

在梯形 $ABCD$ 中, $AD \parallel BC$, 点 E 在射线 DA 上, 点 F 在射线 AB 上, 联结 CE, DF 相交于点 P , $\angle EPF = \angle ABC$.

(1) 如图 10①, 如果 $AB = CD$, 点 E, F 分别在边 AD, AB 上. 求证: $\frac{AF}{DE} = \frac{DF}{CE}$;

(2) 如图 10②, 如果 $AD \perp CD$, $AB = 5, BC = 10, \cos \angle ABC = \frac{3}{5}$. 在射线 DA 的下方, 以 DE 为直径作半圆 O , 半圆 O 与 CE 的另一个交点为点 G . 设 DF 与弧 EG 的交点为 Q .

①当 $DE = 6$ 时, 求 EG 和 AF 的长;

②当点 Q 为弧 EG 的中点时, 求 AF 的长.

图 10①

图 10②

图 10②备用图

黄浦区 2024 年九年级学业水平考试模拟考

数学试卷

(满分 150 分, 考试时间 100 分钟)

2024 年 4 月

考生注意:

1. 本试卷含三个大题, 共 25 题;
2. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效;
3. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤。

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个是正确的, 选择正确项的代号并填涂在答题纸的相应位置上】

1. 多项式的因式分解与整式乘法是互逆的. 在整式乘法中, “单项式乘以多项式” 所对应的互逆因式分解方法是 (▲)
 (A) 提取公因式法; (B) 公式法; (C) 十字相乘法; (D) 分组分解法.
2. 已知第二象限内点 P 到 x 轴的距离为 2, 到 y 轴的距离为 3, 那么点 P 的坐标是 (▲)
 (A) $(-2, 3)$; (B) $(-3, 2)$; (C) $(2, -3)$; (D) $(3, -2)$.
3. 如图 1, 一个 3×5 的网格, 其中的 12 个单位正方形已经被 2 张 “L” 型和 1 张 “田字” 型纸片互不重叠地占据了. 下列有 4 个均由 4 个单位正方形所组成的纸片, 依次记为型号 1、型号 2、型号 3 和型号 4. 将这 4 个型号的纸片做平移、旋转, 恰能将图 1 中 3 个未被占据的单位正方形占据, 并且与已有的 3 张纸片不重叠的是 (▲)

(图 1)

(型号 1)

(型号 2)

(型号 3)

(型号 4)

- (A) 型号 1; (B) 型号 2; (C) 型号 3; (D) 型号 4.
4. 对于数据: 2、2、2、4、5、6、8、8、9、100, 能较好反映这组数据平均水平的是 (▲)
 (A) 这组数据的平均数; (B) 这组数据的中位数;
 (C) 这组数据的众数; (D) 这组数据的标准差.
5. 反比例函数 $y = \frac{1}{x}$ 的图像有下述特征: 图像与 x 轴没有公共点且与 x 轴无限接近. 下列说明这一特征的理由中, 正确的是 (▲)
 (A) 自变量 $x \neq 0$ 且 x 的值可以无限接近 0; (B) 自变量 $x \neq 0$ 且函数值 y 可以无限接近 0;
 (C) 函数值 $y \neq 0$ 且 x 的值可以无限接近 0; (D) 函数值 $y \neq 0$ 且函数值 y 可以无限接近 0.

6. 小明在研究梯形的相似分割问题, 即如何用一条直线将一个梯形分割成两个相似的图形. 他先从等腰梯形开始进行探究, 得到下面两个结论. 结论 1: 存在与上、下底边相交的直线, 能将等腰梯形分割成两个相似的图形; 结论 2: 不存在与两腰相交的直线, 能将等腰梯形分割成两个相似的图形. 对这两个结论, 你认为 (▲)
- (A) 结论 1、结论 2 都正确; (B) 结论 1 正确、结论 2 不正确;
(C) 结论 1 不正确、结论 2 正确; (D) 结论 1、结论 2 都不正确.

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

7. 100 的平方根是 ▲.
8. 计算: $(-a^3)^2 =$ ▲.
9. 方程 $x = \sqrt{x+2}$ 的解是 ▲.
10. 已知关于 x 的方程 $x^2 + mx - 1 = 0$, 判断该方程的根的情况是 ▲.
11. 将直线 $y = 2x$ 向上平移 2 个单位, 所得直线与 x 轴、 y 轴所围成的三角形面积是 ▲.
12. 一副 52 张的扑克牌 (无大、小王) 被任意打乱后背面朝上放在桌上, 小华先从中抽取 1 张, 取得的是黑桃 A . 然后小王从剩下的牌中再任意抽取 1 张, 他恰好抽到 A 的概率是 ▲.
13. 小黄对学校提供午餐中的主食、荤菜、蔬菜和汤, 开展了一次满意度调查. 他利用中午休息时间, 随机对学校中 50 名学生做了问卷调查, 汇总数据如下表. 如果学校共有 1400 名学生, 那么全校对午餐中主食满意的学生约有 ▲ 名.

类别	主食	荤菜	蔬菜	汤
满意人数	16	5	20	8

14. 现有一张矩形纸片, 其周长为 36 厘米, 将纸片的四个角各剪下一个边长为 2 厘米的正方形, 然后沿虚线 (如图 2 所示) 将纸片折成一个无盖的长方体. 如果所得的长方体的体积是 48 立方厘米, 设原矩形纸片的长是 x 厘米, 那么可列出方程为 ▲.
15. 如图 3, D 、 E 分别是 $\triangle ABC$ 边 AB 、 AC 上点, 满足 $AD=2BD$, $\angle ADE = \angle ABC$. 记 $\overrightarrow{BA} = \vec{a}$, $\overrightarrow{BC} = \vec{b}$, 那么向量 $\overrightarrow{BE} =$ ▲ (用向量 \vec{a} 、 \vec{b} 表示).

(图 2)

(图 3)

16. 如图 4, 正六边形 $MNPQRS$ 位于正方形 $ABCD$ 内, 它们的中心重合于点 O , 且 $MN \parallel BC$. 已知正方形 $ABCD$ 的边长为 a , 正六边形 $MNPQRS$ 的边长为 b , 那么点 P 到边 CD 的距离为 \blacktriangle . (用 a 、 b 的代数式表示)
17. 如图 5, 由 4 个全等的直角三角形拼成一个大正方形 $ABCD$, 内部形成一个小正方形 $MNPQ$. 如果正方形 $MNPQ$ 的面积是正方形 $ABCD$ 面积的一半, 那么 $\angle ABM$ 的正切值是 \blacktriangle .
18. 如图 6, D 是等边 $\triangle ABC$ 边 BC 上点, $BD : CD = 2 : 3$, 作 AD 的垂线交 AB 、 AC 分别于点 E 、 F , 那么 $AE : AF = \blacktriangle$.

(图 4)

(图 5)

(图 6)

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $|1 - \tan 60^\circ| - \frac{1}{\sqrt{3} + \sqrt{2}} + (2024 - \sqrt{2024})^0$.

20. (本题满分 10 分)

解不等式组:
$$\begin{cases} 2x - 5 \leq 0, \\ \frac{x - 4}{2} + \frac{1 - 2x}{3} < 0. \end{cases}$$

21. (本题满分 10 分)

如图 7, D 是 $\triangle ABC$ 边 AB 上点, 已知 $\angle BCD = \angle A$, $AD = 5$, $BD = 4$.

- (1) 求边 BC 的长;
- (2) 如果 $\triangle ACD \sim \triangle CBD$ (点 A 、 C 、 D 对应点 C 、 B 、 D), 求 $\angle ACB$ 的度数.

(图 7)

22. (本题满分 10 分)

网络平台上有一款代金券,主打的广告语是“满 80 团 1 张”.规则如下:在平台可以花 75 元团购一张 80 元代金券,一张代金券在平台商城内可以抵 80 元消费额,每笔消费可用于抵扣的代金券数量不限,但不找零.

- (1) 在平台商城一笔 375 元的消费,如果使用 4 张代金券,实际共支付了多少元?
- (2) 在充分使用代金券的情况下,在平台商城一笔 x 元的消费与实际总支付 y 元间存在着依赖关系,当 $320 < x < 375$ 时,写出 y 关于 x 的函数关系式;
- (3) 广告语是“满 80 团 1 张”.如果在平台商城一笔消费未满 80 元,那么是不是就一定没必要“团”哪?说说你的理由.

23. (本题满分 12 分)

如图 8, M 、 N 分别是平行四边形 $ABCD$ 边 AD 、 BC 的中点,对角线 BD 交 AN 、 CM 分别于点 P 、 Q .

- (1) 求证: $PQ = \frac{1}{3}BD$;
- (2) 当四边形 $ANCM$ 是正方形时,试从内角大小和邻边的数量关系的角度探究平行四边形 $ABCD$ 的形状特征.

(图 8)

24. (本题满分 12 分)

问题: 已知抛物线 $L: y = x^2 - 2x$. 抛物线 W 的顶点在抛物线 L 上 (非抛物线 L 的顶点) 且经过抛物线 L 的顶点. 请求出一个满足条件的抛物线 W 的表达式.

- (1) 解这个问题的思路如下: 先在抛物线 L 上任取一点 (非顶点), 你所取的点是 ①; 再将该点作为抛物线 W 的顶点, 可设抛物线 W 的表达式是 ②; 然后求出抛物线 L 的顶点是 ③; 再将抛物线 L 的顶点代入所设抛物线 W 的表达式, 求得其中待定系数的值为 ④; 最后写出抛物线 W 的表达式是 ⑤.
- (2) 用同样的方法, 你还可以获得其他满足条件的抛物线 W , 请再写出一个抛物线 W 的表达式.
- (3) 如果问题中抛物线 L 和 W 在 x 轴上所截得的线段长相等, 求抛物线 W 的表达式.

图 9

25. (本题满分 14 分)

已知: 如图 10, $\triangle ABC$ 是圆 O 的内接三角形, $AB = AC$, 弧 \widehat{AB} 、 \widehat{AC} 的中点分别为 M 、 N , MN 与 AB 、 OA 、 AC 分别交于点 P 、 T 、 Q .

- (1) 求证: $OA \perp MN$;
- (2) 当 $\triangle ABC$ 是等边三角形时, 求 $\frac{AT}{OT}$ 的值;
- (3) 如果圆心 O 到弦 BC 、 MN 的距离分别为 7 和 15, 求线段 PQ 的长.

(图 10)

(备用图)

2023 学年嘉定区第二次质量调研

数学试卷

(满分 150 分, 考试时间 100 分钟)

考生注意:

1. 本试卷含三个大题, 共 25 题;
2. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效;
3. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题:(本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上.】

1. 下列实数中, 属于有理数的是 (▲)
(A) $\sqrt{27}$; (B) 2π ; (C) $\frac{22}{7}$; (D) $\sin 60^\circ$.
2. 关于 x 的方程 $x^2 - 6x - k = 0$ (k 为常数) 有两个不相等的实数根, 那么 k 的取值范围是 (▲)
(A) $k > -9$ 且 $k \neq 0$; (B) $k > -9$; (C) $k \geq -9$ 且 $k \neq 0$; (D) $k \geq -9$.
3. 如果将抛物线 $y = (x-1)^2$ 向下平移 2 个单位, 那么平移后抛物线与 y 轴的交点坐标是 (▲)
(A) $(-1, 0)$; (B) $(0, -1)$; (C) $(-2, 0)$; (D) $(3, 0)$.
4. 已知一组数据 x_1, x_2, x_3, x_4 , 如果这组数据中的每一个数都减去常数 $a(a \neq 0)$, 得到新的一组数据, 那么下列描述这组新数据的信息中正确的是 (▲)
(A) 平均数改变, 方差不变; (B) 平均数改变, 方差改变;
(C) 平均数不变, 方差不变; (D) 平均数不变, 方差改变.
5. 下列命题正确的是 (▲)
(A) 对角线相等的平行四边形是正方形; (B) 对角线相等的四边形是矩形;
(C) 对角线互相垂直的四边形是菱形; (D) 对角线相等的梯形是等腰梯形.
6. 在 $\triangle ABC$ 中, $AB = AC = 8$, $\cos \angle B = \frac{1}{4}$, 以点 C 为圆心, 半径为 6 的圆记作圆 C , 那么下列说法正确的是 (▲)
(A) 点 A 在圆 C 外, 点 B 在圆 C 上; (B) 点 A 在圆 C 上, 点 B 在圆 C 内;
(C) 点 A 在圆 C 外, 点 B 在圆 C 内; (D) 点 A, B 都在圆 C 外.

二、填空题:(本大题共 12 题, 每题 4 分, 满分 48 分)

【请将结果直接填入答题纸的相应位置】

7. 4 的平方根是 ▲.
8. 计算: $(a+1)(a-2) =$ ▲.
9. 随着某产品制造技术的不断发展, 某地区用于这个技术开发的资金约为 5200000000 元, 这个数字用科学记数法表示为 ▲.
10. 不等式 $x - 3 > 1$ 的最小整数解是 ▲.
11. 用换元法解方程 $\frac{x}{x-1} + \frac{x-1}{x} = 2$ 时, 如果设 $\frac{x}{x-1} = y$, 那么原方程可化为关于 y 的整式方程是 ▲.

12. 如果反比例函数 $y = \frac{k}{x}$ ($k \neq 0$) 的图像经过点 $A(-2, -3)$, 那么 k 的值是 ▲.

13. 某校田径运动队共有 20 名男运动员, 小杰收集了这些运动员的鞋号信息 (见表 1),

表 1

鞋号	23 号	23.5 号	24 号	24.5 号	25 号	25.5 号
人数	1	2	4	4	6	3

那么这 20 名男运动员鞋号的中位数是 ▲.

14. 在不透明的盒子中装有六张形状相同的卡片, 这六张卡片分别印有正方形、平行四边形、等边三角形、直角梯形、正六边形、圆等六种图形, 如果从这不透明的盒子里随机抽出一张卡片, 那么所抽到的这张卡片上的图形恰好为中心对称图形的概率是 ▲.

15. 如图 1, 在 $\triangle ABC$ 中, 线段 AD 是边 BC 上的中线, 点 E 是 AD 的中点, 设向量 $\vec{AB} = \vec{a}$, $\vec{BC} = \vec{b}$, 那么向量 $\vec{AE} =$ ▲ (结果用 \vec{a} 、 \vec{b} 表示).

16. 如图 2 在正方形 $ABCD$ 的外侧作一个 $\triangle CDE$, 已知 $DC = DE$, $\angle DCE = 70^\circ$, 那么 $\angle AED$ 等于 ▲.

17. 如图 3 在圆 O 中, AB 是直径, 弦 CD 与 AB 交于点 E , 如果 $AE = 1$, $EB = 9$, $\angle AEC = 45^\circ$, 点 M 是 CD 的中点, 联结 OM , 并延长 OM 与圆 O 交于点 N , 那么 $MN =$ ▲.

18. 定义: 如果三角形有两个内角的差为 90° , 那么这样的三角形叫做准直角三角形.

已知在直角 $\triangle ACB$ 中, $\angle C = 90^\circ$, $AC = 4$, $AB = 12$, 如图 4, 如果点 D 在边 BC 上, 且 $\triangle ADB$ 是准直角三角形, 那么 $CD =$ ▲.

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $\sqrt{12} - \frac{2}{\sqrt{2}-1} + |2-\sqrt{3}| + 8^{\frac{1}{2}}$.

20. (本题满分 10 分)

解方程组:
$$\begin{cases} x + 2y = 8, \\ x^2 - xy - 12y^2 = 0. \end{cases}$$

21. (本题满分 10 分, 每小题满分各 5 分)

某东西方向的海岸线上有 A 、 B 两个码头, 这两个码头相距 60 千米 ($AB = 60$), 有一艘船 C 在这两个码头附近航行.

(1) 当船 C 航行了某一刻时, 由码头 A 测得船 C 在北偏东 55° , 由码头 B 测得船 C 在北偏西 35° , 如图 5, 求码头 A 与 C 船的距离 (AC 的长), 其结果保留 3 位有效数字;

(参考数据: $\sin 35^\circ \approx 0.5736$, $\cos 35^\circ \approx 0.8192$, $\tan 35^\circ \approx 0.7002$, $\cot 35^\circ \approx 1.428$)

(2) 当船 C 继续航行了一段时间时, 由码头 A 测得船 C 在北偏东 30° , 由码头 B 测得船 C 在北偏西 15° , 船 C 到海岸线 AB 的距离是 CH (即 $CH \perp AB$), 如图 6, 求 CH 的长, 其结果保留根号.

图 5

图 6

22. (本题满分 10 分, 第 (1) 小题满分 4 分, 第 (2) 小题满分 6 分)

某企业在 2022 年 1 至 3 月的利润情况见表 2.

表 2

月份数 (x)	1	2	3
利润数 (y) (万元)	96	?	100

(1) 如果这个企业在 2022 年 1 至 3 月的利润数 y 是月份数 x 的一次函数, 求 2 月份的利润;

(2) 这个企业从 3 月份起, 通过技术改革, 经过两个月后的 5 月份获得利润为 121 万元, 如果这个企业 3 月至 5 月中每月利润数的增长率相等, 求这个企业 3 月至 5 月中利润数的月平均增长率.

23. (本题满分 12 分, 每小题满分各 6 分)

如图 7, 在梯形 $ABCD$ 中, $AD \parallel BC$, $AB = DC$, 点 P 在四边形 $ABCD$ 内部, $PB = PC$, 联结 PA 、 PD .

(1) 求证: $\triangle APD$ 是等腰三角形;

(2) 已知点 Q 在 AB 上, 联结 PQ , 如果 $AP \parallel CD$,

$AQ = AP$, 求证: 四边形 $AQPD$ 是平行四边形.

图 7

24. (本题满分 12 分, 每小题满分各 4 分)

在平面直角坐标系 xOy (如图 8) 中, 已知抛物线 $y = ax^2 + bx + 3$ 经过点 $A(1,0)$ 、 $B(-2,3)$ 两点, 与 y 轴的交点为 C 点, 对称轴为直线 l .

(1) 求此抛物线的表达式;

(2) 已知以点 C 为圆心, 半径为 CB 的圆记作圆 C , 以点 A 为圆心的圆记作圆 A , 如果圆 A 与圆 C 外切, 试判断对称轴直线 l 与圆 A 的位置关系, 请说明理由;

(3) 已知点 D 在 y 轴的正半轴上, 且在点 C 的上方, 如果 $\angle BDC = \angle BAC$, 请求出点 D 的坐标.

图 8

25. (本题满分 14 分, 第(1)小题满分 4 分, 第(2)小题满分 5 分, 第(3)小题满分 5 分)

在菱形 $ABCD$ 中, $\angle DAB = 60^\circ$, 点 E 在射线 AB 上, 联结 CE 、 BD .

(1) 如图 9, 当点 E 是边 AB 的中点, 求 $\angle ECD$ 的正切值;

(2) 如图 10, 当点 E 在线段 AB 的延长线上, 联结 DE 与边 BC 交于点 F , 如果 $AD = 6$, $\triangle EFC$ 的面积等于 $3\sqrt{3}$, 求 EF 的长;

(3) 当点 E 在边 AB 上, CE 与 BD 交于点 H , 联结 DE 并延长 DE 与 CB 的延长线交于点 G , 如果 $AD = 6$, $\triangle BCH$ 与以点 E 、 G 、 B 所组成的三角形相似, 求 AE 的长.

图 9

图 10

备用图

金山区 2023 学年第二学期模拟检测

初三数学试卷

(满分 150 分, 考试时间 100 分钟)

考生注意:

1. 本试卷含三个大题, 共 25 题. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.

2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题: (本大题共 6 题, 每题 4 分, 共 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题卡的相应位置上】

1. 单项式 $-2a^2b$ 的系数和次数分别是 (▲)

- A. -2 和 2; B. -2 和 3; C. 2 和 2; D. 2 和 3.

2. 下列多项式分解因式正确的是 (▲)

- A. $a^2 - b^2 = (a - b)^2$; B. $a^2 + b^2 = (a + b)^2$;
C. $a^2 + 2a - 3 = a(a + 2) - 3$; D. $2a - 4 = 2(a - 2)$.

3. 关于 x 的一元二次方程 $x^2 - 2x + a = 0$ 有实数根, 那么 a 的取值范围是 (▲)

- A. $a \leq 1$; B. $a \geq 1$; C. $a > 1$; D. $a < 1$.

4. 在气象学上, 每天在规定时段采集若干气温的平均数是当天的平均气温, 连续 5 天的平均气温在 10°C 以上, 这 5 天中的第 1 个平均气温大于 10°C 以上的日期即为春天的开始, 那么下列表述正确的是 (▲)

- A. 这 5 天中每天采集的若干气温中最高气温一定都大于 10°C ;
B. 这 5 天中每天采集的若干气温中最低气温一定都大于 10°C ;
C. 这 5 天中每天采集的若干气温的中位数一定都大于 10°C ;
D. 这 5 天中每天采集的若干气温的众数一定都大于 10°C .

5. 在四边形 $ABCD$ 中, $AD \parallel BC$, $AB = AD$, 对角线 AC 、 BD 相交于点 O . 下列说法能使四边形 $ABCD$ 为菱形的是 (▲)

- A. $AB = CD$; B. $\angle ACB = \angle ACD$; C. $\angle BAC = \angle DAC$; D. $AC = BD$.

6. 下列命题中真命题是 (▲)

- A. 相等的圆心角所对的弦相等;
B. 正多边形都是中心对称图形;
C. 如果两个图形全等, 那么他们一定能通过平移后互相重合;
D. 如果一个四边形绕对角线的交点旋转 90° 后, 所得图形与原来的图形重合, 那么这个四边形是正方形.

二、填空题 (本大题共 12 题, 每题 4 分, 满分 48 分)

【在答题纸相应题号后的空格内直接填写答案】

7. 计算: $a^2 \cdot a^3 = \underline{\quad \blacktriangle \quad}$.

8. 已知 $f(x) = \frac{1}{x-1}$, $f(\sqrt{2}) = \underline{\quad \blacktriangle \quad}$.

9. 已知关于 x 的方程 $\sqrt{1-x} = 2$, 则 $x = \underline{\quad \blacktriangle \quad}$.

10. 不等式 $\frac{1}{2}x+1 < 0$ 的解集是 ▲ .
11. 反比例函数的图像经过点 $(1, -2)$, 则这个反比例函数的解析式是 ▲ .
12. 从 1 到 10 这十个自然数中抽取一个数, 这个数是素数的概率是 ▲ .
13. 在 $\triangle ABC$ 中, $\angle A$ 和 $\angle B$ 互余, 那么 $\angle C =$ ▲ °.
14. 正 n 边形的内角等于外角的 5 倍, 那么 $n =$ ▲ .
15. 如图, 已知平行四边形 $ABCD$ 中, $\overrightarrow{AB} = \vec{a}$, $\overrightarrow{AC} = \vec{b}$, E 为 AD 上一点, $AE = 2ED$, 那么用 \vec{a} , \vec{b} 表示 $\overrightarrow{AE} =$ ▲ .
16. 数据显示, 2023 年全球电动汽车销量约 1400 万辆, 其中市场份额前三的品牌和其它品牌的市场份额扇形统计图如图所示, 那么其它品牌的销量约为 ▲ 万辆.
17. 如图, 在 $Rt\triangle ABC$ 中, $\angle C = 90^\circ$, $AC = 2$, D 是 AB 的中点, 把 $\triangle BCD$ 沿 CD 所在的直线翻折, 点 B 落在点 E 处, 如果 $CE \perp AB$, 那么 $BE =$ ▲ .
18. 如图, 在 $Rt\triangle ABC$ 中, $\angle C = 90^\circ$, $AB = 5$, $BC = 3$, 以点 C 为圆心作半径为 1 的圆 C , P 是 AB 上的一个点, 以 P 为圆心, PB 为半径作圆 P , 如果圆 C 和圆 P 有公共点, 那么 BP 的取值范围是 ▲ .

三、解答题 (本大题共 7 题, 满分 78 分)

【将下列各题的解答过程, 做在答题纸的相应位置上】

19. (本题满分 10 分)

计算: $4^{\frac{1}{2}} - 2\sin 60^\circ - \left(\frac{1}{3}\right)^{-2} - |\sqrt{3} - 2|$.

20. (本题满分 10 分)

解方程: $\frac{x+4}{x^2-x} - \frac{x}{x-1} = 1$.

21. (本题满分 10 分, 第 (1) (2) 小题每题 3 分, 第 (3) 小题 4 分)

如图, 某农业合作社为农户销售草莓, 经过测算, 草莓销售的销售额 y_1 (元) 和销售量 x (千克) 的关系如射线 l_1 所示, 成本 y_2 (元) 和销售量 x (千克) 的关系如射线 l_2 所示.

- (1) 当销售量为 千克时, 销售额和成本相等;
- (2) 每千克草莓的销售价格是 元;
- (3) 如果销售利润为 2000 元, 那么销售量为多少?

22. (本题满分 10 分, 第 (1) 小题 4 分, 第 (2) 小题 6 分)

上海中心大厦位于中国上海浦东陆家嘴金融贸易区核心区, 是一幢集商务、办公、酒店、商业、娱乐、观光等功能的超高层建筑。它的附近有一所学校的数学兴趣小组在讨论建筑物的高度测量问题, 讨论发现要测量学校教学楼的高度可以用“立杆测影”的方法, 他们在平地上立一根 2 米长并且与地面垂直的测量杆, 量得影子长为 1.6 米, 同时量得教学楼的影子长为 24 米, 这样就可以计算出教学楼的高度。进而在讨论测量上海中心大厦高度时, 由于距离远和周围建筑密集等因素, 发现用“立杆测影”的方法不可行, 要采用其他方法, 经讨论提出两个方案 (测角仪高度忽略不计):

方案 1: 如图 1 所示, 利用计算所得的教学楼 (AB) 高度, 分别在教学楼的楼顶 (点 A) 和楼底地面 (点 B) 分别测得上海中心大厦 (SH) 的楼顶 (点 S) 的仰角 $\angle\alpha$ 和 $\angle\beta$, 通过计算就可以得到大厦的高度;

方案 2: 如图 2 所示, 在学校操场上相对于上海中心大厦的同一方向上选取两点 C 、 D , 先量得 CD 的长度, 再分别在点 C 、 D 测得上海中心大厦 (SH) 的楼顶 (点 S) 的仰角 $\angle\gamma$ 和 $\angle\theta$, 通过计算就可以得到大厦的高度。

测量并通过计算得: $CD=60$ 米, $\cot\alpha=10.667$, $\cot\beta=10.161$, $\cot\gamma=10.159$, $\cot\theta=10.254$.

- (1) 教学楼 (AB) 的高度为 _____ 米;
- (2) 请你在两种方案中选取一种方案, 计算出上海中心大厦 (SH) 的高度 (精确到 1 米)。

(第 22 题图 1)

(第 22 题图 2)

23. (本题满分 12 分, 每小题满分各 6 分)

如图, 已知: D 是 $\triangle ABC$ 的边 BC 上一点, 点 E 在 $\triangle ABC$ 外部, 且 $\angle BAE = \angle CAD$, $\angle ACD = \angle ADC = \angle ADE$, DE 交 AB 于点 F .

- (1) 求证: $AB=AE$;
- (2) 如果 $AD=AF$, 求证: $EF^2 = BF \cdot AB$.

24. (本题满分 12 分, 第 (1) 小题 4 分, 第 (2) 小题中①②题各 4 分)

已知: 抛物线 $y = x^2 + bx + c$ 经过点 $A(3, 0)$ 、 $B(0, -3)$, 顶点为 P .

(1) 求抛物线的解析式及顶点 P 的坐标;

(2) 平移抛物线, 使得平移后的抛物线顶点 Q 在直线 AB 上, 且点 Q 在 y 轴右侧.

①若点 B 平移后得到的点 C 在 x 轴上, 求此时抛物线的解析式;

②若平移后的抛物线与 y 轴相交于点 D , 且 $\triangle BDQ$ 是直角三角形, 求此时抛物线的解析式.

25. (本题满分 14 分, 第 (1) 小题 4 分, 第 (2) 小题 5 分, 第 (3) 小题 5 分)

如图, 已知: 等腰梯形 $ABCD$ 中, $AD \parallel BC$, $AB = DC$, 以 A 为圆心, AB 为半径的圆与 BC 相交于点 E , 与 CD 相交于点 F , 联结 AE 、 AC 、 BF , 设 AE 、 AC 分别与 BF 相交于点 G 、 H , 其中 H 是 AC 的中点.

(1) 求证: 四边形 $AECD$ 为平行四边形;

(2) 如图 1, 如果 $AE \perp BF$, 求 $\frac{AB}{BC}$ 的值;

(3) 如图 2, 如果 $BG = GH$, 求 $\angle ABC$ 的余弦值.

(第 25 题图 1)

(第 25 题图 2)

静安区 2023 学年第二学期期中教学质量调研

九年级数学试卷 2024.4

(满分 150 分, 100 分钟完成)

考生注意:

1. 本试卷含三个大题, 共 25 题. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本调研卷上答题一律无效.
2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题:(本大题共 6 题, 每题 4 分, 满分 24 分)

[每小题只有一个正确选项, 在答题纸相应题号的选项上用 2B 铅笔正确填涂]

1. 下列各数中, 是无理数的为

(A) $\sqrt{4}$; (B) $\sqrt[3]{3}$; (C) π^0 ; (D) $\frac{1}{7}$.

2. 下列运算正确的是

(A) $a^2 \div a^3 = a^{-1}$; (B) $\sqrt{a^2} = a$; (C) $(a^2)^3 = a^5$; (D) $a^3 + a^3 = a^6$.

3. 下列图形中, 对称轴条数最多的是

(A) 等腰直角三角形; (B) 等腰梯形; (C) 正方形; (D) 正三角形.

4. 一次函数
- $y = kx + b$
- 中, 如果
- $k < 0$
- ,
- $b \geq 0$
- , 那么该函数的图像一定不经过

(A) 第一象限; (B) 第二象限; (C) 第三象限; (D) 第四象限.

5. 如图, 菱形
- $ABCD$
- 的对角线
- AC
- 、
- BD
- 相交于点
- O
- , 那么下列

条件中, 能判断菱形 $ABCD$ 是正方形的为

- (A)
- $\angle AOB = \angle AOD$
- (B)
- $\angle ABO = \angle ADO$
- ;
-
- (C)
- $\angle BAO = \angle DAO$
- ; (D)
- $\angle ABC = \angle BCD$
- .

6. 对于命题: ①如果两条弧相等, 那么它们所对的圆心角相等;
-
- ②如果两个圆心角相等, 那么它们所对的弧相等.

下列判断正确的是

- (A) ①是真命题, ②是假命题; (B) ①是假命题, ②是真命题;
-
- (C) ①、②都是真命题; (D) ①、②都是假命题.

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

[在答题纸相应题号后的空格内直接填写答案]

7. 计算: $|1 - \sqrt{2}| = \underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

8. 函数 $f(x) = \frac{1}{x+1}$ 的定义域是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

9. 方程 $(x-1)\sqrt{x-2} = 0$ 的根为 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

10. 如果一个正多边形的内角和是 720° , 那么它的中心角是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$ 度.

11. 如果关于 x 的一元二次方程 $ax^2 + 2x + 1 = 0$ 有实数根, 那么 a 的取值范围是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

12. 反比例函数 $y = \frac{m^2 + 1}{x}$ (其中 m 为任意实数) 的图像在第 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$ 象限.

13. 将一枚硬币连续抛两次, 两次都是正面朝上的概率是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

14. 一位短跑选手 10 次 100 米赛跑的成绩如下: 2 次 $12''3$, 1 次 $12''1$, 3 次 $12''7$, 4 次 $12''5$, 那么这 10 个数据的中位数是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

15. 在 $\triangle ABC$ 中, 点 D 、 E 、 F 分别是边 AB 、 AC 、 BC 的中点, 设 $\overrightarrow{DE} = \vec{a}$, $\overrightarrow{DF} = \vec{b}$, 那么向量 \overrightarrow{AB} 用向量 \vec{a} 、 \vec{b} 表示为 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

16. 如图, 在平面直角坐标系中, 已知直线 l_1 与直线 l_2 交于点 $C(0, 1)$, 它们的夹角为 90° . 直线 l_1 交 x 负半轴于点 A , 直线 l_2 交 x 正半轴于点 $B(2, 0)$, 那么点 A 的坐标是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

第 16 题图

17. 如果半径分别为 r 和 2 的两个圆内含, 圆心距 $d=3$, 那么 r 的取值范围是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

18. 如图, 矩形 $ABCD$ 中, $AB=8$, $BC=17$, 将该矩形绕着点 A 旋转, 得到四边形 $AB_1C_1D_1$, 使点 D 在直线 B_1C_1 上, 那么线段 BB_1 的长度是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

第 18 题图

三、解答题: (本大题共 7 题, 满分 78 分) [将下列各题的解答过程, 做在答题纸的相应位置上]

19. (本题满分 10 分)

先化简, 再求值: $\frac{x^2 - 4}{x^2 - 4x + 4} \div \frac{x+2}{x+1} - \frac{x}{x-2}$, 其中 $x = \sqrt{2}$.

20. (本题满分 10 分)

解不等式组 $\begin{cases} 3-x \geq 0 \\ \frac{4}{3}x + \frac{3}{2} > -\frac{x}{6} \end{cases}$, 并写出它的整数解.

21. (本题满分 10 分)

已知: 如图, CD 是 $\odot O$ 的直径, AC 、 AB 、 BD 是 $\odot O$ 的弦, $AB \parallel CD$.

(1) 求证: $AC=BD$;

(2) 如果弦 AB 长为 8, 它与劣弧 AB 组成的弓形高为 2, 求 CD 的长.

第 21 题图

22. (本题满分 10 分)

某区连续几年的 GDP (国民生产总值) 情况, 如下表所示:

年份	第 1 年	第 2 年	第 3 年	第 4 年	第 5 年
GDP (百亿元)	10.0	11.0	12.4	13.5	■

我们将这些数据, 在平面直角坐标系内, 用坐标形式表示出来, 它们分别为点: $A(1, 10.0)$ 、

$B(2, 11.0)$ 、 $C(3, 12.4)$ 、 $D(4, 13.5)$. 如果运用函数与统计等知识预测该区下一年的

GDP, 可以尝试选择直线 AB 、直线 AC 等函数模型来进行分析.

(1) 根据点 A 、 B 的坐标, 可得直线 AB 的表达式为 $y = x + 9$. 请根据点 A 、 C 坐标, 求出直线 AC 的表达式;

(2) 假设经济发展环境和条件不变, 要预测该区第五年的 GDP 情况, 可以参考方差等相关知识, 分析选用哪一函数模型进行预测较为合适.

(说明: 在计算与绘图时, 当实际数据绘制的点与模型上对应的点位置越接近时, 模型越适宜. 我们可通过计算一组 GDP 所有实际值偏离图像上对应点纵坐标值的程度, 即**偏离方差**, 来进行模型分析, 一般**偏离方差**越小越适宜.)

例如, 分析直线 AB 即 $f(x) = x + 9$ 上的点: 可知 $f(1) = 10$, $f(2) = 11$, $f(3) = 12$, $f(4) = 13$, 求得**偏离方差** $S_{AB}^2 = \frac{1}{4} [(10 - 10)^2 + (11 - 11)^2 + (12.4 - 12)^2 + (13.5 - 13)^2] = 0.1025$.

请依据以上方式, 求出关于直线 AC 的**偏离方差值**: $S_{AC}^2 = \underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$;

问题: 你认为在选用直线 AB 与直线 AC 进行预测的两个方案中, 相对哪个较为合适?

请写出所选直线的表达式: $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$;

根据此函数模型, 预估该区第五年的 GDP 约为 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$ 百亿元.

23. (本题满分 12 分)

已知: 如图, 直线 EF 经过矩形 $ABCD$ 顶点 D , 分别过顶点 A 、 C 作 EF 的垂线, 垂足分别为点 E 和点 F , 且 $DE=DF$, 联结 AC .

- (1) 求证: $AD^2 = AE \cdot AC$;
- (2) 联结 BE 和 BF , 求证: $BE=BF$.

第 23 题图

24. (本题满分 12 分)

如图, 在平面直角坐标系 xOy 中, 已知抛物线关于直线 $x = \frac{5}{2}$ 对称, 且经过点 $A(0, 3)$ 和点 $B(3, 0)$, 横坐标为 4 的点 C 在此抛物线上.

- (1) 求该抛物线的表达式;
- (2) 联结 AB 、 BC 、 AC , 求 $\tan \angle BAC$ 的值;
- (3) 如果点 P 在对称轴右方的抛物线上, 且 $\angle PAC=45^\circ$, 过点 P 作 $PQ \perp y$ 轴, 垂足为 Q , 请说明 $\angle APQ = \angle BAC$, 并求点 P 的坐标.

第 24 题图

25. (本题满分 14 分, 第 (1) 小题满分 4 分, 第 (2) 小题满分 6 分, 第 (3) 小题满分 4 分)

如图 1, $\triangle ABC$ 中, 已知 $AB=6$, $BC=9$, $\angle B$ 为锐角, $\cos \angle ABC = \frac{1}{3}$.

(1) 求 $\sin C$ 的值; ;

(2) 如图 2, 点 P 在边 AB 上, 点 Q 是边 BC 的中点, $\odot P$ 经过点 A , $\odot P$ 与 $\odot Q$ 外切, 且 $\odot Q$ 的直径不大于 BC , 设 $\odot P$ 的半径为 x , $\odot Q$ 的半径为 y , 求 y 关于 x 的函数解析式, 并写出定义域;

(3) 在第 (2) 小题条件下, 联结 PQ , 如果 $\triangle BPQ$ 是等腰三角形, 求 AP 的长.

第 25 题图 1

第 25 题图 2

闵行区 2023 学年第二学期初三年级学业质量调研 数学 试卷

(考试时间 100 分钟, 满分 150 分)

考生注意:

1. 本试卷含三个大题, 共 25 题.
2. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.
3. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.
4. 本次考试不能用计算器.

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 请选择正确选项的代号并填涂在答题纸的相应位置上】

1. 下列实数中, 有理数是
(A) $\pi - 3$; (B) -1 ; (C) $\sqrt{2}$; (D) $\sqrt[3]{9}$.
2. 下列运算正确的是
(A) $a + a = a^2$; (B) $a \cdot a = 2a$; (C) $(2a)^3 = 8a^3$; (D) $(-a^2)^3 = a^6$.
3. 下列函数中, y 的值随着 x 的值增大而增大的是
(A) $y = \frac{1}{x}$; (B) $y = -x + 2$; (C) $y = x - 2$; (D) $y = -\frac{1}{x}$.
4. 某班级的一个小组 6 名学生进行跳绳测试, 得到 6 名学生一分钟跳绳个数分别为 166, 160, 160, 150, 134, 130, 那么这组数据的平均数和中位数分别是
(A) 150, 150; (B) 155, 155;
(C) 150, 160; (D) 150, 155.
5. 在 $Rt\triangle ABC$ 中, $\angle CAB = 90^\circ$, $AB = 5$, $AC = 12$, 以点 A , 点 B , 点 C 为圆心的 $\odot A$, $\odot B$, $\odot C$ 的半径分别为 5、10、8, 那么下列结论错误的是
(A) 点 B 在 $\odot A$ 上; (B) $\odot A$ 与 $\odot B$ 内切;
(C) $\odot A$ 与 $\odot C$ 有两个公共点; (D) 直线 BC 与 $\odot A$ 相切.
6. 在矩形 $ABCD$ 中, $AB < BC$, 点 E 在边 AB 上, 点 F 在边 BC 上, 联结 DE 、 DF 、 EF , $AB = a$, $BE = CF = b$, $DE = c$, $\angle BEF = \angle DFC$, 以下两个结论:
① $(a+b)^2 + (a-b)^2 = c^2$; ② $a+b > \frac{\sqrt{2}}{2}c$.
其中判断正确的是
(A) ①②都正确; (B) ①②都错误;
(C) ①正确, ②错误; (D) ①错误, ②正确.

(第 6 题图)

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

7. 计算: $4^{\frac{1}{2}} = \underline{\quad \blacktriangle \quad}$.
8. 单项式 $2xy^2$ 的次数是 $\underline{\quad \blacktriangle \quad}$.
9. 不等式组 $\begin{cases} 2x < 6 \\ x - 2 > 0 \end{cases}$ 的解集是 $\underline{\quad \blacktriangle \quad}$.

10. 计算: $3(2\vec{a}-\vec{b})+5(2\vec{a}+3\vec{b})=$ ▲ .
11. 分式方程 $\frac{x^2}{x-1}=\frac{1}{x-1}$ 的解是 ▲ .
12. 已知关于 x 的方程 $x^2+2x+m=0$ 没有实数根, 那么 m 的取值范围是 ▲ .
13. 《九章算术》中记载:“今有牛五、羊二, 直金十九两. 牛二、羊五, 直金十六两. 牛、羊各直金几何?” 题目大意是:“5 头牛、2 只羊共值金 19 两. 2 头牛、5 只羊共值金 16 两, 每头牛、每只羊各值金多少两?” 根据题意, 设 1 头牛值金 x 两, 1 只羊值金 y 两, 那么可列方程组为 ▲ .
14. 某校在实施全员导师活动中, 对初三(1)班学生进行问卷调查, 学生最期待的一项方式是: A 畅谈交流心得; B 外出郊游骑行; C 开展运动比赛; D 互赠书签贺卡. 根据问卷数据绘制统计图如下, 扇形统计图中表示 D 的扇形圆心角的度数为 ▲ .

(第 14 题图)

(第 15 题图)

15. 如图, 在等腰梯形 $ABCD$ 中, $AD\parallel BC$, 对角线 AC 与 BD 互相垂直, $AC=2\sqrt{2}$, 那么梯形 $ABCD$ 的中位线长为 ▲ .
16. 已知二次函数的解析式为 $y=x^2+bx+1$, 从数字 0, 1, 2 中随机选取一个数作为 b 的值, 得到的二次函数图像的顶点在坐标轴上的概率是 ▲ .
17. 如图, 在 $\triangle ABC$ 中, BC 、 AC 上的中线 AE 、 BD 相交于点 F , 如果 $\angle BAE=\angle C$, 那么 $\frac{AF}{AC}$ 的值为 ▲ .

(第 17 题图)

(第 18 题图)

18. 在 $Rt\triangle ABC$ 中, $\angle B=90^\circ$, $AB=6$, $\sin C=\frac{3}{5}$, D 为边 AB 上一动点, 将 DA 绕点 D 旋转, 使点 A 落在边 AC 上的点 E 处, 过点 E 作 $EF\perp DE$ 交边 BC 于点 F , 联结 DF , 当 $\triangle DEF$ 是等腰三角形时, 线段 CF 的长为 ▲ .

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $\sqrt{8} - 2024^0 + \left(\frac{1}{2}\right)^{-1} + |\sqrt{2} - 2|$.

20. (本题满分 10 分)

先化简, 再求值: $\frac{1}{a-1} + \frac{a^2+a}{a^2-2a+1} \div \frac{a+1}{a-1}$, 其中 $a = \sqrt{2}$.

21. (本题满分 10 分, 每小题 5 分)

如图, 在 $\triangle ABC$ 中, 点 D 在边 BC 上, 点 G 在边 AB 上, 点 E, F 在边 AC 上, $GD \parallel AC$, $\angle DGF = \angle DEF$, $\angle B = \angle GFE$.

- (1) 求证: 四边形 $EDGF$ 是平行四边形;
- (2) 求证: $\frac{GF}{AB} = \frac{CD}{AC}$.

(第 21 题图)

22. (本题满分 10 分, 第 1 小题 4 分, 第 2 小题 6 分)

某条东西方向道路双向共有三条车道, 在早晚高峰经常会拥堵, 数学研究小组希望改善道路拥堵情况, 他们对该路段的交通量 (辆/分钟) 和时间进行了统计和分析, 得到下列表格, 并发现时间和交通量的变化规律符合一次函数的特征.

时间 x	8 时	11 时	14 时	17 时	20 时
y_1 自西向东交通量 (辆/分钟)	10	16	22	28	34
y_2 自东向西交通量 (辆/分钟)	25	22	19	16	13

(1) 请用一次函数分别表示 y_1 与 x 、 y_2 与 x 之间的函数关系. (不写定义域)

(2) 如图, 同学们希望设置可变车道来改善拥堵状况, 根据车流量情况改变可变车道的行车方向. 单位时间内双向交通总量为 $v_{\text{总}} = y_1 + y_2$, 车流量大的方向交通量为 v_m , 经查阅资料得: 当 $v_m \geq \frac{2}{3}v_{\text{总}}$, 需要使可变车道行车方向与拥堵方向相同, 以改善交通情况. 该路段从 8 时至 20 时, 如何设置可变车道行车方向以缓解交通拥堵, 并说明理由.

(第 22 题图 1)

(第 22 题图 2)

23. (满分 12 分, 其中第 (1) 小题 4 分, 第 (2) 小题 8 分)

沪教版九年级第二学期的教材给出了**正多边形的定义**: 各边相等、各角也相等的多边形叫做正多边形. 同时还提到了一种用直尺和圆规作圆的内接正六边形和圆的内接正五边形的方法, 但课本上并未证明. 我们现开展下列探究活动.

活动一: 如图 1, 展示了一种用尺规作 $\odot O$ 的内接正六边形的方法.

- ① 在 $\odot O$ 上任取一点 A , 以 A 为圆心、 AO 为半径作弧, 在 $\odot O$ 上截得一点 B ;
- ② 以 B 为圆心, AO 为半径作弧, 在 $\odot O$ 上截得一点 C ;
再如此从点 C 逐次截得点 D 、 E 、 F ;
- ③ 顺次联结 AB 、 BC 、 CD 、 DE 、 EF 、 FA .

(1) 根据正多边形的定义, 我们只需要证明 _____, _____.

(请用符号语言表示, 不需要说明理由), 就可证明六边形 $ABCDEF$ 是正六边形.

活动二: 如图 2, 展示了一种用尺规作 $\odot O$ 的内接正五边形的方法.

- ① 作 $\odot O$ 的两条互相垂直的直径 PQ 和 AF ;
 - ② 取半径 OP 的中点 M ; 再以 M 为圆心、 MA 为半径作弧, 和半径 OQ 相交于点 N ;
 - ③ 以点 A 为圆心, 以 AN 的长为半径作弧, 与 $\odot O$ 相截, 得交点 B .
- 如此连续截取 3 次, 依次得分点 C 、 D 、 E , 顺次联结 AB 、 BC 、 CD 、 DE 、 EA , 那么五边形 $ABCDE$ 是正五边形.

(2) 已知 $\odot O$ 的半径为 2, 求边 AB 的长, 并证明五边形 $ABCDE$ 是正五边形.

(参考数据: $\sin 22.5^\circ = \frac{\sqrt{2-\sqrt{2}}}{2}$, $\cos 22.5^\circ = \frac{\sqrt{\sqrt{2}+1}}{2}$,

$\sin 36^\circ = \frac{\sqrt{10-2\sqrt{5}}}{4}$, $\cos 36^\circ = \frac{\sqrt{5}+1}{4}$, $\sin 72^\circ = \frac{\sqrt{10+2\sqrt{5}}}{4}$.)

(第 23 题图 2)

24. (满分 12 分, 其中第 (1) 小题 3 分, 第 (2) 小题 4 分, 第 (3) 小题 5 分)

在平面直角坐标系 xOy 中, 已知抛物线 $y = \frac{1}{2}x^2 + bx + c$ 与 x 轴相交于 $A(-1, 0)$ 、 B 两点, 且与 y 轴交于点 $C(0, -2)$.

(1) 求抛物线的表达式;

(2) 如果点 D 是 x 正半轴上一点, $\angle ADC = 2\angle ACO$, 且四边形 $AQCD$ 是菱形, 请直接写出点 D 和点 Q 的坐标 (不需要说明理由);

(3) 由平面内不在同一直线上的一些线段首尾顺次联结所组成的封闭图形叫做**多边形**, 对于平面内的一个多边形, 画出它的任意一边所在的直线, 如果其余各边都在这条直线的一侧, 那么这个多边形叫做**“凸多边形”**; 否则叫做**“凹多边形”**.

如果点 E 是抛物线对称轴上的一个动点, 纵坐标为 t , 且四边形 $ACBE$ 是**凹四边形** (线段 AE 与线段 BC 不相交), 求 t 的取值范围.

(第 24 题图)

25. (满分 14 分, 其中第 (1) 小题 9 分, 第 (2) 小题 5 分)

如图, OB 是 $\odot O$ 的半径, 弦 AB 垂直于弦 BC , 点 M 是弦 BC 的中点, 过点 M 作 OB 的平行线, 交 $\odot O$ 于点 E 和点 F .

(1) 如图 1, 当 $AB=BC$ 时.

- ① 求 $\angle ABO$ 的度数;
- ② 联结 OE , 求证: $\angle OEF = 30^\circ$;

(2) 如图 2, 联结 OE , 当 $AB \leq BC$ 时, $\tan \angle OEF = x$, $\frac{AB}{BC} = y$, 求 y 关于 x 的函数关系式并直接写出定义域.

(第 25 题图 1)

(第 25 题图 2)

(备用图)

浦东新区 2023 学年度第二学期初三年级模拟考试

数 学 试 卷

考生注意:

1. 本试卷共 25 题, 试卷满分 150 分, 考试时间 100 分钟.
2. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.
3. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上】

1. 下列实数中, 无理数是

- (A) 0; (B) $\sqrt{16}$; (C) π ; (D) $\frac{23}{7}$.

2. 下列计算中, 结果等于 a^{2m} 的是

- (A) $a^m + a^m$; (B) $a^m \cdot a^2$; (C) $(a^m)^m$; (D) $(a^m)^2$.

3. 直线 $y = -x + 1$ 经过的象限是

- (A) 第一、二、三象限; (B) 第一、二、四象限;
(C) 第一、三、四象限; (D) 第二、三、四象限.

4. 如图, $AB \parallel CD$, $\angle D = 13^\circ$, $\angle B = 28^\circ$, 那么 $\angle E$ 等于

- (A) 13° ; (B) 14° ; (C) 15° ; (D) 16° .

(第 4 题图)

5. 下列命题中, 真命题是

- (A) 对角线相等的四边形是平行四边形; (B) 对角线相等的平行四边形是矩形;
(C) 对角线互相垂直的四边形是菱形; (D) 对角线互相垂直且相等的四边形是正方形.

6. 如图, 在 $Rt\triangle ABC$ 中, $\angle ACB = 90^\circ$, $AC = 4$, $BC = 3$. 点 D 在边 AB 上, 且 $\frac{BD}{AD} = \frac{1}{3}$, $DE \parallel BC$ 交边 AC 于点 E , 那么以 E 为圆心, EC 为半径的 $\odot E$ 和以 D 为圆心, BD 为半径的 $\odot D$ 的位置关系是

- (A) 外离; (B) 外切;
(C) 相交; (D) 内含.

(第 6 题图)

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

【请将结果直接填入答题纸的相应位置】

7. 分解因式: $a^2 - 1 = \underline{\quad \blacktriangle \quad}$.

8. 化简: $\frac{x}{x-1} + \frac{1}{1-x} = \underline{\quad \blacktriangle \quad}$.

9. 方程 $\sqrt{x+2} = x$ 的解是 $x = \underline{\quad\blacktriangle\quad}$.
10. 如果关于 x 的方程 $x^2 - 6x + m = 0$ 没有实数根, 那么实数 m 的取值范围是 $\underline{\quad\blacktriangle\quad}$.
11. 在去掉大小王的 52 张扑克牌中任意抽取一张牌, 抽到梅花的概率是 $\underline{\quad\blacktriangle\quad}$.
12. 沿着 x 轴的正方向看, 如果抛物线 $y = (k-1)x^2 + 1$ 在 y 轴左侧的部分是上升的, 那么 k 的取值范围是 $\underline{\quad\blacktriangle\quad}$.
13. 正五边形的中心角是 $\underline{\quad\blacktriangle\quad}$ 度.
14. 如果梯形的下底长为 7, 中位线长为 5, 那么其上底长为 $\underline{\quad\blacktriangle\quad}$.
15. 如图, 小丽在大楼窗口 A 处测得校园内旗杆底部 C 的俯角为 α 度, 窗口离地面高度 $AB = h$ (米), 那么旗杆底部与大楼的距离 $BC = \underline{\quad\blacktriangle\quad}$ 米 (用 α 和 h 的式子表示).
16. 如图, 已知 $\triangle ABC$ 中, 中线 AM 、 BN 相交于点 G , 设 $\overrightarrow{AG} = \vec{a}$, $\overrightarrow{BG} = \vec{b}$, 那么向量 \overrightarrow{BC} 用向量 \vec{a} 、 \vec{b} 表示为 $\underline{\quad\blacktriangle\quad}$.
17. 如图, 点 A 、 C 在反比例函数 $y = -\frac{1}{x}$ 的图像上, 点 B 在反比例函数 $y = \frac{2}{x}$ 的图像上, 且 $AB \parallel x$ 轴, $BC \parallel y$ 轴, 那么 $\triangle ABC$ 的面积等于 $\underline{\quad\blacktriangle\quad}$.
18. 定义: 四边形 $ABCD$ 中, 点 E 在边 AB 上, 联结 DE 、 EC , 如果 $\triangle DEC$ 的面积是四边形 $ABCD$ 面积的一半, 且 $\triangle BEC$ 的面积是 $\triangle ADE$ 及 $\triangle DCE$ 面积的比例中项, 我们称点 E 是四边形 $ABCD$ 的边 AB 上的一个面积黄金分割点.
已知: 如图, 四边形 $ABCD$ 是梯形, 且 $AD \parallel BC$, $BC > AD$, 如果点 E 是它的边 AB 上的一个面积黄金分割点, 那么 $\frac{BC}{AD}$ 的值是 $\underline{\quad\blacktriangle\quad}$.

(第 15 题图)

(第 16 题图)

(第 17 题图)

(第 18 题图)

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $\frac{1}{\sqrt{3}+\sqrt{2}} + |2-\sqrt{3}| + \left(\frac{1}{2}\right)^{-1} + 27^{\frac{1}{3}}$.

20. (本题满分 10 分)

解不等式组:
$$\begin{cases} 4x - 2(x-1) < 4, \\ \frac{x-1}{2} \leq \frac{2x}{3}, \end{cases}$$
 并把解集在数轴上表示出来.

(第 20 题图)

21. (本题满分 10 分, 其中每小题各 5 分)

如图, 在 $\triangle ABC$ 中, CD 是边 AB 上的高. 已知 $AB=AC$, $BC=\sqrt{10}$, $\tan \angle BAC = \frac{3}{4}$.

- (1) 求 AD 的长;
- (2) 如果点 E 是边 AC 的中点, 联结 BE , 求 $\cot \angle ABE$ 的值.

(第 21 题图)

22. (本题满分 10 分)

某校六年级 200 名学生参加了环保知识竞赛, 已知竞赛得分都是整数, 满分 100 分. 随机抽取了部分学生的竞赛成绩作为一个样本, 数据整理后分成 6 个小组, 画出竞赛成绩的频数分布直方图, 如图 1 所示 (每个小组可包括最小值, 不包括最大值), 同时画出竞赛成绩等地的扇形统计图, 如图 2 所示 (设竞赛成绩为 a 分, $0 \leq a < 60$ 为不合格、 $60 \leq a < 80$ 为合格、 $80 \leq a < 90$ 为良好、 $90 \leq a \leq 100$ 为优秀). 根据图中的信息回答下列问题:

(第 22 题图 2) (第 22 题图 1)

(1) 估计六年级参赛学生中成绩为良好的学生有_____人; 请把图 1 补画完整、补齐图 2 中缺失的数据;

- (2) 小明对统计图进行了研究, 得出了如下结论:
- ① 中位数一定落在 80 分—90 分这一组内;
 - ② 众数一定落在 80 分—90 分这一组内;
 - ③ 仍有不合格的学生, 该校环保知识宣传需进一步加强;
 - ④ 从这两个统计图中能准确求出样本的平均数.

上述结论中错误的是_____ (填序号).

(3) 估计本次六年级参赛学生中荣获优秀的共有 m 人. 学校“环保社团”决定: 这 m 名学生都光荣的成为学校的小小环保“宣传员”, 从中选派 x 人帮助本年级参赛得分 60 分以下的学生普及环保知识. 经计算, x 与 $(m-x)$ 的积恰好等于样本容量的 15 倍. 你认为 x 的值取多少比较合理, 为什么?

23. (本题满分 12 分, 其中每小题各 6 分)

已知: 如图, 在菱形 $ABCD$ 中, 点 E 是边 DC 上的任意一点 (不与点 D 、 C 重合), AE 交对角线 BD 于 F , 过点 E 作 $EG \parallel BC$ 交 BD 于点 G .

- (1) 求证: $DF^2 = FG \cdot BF$;
- (2) 当 $BD \cdot DF = 2AD \cdot DE$ 时, 求证: $AE \perp DC$.

(第 23 题图)

24. (本题满分 12 分, 其中每小题各 4 分)

在平面直角坐标系 xOy 中, 已知直线 $y = -x + 2$ 与 x 轴、 y 轴分别交于点 A 、点 B , 抛物线 $C_1: y = -x^2 + bx + c$ 经过点 A 、 B 两点, 顶点为点 C .

- (1) 求 b 、 c 的值;
- (2) 如果点 D 在抛物线 C_1 的对称轴上, 射线 AB 平分 $\angle CAD$, 求点 D 的坐标;
- (3) 将抛物线 C_1 平移, 使得新抛物线 C_2 的顶点 E 在射线 BA 上, 抛物线 C_2 与 y 轴交于点 F , 如果 $\triangle BEF$ 是等腰三角形, 求抛物线 C_2 的表达式.

(第 24 题图)

25. (本题满分 14 分, 其中第 (1) 小题 5 分, 第 (2) 小题 4 分, 第 (3) 小题 5 分)

已知: $\odot O_1$ 和 $\odot O_2$ 相交于 A 、 B 两点, 线段 O_1O_2 的延长线交 $\odot O_2$ 于点 C , CA 、 CB 的延长线分别交 $\odot O_1$ 于点 D 、 E .

- (1) 联结 AB 、 DE , AB 、 DE 分别与连心线 O_1O_2 相交于点 H 、点 G . 如图 1, 求证: $AB \parallel DE$;
- (2) 如果 $O_1O_2 = 5$.
 - ① 如图 2, 当点 G 与 O_1 重合, $\odot O_1$ 的半径为 4 时, 求 $\odot O_2$ 的半径;
 - ② 联结 AO_2 、 BD , BD 与连心线 O_1O_2 相交于点 F , 如图 3, 当 $BD \parallel AO_2$, 且 $\odot O_2$ 的半径为 2 时, 求 O_1G 的长.

(第 25 题图 1)

(第 25 题图 2)

(第 25 题图 3)

普陀区 2023 学年度第二学期九年级自适应练习 (2024.4)

数学试卷

考生注意:

1. 本试卷共 25 题.
2. 试卷满分 150 分. 考试时间 100 分钟.
3. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效.
4. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上】

1. 下列二次根式中, 与 $\sqrt{3a}$ 是同类二次根式的是

- (A) $\sqrt{\frac{a}{9}}$; (B) $\sqrt{9a}$; (C) $\sqrt{3a}$; (D) $\sqrt{12a}$.

2. 下列运算正确的是

- (A) $3a + a = 4a^2$; (B) $3a - a = 2$; (C) $3a \cdot a = 3a^2$; (D) $3a \div a = 2a$.

3. 下列方程中, 有两个不相等的实数根的是

- (A) $x^2 = 0$; (B) $x^2 - 1 = 0$;
(C) $x^2 - 2x + 2 = 0$; (D) $x^2 - 2x + 1 = 0$.

4. 已知正比例函数 $y = kx$ (k 是常数, $k \neq 0$) 的图像经过点 $A(2, 6)$, 那么下列坐标所表示的点在这个正比例函数图像上的是

- (A) $(-1, -3)$; (B) $(1, -3)$; (C) $(6, 2)$; (D) $(6, -2)$.

5. 已知 $\triangle ABC$ 中, AH 为边 BC 上的高, 在添加下列条件中的一个后, 仍不能判断 $\triangle ABC$ 是等腰三角形的是

- (A) $BH = HC$; (B) $\angle BAH = \angle CAH$;
(C) $\angle B = \angle HAC$; (D) $S_{\triangle ABH} = S_{\triangle AHC}$.

6. 如图 1, 在 $\triangle ABC$ 中, $\angle ACB = 90^\circ$, G 是 $\triangle ABC$ 的重心, 点 D 在边 BC 上, $DG \perp GC$, 如果 $BD = 5$, $CD = 3$, 那么 $\frac{CG}{BC}$ 的值是

- (A) $\frac{\sqrt{2}}{2}$; (B) $\frac{\sqrt{2}}{3}$;
 (C) $\frac{\sqrt{2}}{5}$; (D) $\frac{\sqrt{2}}{4}$.

图 1

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

7. 计算: $(3a^3)^2 = \underline{\hspace{2cm}}$.

8. 方程 $\sqrt{2x+3} = x$ 的解是 $\underline{\hspace{2cm}}$.

9. 不等式组 $\begin{cases} 3x+6 > 0, \\ 1-2x > 0 \end{cases}$ 的解集是 $\underline{\hspace{2cm}}$.

10. 已知反比例函数 $y = \frac{k-1}{x}$ 的图像位于第二、四象限, 那么 k 的取值范围是 $\underline{\hspace{2cm}}$.

11. 已知一个角的余角是这个角的两倍, 那么这个角的补角是 $\underline{\hspace{2cm}}$ 度.

12. 现有四张分别是等边三角形、菱形、直角梯形、等腰梯形的纸片, 从这四张纸片中任意抽取一张恰好是轴对称图形的概率是 $\underline{\hspace{2cm}}$.

13. 已知直线 $y = 2x + 4$ 与直线 $y = 1$ 相交于点 A , 那么点 A 的横坐标是 $\underline{\hspace{2cm}}$.

14. 在直角坐标平面内, 将点 A 先向右平移 4 个单位, 再向上平移 6 个单位得到点 B , 如果点 A 和点 B 恰好关于原点对称, 那么点 B 的坐标是 $\underline{\hspace{2cm}}$.

15. 学校为了解本校九年级学生阅读课外书籍的情况, 对九年级全体学生进行“最喜欢阅读的课外书籍类型”的问卷调查 (每人只选一个类型), 如图 2 是收集数据后绘制的扇形图. 如果喜欢阅读漫画类书籍所在扇形的圆心角是 72° , 喜欢阅读小说类书籍的学生有 72 人, 那么该校九年级喜欢阅读科技类书籍的学生有 $\underline{\hspace{2cm}}$ 人.

16. 如图 3, 梯形 $ABCD$ 中, $AD \parallel BC$, 过点 A 作 $AE \parallel DC$ 分别交 BD 、 BC 于点 F 、 E , $\frac{BE}{BC} = \frac{2}{3}$, 设 $\overrightarrow{AD} = \vec{a}$, $\overrightarrow{AB} = \vec{b}$, 那么向量 \overrightarrow{FE} 用向量 \vec{a} 、 \vec{b} 表示为 $\underline{\hspace{2cm}}$.

图 2

图 3

17. 已知正方形 $ABCD$ 的边长为 4, 点 E 、 F 在直线 BC 上(点 E 在点 F 的左侧), $\angle EAF = 45^\circ$, 如果 $BE = 1$, 那么 CF 的长是 ▲ .

18. 如图 4, 在 $\triangle ABC$ 中, $AB = AC = 5$, $\cos B = \frac{4}{5}$, 分别以点 B 、 C 为圆心, 1 为半径长作 $\odot B$ 、 $\odot C$, D 为边 BC 上一点, 将 $\triangle ABD$ 和 $\odot B$ 沿着 AD 翻折得到 $\triangle AB'D$ 和 $\odot B'$, 点 B 的对应点为点 B' , AB' 与边 BC 相交, 如果 $\odot B'$ 与 $\odot C$ 外切, 那么 $BD =$ ▲ .

图 4

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $-2^2 + 8^{\frac{1}{2}} + \left(\frac{1}{4}\right)^{-2} - \frac{2}{2-\sqrt{2}}$.

20. (本题满分 10 分)

解方程: $\frac{6x}{x^2-9} + \frac{x}{x+3} = 2$.

21. (本题满分 10 分)

如图 5, 在 $\triangle ABC$ 中, $\angle B = 2\angle C$, 点 D 在边 BC 上, $AB = AD = 13$, $BC = 23$.

- (1) 求 BD 的长;
- (2) 求 $\tan C$ 的值.

图 5

22. (本题满分 10 分)

甲外卖平台的外卖员小张看到乙外卖平台外卖员小王的月工资收入比自己高, 于是想跳槽去乙外卖平台工作. 如果不考虑其他因素, 仅根据以下信息, 请你帮助小张来决策是否需要跳槽到乙外卖平台, 并说明理由.

信息一: 甲、乙两个外卖平台的税前月工资收入计算方式相同, 如下:

$$\text{税前月工资收入} = (\text{每日底薪} + \text{每单提成} \times \text{日均送单数}) \times \text{月送单天数} - \text{当月违规扣款}$$

(其中这两个外卖平台每个月的月送单天数均相同)

信息二: 乙外卖平台外卖员小王的月工资单如下表:

每日底薪 (元)	每单提成 (元)	日均送单数	当月违规扣款		税前月工资收入 (元)
			每单扣款 (元)	违规送单数	
50	6	61	32	10	8832

信息三: 甲外卖平台外卖员每日底薪 70 元, 每单提成 5.5 元, 违规每单扣款 10 元;

信息四: 如图 6-1, 随机抽取了小张在甲外卖平台若干天的日均送单数绘制成条形图; 如图 6-2, 根据小张在一年中每月的违规送单数绘制成条形图.

23. (本题满分 12 分)

已知: 如图 7, 四边形 $ABCD$ 中, $AB \parallel CD$, 点 E 在边 AD 上, CE 与 BA 的延长线交于点 F , $\frac{FA}{AB} = \frac{AE}{ED}$.

(1) 求证: 四边形 $ABCD$ 为平行四边形;

(2) 联结 FD , 分别延长 FD 、 BC 交于点 G , 如果 $FC^2 = FD \cdot FG$,

求证: $AD \cdot CG = BF \cdot CD$.

图 7

24. (本题满分 12 分)

在平面直角坐标系 xOy 中 (如图 8), 已知抛物线 $y = a(x - m)^2 + n (a \neq 0)$ 与 x 轴交于点 A 、 B , 抛物线的顶点 P 在第一象限, 且 $\angle APB = 90^\circ$.

(1) 当点 P 的坐标为 $(4, 3)$ 时, 求这个抛物线的表达式;

(2) 抛物线 $y = a(x - m)^2 + n (a \neq 0)$ 表达式中有三个待定系数, 求待定系数 a 与 n 之间的数量关系;

(3) 以点 P 为圆心, PA 为半径作 $\odot P$, $\odot P$ 与直线 $y = x + \frac{n}{2}$ 相交于点 M 、 N . 当点 P 在直线 $y = \frac{1}{2}x$ 上时, 用含 a 的代数式表示 MN 的长.

25. (本题满分 14 分)

如图 9, 在梯形 $ABCD$ 中, $AD \parallel BC$ ($AD < BC$), $\angle A = 90^\circ$, $BC = CD = 6$. 将梯形 $ABCD$ 绕点 C 按顺时针方向旋转, 使点 B 与点 D 重合, 此时点 A 、 D 的对应点分别是点 E 、 F .

(1) 当点 F 正好落在 AD 的延长线上时, 求 $\angle BCD$ 的度数;

(2) 联结 AE , 设 $AD = x$, $AE = y$.

①求 y 关于 x 的函数解析式;

②定义: 同中心同边数的两个正多边形称为双同正多边形. 设 $\angle BCF$ 是一个正多边形的中心角, 联结 BD , 请说明以线段 BD 、 AE 为边的正多边形是双同正多边形的理由. 当这两个正多边形的面积比是 4:5 时, 求双同正多边形的边数.

图 9

青浦区 2023 学年第二学期九年级学业质量调研

数学 试卷

(时间 100 分钟, 满分 150 分)

2024.04

考生注意:

1. 本试卷含三个大题, 共 25 题. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本调研卷上答题一律无效.
2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

【每小题只有一个正确选项, 在答题纸相应题号的选项上用 2B 铅笔正确填涂】

1. 下列二次根式中, 与 $\sqrt{3}$ 是同类二次根式的是 ()

(A) $\sqrt{6}$; (B) $\sqrt{9}$; (C) $\sqrt{\frac{1}{3}}$; (D) $\sqrt{18}$.
2. 下列计算正确的是 ()

(A) $a^2 + a^2 = a^4$; (B) $(2a)^3 = 6a^3$;

(C) $4a^6 \div 2a^2 = 2a^3$; (D) $3a^2 \cdot (-a^3) = -3a^5$.
3. 下列函数中, 函数值 y 随自变量 x 的值增大而增大的是 ()

(A) $y = \frac{x}{5}$; (B) $y = -\frac{x}{5}$; (C) $y = \frac{5}{x}$; (D) $y = -\frac{5}{x}$.
4. 某兴趣小组有 5 名成员, 身高 (厘米) 分别为: 161, 165, 169, 163, 167. 增加一名身高为 165 厘米的成员后, 现兴趣小组成员的身高与原来相比, 下列说法正确的是 ()

(A) 平均数不变, 方差不变; (B) 平均数不变, 方差变小;

(C) 平均数不变, 方差变大; (D) 平均数变小, 方差不变.
5. 已知四边形 $ABCD$ 中, AB 与 CD 不平行, AC 与 BD 相交于点 O , 那么下列条件中, 能判断这个四边形为等腰梯形的是 ()

(A) $AC=BD$; (B) $\angle ABC = \angle BCD$;

(C) $OB=OC, OA=OD$; (D) $OB=OC, AB=CD$.
6. 如图, 在平行四边形 $ABCD$ 中, 对角线 AC 、 BD 相交于点 O , 过 O 作 AC 的垂线交 AD 于点 E , EC 与 BD 相交于点 F , 且 $\angle ECD = \angle DBC$, 那么下列结论错误的是 ()

(A) $EA=EC$; (B) $\angle DOC = \angle DCO$;

(C) $BD=4DF$; (D) $\frac{BC}{CE} = \frac{CD}{BF}$.

第 6 题图

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)【在答题纸相应题号后的空格内直接填写答案】

7. 分解因式: $xy^2 - x^2y = \underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
8. 方程 $\sqrt{2x-1} = 5$ 的解是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
9. 函数 $f(x) = \frac{x}{x+1}$ 的定义域是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
10. 如果关于 x 的方程 $-x^2 - x + c = 0$ 有实数根, 那么实数 c 的取值范围是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
11. 如果将抛物线 $y = x^2 + 1$ 向右平移 3 个单位, 那么所得新抛物线的表达式是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
12. 甲、乙两位同学分别在 A 、 B 、 C 三个景点中任意选择一个游玩, 那么他们选择同一个景点的概率是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
13. 某校有 2000 名学生参加了“安全伴我行”的宣传教育活动. 为了解活动效果, 随机从中抽取 m 名学生进行了一次测试, 满分为 100 分, 按成绩划分为 A 、 B 、 C 、 D 四个等级, 将收集的数据整理绘制成如下不完整的统计图表. 请根据以上信息, 估计该校共有 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$ 名学生的成绩达到 A 等级.

成绩频数分布表

等第	成绩 x	频数
A	$90 \leq x \leq 100$	n
B	$80 \leq x < 90$	117
C	$70 \leq x < 80$	32
D	$0 \leq x < 70$	8

第 13 题表

成绩扇形统计图

第 13 题图

第 14 题图

第 15 题图

14. 如图, 热气球的探测器显示, 从热气球 A 处看一栋楼顶部 B 的仰角为 α , 看这栋楼底部 C 的俯角为 β , 热气球 A 处与楼的水平距离为 m 米, 那么这栋楼 BC 的高度为 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$ 米. (用含 α 、 β 、 m 的式子表示)
15. 如图, 在 $\triangle ABC$ 中, 中线 AD 、 BE 相交于点 F , 设 $\overrightarrow{AB} = \vec{a}$, $\overrightarrow{FE} = \vec{b}$, 那么向量 \overrightarrow{BC} 用向量 \vec{a} 、 \vec{b} 表示为 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
16. 如图, 有一幅不完整的正多边形图案, 小明量得图中一边与对角线的夹角 $\angle BAC = 15^\circ$, 那么这个正多边形的中心角是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$ 度.
17. 正方形 $ABCD$ 的边长为 1, E 为边 DC 的中点, 点 F 在边 AD 上, 将 $\angle D$ 沿直线 EF 翻折, 使点 D 落在点 G 处, 如果 $BG = BC$, 那么线段 DF 的长为 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.
18. 在矩形 $ABCD$ 中, $AB = 2$, $BC = 4$, AC 与 BD 相交于点 O . $\odot A$ 经过点 B , 如果 $\odot O$ 与 $\odot A$ 有公共点, 且与边 CD 没有公共点, 那么 $\odot O$ 的半径长 r 的取值范围是 $\underline{\hspace{2cm} \blacktriangle \hspace{2cm}}$.

第 16 题图

三、解答题: (本大题共 7 题, 满分 78 分)【将下列各题的解答过程, 做在答题纸的相应位置上】

19. (本题满分 10 分)

计算: $\left(\frac{1}{8}\right)^{\frac{2}{3}} - (2024 - \pi)^0 + \sqrt{20} + \frac{4}{\sqrt{5} - 3}$.

20. (本题满分 10 分)

解方程组:
$$\begin{cases} 2x + y = 21, & \text{①} \\ x^2 - 2xy - 3y^2 = 0. & \text{②} \end{cases}$$

21. (本题满分 10 分, 每小题满分各 5 分)

如图, AB 是 $\odot O$ 的直径, AB 与 CD 相交于点 E , 弦 AD 与弦 CD 相等, 且 $\widehat{BC} = \widehat{BD}$.

第 21 题图

(1) 求 $\angle ADC$ 的度数;

(2) 如果 $OE=1$, 求 AD 的长.

22. (本题满分 10 分, 第 (1) 小题 3 分, 第 (2) 小题 4 分, 第 (3) 小题 3 分)

某学校计划租用 7 辆客车送 275 名师生去参加课外实践活动. 现有甲、乙两种型号的客车可供选择, 它们的载客量 (指的是每辆客车最多可载该校师生的人数) 和租金如下表. 设租用甲种型号的客车 x 辆, 租车总费用为 y 元.

型号	载客量 (人/辆)	租金 (元/辆)
甲	45	1500
乙	33	1200

第 22 题表

(1) 求 y 与 x 的函数解析式 (不需要写定义域);

(2) 如果使租车总费用不超过 10200 元, 一共

有几种租车方案?

(3) 在 (2) 的条件下, 选择哪种租车方案最省钱? 此时租车的总费用是多少元?

23. (本题满分 12 分, 每小题满分各 6 分)

已知: 如图, 在四边形 $ABCD$ 中, $AD \parallel BC$, 点 E 是对角线 AC 上一点, $EA=ED$, 且 $\angle DAB = \angle DEC = \angle DCB$.

第 23 题图

(1) 求证: 四边形 $ABCD$ 是菱形;

(2) 延长 DE 分别交线段 AB 、 CB 的延长线于

点 F 、 G , 如果 $GB=BC$, 求证: $AD^2 = 2EF \cdot GD$.

24. (本题满分 12 分, 每小题满分各 4 分)

在平面直角坐标系 xOy 中, 抛物线 $y = ax^2 + bx - 3$ 的图像与 x 轴交于点 $A(-3, 0)$ 和点 $B(1, 0)$, 与 y 轴交于点 C , D 是线段 OA 上一点.

- (1) 求这条抛物线的表达式和点 C 的坐标;
- (2) 如图, 过点 D 作 $DG \perp x$ 轴, 交该抛物线于点 G , 当 $\angle DGA = \angle DGC$ 时, 求 $\triangle GAC$ 的面积;
- (3) 点 P 为该抛物线上第三象限内一点, 当 $OD = 1$, 且 $\angle DCB + \angle PBC = 45^\circ$ 时, 求点 P 的坐标.

第 24 题图

25. (本题满分 14 分, 第 (1) 小题 ① 4 分, ② 5 分, 第 (2) 小题 5 分)

在 $\triangle ABC$ 中, $AB = AC = 2$, 以 C 为圆心、 CB 为半径的弧分别与射线 BA 、射线 CA 相交于点 D 、 E , 直线 ED 与射线 CB 相交于点 F .

- (1) 如图, 当点 D 在线段 AB 上时.
 - ① 设 $\angle ABC = \alpha$, 求 $\angle BDF$; (用含 α 的式子表示)
 - ② 当 $BF = 1$ 时, 求 $\cos \angle ABC$ 的值;

(2) 如图, 当点 D 在 BA 的延长线上时, 点 M 、 N 分别为 BC 、 DF 的中点, 联结 MN , 如果 $MN \parallel CE$, 求 CB 的长.

第 25 题 (1) 图

第 25 题 (2) 图

2024 年松江区初中毕业生学业模拟考试试卷

九年级数学

(满分 150 分, 完卷时间 100 分钟)

2024.04

考生注意:

1. 本考试设试卷和答题纸两部分, 试卷包括试题与答题要求, 所有答题必须涂(选择题)或写(非选择题)在答题纸上, 做在试卷上一律不得分。

2. 答题前, 务必在答题纸上填写姓名、学校和考号。

3. 答题纸与试卷在试题编号上是一一对应的, 答题时应特别注意, 不能错位。

一、选择题(本大题共 6 题)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上】

1. 下列代数式中, 单项式是 (▲)

A. $\frac{x}{2}$;

B. $\frac{2}{x}$;

C. $x+2$;

D. $2\sqrt{x}$.

2. 当 $a > 0$ 时, 下列运算结果正确的是 (▲)

A. $a^0 = 0$;

B. $a^{-2} = -a^2$;

C. $(-a)^3 = -a^3$;

D. $a^{-\frac{1}{2}} = \frac{1}{a^2}$.

3. 如果 $a > b$, c 为任意实数, 那么下列不等式一定成立的是 (▲)

A. $ac > bc$;

B. $ac < bc$;

C. $c-a > c-b$;

D. $c-a < c-b$.

4. 在一次演讲比赛中, 小明对 7 位评委老师打出的分数进行了分析, 如果去掉一个最高分和一个最低分后再次进行分析, 那么这两组数据的下列统计量一定相等的是 (▲)

A. 中位数;

B. 众数;

C. 平均数;

D. 方差.

5. 下列命题中假命题是 (▲)

A. 对角线相等的平行四边形是矩形;

B. 对角线互相平分的四边形是平行四边形;

C. 对角线相等的菱形是正方形;

D. 对角线互相垂直的四边形是菱形.

6. 已知矩形 $ABCD$ 中, $AB=12$, $AD=5$, 分别以 A , C 为圆心的两圆外切, 且点 D 在 $\odot A$ 内, 点 B 在 $\odot C$ 内, 那么 $\odot C$ 半径 r 的取值范围是 (▲)

A. $5 < r < 6$;

B. $5 < r < 6.5$;

C. $5 < r < 8$;

D. $5 < r < 12$.

二、填空题(本大题共 12 题)

【请将结果直接填入答题纸的相应位置上】

7.计算: $\sqrt{8}-\sqrt{2} = \underline{\quad\blacktriangle\quad}$.

8.因式分解: $a^2-a = \underline{\quad\blacktriangle\quad}$.

9.不等式组 $\begin{cases} x-1 \geq 0 \\ x+2 > 2x \end{cases}$ 的解集是 $\underline{\quad\blacktriangle\quad}$.

10.如果关于 x 的一元二次方程 $kx^2-x=1$ 有两个相等的实数根, 那么 $k = \underline{\quad\blacktriangle\quad}$.

11.已知反比例函数 $y = \frac{k}{x} (k \neq 0)$ 的图像经过点 $(-1, 2)$, 那么在每个象限内, y 随 x 的增大而 $\underline{\quad\blacktriangle\quad}$. (填“增大”或“减小”)

12.我国新能源汽车发展迅速, 某品牌电动车第一季度销量达 10 万辆, 预计第二季度的销量比第一季度增长 10%, 第三季度的销量比第二季度增长 20%, 那么预计第三季度的销量为 $\underline{\quad\blacktriangle\quad}$ 万辆.

13.一个公园有东、南、西三个入口, 小明和小红分别随机从一个入口进入该公园游玩, 那么他们从同一入口进入该公园游玩的概率是 $\underline{\quad\blacktriangle\quad}$.

14.平移抛物线 $y = x^2 + 2x + 1$, 使得平移后的抛物线经过原点, 且顶点在第四象限, 那么平移后的抛物线的表达式可以是 $\underline{\quad\blacktriangle\quad}$. (只需写出一个符合条件的表达式)

15.如图 1, 已知梯形 $ABCD$ 中, $AB \parallel CD$, $AB=2CD$, AC 、 BD 交于点 O . 设 $\overrightarrow{AB} = \vec{a}$, $\overrightarrow{AD} = \vec{b}$, 那么向量 \overrightarrow{AO} 可用 \vec{a}, \vec{b} 表示为 $\underline{\quad\blacktriangle\quad}$.

16.某学习小组就本校学生的上学交通方式进行了一次随机抽样调查, 并绘制了两幅不完整的统计图, 如图 2 和图 3 所示. 已知该校有 1200 名学生, 估计该校步行上学的学生约为 $\underline{\quad\blacktriangle\quad}$ 人.

17.一种弹簧秤称重不超过 8 千克的物体时, 弹簧的长度 y (厘米) 与所挂重物质量 x (千克) 是一次函数关系. 又已知挂 2 千克重物时弹簧的长度为 11 厘米, 挂 4 千克重物时弹簧的长度为 12 厘米, 那么挂 5 千克重物时弹簧的长度为 $\underline{\quad\blacktriangle\quad}$ 厘米.

18.如图 4, 已知 $\triangle ABC$ 中, $\angle C=90^\circ$, $BC=6$, $AC=8$. D 是边 BC 的中点, E 是边 AC 上一点,

将 $\triangle CDE$ 沿着 DE 翻折,点 C 落在点 F 处,如果 DF 与 $\triangle ABC$ 的一边平行,那么 $AE=$ ▲.

三、解答题(本大题共7题)

19.(本题满分10分)

计算: $\left(1\frac{7}{9}\right)^{\frac{1}{2}} + |2 - \sqrt{3}| + \frac{4}{\sqrt{3}-1} - \left(\frac{\sqrt{3}}{3}\right)^{-1}$.

20.(本题满分10分)

解方程组: $\begin{cases} x^2 - 3xy + 2y^2 = 0, & \text{①} \\ x^2 + y^2 = 5. & \text{②} \end{cases}$

21.(本题满分10分,每小题各5分)

如图5,已知 $\triangle ABC$ 中, $\angle ACB=90^\circ$, $AC=4$, $BC=8$. 点 O 在边 BC 上,以 O 为圆心, OB 为半径的弧经过点 A .

(1) 求 $\odot O$ 的半径长;

(2) P 是 \widehat{AB} 上一点, $PO \perp BC$, 交 AB 于点 D , 联结 AP .

求 $\angle PAB$ 的正切值.

(图5)

22.(本题满分10分,第(1)小题2分,第(2)小题4分,第(3)小题4分)

一个凸四边形的四条边及两条对角线共6条线段中,如果只有两种大小不同的长度,那么称这个四边形为“精致四边形”.如正方形的四条边都相等,两条对角线相等,且边长与对角线长度不等,所以正方形是一个“精致四边形”.

(1) 图6所示的四边形 $ABDC$ 是一个“精致四边形”,其中 $AB=AC=BC=AD$, $BD=CD$. 试写出该“精致四边形”的两条性质($AB=AC=BC=AD$, $BD=CD$ 除外);

(2) 如果一个菱形(除正方形外)是“精致四边形”,试画出它的大致图形,并求出该“精致四边形”的6条线段中较长线段与较短线段长度的比值;

(3) 如果一个梯形是“精致四边形”,试画出它的大致图形,指出两种长度的线段各是哪几条,并求出它的各内角度数.

(图6)

23. (本题满分 12 分, 每小题各 6 分)

如图 7, 已知 AB 是 $\odot O_1$ 与 $\odot O_2$ 的公共弦, O_1O_2 与 AB 交于点 C , O_1O_2 的延长线与 $\odot O_2$ 交于点 P , 联结 PA 并延长, 交 $\odot O_1$ 于点 D .

(1) 联结 O_1A 、 O_2A , 如果 $AB=AD=AP$.

求证: $O_1A \perp O_2A$;

(2) 如果 $PO_1 = 3PO_2$, 求证: $PA=AD$.

(图 7)

24. (本题满分 12 分, 第 (1) 小题 4 分, 第 (2) 小题第①问 4 分, 第 (2) 小题第②问 4 分)

如图 8, 在平面直角坐标系 xOy 中, 已知点 $A(2, 0)$ 、点 $B(0, 2)$, 抛物线 $y = -x^2 + bx + c$ 经过点 A , 且顶点 C 在线段 AB 上 (与点 A 、 B 不重合).

(1) 求 b 、 c 的值;

(2) 将抛物线向右平移 m ($m > 0$) 个单位, 顶点落在点 P 处, 新抛物线与原抛物线的对称轴交于点 D , 联结 PD , 交 x 轴于点 E .

①如果 $m=2$, 求 $\triangle ODP$ 的面积;

②如果 $EC=EP$, 求 m 的值.

(图 8)

25. (本题满分 14 分, 第 (1) 小题 4 分, 第 (2) 小题 5 分, 第 (3) 小题 5 分)

如图 9, 已知矩形 $ABCD$ 中, $AB=1$, $BC=2$, 点 P 是边 AD 上一动点, 过点 P 作 $PE \perp AC$, 垂足为点 E , 联结 BE , 过点 E 作 $EF \perp BE$, 交边 AD 于点 F (点 F 与点 A 不重合).

(1) 当 F 是 AP 的中点时, 求证: $BA=BE$;

(2) 当 AP 的长度取不同值时, 在 $\triangle PEF$ 中是否存在长度保持不变的边? 如果存在, 请指出并求其长度, 如果不存在, 请说明理由;

(3) 延长 PE 交边 BC 于点 G , 联结 FG , $\triangle EFG$ 与 $\triangle AEF$ 能否相似, 若能相似, 求出此时 AP 的长; 若不能相似, 请说明理由.

(图 9)

(备用图)

2023 学年第二学期徐汇区学习能力诊断卷

初三数学 试卷

2024.4

(时间 100 分钟 满分 150 分)

考生注意:

1. 本试卷含三个大题, 共 25 题; 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效;
2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一、选择题(本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的】

1. 下列实数中, 有理数是

(A) $\sqrt{3}$; (B) $\sqrt{4}$; (C) $\sqrt{5}$; (D) $\sqrt{6}$.

2. 下列单项式中, 与单项式
- $2a^2b^3$
- 是同类项的是

(A) $-ab^4$; (B) $2a^3b^2$; (C) $3b^3a^2$; (D) $-2a^2b^2c$.

3. 已知一次函数
- $y = kx + b$
- 的图像经过第一、二、四象限, 那么直线
- $y = bx + k$
- 经过

(A) 第二、三、四象限; (B) 第一、二、三象限;
(C) 第一、二、四象限; (D) 第一、三、四象限.

4. 如表 1, 记录了甲、乙、丙、丁四名跳高运动员最近几次选拔赛成绩的平均数与方差.

表 1 甲、乙、丙、丁四名跳高运动员最近几次选拔赛成绩的平均数与方差统计表

	甲	乙	丙	丁
平均数 (cm)	185	180	180	185
方差	3.6	3.6	8.1	7.4

根据表中数据, 要从中选择一名成绩好且发挥稳定的运动员参加比赛, 应该选择

(A) 甲; (B) 乙; (C) 丙; (D) 丁.

5. 如图,
- $\square ABCD$
- 的对角线
- AC
- 、
- BD
- 相交于点
- O
- , 如果添加一个条件使得
- $\square ABCD$
- 是矩形, 那么下列添加的条件中正确的是

(A) $\angle DAO + \angle ADO = 90^\circ$; (B) $\angle DAC = \angle ACD$;
(C) $\angle DAC = \angle BAC$; (D) $\angle DAB = \angle ABC$.

6. 如图, 一个半径为
- 9cm
- 的定滑轮由绳索带动重物上升, 如果该定滑轮逆时针旋转了
- 120°
- , 假设绳索(粗细不计)与滑轮之间没有滑动, 那么重物上升的高度是

(A) $5\pi\text{ cm}$; (B) $6\pi\text{ cm}$; (C) $7\pi\text{ cm}$; (D) $8\pi\text{ cm}$.

(第 5 题图)

(第 6 题图)

二、填空题 (本大题共 12 题, 每题 4 分, 满分 48 分)

7. 方程 $\sqrt{2x-1} - x = 0$ 的根是 ▲ .

8. 不等式组 $\begin{cases} 2x-1 > 3, \\ 3x-2(x-3) > 1 \end{cases}$ 的解集是 ▲ .

9. 方程组 $\begin{cases} x^2 + y^2 = 5, \\ x - 2y = 0 \end{cases}$ 的解是 ▲ .

10. 关于 x 的一元二次方程 $x^2 - mx - 1 = 0$ 根的情况是: 原方程 ▲ 实数根.

11. 如果二次函数 $y = 2x^2 - 4x + 1$ 的图像的一部分是上升的, 那么 x 的取值范围是 ▲ .

12. 如果反比例函数 $y = -\frac{4}{x}$ 的图像经过点 $A(t, -2t)$, 那么 t 的值是 ▲ .

13. 如果从长度分别为 2、4、6、7 的四条线段中任意取出三条, 那么取出的三条线段能构成三角形的概率是 ▲ .

14. 小杰沿着坡比 $i = 1:2.4$ 的斜坡, 从坡底向上步行了 130 米, 那么他上升的高度是 ▲ 米.

15. 某校为了了解学生家长对孩子用手机的态度问题, 随机抽取了 100 名家长进行问卷调查, 每位学生家长只有一份问卷, 且每份问卷仅表明一种态度 (这 100 名家长的问卷真实有效), 将这 100 份问卷进行回收整理后, 绘制了如图 1、图 2 所示的两幅不完整的统计图. 如果该校共有 2000 名学生, 那么可以估计该校对手机持“严格管理”态度的家长有 ▲ 人.

(第 15 题图 1)

16. 如图, 梯形 $ABCD$ 中, $BC \parallel AD$, $AB = CD$, AC 平分 $\angle BAD$, 如果 $AD = 2AB$, $\overrightarrow{AB} = \vec{a}$, $\overrightarrow{AD} = \vec{b}$, 那么 \overrightarrow{AC} 是 ▲ (用向量 \vec{a} 、 \vec{b} 表示).

17. 如图, 在 $\triangle ABC$ 中, $AB = AC = 6$, $BC = 4$. 已知点 D 是边 AC 的中点, 将 $\triangle ABC$ 沿直线 BD 翻折, 点 C 落在点 E 处, 联结 AE , 那么 AE 的长是 ▲ .

18. 如图, 点 A 是函数 $y = -\frac{8}{x} (x < 0)$ 图像上一点, 联结 OA 交函数 $y = -\frac{1}{x} (x < 0)$ 图像

于

点 B , 点 C 是 x 轴负半轴上一点, 且 $AC = AO$, 联结 BC , 那么 $\triangle ABC$ 的面积是 ▲ .

(第 16 题图)

(第 17 题图)

(第 18 题图)

三、(本大题共 7 题, 第 19—22 题每题 10 分; 第 23、24 题每题 12 分; 第 25 题 14 分; 满分 78 分)

19. (本题满分 10 分)

计算: $\sqrt{8} - |1 - \sqrt{2}| + \pi^0 - 2^{\frac{1}{2}}$.

20. (本题满分 10 分)

解方程: $\frac{x+2}{x-2} - \frac{16}{x^2-4} = \frac{1}{x+2}$.

21. (本题满分 10 分)

如图, $\odot O_1$ 和 $\odot O_2$ 相交于点 A 、 B , 联结 AB 、 O_1O_2 、 AO_2 , 已知 $AB = 48$,

$O_1O_2 = 50$, $AO_2 = 30$.

(1) 求 $\odot O_1$ 的半径长;

(2) 试判断以 O_1O_2 为直径的 $\odot P$ 是否经过点 B , 并说明理由.

(第 21 题图)

22. (本题满分 10 分)

A 市“第 $\times \times$ 届中学生运动会”期间, 甲校租用两辆小汽车 (设每辆车的速度相同) 同时出发送 8 名学生到比赛场地参加运动会, 每辆小汽车限坐 4 人 (不包括司机), 其中一辆小汽车在距离比赛场地 15 千米的地方出现故障, 此时离截止进场的时刻还有 42 分钟, 这时唯一可利用的交通工具是另一辆小汽车. 已知这辆车的平均速度是每小时 60 千米, 人步行的平均速度是每小时 5 千米 (上、下车时间忽略不计).

(1) 如果该小汽车先送 4 名学生到达比赛场地, 然后再回到出故障处接其他学生, 请你判断他们能否在截止进场的时刻前到达? 并说明理由;

(2) 试设计一种运送方案, 使所有参赛学生能在截止进场的时刻前到达比赛场地, 并说明方案可行性的理由.

23. (本题满分 12 分)

如图, 在菱形 $ABCD$ 中, 点 E 、 G 、 H 、 F 分别在边 AB 、 BC 、 CD 、 DA 上, $AE = AF$, $CG = CH$, $CG \neq AE$.

(1) 求证: $EF \parallel GH$;

(2) 分别联结 EG 、 FH , 求证: 四边形 $EGHF$ 是等腰梯形.

(第 23 题图)

24. (本题满分 12 分)

如图, 在平面直角坐标系 xOy 中, 抛物线 $y = ax^2 - 4ax + 4(a > 0)$ 与 x 轴交于点 $A(1,0)$ 和点 B , 与 y 轴交于点 C .

- (1) 求该抛物线的表达式及点 B 的坐标;
- (2) 已知点 $M(0,m)$, 联结 BC , 过点 M 作 $MG \perp BC$, 垂足为 G , 点 D 是 x 轴上的动点, 分别联结 GD 、 MD , 以 GD 、 MD 为边作平行四边形 $GDMN$.

- ① 当 $m = \frac{3}{2}$ 时, 且 $\square GDMN$ 的顶点 N 正好落在 y 轴上, 求点 D 的坐标;
- ② 当 $m \geq 0$ 时, 且点 D 在运动过程中存在唯一的位置, 使得 $\square GDMN$ 是矩形, 求 m 的值.

25. (本题满分 14 分)

如图, 在扇形 OAB 中, $OA = OB = 6\sqrt{2}$, $\angle AOB = 90^\circ$, 点 C 、 D 是弧 AB 上的动点 (点 C 在点 D 的上方, 点 C 不与点 A 重合, 点 D 不与点 B 重合), 且 $\angle COD = 45^\circ$.

- (1) ① 请直接写出弧 AC 、弧 CD 和弧 BD 之间的数量关系;
- ② 分别联结 AC 、 CD 和 BD , 试比较 $AC + BD$ 和 CD 的大小关系, 并证明你的结论;
- (2) 联结 AB 分别交 OC 、 OD 于点 M 、 N .
- ① 当点 C 在弧 AB 上运动过程中, $AN \cdot BM$ 的值是否变化, 若变化请说明理由; 若不变, 请求 $AN \cdot BM$ 的值;
- ② 当 $MN = 5$ 时, 求圆心角 $\angle DOB$ 的正切值.

杨浦区 2023 学年度第二学期初三质量调研 (一)

数 学 学 科

2024.4

(测试时间: 100 分钟, 满分: 150 分)

考生注意:

1. 本试卷含三个大题, 共 25 题;
2. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效;
3. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置写出证明或计算的主要步骤.

一、选择题: (本大题共 6 题, 每题 4 分, 满分 24 分)

【下列各题的四个选项中, 有且只有一个选项是正确的, 选择正确项的代号并填涂在答题纸的相应位置上】

1. 下列根式中, $\sqrt{3}$ 的同类二次根式是

- (A) $\sqrt{6}$; (B) $\sqrt{30}$; (C) $\sqrt{12}$; (D) $\sqrt{18}$.

2. 已知 $a > b$, 下列不等式成立的是

- (A) $-a > -b$; (B) $2 - a < 2 - b$; (C) $2a < 2b$; (D) $a - b < 0$.

3. 如果 $k < 0, b < 0$, 那么一次函数 $y = kx + b$ 的图像不经过

- (A) 第一象限; (B) 第二象限; (C) 第三象限; (D) 第四象限.

4. 已知一组数据 $a, 2, 4, 1, 6$ 的中位数是 4, 那么 a 可以是

- (A) 0; (B) 2; (C) 3; (D) 5.

5. 下列命题中, 真命题的是

- (A) 四条边相等的四边形是正方形; (B) 四个内角相等的四边形是正方形;
(C) 对角线互相垂直的平行四边形是正方形; (D) 对角线互相垂直的矩形是正方形.

6. 如图, 在 $\triangle ABC$ 中, $AB \neq AC, \angle BAC = 120^\circ$, 将 $\triangle ABC$ 绕点 C 逆时针旋转, 点 A, B 分别落在点 D, E 处, 如果点 A, D, E 在同一直线上, 那么下列结论错误的是

- (A) $\angle ADC = 60^\circ$; (B) $\angle ACD = 60^\circ$; (C) $\angle BCD = \angle ECD$; (D) $\angle BAD = \angle BCE$.

第 6 题图

二、填空题: (本大题共 12 题, 每题 4 分, 满分 48 分)

【请将结果直接填入答题纸的相应位置上】

7. 计算: $6a^3 \div 2a^2 = \underline{\hspace{2cm}}$.

8. 在实数范围内因式分解: $x^2 - 3 = \underline{\hspace{2cm}}$.

9. 函数 $y = \frac{1}{\sqrt{x-1}}$ 的定义域是 $\underline{\hspace{2cm}}$.

10. 如果关于 x 的方程 $x^2 - 6x + k = 0$ 有两个实数根, 那么 k 的取值范围是 $\underline{\hspace{2cm}}$.

11. 布袋中有大小、质地完全相同的 5 个小球, 每个小球上分别标有数字 1, 2, 3, 4, 5, 如果从布袋中随机抽一个小球, 那么这个小球上的数字是合数的概率是 $\underline{\hspace{2cm}}$.

12. 已知反比例函数 $y = \frac{m-1}{x}$ 的图像在每个象限内, y 随 x 的增大而减小, 则 m 的取值范围是 ▲.
13. 根据上海市统计局数据, 上海市 2021 年的地区生产总值约是 4.32 万亿, 2023 年的地区生产总值约是 4.72 万亿, 设这两年上海市地区生产总值的年平均增长率都为 x , 根据题意可列方程 ▲.
14. 如图, 在平行四边形 $ABCD$ 中, E 是边 AD 的中点, CE 与对角线 BD 相交于点 F , 设向量 $\overrightarrow{AB} = \vec{a}$, 向量 $\overrightarrow{BC} = \vec{b}$, 那么向量 $\overrightarrow{BF} =$ ▲. (用含 \vec{a} 、 \vec{b} 的式子表示)
15. 近年来越来越多的“社区食堂”出现在街头巷尾, 它们是城市服务不断丰富的缩影. 已知某社区食堂推出了 15 元、18 元、20 元三种价格的套餐, 每人限购一份. 据统计, 3 月 16 日该食堂销售套餐共计 160 份, 其中 15 元的占总份数的 40%, 18 元的卖出 40 份, 其余均为 20 元, 那么食堂这一天卖出一份套餐的平均价格是 ▲ 元.
16. 如图, 在 $\text{Rt}\triangle ABC$ 中, $\angle C=90^\circ$, AB 的垂直平分线交边 BC 于点 D , 如果 $BD=4CD$, 那么 $\tan B =$ ▲.
17. 如图, 已知一张正方形纸片的边长为 6 厘米, 将这个正方形纸片剪去四个角后成为一个正八边形, 那么这个正八边形的边长是 ▲ 厘米.
18. 已知矩形 $ABCD$ 中, $AB=5$, 以 AD 为半径的圆 A 和以 CD 为半径的圆 C 相交于点 D 、 E , 如果点 E 到直线 BC 的距离不超过 3, 设 AD 的长度为 m , 则 m 的取值范围是 ▲.

第 14 题图

第 16 题图

第 17 题图

三、解答题: (本大题共 7 题, 满分 78 分)

19. (本题满分 10 分)

计算: $(\sqrt{3}-1)^{-1} + \left(-\frac{1}{3}\right)^0 - 27^{\frac{1}{2}} + |1-\sqrt{3}|$.

20. (本题满分 10 分)

解方程组:
$$\begin{cases} x+2y=12, \\ x^2-4xy+4y^2-4=0. \end{cases}$$

21. (本题满分 10 分, 每小题各 5 分)

如图, 已知在 $\triangle ABC$ 中, $AB=AC=9$, $\cos B = \frac{\sqrt{5}}{3}$, 点 G 是 $\triangle ABC$ 的重心, 延长 AG 交边 BC 于点 D , 以 G 为圆心, GA 为半径的圆分别交边 AB 、 AC 于点 E 、 F .

第 21 题图

22. (本题满分 10 分, 第 (1) 小题 3 分, 第 (2) 小题 4 分, 第 (3) 小题 3 分)

寒假期间, 小华一家驾车去某地旅游, 早上 6:00 点出发, 以 80 千米/小时的速度匀速行驶一段时间后, 途经一个服务区休息了 1 小时, 再次出发时提高了车速. 如图, 这是她们离目的地的路程 y (千米) 与所用时间 x (小时) 的函数图像.

根据图像提供的信息回答下列问题:

- (1) 图中的 $a = \underline{\quad \blacktriangle \quad}$, $b = \underline{\quad \blacktriangle \quad}$;
- (2) 求提速后 y 关于 x 的函数解析式 (不用写出定义域);
- (3) 她们能否在中午 12:30 之前到达目的地? 请说明理由.

第 22 题图

23. (本题满分 12 分, 每小题各 6 分)

已知: 如图, 在梯形 $ABCD$ 中, $AD \parallel BC$, $AB=CD$, $BD=BC$, $\angle DBC$ 的平分线交 AD 延长线于点 E , 交 CD 于点 F .

- (1) 求证: 四边形 $BCED$ 是菱形;
- (2) 联结 AC 交 BF 于点 G , 如果 $AC \perp CE$, 求证: $AB^2 = AG \cdot AC$.

第 23 题图

24. (本题满分 12 分, 第 (1) 小题 3 分, 第 (2) 小题 9 分)

定义: 我们把平面内经过已知直线外一点并且与这条直线相切的圆叫做这个点与已知直线的点切

圆. 如图 1, 已知直线 l 外有一点 H , 圆 Q 经过点 H 且与直线 l 相切, 则称圆 Q 是点 H 与直线 l 的点切圆.

阅读以上材料, 解决问题:

已知直线 OA 外有一点 P , $PA \perp OA$, $OA=4$, $AP=2$, 圆 M 是点 P 与直线 OA 的点切圆.

(1) 如果圆心 M 在线段 OP 上, 那么圆 M 的半径长是 ▲ (直接写出答案).

(2) 如图 2, 以 O 为坐标原点、 OA 为 x 轴的正半轴建立平面直角坐标系 xOy , 点 P 在第一象限, 设圆心 M 的坐标是 (x, y) .

①求 y 关于 x 的函数解析式;

②点 B 是①中所求函数图像上的一点, 联结 BP 并延长交此函数图像于另一点 C . 如果 $CP:BP=1:4$, 求点 B 的坐标.

第 24 题图 1

第 24 题图 2

25. (本题满分 14 分, 第 (1) 小题 4 分, 第 (2) 小题 10 分)

已知以 AB 为直径的半圆 O 上有一点 C , $CD \perp OA$, 垂足为点 D , 点 E 是半径 OC 上一点 (不与点 O 、 C 重合), 作 $EF \perp OC$ 交弧 BC 于点 F , 联结 OF .

(1) 如图 1, 当 FE 的延长线经过点 A 时, 求 $\frac{CD}{AF}$ 的值;

(2) 如图 2, 作 $FG \perp AB$, 垂足为点 G , 联结 EG .

①试判断 EG 与 CD 的大小关系, 并证明你的结论;

②当 $\triangle EFG$ 是等腰三角形, 且 $\sin \angle COD = \frac{4}{5}$, 求 $\frac{OE}{OD}$ 的值.

第 25 题图 1

第 25 题图 2

长宁区 2023 学年第二学期初三数学教学质量调研试卷

(考试时间: 100 分钟 满分: 150 分)

考生注意:

1. 本试卷含三个大题, 共 25 题. 答题时, 考生务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本调研卷上答题一律无效.
2. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸相应位置上写出证明或计算的主要步骤.

一、选择题 (本大题共 6 题, 每题 4 分, 满分 24 分)

【每小题只有一个正确选项, 在答题纸相应题号的选项上用 2B 铅笔正确填涂】

1. 下列是最简二次根式的是

(A) $\sqrt{\frac{1}{5}}$; (B) $\sqrt{0.5}$; (C) $\sqrt{5}$; (D) $\sqrt{50}$.

2. 关于一元二次方程 $x^2 + x - 3 = 0$ 根的情况, 正确的是

- (A) 有两个相等的实数根; (B) 有两个不相等的实数根;
(C) 有且只有一个实数根; (D) 没有实数根.

3. 下列函数中, 函数值 y 随自变量 x 的值增大而增大的是

(A) $y = 2x^2$; (B) $y = -\frac{2}{x}$;
(C) $y = -2x$; (D) $y = 2x + 1$.

4. 为了解某公司的收入水平, 随机挑选五人的月工资进行抽样调查, 月工资 (单位: 元) 分别是 3000, 4000, 5000, 6000, 50000, 那么能够较好的反映他们收入平均水平的是

- (A) 中位数; (B) 标准差; (C) 平均数; (D) 众数.

5. 如图, 已知点 A, B, C, D 都在 $\odot O$ 上, $OB \perp AC$, $BC = CD$, 下列说法错误的是

- (A) $\widehat{AB} = \widehat{BC}$; (B) $\angle AOD = 3\angle BOC$;
(C) $AC = 2CD$; (D) $OC \perp BD$.

第 5 题图

6. 下列命题是假命题的是

- (A) 对边之和相等的平行四边形是菱形;
(B) 一组邻边上的高相等的平行四边形是菱形;
(C) 一条对角线平分一组对角, 另一条对角线平分一个内角的四边形是菱形;
(D) 被一条对角线分割成两个等腰三角形的平行四边形是菱形.

二、填空题 (本大题共 12 题, 每题 4 分, 满分 48 分)

7. 计算: $2^{-2} = \underline{\quad\blacktriangle\quad}$.
8. 截至 2023 年底, 全国高铁营业里程约为 45000 公里, 这个数 45000 用科学记数法表示为 $\underline{\quad\blacktriangle\quad}$.
9. 函数 $f(x) = \frac{2}{x-2}$ 的定义域为 $\underline{\quad\blacktriangle\quad}$.
10. 方程 $\sqrt{x-1} = 3$ 的解是 $\underline{\quad\blacktriangle\quad}$.
11. 已知方程 $\frac{x}{x^2-1} + \frac{1-x^2}{3x} = 2$, 如果设 $y = \frac{x}{x^2-1}$, 那么原方程转化为关于 y 的整式方程为 $\underline{\quad\blacktriangle\quad}$.
12. 如果二次函数 $y = x^2 + m$ 的图像向右平移 3 个单位后经过原点, 那么 m 的值为 $\underline{\quad\blacktriangle\quad}$.

13. 在 1, 2, 3 中任取两个不重复的数字组成一个两位数, 那么这个两位数是素数的概率是 $\underline{\quad\blacktriangle\quad}$.

14. 为了解某校六年级 300 名学生来校的方式, 随机调查了该校六年级 50 名学生同一天来校的方式, 并绘制了如图所示的饼状图, 那么估计该校六年级 300 名学生中这一天步行来学校的共有 $\underline{\quad\blacktriangle\quad}$ 名.

第 14 题图

15. 如图, 在 $\triangle ABC$ 中, 点 D 在边 AB 上, 且 $BD = 2AD$, 点 E 是 AC 的中点, 联结 DE , 设向量 $\overrightarrow{BA} = \vec{a}$, $\overrightarrow{BC} = \vec{b}$, 如果用 \vec{a} 、 \vec{b} 表示 \overrightarrow{DE} , 那么 $\overrightarrow{DE} = \underline{\quad\blacktriangle\quad}$.

第 15 题图

16. 如图, 正方形 $ABCD$ 中, 点 E 在对角线 BD 上, 点 F 在边 CD 上 (点 F 不与点 C 重合), 且 $\angle EAF = 45^\circ$, 那么 $\frac{CF}{BE}$ 的值为 $\underline{\quad\blacktriangle\quad}$.

第 16 题图

17. 在 $\text{Rt}\triangle ABC$ 中, $\angle ACB = 90^\circ$, $AC > BC$, 将 $\triangle ABC$ 绕着点 C 旋转, 点 A 、点 B 的对应点分别是点 D 、点 E , 如果点 A 在 DE 的延长线上, 且 $CE \parallel AB$, 那么 $\angle CAE$ 的余弦值为 $\underline{\quad\blacktriangle\quad}$.

18. 我们把以三角形的重心为圆心的圆叫做该三角形的重心圆. 如图, 在 $\triangle ABC$ 中, $AB = AC = 10$, $BC = 16$, 如果 $\triangle ABC$ 的重心圆与该三角形各边的公共点一共有 4 个, 那么它的半径 r 的取值范围是 $\underline{\quad\blacktriangle\quad}$.

第 18 题图

三、解答题 (本大题共 7 题, 满分 78 分)

【将下列各题的解答过程, 做在答题纸的相应位置上】

19. (本题满分 10 分)

计算: $8^{\frac{1}{3}} + |\sqrt{3} - 3| - \frac{1}{2 + \sqrt{3}} + (\pi - \sqrt{2})^0$.

20. (本题满分 10 分)

解方程组:
$$\begin{cases} x - y = 3, & \text{①} \\ x^2 - 5xy + 6y^2 = 0. & \text{②} \end{cases}$$

21. (本题满分 10 分, 第 (1) 小题 5 分, 第 (2) 小题 5 分)

如图, $\odot O$ 经过平行四边形 $ABCD$ 的顶点 B 、 C 、 D , 点 O 在边 AD 上, $AO=3$, $OD=5$.

第 21 题图

- (1) 求平行四边形 $ABCD$ 的面积;
- (2) 求 $\angle D$ 的正弦值.

22. (本题满分 10 分, 第 (1) 小题 3 分, 第 (2) 小题 3 分, 第 (3) 小题 4 分)

春节期间甲乙两家商店各自推出优惠活动

商店	优惠方式
甲	所购商品按原价打八折
乙	所购商品按原价每满 300 元减 80 元

设顾客在甲乙两家商店购买商品的原价都为 x 元, 请根据条件回答下列问题:

- (1) 如果顾客在甲商店购买商品选择优惠活动后实际付款 y 元, 求 y 关于 x 的函数解析式 (不必写出函数定义域);
- (2) 购买原价在 500 元以下的商品时, 如果分别选择甲商店的优惠活动和乙商店的优惠活动中, 实际付款金额相等, 求 x 的值;
- (3) 顾客购买原价在 900 元以下的商品时, 如果选择乙商店的优惠活动比选择甲商店的优惠活动更合算, 求 x 的取值范围.

23. (本题满分 12 分, 第 (1) 小题 5 分, 第 (2) 小题 7 分)

已知: 在梯形 $ABCD$ 中, $AD \parallel BC$, $BD \perp AD$, 点 E 在边 AD 上 (点 E 不与点 A 、 D 重合), 点 F 在边 CD 上, 且 $\angle ABD = \angle EBF = \angle C$.

- (1) 求证: $\frac{AB}{BD} = \frac{BE}{BF}$;
- (2) 联结 EF , 与 BD 交于点 G , 如果 $BG = EG$, 求证: 四边形 $BEDF$ 为等腰梯形.

第 23 题图

24. (本题满分 12 分, 第 (1) 小题 4 分, 第 (2) 小题 8 分)

在平面直角坐标系 xOy 中, 已知抛物线 $y = ax^2 + 2x + c$ 与 x 轴分别交于点 A 、 B (点 A 在点 B 左侧), 与 y 轴交于点 $C(0,6)$, 其对称轴为直线 $x = 2$.

- (1) 求该抛物线的表达式;
- (2) 点 F 是上述抛物线上位于第一象限的一个动点, 直线 AF 分别与 y 轴、线段 BC 交于点 D 、 E .
 - ① 当 $CF = DF$ 时, 求 CD 的长;
 - ② 联结 AC , 如果 $\triangle ACF$ 的面积是 $\triangle CDE$ 面积的 3 倍, 求点 F 的坐标.

第 24 题图

25. (本题满分 14 分, 第 (1) 小题 4 分, 第 (2) 小题 10 分)

已知在 $\triangle ABC$ 中, $CA = CB$, $AB = 6$, $\cos \angle CAB = \frac{3}{5}$, 点 O 为边 AB 上一点, 以点 O 为圆心, OA 为半径作 $\odot O$, 交边 AC 于点 D (点 D 不与点 A 、 C 重合).

- (1) 当 $AD = 4$ 时, 判断点 B 与 $\odot O$ 的位置关系, 并说明理由;
- (2) 过点 C 作 $CE \perp OD$, 交 OD 延长线于点 E . 以点 E 为圆心, EC 为半径作 $\odot E$, 延长 CE , 交 $\odot E$ 于点 C' .
 - ① 如图 1, 如果 $\odot O$ 与 $\odot E$ 的公共弦恰好经过线段 EO 的中点, 求 CD 的长;
 - ② 联结 AC' 、 OC , 如果 AC' 与 $\triangle BOC$ 的一条边平行, 求 $\odot E$ 的半径长.

第 25 题图