阜阳市初中名校2016--2017学年度（下）九年级第一次联考 数学试题卷
考生注意：本卷共八大题，计23小题，满分为150分，考试时间为120分[image: image39.png]

钟．

一、选择题(本大题共10小题，每小题4分，满分40分)

每小题都给出A、B、C、D四个选项，其中只有一个是正确的．

1. －3 的倒数是(　　)

A. 3　　　　 B. －3 　　 　 C. eq \f(1,3) 　　　　　 D. －eq \f(1,3) 　　

2. 计算(2x)3÷x的结果正确的是(　　)

A. 8x2 B. 6x2 C. 8x3 D. 6x3
3. 下列几何体中，三视图有两个相同，另一个不同的是(　　)

[image: image2.png]) IE FH O R FF 3 [& D EK

A. ①② B．②③ C. ②④ D. ③④

4. 介于eq \r(3)＋1和eq \r(12)之间的整数是 (　　)

A. 2 　　　　　 B. 3 　　　　　 C. 4 　　　　　 D. 5

5.今年元宵节，央视新闻频道以《正月十五闹元宵-安徽阜阳千万灯珠流光溢彩别样灯会闹元宵》为题，对阜阳生态园灯会进行实景直播。据不完全统计，当晚约有98000人次来阜阳生态园游园、赏灯。用科学记数法表示98000正确的是(　　)

A. 9.8×104 B. 9.8×105 C. 98×103 D. 9.8×10-4
6.阜阳某企业今年1月份产值为a万元，2月份比1月份减少了10%，预计[image: image3.png]n

P22 R (ZXXK.COM)

3月份比2月份增加15%.则3月份的产值将达到(　　)

A. (a－10%)(a＋15%)万元 [image: image4.png]n

P22 R (ZXXK.COM)

 B. (a－10%＋15%)万元

C. a(1－10%)(1＋15%)万元 D. a(1－10%＋15%)万元
7.已知x2－2x－3＝0，则2x2－4x的值为(　　)

[image: image1.png]n

P22 R (ZXXK.COM)

 A.6 　　 B. －6　　　 C. －2或6 　　　 D. －2或30

[image: image34.jpg]FLAN

F2MRE

8.如图，⊙O过点B、C，圆心O在等腰直角△ABC的内部，

∠BAC＝90°，OA＝1，BC＝6，则⊙O的半径为(　　)

 A.2eq \r(3) 　　 B.eq \r(13) 　　 C. 4 　　 D. 3eq \r(2)
9. 如图，在正六边形ABCDEF中，四边形BCEF的面积为30，则正六边形ABCDEF的面积为（ ）

 A. 20eq \r(3)　　　　 B. 40　　　 C.20
[image: image5.wmf]5

 　 D. 45

10. 如图，两个全等的等腰直角三角板(斜边长为2)如图放置，其中一块三角板45°角的顶点与另一块三角板ABC的直角顶点A重合．若三角板ABC固定，当另一个三角板绕点A旋转时，它的直角边和斜边所在的直线分别与边BC交于点E、F，设BF＝x，CE＝y，则y关于x的函数图象大致是(　　)

[image: image6.png]YA

2

1
0O

A=

F

YA
o)
1

0O

Q\

YA

2

1
0O

A=

\ B

YA
2____
1

0O

二、填空题(本大题共4小题，每小题5分，满分20分)

11. 因式分解：8m－2m3＝_________________.

12. eq \r(（－5）2)＋(2－π)0－
[image: image7.wmf]°

60

sin

3

＝______________.

13. 若二次函数y＝x2＋bx＋5配方后为y＝(x－2)2＋[image: image8.png]n

P22 R (ZXXK.COM)

k，则b+k=____.

14.如图，在矩形ABCD中，O为AC中点，EF过点O且EF⊥AC分别交DC于点F，交AB于点E，点G是AE中点且∠AOG＝30°，给出以下结论：

[image: image35.png]

①∠AFC＝120°；

②△AEF是等边三角形；

③AC＝3OG；

④S△AOG＝eq \f(1,6)S△ABC
其中正确的是[image: image9.png]n

P22 R (ZXXK.COM)

________．(把所有正确结论的序号都选上)

三、(本大题共2小题，每小题8分，满分16分)

15. 解方程：x2－2x＝2x＋1.

16. 点P(1，a)在反比例函数y＝eq \f(k,x)的图象上，它关于y轴的对称点在一次函数y＝2x＋4的图象上，求此反比例函数的解析式．

[image: image36.png]D

0

G E
FlamuB

四、(本大题共2小题，每小题8分，满分16分)

17. 如图，在边长为1个单位长度的小正方形组成的网格中，按要求画出△A1B1C1和△A2B2C2：

(1)将△ABC先向右平移4个单位，再向上平移1个单位，得到△A1B1C1；

(2)以图中的O为位似中心，将△A1B1C1作位似变换且放大到原来的两倍，得到△A2B2C2.（在网格纸中作图）

18. 在平面直角坐标系xOy中，对于任意三点A，B，C的“矩面积”，给出如下定义：“水平底”a：任意两点横坐标差的最大值，“铅垂高”h：任意两点纵坐标差的最大值，则“矩面积”S=ah．例如：三点坐标分别为A（1，2），B（-3，1），C（2，-2），则“水平底”a=5，“铅垂高”h=4，“矩面积”S=ah=20．根据所给定义解决下列问题： （1）若已知点D（1，2）、E（-2，1）、F（0,6），则这3点的“矩面积”=_____.
（2）若D（1，2）、E（-2，1）、F（0,t）三点的“矩面积”为18，求点F的坐标；

五、(本大题共2小题，每小题10分，满分20分)

19. 位于合肥滨湖新区的渡江战役纪念馆，实物图如图1所示，示意图如图2所示．某学校数学兴趣小组通过测量得知，纪念馆外轮廓斜坡AB的坡度i＝1∶eq \r(3)，底基BC＝50 m，∠ACB＝135°，求馆顶A离地面BC的距离．(结果精确到0.1 m，参考数据：eq \r(2)≈1.41，eq \r(3)≈1.73)

[image: image10.png]Y

19 BWE =10 EE

[image: image11.png]n

P22 R (ZXXK.COM)

20.[image: image12.png]n

P22 R (ZXXK.COM)

2017年中考，阜阳市某区计划在4月中旬的某个周二至周四这3天进行理化加试。王老师和朱老师都将被邀请当监考老师，王老师随机选择2天，朱老师随机选择1天当监考老师．

(1)求王老师选择周二、周三这两天的概率是多少？

(2)求王老师和朱老师两人同一天监考理化加试的概率．

六、(本题满分12分)

21. 如图所示，CD为⊙O的直径，点B在⊙O上，连接BC、BD，过点B的切线AE与CD的延长线交于点A，OE∥BD，交BC于点F，交AB于点E.

[image: image37.png]| | | | | | | _A_

N I R R R R R N I

(1)求证：∠E＝∠C；

(2) 若⊙O的半径为3，AD＝2，试求AE的长；

(3) 求△ABC的面积。

七、(本题满分[image: image13.png]n

P22 R (ZXXK.COM)

12分)

22.为鼓励大学毕业生自主创业，某市政府出台了相关政策：由政府协调，本市企业按成[image: image14.png]n

P22 R (ZXXK.COM)

本价提供产品给大学毕业生自主销售，成本价与出厂价之间的差价由政府承担．王宏按照相关政策投资销售本市生产的一种新型节能灯．已知这种节能灯的成本价为每件10元，出厂价为每件12元，每月销售量y（件）与销售单价x（元）之间的关系近似满足一次函数：y=-10x+400．
（1）王宏在开始创业的第一个月将销售单价定为18元，那么政府这个月为他承担的总差价为多少元？
（2）设王宏获得的利润为W（元），当销售单价为多少元时，每月可获得最大利润？
（3）若物价部门规定，这种节能灯销售单价不得高于24元。如果王宏想要每月获得的利润不低于2000元，那么政府为他承担的总差价最少为多少元？
八、(本题满分14分)

23.如图①，△ABC与△CDE是等腰直角三角形，直角边AC、CD在同一条直线上，点M、N分别是斜边AB、DE的中点，点P为AD的中点，连接AE、BD.

(1)猜想PM与PN的数量关系及位置关系，请直接写出结论；

(2)现将图①中的△CDE绕着点C顺时针旋转α(0°<α<90°)，得到图②，AE与MP、BD分别交于点G、H.请判断(1)中的结论是否成立？若成立，请证明；若不成立，请说明理由；

(3)若图②中的等腰直角三角形变成直角三角形，使BC＝kAC，CD＝kCE，如图③，写出PM与PN的数量关系，并加以证明．

[image: image38.png]

[image: image15.png]

2017年阜阳市初中名校联考
数学参考答案和评分标准

1、 选择题 每题4分
1——5 DABBA 6——10 CABDC

2、 填空题 每题5分
11、m(2-m)(2+m) 12、4.5 13、-3 14、①②④

15. 解：方程化为x2－4x－1＝0. ——————2分

∵b2－4ac＝(－4)2－4×1×(－1)＝20，——————4分

∴x＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(20),2)＝2±，——————6分

∴x1＝2－，x2＝2＋.——————8分

16.解：点P(1，a)关于y轴的对称点是(－1，a)．———2分
∵点(－1，a)在一次函数y＝2x＋4的图象上，

∴a＝2×(－1)＋4＝2.———4分
∵点P(1，2)在反比例函数y＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(k),x)的图象上，∴k＝2.

∴反比例函数的解析式为y＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(2),x). ———8分

17、解：(1)正确图形如解图 ——4分

(2)正确图形如解图 ———8分
[image: image16.jpg]

第17题解图

18、（1） 15 , ———2分

（2）由题意：“水平底”a=1-（-2）=3，
当t＞2时，h=t-1，
则3（t-1）=18，
解得t=7，
故点P的坐标为（0，7）；———5分
当t＜1时，h=2-t，
则3（2-t）=18，
解得t=-4，
故点P的坐标为（0，-4），
所以，点P的坐标为（0，7）或（0，-4）———8分
19. 【思路分析】根据题干中给出的角，构造直角三角形．过点A作AD⊥BC交BC的延长线于点D，设AD＝x，用x表示出CD、BD，再根据坡度i＝1∶，列出等量关系式即可得解．

解：如解图，过点A作AD⊥BC交BC的延长线于点D.———2分

[image: image17.jpg]

第19题解图

∵∠ACB＝135°，

∴△ADC为等腰直角三角形，

设AD＝x，则CD＝x，BD＝

50＋x， ———4分

∵斜坡AB的坡度i＝1∶，

∴x∶(50＋x)＝1∶，

整理得(－1)x＝50，———7分
 解得x＝25(＋1)≈68.3.———9分

答：馆顶A离地面BC的距离约为68.3 m.———10分
20. 【思路分析】第(1)问用列举法，第(2)问用画树状图法[image: image18.png]n

P22 R (ZXXK.COM)

，分别列出所有等可能出现的结果数，以及所求事件发生的结果数，然后用概率公式P＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(m),n)计算即可．
解：(1)王老师选择的时间有以下3种可能：(2，3)，(2，4)，(3，4)，

所以王老师选择周二，周三的概率是[image: image19.png]

；———4分
[image: image20.png]

 (2，3)
画树状图如图解：2 (2，4) ----------- ———8分
 (3，4)，
由树状图可知，共有9种等可能的结果，其中他们能同天监考的结果有6种，
∴他们同天监考的概率是[image: image21.png]

 ———10分
21. (1)证明：如解图，连接OB，

∵CD为⊙O的直径，

∴∠CBD＝∠CBO＋∠OBD＝90°，

∵AB是⊙O的切线，

∴∠ABO＝∠ABD＋∠OBD＝90°，

∴∠ABD＝∠CBO.[来源:学|科|网]
∵OB、OC是⊙O的半径，

∴OB＝OC，∴∠C＝∠CBO.
∵OE∥BD，∴∠E＝∠ABD，

∴∠E＝∠C；———4分
(2)解：∵⊙O的半径为3，AD＝2，

∴AO＝5，∴AB＝4.
∵BD∥OE，

∴EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(AB),BE)＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(AD),OD)，

∴EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(4),BE)＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(2),3)，

∴BE＝6，AE=6+4=10 ———8分
(3) S△AOE=[image: image22.png]

 INCLUDEPICTURE "C:\\Users\\ADMINI~1\\AppData\\Local\\Temp\\ksohtml\\wps2E90.tmp.png" * MERGEFORMATINET [image: image23.png]AEeOB

=15，然后根据相似三角形面积比等于相似比的平方可得

S△ABC=[image: image24.png]

S△AOE=[image: image25.png]

=[image: image26.png]

 ———12分
22. （1）当x=18时，y=-10x+400=-10×18+400=220，
220×（12-10）=220×2=440元．
即政府这个月为他承担的总差价为440元．———4分

（2）依题意得，w=（x-10）（-10x+400）
=-10x2+500x-4000
=-10（x-25）2+2250
∵a=-10＜0，[image: image27.png]n

P22 R (ZXXK.COM)

∴当x=25时，w有最大值2250元．
即当销售单价定为25元时，每月可获得最大利润2250元．——8分
（3）由题意得：-10x2+500x-4000=2000，
解得：x1=20，x2=30．
∵a=-10＜0，抛物线开口[image: image28.png]n

P22 R (ZXXK.COM)

向下，
当20≤x≤30时，2250≥w≥2000．
又∵x≤24，
∴当20≤x≤24时，w≥2000．
∴当x=24[image: image29.png]n

P22 R (ZXXK.COM)

时，政府每个月为他承担的总差价最小值320元．
即销售单价定为24元时，政府每个月为他承担的总差价最少为320元．——12分
23.

(1)PM＝PN，PM⊥PN； ——4分
(2)成立，证明如下；
∵△ACB和△ECD是等腰直角三角形，

∴AC＝BC，EC[image: image30.png]n

P22 R (ZXXK.COM)

＝CD，

∠ACB＝∠ECD＝90°，
∴∠ACB＋∠BCE＝∠ECD＋∠BCE，

∴∠ACE＝∠BCD，

∴△ACE≌△BCD(SAS)，
[image: image31.png]%1 ErEe”

∴AE＝BD，∠CAE＝∠CBD，

令AE、BC交于点O，如解图①，

又∵∠AOC＝∠BOE，

∠CAE＝∠CBD，[image: image32.png]n

P22 R (ZXXK.COM)

∴∠BHO＝180°－∠CBD－∠BOH＝180°－∠CAE－∠AOC＝∠ACO＝90°，
∵点P、M、N分别为AD、AB、DE的中点，

∴PM＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(1),2)BD，PM∥BD，PN＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(1),2)AE，PN∥AE，

∴PM＝PN，

∴∠MGE＋∠BHA＝180°，
∴∠MGE＝90°，
∴∠MPN＝∠MGE＝90°，
∴PM⊥PN; ——9分

（3）PM＝kPN，——10分
证明如下：

∵△ACB和△ECD是直角三角形，

[image: image33.png]¥
]

¥ nEREO

∴∠ACB＝∠ECD＝90°，
∴∠ACB＋∠BCE＝∠ECD＋∠BCE，

∴∠ACE＝∠BCD，

∵BC＝kAC，CD＝kCE，

∴EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(BC),AC)＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(CD),CE)＝k，

∴△BCD∽△ACE，

∴BD＝kAE，

∵点P、M、N分别为AD、AB、DE的中点，

∴PM＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(1),2)BD，PN＝EQ * jc0 * "Font:宋体" * hps21 \o(\s\up 9(1),2)AE，

∴PM＝kPN. ——14分
 不用注册，免费下载！
A

B

C

E

F

D

第9题图

第8题图

第17题图

第21题图

_1234567890.unknown

_1234567891.unknown

