河南省西华县东王营中学2012-2013学年度上学期

九年级数学期中综合复习检测卷
（总分：120分，考试时间：120分钟）

一、选择题：（每题3分，共30分）

1、如果 EQ \R(,)
是二次根式，则x的取值范围是（ ）

A、x≠－5 B、x>－5 C、x<－5 D、x≤－5

2、在方程：3x2－5x=0，
[image: image164.png]& &
L X 3
*

ve
ve
HIEX)

7x2－6xy＋y2=0，
[image: image2.wmf]3

2

2

,

0

5

2

2

2

2

-

-

=

+

+

+

x

x

x

x

ax

=0， 3x2－3x=3x2－1中必是一元二次方程的有()．

A．2个
B．3个
C．4个
D．5个
3、下列二次根式中，是最简二次根式的是（ ）

A、 EQ \R(,8x) B、 EQ \R(,x2－3) C、 EQ \R(,)
 D、 EQ \R(,3a2b)
4、下列各组中的两个根式是同类二次根式的是（ ）

A、5 EQ \R(,2x) 和3 EQ \R(,x) B、 EQ \R(,x2y) 和 EQ \R(,xy2) C、 EQ \R(,12ab) 和ab) EQ \R(,)
D、 EQ \R(,a) 和2) EQ \R(,)

5、在一幅长为80cm，宽为50cm的矩形风景画的四周镶一条相同宽度的金色纸边，制成一幅矩形挂图，如图5所示，如果要使整个挂图的面积是5400cm2，设金色纸边的宽为[image: image3.wmf]x

cm，那么[image: image4.wmf]x

满足的方程是（ ）
[image: image1.wmf],

5

3

1

2

+

=

+

x

x

A．[image: image5.wmf]2

13014000

xx

+-=

B．[image: image6.wmf]2

653500

xx

+-=

C．[image: image7.wmf]2

13014000

xx

--=

D．[image: image8.wmf]2

653500

xx

--=

6、将正方体骰子（相对面上的点数分别为 1 和 6 、 2 和 5 、 3 和 4 ）放置于水平桌面上 ，如图 ① ．在图 ② 中，将骰子向右翻滚
[image: image9.wmf]90

°

，然后在桌面上按逆时针方向旋转
[image: image10.wmf]90

°

，则完成一次变换．若骰子的初始位置为图①所示的状态，那么按上述规则连续完成10次变换后，骰子朝上一面的点数是（ ）

[image: image11]
A . 6 B . 5 C . 3 D . 2
7、4张扑克牌如图（1）所示放在桌子上，小敏把其中一张旋转180°后得到如图（2）所示，

那么她所旋转的牌从左起是（ ）

A．第一张、第二张 B．第二张、第三张

[image: image155.wmf]D

C．第三张、第四张 D．第四张、第一张
 （1） （2）

8、把26个英文字母按规律分成5组，现在还有5个字母D、M、Q、X、Z，请你按原规

律补上，其顺序依次为（ ）

① F R P J L G （ ） ② H I O （ ）

③ N S （ ） ④ B C K E （ ）

⑤ V A T Y W U （ ）

A．Q X Z M D B．D M Q Z X
C．Z X M D Q D．Q X Z D M

9、如图6，在
[image: image12.wmf]ABC

△

中，
[image: image13.wmf]1086

ABACBC

===

，

，

，

[image: image156.wmf]F

经过点
[image: image14.wmf]C

且与边
[image: image15.wmf]AB

相切的动圆与
[image: image16.wmf]CBCA

，

分别相交于点

[image: image17.wmf]EF

，

，则线段
[image: image18.wmf]EF

长度的最小值是（ ）

A．
[image: image19.wmf]42

B．
[image: image20.wmf]4.75

C．4.8

D． 5

10、在半径等于[image: image21.wmf]5

cm

的圆内有长为[image: image22.wmf]53

cm

的弦，则此弦所对的圆周角为（ ）

A.[image: image23.wmf]120

o

 B [image: image24.wmf]30

o

或[image: image25.wmf]120

o

 C.[image: image26.wmf]60

o

 D[image: image27.wmf]60

o

或[image: image28.wmf]120

o

二、填空、（每题3分，共30分）

11、若
[image: image29.wmf]x

x

m

−

m

+

-

2

2

2)

(

－3=0是关于x的一元二次方程，则点（m-2,2-m）关于原点对称的点是______．
12、已知[image: image30.wmf]4

1

1

+

=

-

+

-

y

x

x

，
[image: image31.wmf]24

nn

+

是整数，则正整数n的最小值与xy的平方根的积为______．
13、将4个数
[image: image32.wmf]abcd

，

，

，

排成2行、2列，两边各加一条竖直线记成
[image: image33.wmf]ab

cd

，定义
[image: image34.wmf]ab

cd

 EMBED Equation.DSMT4 [image: image35.wmf]adbc

=-

，上述记号就叫做2阶行列式．若[image: image36.wmf]11

11

xx

xx

+-

-+

[image: image37.wmf]6

=

，则
[image: image38.wmf]x

=

 ．
14．一个三角形的两边长分别为3cm和7cm，第三边长为整数acm，且a满足a2－10a＋21=0，则此三角形的周长为 ．
15．已知数a，b，c在数轴上的位置如图所示：[image: image39.png]

化简：[image: image40.wmf]|

|

)

(

|

|

2

2

b

b

c

c

a

a

-

-

-

+

+

-

的结果是：______________________．

16、如图，在Rt△ABC中，∠ACB=90°，AC=BC=1，将Rt△ABC绕A点逆时针旋转30°后得到R t△ADE，点B经过的路径为弧BD，则图中阴影部分的面积是___________.

[image: image41.emf]�

30

�

0

�

E

�

C

�

D

�

A

�

B

17、△ABC是等边三角形，点O是三条中线的交点，△ABC以点O为旋转中心，则至少旋转____________度后能与原来图形重合．
18、如图（3），CD是⊙O的弦，直径AB过CD的中点M，若∠BOC=40°，则∠ABD=___________
[image: image42.png]

19、为了改善市区人民的生活环境,某市建设污水管网工程,某圆柱型水管的直径为[image: image43.wmf]100

cm

,截面如图7所示,若管内的污水的面宽[image: image44.wmf]60

ABcm

=

,则污水的最大深度为______.
[image: image45.png]

20、 如图①，将一个量角器与一张等腰直角三角形（△ABC）纸片放置成轴对称图形，∠ACB=90°,CD⊥AB,垂足为D，半圆（量角器）的圆心与点D重合，测得CE＝5cm，将量角器沿DC方向平移2cm，半圆（量角器）恰与△ABC的边AC、BC相切，如图②，则AB的长为 cm.（精确到0.1cm）

[image: image46.jpg]

 [image: image47.jpg]

图① （第19题） 图②

三、解答下列各题：（共60分）
21、（8分）化简：（1）
[image: image48.wmf]1

2123484327

8

æö

×--

ç÷

ç÷

èø

(2)
[image: image49.wmf]23

1

8232

8

aaaa

a

-+

22. （12分）（1）用配方法解方程：x2 —4x+1=0
（2）、用公式法解方程：3x2+5(2x+1)=0 (3)、用因式分解法解方程：3(x-5)2=2(5-x)
23、（7分）为落实国务院房地产调控政策，使“居者有其屋”，某市加快了廉租房的建设力度．2011年市政府共投资2亿元人民币建设了廉租房8万平方米，预计到2012年底三年共累计投资9.5亿元人民币建设廉租房，若在这两年内每年投资的增长率相同．

(1)求每年市政府投资的增长率；

(2)若这两年内的建设成本不变，求到2012年底共建设了多少万平方米廉租房．
24、（7分）如图1，两个不全等的等腰直角三角形
[image: image50.wmf]OAB

和
[image: image51.wmf]OCD

叠放在一起，并且有公共的直角顶点
[image: image52.wmf]O

．

（1）在图1中，你发现线段
[image: image53.wmf]AC

，
[image: image54.wmf]BD

的数量关系是

，直线
[image: image55.wmf]AC

，
[image: image56.wmf]BD

相交成

度角．
（2）将图1中的
[image: image57.wmf]OAB

△

绕点
[image: image58.wmf]O

顺时针旋转
[image: image59.wmf]90

o

角，这时（1）中的两个结论是否成立？请做出判断并说明理由．

[image: image157.wmf]E

（3）将图1中的
[image: image60.wmf]OAB

△

绕点
[image: image61.wmf]O

顺时针旋转一个锐角，得到图3，这时（1）中的两个结论是否成立？请作出判断并说明理由．
25、（6分）关于x的方程[image: image62.wmf]0

4

)

2

(

2

=

+

+

+

k

x

k

kx

有两个不相等的实数根.

(1)求k的取值范围。

(2)是否存在实数k，使方程的两个实数根的倒数和等于0?若存在，求出k的值；若不存在，说明理由。
26、（6分）如图，
[image: image63.wmf]AD

为
[image: image64.wmf]ABC

D

外接圆的直径，
[image: image65.wmf]ADBC

^

，垂足为点
[image: image66.wmf]F

，
[image: image67.wmf]ABC

Ð

的平分线交
[image: image68.wmf]AD

于点
[image: image69.wmf]E

，连接
[image: image70.wmf]BD

，
[image: image71.wmf]CD

.
(1) 求证：
[image: image72.wmf]BDCD

=

；

 (2) 请判断
[image: image73.wmf]B

，
[image: image74.wmf]E

，
[image: image75.wmf]C

三点是否在以
[image: image76.wmf]D

为圆心，以
[image: image77.wmf]DB

为半径的圆上？并说明理由.

[image: image78]
27、（本题6分）在平面直角坐标系中，△ABC的顶点坐标是A（-7，1），B（1，1），C（1，7）．线段DE的端点坐标是D（7，-1），E（-1，-7）．

（1）试说明如何平移线段AC，使其与线段ED重合；

（2）将△ABC绕坐标原点O逆时针旋转，使AC的对应边为DE，请直接写出点B的对应点F的坐标；

（3）画出（2）中的△DEF，并和△ABC同时绕坐标原点O逆时针旋转90°，画出旋转后的图形．w w w .
 [image: image79.png]

28、（本题8分）如图，已知AB是⊙O的直径，AD⊥DC， AC平分∠DAB。

(1﹚求证：直线CD与⊙O相切于点C；

[image: image158.wmf]C

(2﹚如果AD和AC的长是一元二[image: image80.png]ok [SR (ZXXK.COM)

次方程
[image: image81.wmf]2

(23)230

xx

-++=

的两根，求AD、AC、AB的长和∠DAB的度数。

河南省西华县东王营中学2012-2013学年度上学期

九年级数学期中综合复习检测卷参考答案

1、 选择：

1、 C;2、A；3、B；4、C；5、B；6、B；7、A；8、D；9、C；10、D。

2、 填空：

11、（4，-4）; 12、
[image: image82.wmf]6

±

 ；13、
[image: image83.wmf]2

±

；14、17cm；15、0；16、
[image: image84.wmf]6

p

；17、120°；
18、70°；19、10cm；20、24.5 cm.
三、解答下列各题：

21、（1）
[image: image85.wmf]3646

-

; （2）
[image: image86.wmf]9

2

2

a

a

。
22．（1）解：移项，得
[image: image87.wmf],

1

4

2

-

=

-

x

x

配方，得
[image: image88.wmf]3

4

4

2

=

+

-

x

x

，

[image: image89.wmf]3

)

2

(

2

=

-

x

，

[image: image90.wmf],

3

2

±

=

-

x

[image: image91.wmf]3

2

,

3

2

2

1

-

=

+

=

x

x

。w w w .
(2)解：方程化为一般形式，得

[image: image92.wmf]0

5

10

3

2

=

+

+

x

x

，

[image: image93.wmf],

40

5

3

4

10

4

,

5

,

10

,

3

2

2

=

´

´

-

=

-

=

=

=

ac

b

c

b

a

[image: image94.wmf]3

10

5

6

10

2

10

3

2

40

10

±

-

=

±

-

=

´

±

-

=

x

，

[image: image95.wmf]3

10

5

,

3

10

5

2

1

-

-

=

+

-

=

x

x

。

(3)解：移项，得
[image: image96.wmf]0

)

5

(

2

)

5

(

3

2

=

-

+

-

x

x

，

[image: image97.wmf],

0

]

2

)

5

(

3

)[

5

(

=

+

-

-

x

x

即
[image: image98.wmf],

0

)

13

3

)(

5

(

=

-

-

x

x

[image: image99.wmf],

0

13

3

0

5

=

-

=

-

x

x

或

[image: image100.wmf]3

13

,

5

2

1

=

=

x

x

。

23、（1）设每年市政府投资的增长率为x，

根据题意，得：2+2（1+x）+2（1+x）2=9.5，

整理，得：x2+3x-1.75=0， 解之，得：x=
[image: image101.wmf]2

75

.

1

4

9

3

´

+

±

-

，

∴x1=0.5 x2=-0.35（舍去），答：每年市政府投资的增长率为50%；

（2）到2012年底共建廉租房面积=9.5÷
[image: image102.wmf]38

8

2

=

（万平方米）．
24、(1)、AC=BD，
[image: image103.wmf]90

o

(2)、（1）中的两个结论仍然成立，理由如下：

∵
[image: image104.wmf]OAB

△

和△OCD都是等腰直角三角形

∴OA=OB, OC=OD.
∠COD=∠AOB=
[image: image105.wmf]90

o

∴△AOC≌△BOD

∴AC=BD,

∠ACO=∠BDO

延长CA交BD于点E.

∵∠DBO+∠BDO=
[image: image106.wmf]90

o

∴∠DBO+∠ACO=
[image: image107.wmf]90

o

∴∠CEB=
[image: image108.wmf]90

o

即，直线
[image: image109.wmf]AC

，
[image: image110.wmf]BD

相交成90度角．

(3)、（1）中的两个结论仍然成立，理由如下
∵
[image: image111.wmf]OAB

△

和△OCD都是等腰直角三角形

∴OA=OB, OC=OD.
∠COD=∠AOB=
[image: image112.wmf]90

o

∴∠COD-∠AOD =∠AOB-∠AOD

∴∠AOC=∠BOD

∴△AOC≌△BOD

∴AC=BD,

∠ACO=∠BDO

延长CA交BD于点E, 交CD于点F

∵∠ACO+∠CFO=
[image: image113.wmf]90

o

∠CFO=∠DFE

∴∠BDO+∠DFE =
[image: image114.wmf]90

o

∴∠CEB=
[image: image115.wmf]90

o

即，直线
[image: image116.wmf]AC

，
[image: image117.wmf]BD

相交成90度角．
25、（1）由△=(k+2)2－4k·[image: image118.wmf]4

k

＞0 ∴k＞－1

又∵k≠0 ∴k的取值范围是k＞－1，且k≠0

（2）不存在符合条件的实数k

理由：设方程kx2+(k+2)x+[image: image119.wmf]4

k

=0的两根分别为x1、x2，由根与系数关系有：

x1+x2=[image: image120.wmf]k

k

2

+

-

，x1·x2=[image: image121.wmf]4

1

，

又[image: image122.wmf]0

1

1

2

1

=

+

x

x

 则 [image: image123.wmf]k

k

2

+

-

=0 ∴[image: image124.wmf]2

-

=

k

由（1）知，[image: image125.wmf]2

-

=

k

时，△＜0，原方程无实解

∴不存在符合条件的k的值
26、（1）证明：∵
[image: image126.wmf]AD

为直径，
[image: image127.wmf]ADBC

^

，
∴
[image: image128.wmf]»

»

BDCD

=

.∴
[image: image129.wmf]BDCD

=

.
3分
（2）答：
[image: image130.wmf]B

，
[image: image131.wmf]E

，
[image: image132.wmf]C

三点在以
[image: image133.wmf]D

为圆心，以
[image: image134.wmf]DB

为半径的圆上.
4分
理由：由（1）知：
[image: image135.wmf]»

»

BDCD

=

，∴
[image: image136.wmf]BADCBD

Ð=Ð

.

∵
[image: image137.wmf]DBECBDCBE

Ð=Ð+Ð

，
[image: image138.wmf]DEBBADABE

Ð=Ð+Ð

，
[image: image139.wmf]CBEABE

Ð=Ð

，
∴
[image: image140.wmf]DBEDEB

Ð=Ð

.∴
[image: image141.wmf]DBDE

=

.
6分
由（1）知：
[image: image142.wmf]BDCD

=

.∴
[image: image143.wmf]DBDEDC

==

.

∴
[image: image144.wmf]B

，
[image: image145.wmf]E

，
[image: image146.wmf]C

三点在以
[image: image147.wmf]D

为圆心，以
[image: image148.wmf]DB

为半径的圆上.
…………………7分
27、解：（1）将线段AC先向右平移6个单位，再向下平移8个单位．（其它平移方式也可以）；

（2）根据A，C对应点的坐标即可得出F（-l，-1）；

（3）画出如图所示的正确图形
[image: image149.png]

28、（1）证明：连结OC，

∵AD⊥DC
∴∠ACD+∠CAD=90°

∵OA=OC ∴ ∠BAC=∠ACO，

又∵ ∠CAB=∠CAD ∴ ∠CAD=∠ACO

∴∠ACD+∠ACO=90°

即，OC⊥DC
∴DC是⊙O的切线

（2） 解：解方程得
[image: image150.wmf]12

3,2

xx

==

 ∵AD<AC ∴ AD=
[image: image151.wmf]3

 AC=2

 ∴
[image: image152.wmf]22

2(3)1

CD

=-=

 ∵
[image: image153.wmf]1

2

CDAC

=

 ∴ ∠CAD=30°

∴ ∠BAD=60°

连结BC，

∵ AB为直径， ∴ ∠ACB=90°

 设BC=x, 则AB=2x
 ∴
[image: image154.wmf]222

2343

2(2) 0 AB

33

xxxx

+=>==

∵

∴

∴

O

A

D

B

(第19题)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

C

图6

A

F

E

C

B

� EMBED PBrush ���

� EMBED PBrush ���

第6题图

图5

Ｃ

Ｄ

Ｂ

Ａ

Ｏ

Ｃ

Ｏ

Ｄ

Ｄ

Ｃ

Ｏ

Ｂ

Ａ

图1

图2

图3

A

B

[image: image159.wmf]B

[image: image160.wmf]A

[image: image161.png]& &
L X 3
*

ve
ve
HIEX)

[image: image162.png]& &
L X 3
*

ve
ve
HIEX)

[image: image163.png]l}.
i) 4 $574.90°
@ o SLEE0

ﬁt}
® 1k 8t 41 % $590°

)]

/
\ 4

_1234568104.unknown

_1234568120.unknown

_1276435000.unknown

_1370265808.unknown

_1410798502.unknown

_1411053080.unknown

_1411129713.unknown

_1410798795.unknown

_1380981230.unknown

_1381126571.unknown

_1381126709.unknown

_1381127189.unknown

_1381126634.unknown

_1381126445.unknown

_1370265819.unknown

_1276435044.unknown

_1323075813.unknown

_1368738210.unknown

_1369226871.unknown

_1323432082.unknown

_1276435051.unknown

_1321602770.unknown

_1276435017.unknown

_1276435024.unknown

_1276435009.unknown

_1244462007.unknown

_1276434982.unknown

_1276434996.unknown

_1276434977.unknown

_1244440851.unknown

_1244440915.unknown

_1244461994.unknown

_1244440905.unknown

_1234568122.unknown

_1234568124.unknown

_1244440814.unknown

_1234568123.unknown

_1234568121.unknown

_1234568112.unknown

_1234568116.unknown

_1234568118.unknown

_1234568119.unknown

_1234568117.unknown

_1234568114.unknown

_1234568115.unknown

_1234568113.unknown

_1234568108.unknown

_1234568110.unknown

_1234568111.unknown

_1234568109.unknown

_1234568106.unknown

_1234568107.unknown

_1234568105.unknown

_1234567974.unknown

_1234567982.unknown

_1234567992.unknown

_1234568102.unknown

_1234568103.unknown

_1234567993.unknown

_1234567988.unknown

_1234567990.unknown

_1234567991.unknown

_1234567989.unknown

_1234567986.unknown

_1234567987.unknown

_1234567984.unknown

_1234567985.unknown

_1234567983.unknown

_1234567978.unknown

_1234567980.unknown

_1234567981.unknown

_1234567979.unknown

_1234567976.unknown

_1234567977.unknown

_1234567975.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567973.unknown

_1234567920.unknown

_1205131718.unknown

_1234567912.unknown

_1234567914.unknown

_1234567918.unknown

_1234567916.unknown

_1234567917.unknown

_1234567915.unknown

_1234567913.unknown

_1216840330.unknown

_1218198598.unknown

_1234567911.unknown

_1218198572.unknown

_1216840285.unknown

_1205131727.unknown

_1204221337.unknown

_1204221462.unknown

_1205131702.unknown

_1205131710.unknown

_1205131694.unknown

_1204221478.unknown

_1204221419.unknown

_1204221444.unknown

_1204221389.unknown

_1204221221.unknown

_1204221271.unknown

_1204221203.unknown

_1155381602

