2016～2017学年度第一学期槐荫区九年级数学调研测试题(2017.1)

 本试题分试卷和答题卡两部分．第1卷共2页，满分为36分，第II卷共4页，满分为84分．本试题共6页，满分为120分．考试时间为120分钟．

第Ⅰ卷（选择题共36分）

一、选择题（本大题共12个小题，每小题3分，共36分．在每小题给出的四个选项中，只

有一项是符合题目要求的．）

1．点（一1，一 EQ \r(,2)）所在的象限为
 A．第一象限 B．第二象限 c．第三象限 D．第四象限
2．反比例函数y＝ EQ \F(k,x)的图象生经过点（1，－2），则k的值为
 A．－1 B．－2 C．1 D．2

3．若y＝ kx－4的函数值y随x的增大而减小，则k的值可能是下列的
 A．－4 B．0 C．1 D．3

4．在平面直角坐标系中，函数y＝ －x＋1的图象经过
 A．第一，二，三象眼 B.第二，三，四象限
 C．第一，二，四象限 D．第一，三，四象限
5．如图，AB是⊙O的直径，点C在⊙O上，若∠B＝50°，则∠A的度数为

A．80° B．60° C．50° D．40°

6．如图，点A(t，3)在第一象限，OA与x轴所夹的锐角为α，tanα＝
A．1 B．1.5 C．2
[image: image1.png]

7．抛物线y＝－3x2－x＋4与坐标轴的交点的个数是

A．3 B．2 C．1 D．0
8．在同一平面直角坐标系中，函数y＝mx＋m与y＝－ EQ \F(m,x) (m≠0)的图象可能是
 [image: image2.png]"

o\ﬁ

A

R

sl

9．如图，点A是反比例函数y＝ EQ \F(2,x)(x＞0）的图象上任意一点，AB//x轴，交反比例函数y＝－ EQ \F(3,x)的 图象于点B，以AB为边作(ABCD，其中C、D在x轴上，则S(ABCD为
A. 2 B. 3 C. 4 D. 5
[image: image3.png]

 [image: image4.png]

10．如图，在平面直角坐标系中，⊙O的半径为1，则直线y＝x一 EQ \r(,2)与⊙O的位置关系是
 A．相离 B.相切 C．相交 D．以上三种情况都有可能
11．竖直向上发射的小球的高度h(m)关于运动时间t(s)的函数表达式为h＝at2＋bt，其图象如图 所示，若小球在发射后第2秒与第6秒时的高度相等，则下列时刻中小球的高度最高的是 A．第3秒 B.第3.9秒 C．第4.5秒 D．第6.5秒
[image: image5.png]2 6
1

I3

 [image: image6.png]

12．如图，将抛物线y＝(x—1)2的图象位于直线y＝4以上的部分向下翻折，得到新的图像，若直线y＝－x＋m与新图象有四个交点，则m的取值范围为
A. EQ \F(4,3)＜m＜3 B. EQ \F(3,4)＜m＜7 C. EQ \F(4,3)＜m＜7 D. EQ \F(3,4)＜m＜3

第Ⅱ卷（非选择题共84分）

二、填空题（本大题共6个小题，每小题3分，共18分．把答案填在答题卡的横线上．）

13．直线y＝kx＋b经过点(0，0)和(1，2)，则它的解析式为_____________
14．如图，A、B、C是⊙O上的点，若∠AOB＝70°，则∠ACB的度数为__________
[image: image7.png]

 [image: image8.png]

 [image: image9.png]

15．如图，己知点A(O，1)，B（O，－1），以点A为圆心，AB为半径作圆,交x轴的正半轴于点C．则∠BAC等于____________度．
16．如图，在平面直角坐标系中，抛物线y＝ EQ \F(1,2)x2经过平移得到抛物线y＝ EQ \F(1,2)x2－2x,其对称轴与两段抛物线弧所围成的阴影部分的面积为______________
17．如图，已知点A、C在反比例函数y＝ EQ \F(a,x)(a＞0)的图象上，点B、D在反比例函数y＝ EQ \F(b,x)(b＜0)的图象上，AB∥CD∥x轴，AB，CD在x轴的两侧，AB＝3，CD＝2，AB与CD的距离为5，则a－b的值是________________
[image: image10.png]e
B

17 BA

 [image: image11.png]

18．如图所示，⊙O的面积为1，点P为⊙O上一点，令记号【n,m】表示半径OP从如图所示的位置开始以点O为中心连续旋转n次后，半径OP扫过的面积．旋转的规则为：第1次旋转m度；第2次从第1次停止的位置向相同的方向再次旋转 EQ \F(m,2)度：第3次从第2次停止的位置向相同的方向再次旋转 EQ \F(m,4)度；第4次从第3次停止的位置向相同的方向再次旋转 EQ \F(m,8)度……依此类推．例如【2，90】＝ EQ \F(3,8)，则【2017, 180】＝_______________
三、解答题（本大题共9个小题，共66分．解答应写出文字说明，证明过程或演算步骤．）
19．（本小题满分6分）
(1)计算sin245°＋cos30°•tan60°

(2)在直角三角形ABC中，已知∠C＝90°，∠A＝60°，BC＝3，求AC.
20．（本小题满分6分）
如图，⊙O的直径CD＝10，AB是⊙O的弦，AB⊥CD，垂足为M, OM∶OC＝3∶5.
求AB的长度．
[image: image12.png]

21．（本小题满分6分）
 如图，点(3，m)为直线AB上的点.求该点的坐标．
[image: image13.png]

22．（本小题满分7分）

 如图，在⊙O中，AB，CD是直径，BE是切线，连结AD，BC，BD.
 (1)求证：△ABD≌△CDB;

 (2)若∠DBE＝37°，求∠ADC的度数．
[image: image14.png]nEE

23．（本小题满分7分）
 某体育用品店购进一批单价为40元的球服，如果按单价60元销售，那么一个月内可售出240套，根据销售经验，提高销售单价会导致销售量的减少，即销售单价每提高5元，销售量相应减少20套.求当销售单价为多少元时，才能在一个月内获得最大利润？最大利润是多少？
24.(本小题满分8分)

 如图所示，某数学活动小组要测量小河对岸大树BC的高度，他们在斜坡上D处测得大树顶端B的仰角是30°，朝大树方向下坡走6米到达坡底A处，在A处测得大树顶端B的仰角是48°，若坡角∠FAE＝30°，求大树的高度．（结果保留整数，参考数据：sin48°≈0.74，
cos48°≈0.67, tan48°≈l.ll, EQ \r(,3)≈1.73)

[image: image15.png]

25.(本小题满分8分)

如图，矩形OABC的顶点A、C分别在x轴、y轴的正半轴上，点D为对角线OB的中点，点E(4，n)在边AB上，反比例函数y＝ EQ \F(k,x)(k≠0)在第一象限内的图象经过点D、E，且tan∠BOA＝ EQ \F(1,2)．
 (1)求边AB的长；
 (2)求反比例函数的解析式和n的值；
(3)若反比例函数的图象与矩形的边BC交于点F，将矩形折叠，使点D与点F重合，折痕分别与x、y轴正半轴交于H、G，求线段OG的长
[image: image16.png]25 E

26．（本小题满分9分）

 如图，抛物线y＝EQ \r(,3) EQ \F(,3)
(x2＋3x一4）与x轴交于A、B两点，与y轴交于点C．

 (1)求点A、点C的坐标，

 (2)求点D到AC的距离。

 (3)看点P为抛物线上一点，以2为半径作⊙P，当⊙P与直线AC相切时，求点P的横坐标．
[image: image17.png]26 B

27．（本小题满分9分）

 (1)如图l，Rt△ABD和Rt△ABC的斜边为AB，直角顶点D、C在AB的同侧，

 求证：A、B、C、D四个点在同一个圆上．

 (2)如图2，△ABC为锐角三角形，AD⊥BC于点D，CF⊥AB于点F，AD与CF交于点G，连结BG并延长交AC于点E，作点D关于AB的对称点P，连结PF.

 求证：点P、F、E三点在一条直线上．

 (3)如图3，△ABC中，∠A＝30°，AB＝AC＝2，点D、E、F分别为BC、CA、AB边上任意一点，△DEF的周长有最小值，请你直接写出这个最小值．

[image: image18.png]27881

 INCLUDEPICTURE "../../../../../user/Application%20Data/Tencent/Users/1770413824/QQ/WinTemp/RichOle/PAR@V%5dT%5bW9N~L5FT%7b%5dP(~0B.png" * MERGEFORMAT [image: image19.png]

 九年级数学试题参考答案与评分标准
一、选择题：
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	C
	B
	A
	C
	D
	C
	A
	A
	D
	B
	B
	D

二、填空题：
13. y=2x
14. 35
15. 60
16.4
17. 6
18.
[image: image20.wmf]2017

1

1

2

-

或
[image: image21.wmf]2017

2017

21

2

-

三、解答题：

19.(1) 解：
[image: image22.wmf]2

sin45cos30tan60

+×

ooo

=
[image: image23.wmf]2

23

()3

22

+´

1分
=
[image: image24.wmf]13

22

+

2分

=2

3分

 (2)解：∵∠B=90°－∠A=90°－60°=30°
1分
tanB=
[image: image25.wmf]3

ACAC

BC

=

2分
∴AC=3·tanB=3tan30°=3×
[image: image26.wmf]3

3

=
[image: image27.wmf]3

．
3分
20. 解：连接OB，
1分
∵⊙O的直径CD＝10，
∴OC＝5，
2分
又∵OM︰OC＝3︰5，
∴OM＝3，
3分
∵AB⊥CD，且CD为⊙O的直径，
∴△BOM是直角三角形，且AB＝2BM；
4分
在Rt△BOM中，OB＝5，OM＝3，
∴BM＝
[image: image28.wmf]2222

534

OBOM

-=-=

，
5分

∴AB＝2BM＝8
6分
21. 解：设直线AB的解析式为
[image: image29.wmf]ykxb

=+

由图象可知，直线AB过点(－1，2)和(－2，0)
1分

∴
[image: image30.wmf]2

02

kb

kb

=-+

ì

í

=-+

î

2分

(1)－(2)得k=2，

把k=2代入(1)得2=－2+b，∴b=4
3分
∴
[image: image31.wmf]2

4

k

b

=

ì

í

=

î

∴直线AB的解析式为y=2x+4
4分
当x=3时，y=2×3+4=10
5分
∴该点坐标为（3，10）
6分
22.（1）证明：∵AB、CD为⊙O直径
∴ ∠ADB＝∠CBD＝90°，
1分
又∵∠A＝∠C，AB＝CD，
∴△ABD≌△CDB（AAS）．
3分
（2）∵BE与⊙O相切于B，
∴AB⊥BE，
 4分
又∵∠ADB为直角，
∴∠A和∠DBE都是∠ABD的余角，
 5分
∴∠A＝∠DBE＝37°，
6分
∵OA＝OD，
∴∠ADC＝∠A＝37°．
7分
23.解：设销售单价为x元，一个月内获得的利润为ｗ元，根据题意，得
1分
ｗ=(x－40)(240－
[image: image32.wmf]60

5

x

-

×20)
4分

=（x－40）（－4x+480）
=－4x2+640x－19200
=－[image: image33.png]Sk B 2 FLM (ZXXK.COM)

4（x－80）2+6400
5分
所以抛物线顶点坐标为（80，6400）
抛物线的对称轴为直线x=80，

∵a=－10＜0，

∴当x=80时，ｗ的最大值为6400．
 6分
∴当销售单价为80元时，才能在一个月内获得最大利润，最大利润是6400元

7分
24.解：如图，过点D作DM⊥EC于点M，DN⊥BC于点N， 设BC=h.
2分
在Rt△DMA中，∵AD=6，∠DAE=30°，

∴DM=3，AM=
[image: image34.wmf]33

 ，
3分

则CN=3，BN=h－3；
4分
在Rt△BDN中，
∵∠BDN=30°，
∴DN=
[image: image35.wmf](

)

3=33

BNh

-

；
5分
在Rt△ABC中，
∵∠BAC=48°，∴AC=
[image: image36.wmf]tantan48

hh

BAC

=

Ð°

.
6分
∵AM+AC=DN，
7分
∴
[image: image37.wmf]33

+
[image: image38.wmf]tan48

h

°

=
[image: image39.wmf](

)

33

h

-

，解之得h≈13.

故大树的高度为13米.
8分
[image: image70.emf]48°

30°

N

E

F

B

A C

D

M

25.解：(1)∵在Rt△BOA中，点E(4，n)在直角边AB上，

∴OA=4，
1分

∴AB=OA×tan∠BOA=2.
2分
(2)∵点D为OB的中点，点B（4，2），

∴点D（2，1），

又∵点D在
[image: image40.wmf]k

y

x

=

的图象上，

∴k=2，

∴
[image: image41.wmf]2

y

x

=

，
3分

又∵点E在
[image: image42.wmf]2

y

x

=

图象上，

∴4n=2，

∴n=
[image: image43.wmf]1

2

.
4分
(3)设点F（a，2），

∴2a=2，

∴CF=a=1 ，
5分

连结FG，设OG=t，
则OG=FG=t ，CG=2－t，
6分
在Rt△CGF中，GF2=CF2＋CG2 ，
7分
∴t2=（2－t)2＋12 ，

解得t =
[image: image44.wmf]5

4

，

∴OG=t=
[image: image45.wmf]5

4

．
8分
26.解：⑴∵当x=0时，y=－
[image: image46.wmf]43

3

，
∴C(0，－
[image: image47.wmf]43

3

)，
1分
∵当y=0时，
[image: image48.wmf]2

3

(34)0

3

xx

+-=

，
得
[image: image49.wmf]1

4

x

=-

，
[image: image50.wmf]2

1

x

=

，
∴A(－4，0), B(1，0)
2分
⑵∵A(－4，0), C(0，－
[image: image51.wmf]43

3

)，
∴AO=4, CO=
[image: image52.wmf]43

3

，
在Rt△AOC中，
∵tan∠OAC=
[image: image53.wmf]CO

AO

=
[image: image54.wmf]3

3

，
∴∠OAC=30°，
3分

作OD⊥AC于D，

∴OD= AO
[image: image55.wmf]×

sin∠OAC=2.
4分

⑶∵A(－4，0), C(0，－
[image: image56.wmf]43

3

)，
∴可解得直线AC的解析式为
[image: image57.wmf](

)

1

3

4

3

yx

=-+

，
5分

当⊙P与直线AC相切时，点P到直线AC的距离为2，
若点P在直线AC的上方，
由(2)可知，点P在过点O且平行于直线AC的直线上，
此时，直线OP的表达式为：
[image: image58.wmf]2

3

3

yx

=-

，
6分

∴
[image: image59.wmf]2

33

(34)

33

xxx

+-=-

，
解得
[image: image60.wmf]1

222

x

=-+

或
[image: image61.wmf]2

222

x

=--

，
7分
若点P在直线AC的下方，

可得点P在直线
[image: image62.wmf](

)

3

343

4

33

yx

=-+-

上，
8分

∴
[image: image63.wmf](

)

2

3343

(34)4

333

xxx

+-=-+-

，
∴解得
[image: image64.wmf]34

2

xx

==-

，

∴点P的横坐标为
[image: image65.wmf]222

-+

或
[image: image66.wmf]222

--

或－2.
9分
[image: image71.emf]
27.解： (1) 取AB的中点O，连结OD，OC，
1分

∵Rt△ABD和Rt△ABC的斜边为AB，

∴OD=
[image: image67.wmf]1

2

AB

，OC=
[image: image68.wmf]1

2

AB

，
2分

∴OA=OB=OC=OD,

∴A、B、C、D四个点在同一个圆上.
3分
(2)如图，连结DF，
4分

∵点D、P关于AB对称，

∴∠1=∠2，
5分

∵AD⊥BC于点D，CF⊥AB于点F，

∴∠2+∠3=90°，∠4+∠BCE=90°，BE⊥AC，点A、C、D、F四点共圆，

∴点B、F、E、C四点共圆，∠3=∠4，
6分

∴∠2=∠BCE，∠BFE+∠BCE=180°，

∴∠2+∠BFE=180° ，
7分

∴∠1+∠BFE=180°，

∴点P、F、E三点在一条直线上.
8分

[image: image72.emf](3)
[image: image69.wmf]62

2

+

.
9分

 不用注册，免费下载！

D

E

P1

P2

P3

C

x

y

O

B

A

4

3

2

1

D

G

P

F

E

C

B

A

24题图

_1462620167.unknown

_1543490661.unknown

_1543516575.unknown

_1543516636.unknown

_1543516658.unknown

_1543745062.unknown

_1543516669.unknown

_1543516648.unknown

_1543516587.unknown

_1543515148.unknown

_1543515409.unknown

_1543515121.unknown

_1543490663.unknown

_1543490638.unknown

_1543490643.unknown

_1543490659.unknown

_1543490640.unknown

_1525698698.unknown

_1543490634.unknown

_1543490636.unknown

_1543490630.unknown

_1526710359.unknown

_1462620175.unknown

_1525698671.unknown

_1462620171.unknown

_1426227915.unknown

_1426246346.unknown

_1462620158.unknown

_1462620163.unknown

_1426246775.unknown

_1462620150.unknown

_1426246796.unknown

_1426246687.unknown

_1426227920.unknown

_1426246311.unknown

_1426246322.unknown

_1426227720.unknown

_1426227793.unknown

_1426227883.unknown

_1426227890.unknown

_1426227870.unknown

_1426227789.unknown

_1426227478.unknown

_1426227592.unknown

_1426227609.unknown

_1426227707.unknown

_1426227544.unknown

_1426189989.unknown

