2014——2015年第一学期期中考试初三数学试卷（二）

（本卷满分120分，考试时间100分钟.）

学校： 班级： 姓名： 成绩：
一、选择题（本部分共30分。每小题3分，共10小题，合计
[image: image44.png]\
-

）

1、方程x
[image: image2.wmf]2

-4=0的解是（ ）

A、4 B 、±2 C、2 D、-2

2、下列图案中，既是轴对称图形又是中心对称图形的是（ ）

[image: image1.wmf]30

10

3

=

´

3、一元二次方程
[image: image3.wmf]2

210

xx

--=

的根的情况为（ ）

[image: image35.png]

Ａ．有两个相等的实数根

Ｂ．有两个不相等的实数根

Ｃ．只有一个实数根

Ｄ．没有实数根

4、已知二次函数y＝ax2＋bx＋c(a＜0)的图象如图22­2，当－5≤x≤0时，下列说法正确的是(　　)

A．有最小值－5、最大值0 B．有最小值－3、最大值6

C．有最小值0、最大值6 D．有最小值2、最大值6

5、为了改善居民住房条件，某市计划用未来两年的时间，将城镇居民的住房面积由现在的人均约为[image: image4.wmf]2

10m

提高到[image: image5.wmf]2

12.1m

，

若每年的年增长率相同，则年增长率为（ ）

A、[image: image6.wmf]9%

 　 　B、[image: image7.wmf]10%

　　 C、[image: image8.wmf]11%

 D、
[image: image9.wmf]12.1

﹪

6、平面直角坐标系内一点p(-2,3)关于原点对称点的坐标是（ ）

A、（3，-2） B 、（2，3） C、（-2，-3） D、（2，-3）

7、下图是一个五环图案，它由五个圆组成，下排的两个圆的位置关系是（ ）

A、相交 B 、相切 C、内含 D、外离

[image: image36.png]

[image: image37.png]

8、二次函数y＝2x2＋mx＋8的图象如右图，则m的值是(　　)

A．－8 B．8 C．±8 D．6

9、如果一个三角形的其中两边长分别是方程
[image: image10.wmf]0

15

8

2

=

+

-

x

x

的两个根，那么连结这个三角形三边的中点，得到的三角形的周长可能是（　 　）

A．5.5 B．5 C．4.5 D．4

10、在同一平面直角坐标系内，一次函数y＝ax＋b与二次函数y＝ax2＋8x＋b的图象可能是(　　)

[image: image11.png]

 [image: image12.png]

 [image: image13.png]

 [image: image14.png]

 A B C D

二、填空题（本部分共24分。每小题4分，共6小题，合计
[image: image15.wmf]24

6

4

=

´

）

11、将抛物线
[image: image16.wmf]2

yx

=-

向右平移一个单位，所得函数解析式为　　　　　　 .

12、 蔬菜基地建圆弧形蔬菜大棚的剖面如右图所示，已知AB=16m，半径 OA=10m，高度CD为 m．

[image: image38.png]v

[image: image39.emf]�

O

�

B

�

A

�

B

�

1

�

A

�

1

[image: image40.jpg]

13、如图，AB、AC与⊙O相切于点B、C，∠A=50゜，P为⊙O上异于B、C的一个动点，则∠BPC的度数为 .

14、如图，在Rt△OAB中，∠AOB=30°，将△OAB绕点O逆时针旋转100°

得到△OA
[image: image17.wmf]1

B
[image: image18.wmf]1

，则∠A
[image: image19.wmf]1

OB= ．

[image: image41.png]/o

15已知方程x
[image: image20.wmf]2

 -3x+k=0有两个相等的实数根，则k= .

16、 二次函数y＝－x2＋bx＋c的图象如右图，
则一次函数y＝bx＋c的图象不经过第___________象限．

三、解答题（一）（本部分共18分。每小题6分，共3小题，合计
[image: image21.wmf]18

3

6

=

´

）

17、求经过A(1,4)，B(－2,1)两点，对称轴为x＝－1的抛物线的解析式．http:/ /
18、已知关于
[image: image22.wmf]x

的一元二次方程
[image: image23.wmf]0

2

2

=

+

+

m

x

x

.

（1）当m=3时，判断方程的根的情况； （2）当m=－3时，求方程的根.

[image: image42.png]

19、如图，在⊙O中，CD为直径，AB为弦，且CD平分AB于E，OE=3cm，AB=8cm

求：⊙O�的半径．

四、解答题（二）（本部分共21分。每小题7分，共3小题，合计
[image: image24.wmf]21

3

7

=

´

）

[image: image43.png]

20、如图，在
[image: image25.wmf]1010

´

正方形网格中，每个小正方形的边长均为1个单位．将
[image: image26.wmf]ABC

△

向下平移4个单位，得到
[image: image27.wmf]ABC

¢¢¢

△

，再把
[image: image28.wmf]ABC

¢¢¢

△

绕点
[image: image29.wmf]C

¢

顺时针旋转
[image: image30.wmf]90

o

，得到
[image: image31.wmf]ABC

¢¢¢¢¢

△

，

请你画出
[image: image32.wmf]ABC

¢¢¢

△

和
[image: image33.wmf]ABC

¢¢¢¢¢

△

（不要求写画法）．

21、已知开口向上的抛物线y＝ax2－2x＋|a|－4经过点(0，－3)．

(1)确定此抛物线的解析式；

(2)当x取何值时，y有最小值，并求出这个最小值．

22、现有一块长20cm，宽10cm的长方形铁皮，在它的四个角分别剪去一个大小完全相同的小正方形，用剩余的部分做成一个底面积为56cm2的无盖长方体盒子，请求出剪去的小正方形的边长．

五、解答题（三）（本部分共27分。每小题9分，共3小题，合计
[image: image34.wmf]27

3

9

=

´

）

23、学校要把校园内一块长20米，宽12米的长方形空地进行绿化，计划中间种花，四周留出宽度相同的地种草坪，且花坛面积为180平方米，求草坪的宽度。

24、△ABC的内切圆⊙o与BC,CA,AB分别相切于点D、E、F，且AB=9cm，BC=14cm，CA=13cm，求AF、BD、CE的长？

25、已知，如图22­11抛物线y＝ax2＋3ax＋c(a>0)与y轴交于点C，与x轴交于A，B两点，点A在点B左侧．点B的坐标为(1,0)，OC＝3OB.

(1)求抛物线的解析式；

(2)若点D是线段AC下方抛物线上的动点，求四边形ABCD面积的最大值；

(3)若点E在x轴上，点P在抛物线上．是否存在以A，C，E，P为顶点且以AC为一边的平行四边形？若存在，求点P的坐标；若不存在，请说明理由．

后备图

第14题图

 第13题

D

B

A

O

C

D

A

B

C

O

E

第19题

A

B

C

种 花

种 草

种 草

种草

种草

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

