

2024 北京陈经纶中学初三一模

数 学

一、选择题（共 8 小题，共 16 分）

1. (2分) 如图是某个几何体的侧面展开图，则该几何体为 ()

- A. 棱柱 B. 圆柱 C. 棱锥 D. 圆锥

2. (2分) 实数 a, b, c 在数轴上的对应点的位置如图所示，则正确的结论是 ()

- A. $a+c > 0$ B. $|a| < |b|$ C. $bc > 1$ D. $ac > 0$

3. (2分) 如图，菱形 $ABCD$ 的顶点 A, B, C 的坐标分别 $(0, 2), (2, 1), (4, 2)$ ()

- A. $(2, 2)$ B. $(2, 4)$ C. $(3, 2)$ D. $(2, 3)$

4. (2分) 若一个多边形每一个内角都为 144° ，则这个多边形是 () 边形。

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

5. (2分) 掷一枚质地均匀的硬币 m 次，正面向上 n 次，则 $\frac{n}{m}$ 的值 ()

- A. 一定是 $\frac{1}{2}$
 B. 一定不是 $\frac{1}{2}$
 C. 随着 m 的增大，越来越接近 $\frac{1}{2}$
 D. 随着 m 的增大，在 $\frac{1}{2}$ 附近摆动，呈现一定的稳定性

6. (2分) 以下图形绕点 O 旋转一定角度后都能与原图形重合，其中旋转角最小的是 ()

7. (2分) 下列图形中, 对称轴条数最少的是 ()

8. (2分) 如图, 在 $\triangle ABC$ 中, $\angle C=90^\circ$, $BC=10$. 动点 M, N 分别从 A , 点 M 从点 A 开始沿边 AC 向点 C 以每秒1个单位长度的速度移动, 点 N 从点 C 开始沿 CB 向点 B 以每秒2个单位长度的速度移动. 设运动时间为 t , C 之间的距离为 y , $\triangle MCN$ 的面积为 S , S 与 t 满足的函数关系分别是 ()

- A. 正比例函数关系, 一次函数关系
- B. 正比例函数关系, 二次函数关系
- C. 一次函数关系, 正比例函数关系
- D. 一次函数关系, 二次函数关系

二、填空题 (本大题共 8 小题)

9. (2分) 函数 $y=\frac{1}{\sqrt{1-2x}}$ 的自变量的取值范围是_____.

10. (2分) 如果多项式 ax^2+by^2 只能因式分解为 $(3x+2y)(3x-2y)$, 则 $ab=$ _____.

11. (2分) 写出一个比 $\sqrt{3}$ 大且比 $\sqrt{10}$ 小的整数是_____.

12. (2分) 如果 $3x^2-x-1=0$, 那么代数式 $(2x+3)(2x-3)-x(x+1)$ _____.

13. (2分) 如图, 在 $Rt\triangle ABC$ 中, $\angle ACB=90^\circ$, $AC=2\sqrt{3}$, P 是以斜边 AB 为直径的半圆上一动点, 连接 BM , 则 BM 的最小值为_____.

14. (2分) 如图, 有两张矩形纸片 $ABCD$ 和 $EFGH$, $AB=EF=2cm$, 使重叠部分为平行四边形, 且点 D 与点 G 重合. 当两张纸片交叉所成的角 α 最小时_____.

15. (2分) 在平面直角坐标系 xOy 中, 已知点 $(n-2, y_1), (n-1, y_2), (n+1, y_3)$ 在抛物线 $y=ax^2-2ax-2$ ($a<0$) 上, 若 $0<n<1$, 则 y_1, y_2, y_3 的大小关系为 _____ . (用 “ $<$ ” 表示)
16. (2分) 如图, 双骄制衣厂在厂房 O 的周围租了三幢楼 A, B, C 作为职工宿舍, 每幢宿舍楼之间均有笔直的公路相连, 且 $BC>AC>AB$. 已知厂房 O 到每条公路的距离相等.
- (1) 则点 O 为 $\triangle ABC$ 三条 _____ 的交点 (填写: 角平分线或中线或高线);
- (2) 如图设 $BC=a, AC=b, AB=c, OB=y, OC=z$, 返回厂房停放, 那么最短路线长是 _____ .

三、解答惠 (第 17-22 题各 5 分, 第 23-26 题各 6 分, 第 27、28 题各 7 分. 共 68 分)

17. (5分) 计算: $(\frac{1}{3})^{-1} - \pi - 2020^0 + |\sqrt{3} - 2| - 3\tan 30^\circ$.

18. (5分) 解不等式组:
$$\begin{cases} 2(x-1) < x+2 \\ \frac{x+1}{2} < x \end{cases};$$

19. (5分) 关于 x 的一元二次方程 $x^2 - mx + 2m - 4 = 0$.

- (1) 求证: 方程总有两个实数根;
- (2) 若方程有一个根小于 1, 求 m 的取值范围.

20. (5分) 下面是证明三角形内角和定理的两种添加辅助线的方法, 选择其中一种, 完成证明.

三角形内角和定理: 三角形三个内角的和等于 180° . 已知: 如图, $\triangle ABC$, 求证: $\angle A + \angle B + \angle C = 180^\circ$.	
方法一 证明: 如图, 过点 A 作 $DE \parallel BC$.	方法二 证明: 如图, 过点 C 作 $CD \parallel AB$.

21. (5分) 如图, 四边形 $ABCD$ 是平行四边形, AC 、 BD 相交于点 O , 连接 OE , 过点 E 作 $EF \perp BC$ 于点 F
- (1) 求证: 四边形 $EFGO$ 是矩形;
 - (2) 若四边形 $ABCD$ 是菱形, $AB=10$, $BD=16$

22. (5分) 在平面直角坐标系 xOy 中, 一次函数 $y=kx+b$ ($k \neq 0$) 的图象由函数 $y=-x$ 的图象平移得到
- (1) 求这个一次函数的表达式;
 - (2) 当 $x < -1$ 时, 对于 x 的每一个值, 函数 $y=mx$ ($m \neq 0$), 直接写出 m 的取值范围.

23. (6分) 为进一步增强中小学生“知危险会避险”的意识, 某校初三年级开展了系列交通安全知识竞赛, 从中随机抽取 30 名学生两次知识竞赛的成绩 (百分制) (成绩) 进行收集、整理、描述和分析. 下面给出了部分信息.

a. 这 30 名学生第一次竞赛成绩和第二次竞赛成绩得分情况统计图:

b. 这 30 名学生两次知识竞赛获奖情况相关统计表:

		参与奖	优秀奖	卓越奖
第一次竞赛	人数	10	10	10
	平均分	82	87	95
第二次竞赛	人数	2	12	16
	平均分	84	87	93

(规定：分数 ≥ 90 ，获卓越奖； $85 < \text{分数} < 90$ ，获优秀奖；分数 < 85 ，获参与奖)

c. 第二次竞赛获卓越奖的学生成绩如下：

90

90

91 91 91 91 91 92 93 93 93 94 94 94 94 95 95 95 96 98

d. 两次竞赛成绩样本数据的平均数、中位数、众数如下表：

	平均数	中位数	众数
第一次竞赛	m	87.5	88
第二次竞赛	90	n	91

根据以上信息，回答下列问题：

- (1) 小松同学第一次竞赛成绩是 89 分，第二次竞赛成绩是 91 分，在图中用“○”圈出代表小松同学的点；
- (2) 直接写出 m , n 的值；
- (3) 哪一次竞赛中初三年级全体学生的成绩水平较高？请说明你的理由（至少两个方面）。

24. (6 分) 某公园在人工湖里安装一个喷泉，在湖心处竖直安装一根水管，在水管的顶端安一个喷水头，若记水柱上某一位置与水管的水平距离为 d 米，与湖面的垂直高度为 h 米

d (米)	0	1	2	3	4
h (米)	0.5	1.25	1.5	1.25	0.5

根据上述信息，解决以下问题：

- (1) 在如下网格中建立适当的平面直角坐标系，并根据表中所给数据画出表示 h 与 d 函数关系的图象；
- (2) 若水柱最高点距离湖面的高度为 m 米，则 $m = \underline{\hspace{2cm}}$ ；
- (3) 现公园想通过喷泉设立新的游玩项目，准备通过只调节水管露出湖面的高度，使得游船能从水柱下方通过，为避免游船被喷泉淋到，要求游船从水柱下方中间通过时，顶棚到湖面的高度为 1.5 米，那么公园应将水管露出湖面的高度（喷水头忽略不计）（结果保留一位小数）。

图1

图2

25. (6分) 如图, 在矩形 $ABCD$ 中, $AB=6$, 点 A 在直线 l 上, AD 与直线 l 相交所得的锐角为 60° . 点 F 在直线 l 上, $EF \perp$ 直线 l , 垂足为点 F 且 $EF=6$, 在 EF 的左侧作半圆 O , 点 M 是半圆 O 上任一点. 发现: AM 的最小值为_____, AM 的最大值为_____, OB 与直线 l 的位置关系是_____.
- 思考: 矩形 $ABCD$ 保持不动, 半圆 O 沿直线 l 向左平移, 当点 E 落在 AD 边上时

26. (6分) 如图, AB 是 $\odot O$ 的一条弦, E 是 AB 的中点, 过点 B 作 $\odot O$ 的切线交 CE 的延长线于点 D .
- (1) 求证: $DB=DE$;
 - (2) 若 $AB=12$, $BD=5$, 求 $\odot O$ 的半径.

27. (7分) 在 $\triangle ABC$ 和 $\triangle ADE$ 中, $BA=BC$, $DA=DE$, 点 E 在 $\triangle ABC$ 的内部, 连接 EC , 设 $EC=k \cdot BD$ ($k \neq 0$).
- (1) 当 $\angle ABC = \angle ADE = 60^\circ$ 时, 如图1, 请求出 k 值;
 - (2) 当 $\angle ABC = \angle ADE = 90^\circ$ 时:
 - ①如图2, (1) 中的 k 值是否发生变化, 如无变化; 如有变化, 请求出 k 值并说明理由;
 - ②如图3, 当 D, E, C 三点共线, 请求出 $\tan \angle EAC$ 的值.

图1

图2

图3

28. (7分) 如图, 在平面直角坐标系 xOy 中, 点 $S(-1, 0)$, $T(1, 0)$ ($0^\circ < \alpha \leq 180^\circ$), 将一个图形先绕点 S 顺时针旋转 α , 再绕点 T 逆时针旋转 α

(1) 点 R 在线段 ST 上, 则在点 $A(1, -1)$, $B(3, -2)$, $C(2, -2)$, $D(0, -2)$ 中, 有可能是由点 R 经过一次“ 90° 对称旋转”后得到的点是 _____;

(2) x 轴上的一点 P 经过一次“ α 对称旋转”得到点 Q .

①当 $\alpha = 60^\circ$ 时, $PQ =$ _____;

②当 $\alpha = 30^\circ$ 时, 若 $QT \perp x$ 轴, 求点 P 的坐标;

(3) 以点 O 为圆心作半径为 1 的圆. 若在 $\odot O$ 上存在点 M , 使得点 M 经过一次“ α 对称旋转”后得到的点在 x 轴上, 直接写出 α 的取值范围.

备用图

参考答案

一、选择题（共 8 小题，共 16 分）

1. (2分) 如图是某个几何体的侧面展开图，则该几何体为 ()

- A. 棱柱 B. 圆柱 C. 棱锥 D. 圆锥

【解答】解：由图可知展开侧面为三角形，则该几何体为棱锥

故选：C.

2. (2分) 实数 a, b, c 在数轴上的对应点的位置如图所示，则正确的结论是 ()

- A. $a+c>0$ B. $|a|<|b|$ C. $bc>1$ D. $ac>0$

【解答】解：由数轴可以发现 $a<0<b<c$ ，而 $|a|>|c|>|b|$ ，

$$\therefore a+c<0, |a|>|b|$$

 又由数轴可发现 $2<b<2, 2<c<4$

$$\therefore bc>1 \text{ 正确.}$$

故选：C.

3. (2分) 如图，菱形 $ABCD$ 的顶点 A, B, C 的坐标分别 $(0, 2), (2, 1), (4, 2)$ ()

- A. $(2, 2)$ B. $(2, 4)$ C. $(3, 2)$ D. $(2, 3)$

【解答】解：如图，连接 AC ，

\because 四边形 $ABCD$ 是菱形，

$$\therefore AC \perp BD, AE = CE,$$

\because 菱形 $ABCD$ 的顶点 A, B, C 的坐标分别 $(0, 2), (2, 1), (4, 2)$ ，

$$\therefore AC \perp y \text{ 轴}, AC \parallel x \text{ 轴},$$

$$\therefore BD \parallel y \text{ 轴}, BE = DE = 2 - 1 = 1,$$

$$\therefore \text{顶点 } D \text{ 的坐标是 } (2, 2+1),$$

即 $(2, 3)$ ，

故选：D.

4. (2分) 若一个多边形每一个内角都为 144° ，则这个多边形是 () 边形.

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

【解答】解：∵一个多边形每一个内角都为 144° ，

∴外角为 $180^\circ - 144^\circ = 36^\circ$ ，

∴多边形的边数为 $360^\circ \div 36^\circ = 10$ ，

故选：C.

5. (2分) 掷一枚质地均匀的硬币 m 次，正面向上 n 次，则 $\frac{n}{m}$ 的值 ()

- A. 一定是 $\frac{1}{2}$
 B. 一定不是 $\frac{1}{2}$
 C. 随着 m 的增大，越来越接近 $\frac{1}{2}$
 D. 随着 m 的增大，在 $\frac{1}{2}$ 附近摆动，呈现一定的稳定性

【解答】解：投掷一枚质地均匀的硬币 m 次，正面向上 n 次， $\frac{n}{m}$ 的值会在 $\frac{1}{2}$ ，呈现出一定的稳定性，

故选：D.

6. (2分) 以下图形绕点 O 旋转一定角度后都能与原图形重合，其中旋转角最小的是 ()

【解答】解：A、最小旋转角度 $= \frac{360^\circ}{3}$ ；

B、最小旋转角度 $= \frac{360^\circ}{4}$ ；

C、最小旋转角度 $= \frac{360^\circ}{5}$ ；

D、最小旋转角度 $= \frac{360^\circ}{6}$ ；

故选：D.

7. (2分) 下列图形中，对称轴条数最少的是 ()

【解答】解：A、有1条对称轴，
 B、有无数条对称轴，
 C、有2条对称轴，
 D、有4条对称轴，
 所以对称轴条数最少的是选项A.

故选：A.

8. (2分) 如图，在 $\triangle ABC$ 中， $\angle C=90^\circ$ ， $BC=10$. 动点M，N分别从A，点M从点A开始沿边AC向点C以每秒1个单位长度的速度移动，点N从点C开始沿CB向点B以每秒2个单位长度的速度移动. 设运动时间为t，C之间的距离为y， $\triangle MCN$ 的面积为S，S与t满足的函数关系分别是 ()

- A. 正比例函数关系，一次函数关系
- B. 正比例函数关系，二次函数关系
- C. 一次函数关系，正比例函数关系
- D. 一次函数关系，二次函数关系

【解答】解：由题意得， $AM=t$ ，
 $\therefore MC=AC-AM=5-t$ ，

即 $y=5-t$ ，

$$\therefore S = \frac{6}{2} MC \cdot CN = 5t - t^2,$$

因此y是t的一次函数，S是t的二次函数，

故选：D.

二、填空题 (本大题共8小题)

9. (2分) 函数 $y = \frac{1}{\sqrt{1-2x}}$ 的自变量的取值范围是 $x < \frac{1}{2}$.

【解答】解：由题意得： $1-2x > 0$ ，

解得： $x < \frac{1}{2}$ ，

故答案为： $x < \frac{1}{2}$.

10. (2分) 如果多项式 ax^2+by^2 只能因式分解为 $(3x+2y)(3x-2y)$, 则 $ab = \underline{-36}$.

【解答】解: 根据题意可得,

$$ax^2+by^2 = (6x+2y)(3x-5y),$$

$$ax^2+by^2 = 4x^2 - 4y^3,$$

$$\therefore a=9, b=-4,$$

$$\therefore ab=8 \times (-4) = -36.$$

故答案为: -36 .

11. (2分) 写出一个比 $\sqrt{3}$ 大且比 $\sqrt{10}$ 小的整数是 2 或 3.

【解答】解: $\because \sqrt{3} < \sqrt{4} < \sqrt{10}$,

$$\therefore \sqrt{7} < 2 < \sqrt{10},$$

$$\therefore \sqrt{4} < \sqrt{2} < \sqrt{10},$$

$$\therefore 2 < 3 < \sqrt{10},$$

$$\therefore \text{比 } \sqrt{5} \text{ 大且比 } \sqrt{10} \text{ 小.}$$

12. (2分) 如果 $3x^2-x-1=0$, 那么代数式 $(2x+3)(2x-3) - x(x+1) \underline{-8}$.

【解答】解: $\because 3x^2-x-8=0$,

$$\therefore 3x^2-x=1,$$

$$\therefore (2x+2)(2x-3) - x(x+3)$$

$$= 4x^2 - 3 - x^2 - x$$

$$= 3x^2 - x - 9$$

$$= 1 - 5$$

$$= -8.$$

故答案为: -8 .

13. (2分) 如图, 在 $\text{Rt}\triangle ABC$ 中, $\angle ACB=90^\circ$, $AC=2\sqrt{3}$, P 是以斜边 AB 为直径的半圆上一动点, 连接 BM , 则 BM 的最小值为 $\sqrt{3}-1$.

【解答】解: 取 AB 的中点 O 、 AC 的中点 E , 连接 OC 、 OM 、 OF , 如图,

在 $\text{Rt}\triangle ABC$ 中, $\angle ACB=90^\circ$, $AC=2\sqrt{3}$,

$$\therefore AB = \sqrt{AC^2 + BC^2} = 4,$$

$$\therefore OC = \frac{1}{2}AB = 2, \quad OM = \frac{1}{2}AC = \sqrt{3},$$

$\because M$ 为 PC 的中点,

$\therefore OM \perp PC,$

$\therefore \angle CMO = 90^\circ,$

\therefore 点 M 在以 OC 为直径的圆上,

当点 P 点在 A 点时, M 点在 E 点, M 点在 F 点,

取 OC 的中点 O' , 连接 BO' 交 $\odot O'$ 于 M' ,

则 BM' 的长度即为 BM 的最小值,

延长 BO' 交 $\odot O'$ 于 G , 连接 FM' ,

$\therefore \angle FBM' = \angle GBC, \angle FM' B = \angle GCB,$

$\therefore \triangle BFM' \sim \triangle BGC,$

$$\therefore \frac{BF}{BG} = \frac{BM'}{BC},$$

$$\text{即 } \frac{7}{BM' + 2} = \frac{BM'}{2},$$

解得: $BM' = \sqrt{7} - 1$ (负值舍去),

故 BM 的最小值为: $\sqrt{3} - 6$,

故答案为: $\sqrt{3} - 1$.

14. (2分) 如图, 有两张矩形纸片 $ABCD$ 和 $EFGH$, $AB = EF = 2\text{cm}$, 使重叠部分为平行四边形, 且点 D 与点 G 重合. 当两张纸片交叉所成的角 α 最小时 $\frac{8}{15}$.

【解答】解: 如图,

$\therefore \angle ADC = \angle HDF = 90^\circ,$

$$\therefore \angle CDM = \angle NDH,$$

在 $\triangle CDM$ 和 $\triangle HDN$ 中,

$$\begin{cases} \angle CDM = \angle NDH \\ CD = DH \\ \angle H = \angle C = 90^\circ \end{cases},$$

$$\therefore \triangle CDM \cong \triangle HDN \text{ (ASA)},$$

$$\therefore MD = ND,$$

\therefore 四边形 $DNKM$ 是菱形,

$$\therefore KM = DM,$$

$$\therefore \sin \alpha = \sin \angle DMC = \frac{CD}{MD},$$

\therefore 当点 B 与点 E 重合时, 两张纸片交叉所成的角 α 最小,

设 $MD = a \text{ cm} = BM$, 则 $CM = (8 - a) \text{ (cm)}$,

$$\therefore MD^2 = CD^2 + MC^2,$$

$$\therefore a^2 = 5 + (8 - a)^2,$$

$$\therefore a = \frac{17}{5},$$

$$\therefore CM = \frac{15}{4} \text{ (cm)},$$

$$\therefore \tan \alpha = \tan \angle DMC = \frac{CD}{MC} = \frac{8}{15}.$$

15. (2分) 在平面直角坐标系 xOy 中, 已知点 $(n-2, y_1)$, $(n-1, y_2)$, $(n+1, y_3)$ 在抛物线 $y = ax^2 - 2ax - 2$ ($a < 0$) 上, 若 $0 < n < 1$, 则 y_1, y_2, y_3 的大小关系为 $y_1 < y_2 < y_3$. (用“ $<$ ”表示)

【解答】解: \therefore 抛物线 $y = ax^2 - 2ax - 3$ ($a < 0$),

\therefore 抛物线开口向下, 对称轴为直线 $x = -\frac{-2a}{5a}$,

$$\therefore 0 < n < 1,$$

$$\therefore -7 < n - 2 < -1, \quad -4 < n - 1 < 0,$$

\therefore 点 $(n-2, y_1)$ 到对称轴的距离最大, $(n+1, y_3)$ 到对称轴距离最短,

$$\therefore y_1 < y_2 < y_3,$$

故答案为: $y_1 < y_2 < y_3$.

16. (2分) 如图, 双骄制衣厂在厂房 O 的周围租了三幢楼 A, B, C 作为职工宿舍, 每幢宿舍楼之间均有笔直的公路相连, 且 $BC > AC > AB$. 已知厂房 O 到每条公路的距离相等.

(1) 则点 O 为 $\triangle ABC$ 三条 角平分线 的交点 (填写: 角平分线或中线或高线);

(2) 如图设 $BC = a, AC = b, AB = c, OB = y, OC = z$, 返回厂房停放, 那么最短路线长是 $y + c + b + z$.

【解答】解：(1) ∵点 O 到每条公路的距离相等，

∴点 O 是 $\triangle ABC$ 的角平分线的交点.

故答案为：角平分线；

(2) 共有 6 条线路： $d_1=x+c+a+z$ ， $d_5=x+b+a+y$ ， $d_3=y+c+b+z$ ， $d_4=y+a+b+x$ ， $d_7=z+b+c+y$ ， $d_6=z+a+c+x$ ，

在 CB 上截取 $CE=CA$ ，连接 OE ，

在 $\triangle ACO$ 和 $\triangle ECO$ 中，

$$\begin{cases} CA=CE \\ \angle ACE=\angle ECO, \\ CO=CO \end{cases}$$

∴ $\triangle ACO \cong \triangle ECO$ (SAS)，

∴ $OA=OE$ ，

在 $\triangle EBO$ 中，

$y-x < a-b$ 推出 $d_3-d_5 < 0$ ，

同理 $d_3-d_4 < 0$ ， $d_3-d_7 < 0$ ， $d_3-d_6 < 0$ ，

∴ d_3 最短，

故答案为： $y+c+b+z$.

三、解答惠 (第 17-22 题各 5 分，第 23-26 题各 6 分，第 27、28 题各 7 分。共 68 分)

17. (5 分) 计算： $(\frac{1}{3})^{-1} - \pi - 2020^0 + |\sqrt{3}-2| - 3\tan 30^\circ$.

【解答】解： $(\frac{1}{3})^{-3} - \pi - 2020^0 + |\sqrt{3}-8| - 3\tan 30^\circ$

$$= 3 - \pi - 2 + 2 - \sqrt{3} - 7 \times \frac{\sqrt{3}}{3}$$

$$= 2 - \pi - 2\sqrt{3}.$$

18. (5 分) 解不等式组：
$$\begin{cases} 2(x-1) < x+2 \\ \frac{x+1}{2} < x \end{cases}$$
 ;

【解答】解：
$$\begin{cases} 2(x-1) < x+5 \text{①} \\ \frac{x+1}{2} < x \text{②} \end{cases},$$

由①得： $x < 7$,

由②得： $x > 1$,

则不等式组的解集为 $1 < x < 7$.

19. (5分) 关于 x 的一元二次方程 $x^2 - mx + 2m - 4 = 0$.

(1) 求证：方程总有两个实数根；

(2) 若方程有一个根小于 1，求 m 的取值范围.

【解答】(1) 证明： $\because a=1, b=-m,$

$$\therefore \Delta = b^2 - 4ac$$

$$= (-m)^2 - 4(2m - 4)$$

$$= m^2 - 6m + 16$$

$$= (m - 4)^2 \geq 4,$$

\therefore 此方程总有两个实数根.

(2) 解： $\because \Delta = (m - 4)^2 \geq 7,$

$$\therefore x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{m \pm |m - 4|}{2}.$$

$$\therefore x_1 = m - 2, x_2 = 4.$$

\because 此方程有一个根小于 1.

$$\therefore m - 2 < 1.$$

$$\therefore m < 3.$$

20. (5分) 下面是证明三角形内角和定理的两种添加辅助线的方法，选择其中一种，完成证明.

三角形内角和定理：三角形三个内角的和等于 180° .

已知：如图， $\triangle ABC$ ，求证： $\angle A + \angle B + \angle C = 180^\circ$.

方法一

证明：如图，过点 A 作 $DE \parallel BC$.

方法二

证明：如图，过点 C 作 $CD \parallel AB$.

【解答】证明：方法一：∵ $DE \parallel BC$,

$$\therefore \angle B = \angle BAD, \quad \angle C = \angle CAE,$$

$$\therefore \angle BAD + \angle BAC + \angle CAE = 180^\circ,$$

$$\therefore \angle B + \angle BAC + \angle C = 180^\circ;$$

方法二：∵ $CD \parallel AB$,

$$\therefore \angle A = \angle ACD, \quad \angle B + \angle BCD = 180^\circ,$$

$$\therefore \angle B + \angle ACB + \angle A = 180^\circ.$$

21. (5分) 如图，四边形 $ABCD$ 是平行四边形， AC 、 BD 相交于点 O ，连接 OE ，过点 E 作 $EF \perp BC$ 于点 F

(1) 求证：四边形 $EFGO$ 是矩形；

(2) 若四边形 $ABCD$ 是菱形， $AB=10$ ， $BD=16$

【解答】(1) 证明：∵ 四边形 $ABCD$ 是平行四边形，

$$\therefore OA = OC,$$

∵ 点 E 是 AB 的中点，

$$\therefore AE = BE.$$

$$\therefore OE \parallel BC,$$

$$\therefore OE \parallel FG,$$

∵ $EF \perp BC$ 于点 F ， $OG \perp BC$ 于点 G ，

$$\therefore EF \parallel OG,$$

∴ 四边形 $EFGO$ 是平行四边形

$$\therefore EF \perp BC,$$

$$\therefore \angle EFG = 90^\circ,$$

\therefore 四边形 $EFGO$ 是矩形;

(2) 解: \because 四边形 $ABCD$ 是菱形,

$$\therefore AC \perp BD, AB = BC = \frac{1}{2}AC = \frac{8}{2}BD,$$

$$\because AB = 10, BD = 16,$$

$$\therefore OB = 8, BC = 10,$$

$$\text{在 Rt}\triangle BOC \text{ 中, } OC = \sqrt{BC^2 - OB^2} = \sqrt{10^2 - 8^2},$$

$$\therefore \frac{1}{2}BC \cdot OG = \frac{8}{2}OC \cdot OB,$$

$$\text{即 } \frac{1}{2} \times 10 \times OG = \frac{1}{2} \times 8 \times 8,$$

$$\therefore OG = 4.6.$$

22. (5 分) 在平面直角坐标系 xOy 中, 一次函数 $y = kx + b$ ($k \neq 0$) 的图象由函数 $y = -x$ 的图象平移得到 $(0, 1)$.

(1) 求这个一次函数的表达式;

(2) 当 $x < -1$ 时, 对于 x 的每一个值, 函数 $y = mx$ ($m \neq 0$), 直接写出 m 的取值范围.

【解答】 解: (1) \because 一次函数 $y = kx + b$ 的图象由函数 $y = -x$ 的图象平移得到,

$$\therefore k = -1,$$

又 \because 一次函数 $y = -x + b$ 的图象过点 $(0, 4)$,

$$\therefore b = 1,$$

\therefore 这个一次函数的表达式为 $y = -x + 1$;

(2) \because 当 $x < -1$ 时, 对于 x 的每一个值,

$$\therefore m \geq -1 \text{ 且 } m \neq 0;$$

故答案为: $m \geq -1$ 且 $m \neq 0$.

23. (6分) 为进一步增强中小學生“知危險會避險”的意識，某校初三年級開展了系列交通安全知識競賽，從中隨機抽取30名學生兩次知識競賽的成績（百分制）（成績）進行收集、整理、描述和分析。下面給出了部分信息。

a. 這30名學生第一次競賽成績和第二次競賽成績得分情況統計圖：

b. 這30名學生兩次知識競賽獲獎情況相關統計表：

		參與獎	优秀奖	卓越獎
第一次競賽	人數	10	10	10
	平均分	82	87	95
第二次競賽	人數	2	12	16
	平均分	84	87	93

(規定：分數 ≥ 90 ，獲卓越獎； $85 < \text{分數} < 90$ ，獲优秀奖；分數 < 85 ，獲參與獎)

c. 第二次競賽獲卓越獎的學生成績如下：

90

90

91 91 91 91 91 92 93 93 93

8

d. 两次竞赛成绩样本数据的平均数、中位数、众数如下表：

	平均数	中位数	众数
第一次竞赛	m	87.5	88
第二次竞赛	90	n	91

根据以上信息，回答下列问题：

(1) 小松同学第一次竞赛成绩是 89 分，第二次竞赛成绩是 91 分，在图中用“○”圈出代表小松同学的点；

(2) 直接写出 m, n 的值；

(3) 哪一次竞赛中初三年级全体学生的成绩水平较高？请说明你的理由（至少两个方面）。

【解答】解：(1) 如图所示。

$$(2) m = \frac{82 \times 10 + 87 \times 10 + 95 \times 10}{30} = 88,$$

∵ 第二次竞赛获卓越奖的学生有 16 人，成绩从小到大排列为：
 $90, 91, 91, 92, 93, 94, 95, 96,$

∴ 第一和第二个数是 30 名学生成绩中第 15 和第 16 个数，

$$\therefore n = \frac{1}{2} (90 + 90) = 90,$$

$$\therefore m = 88, n = 90;$$

(3) 可以推断出第二次竞赛中初三年级全体学生的成绩水平较高，理由是：第二次竞赛学生成绩的平均数、众数都高于第一次竞赛。

24. (6 分) 某公园在人工湖里安装一个喷泉，在湖心处竖直安装一根水管，在水管的顶端安一个喷水头，若记水柱上某一位置与水管的水平距离为 d 米，与湖面的垂直高度为 h 米

d (米)	0	1	2	3	4
---------	---	---	---	---	---

h (米)	0.5	1.25	1.5	1.25	0.5
---------	-----	------	-----	------	-----

根据上述信息，解决以下问题：

- 在如下网格中建立适当的平面直角坐标系，并根据表中数据画出表示 h 与 d 函数关系的图象；
- 若水柱最高点距离湖面的高度为 m 米，则 $m = \underline{1.5}$ ；
- 现公园想通过喷泉设立新的游玩项目，准备通过只调节水管露出湖面的高度，使得游船能从水柱下方通过，为避免游船被喷泉淋到，要求游船从水柱下方中间通过时，顶棚到湖面的高度为 1.5 米，那么公园应将水管露出湖面的高度（喷水头忽略不计）（结果保留一位小数）。

图1

图2

【解答】解：（1）以喷泉与湖面的交点为原点，喷泉所在的直线为纵轴建立平面直角坐标系

（2）根据题意可知，该抛物线的对称轴为 $x=2$ ，

即 $m=1.4$ ，

故答案为：1.5；

（3）根据图象可设二次函数的解析式为： $h=a(d-5)^2+1.7$ ，

将 $(0, 0.4)$ 代入 $h=a(d-2)^2+3.5$ ，得 $a=-\frac{1}{6}$ ，

\therefore 抛物线的解析式为： $h=-\frac{1}{4}d^2+d+0.5$ ，

设调节后的水管喷出的抛物线的解析式为： $h=-\frac{3}{4}d^2+d+7.5+n$ ，

由题意可知，当横坐标为 $2+\frac{6}{2}=\frac{7}{3}$ 时，

$\therefore -\frac{1}{4} \times \left(\frac{2}{2}\right)^2 + \frac{4}{2} + 0.5 + n \geq 2$ ，

解得 $n \geq \frac{17}{16}$,

\therefore 水管高度至少向上调节 $\frac{17}{16}$ 米,

$\therefore 0.4 + \frac{17}{16} = \frac{23}{16}$ (米),

\therefore 公园应将水管露出湖面的高度 (喷水头忽略不计) 至少调节到 $\frac{23}{16}$ 米才能符合要求.

25. (6分) 如图, 在矩形 $ABCD$ 中, $AB=6$, 点 A 在直线 l 上, AD 与直线 l 相交所得的锐角为 60° . 点 F 在直线 l 上, $EF \perp$ 直线 l , 垂足为点 F 且 $EF=6$, 在 EF 的左侧作半圆 O , 点 M 是半圆 O 上任一点.

发现: AM 的最小值为 $\sqrt{73}-3$, AM 的最大值为 10 , OB 与直线 l 的位置关系是 平行.

思考: 矩形 $ABCD$ 保持不动, 半圆 O 沿直线 l 向左平移, 当点 E 落在 AD 边上时

【解答】解: 发现: 由题意可知 $OM=OF=3$, $AF=8$,

$$\therefore OA = \sqrt{AF^2 + OF^2} = \sqrt{8^2 + 3^2} = \sqrt{73}.$$

当点 M 在线段 OA 上时, AM 有最小值 $\sqrt{73}-3$.

当点 M 与点 E 重合时, AM 有最大值 $\sqrt{AF^2 + EF^2} = 10$.

如图 4 所示: 过点 B 作 $BG \perp l$, 垂足为 G .

$$\because \angle DAF = 60^\circ, \angle BAD = 90^\circ,$$

$$\therefore \angle BAG = 30^\circ.$$

$$\therefore GB = \frac{1}{2}AB = 3.$$

$$\therefore OF = BG = 3,$$

又 $\because GB \parallel OF$,

\therefore 四边形 $O B G F$ 为平行四边形,

$\therefore OB \parallel FG$, 即 $OB \parallel l$.

故答案为: $\sqrt{73}-3$; 平行.

思考: 如图 8 所示: 连接 OG , 过点 O 作 $OH \perp EG$.

图2

$\because \angle DAF=60^\circ, EF \perp AF,$

$\therefore \angle AEF=30^\circ.$

$\therefore \angle GOE=120^\circ.$

$\therefore GE=2EH=2 \times \frac{\sqrt{5}}{2} \times 3=7\sqrt{3}.$

$\therefore \text{半圆与矩形重合部分的周长}=\frac{120 \cdot \pi \times 3}{180}+7\sqrt{3}\sqrt{3};$

$S_{\text{重合部分}}=S_{\text{扇形}GOE}-S_{\triangle GOE}=\frac{120 \pi \cdot 3^2}{360}-3\sqrt{6} \times \frac{3}{2} \times \frac{5}{2}=3 \pi-\frac{3\sqrt{3}}{4}.$

26. (6分) 如图, AB 是 $\odot O$ 的一条弦, E 是 AB 的中点, 过点 B 作 $\odot O$ 的切线交 CE 的延长线于点 D .

(1) 求证: $DB=DE$;

(2) 若 $AB=12, BD=5$, 求 $\odot O$ 的半径.

【解答】(1) 证明: $\because AO=OB,$

$\therefore \angle OAB=\angle OBA,$

$\because BD$ 是切线,

$\therefore OB \perp BD,$

$\therefore \angle OBD=90^\circ,$

$\therefore \angle OBE+\angle EBD=90^\circ,$

$\because EC \perp OA,$

$\therefore \angle CAE+\angle CEA=90^\circ,$

$\because \angle CEA=\angle DEB,$

$\therefore \angle EBD=\angle BED,$

$\therefore DB=DE.$

(2) 作 $DF \perp AB$ 于 F , 连接 OE .

$\because DB=DE, AE=EB=6,$

$$\therefore EF = \frac{1}{4}BE = 3,$$

在 $\text{Rt}\triangle EDF$ 中, $DE = BD = 5$,

$$\therefore DF = \sqrt{7^2 - 3^2} = 4,$$

$$\because \angle AOE + \angle A = 90^\circ, \quad \angle DEF + \angle A = 90^\circ,$$

$$\therefore \angle AOE = \angle DEF,$$

$$\therefore \sin \angle DEF = \sin \angle AOE = \frac{AE}{AO} = \frac{4}{2},$$

$$\because AE = 6,$$

$$\therefore AO = \frac{15}{2}.$$

$$\therefore \odot O \text{ 的半径为 } \frac{15}{2}.$$

27. (7分) 在 $\triangle ABC$ 和 $\triangle ADE$ 中, $BA = BC$, $DA = DE$, 点 E 在 $\triangle ABC$ 的内部, 连接 EC , 设 $EC = k \cdot BD$ ($k \neq 0$).

(1) 当 $\angle ABC = \angle ADE = 60^\circ$ 时, 如图1, 请求出 k 值;

(2) 当 $\angle ABC = \angle ADE = 90^\circ$ 时:

①如图2, (1) 中的 k 值是否发生变化, 如无变化; 如有变化, 请求出 k 值并说明理由;

②如图3, 当 D, E, C 三点共线, 请求出 $\tan \angle EAC$ 的值.

图1

图2

图3

【解答】解: (1) $k = 1$,

理由如下: 如图1, $\because \angle ABC = \angle ADE = 60^\circ$, $DA = DE$,

$\therefore \triangle ABC$ 和 $\triangle ADE$ 都是等边三角形,

$\therefore AD = AE$, $AB = AC$,

$\therefore \angle DAB = \angle EAC$,

在 $\triangle DAB$ 和 $\triangle EAC$ 中,

$$\begin{cases} AD=AE \\ \angle DAB=\angle EAC, \\ AB=AC \end{cases}$$

$\therefore \triangle DAB \cong \triangle EAC$ (SAS)

$\therefore EC=DB$, 即 $k=2$;

(2) ① k 值发生变化, $k=\sqrt{2}$,

$\because \angle ABC = \angle ADE = 90^\circ$, $BA=BC$,

$\therefore \triangle ABC$ 和 $\triangle ADE$ 都是等腰直角三角形,

$$\therefore \frac{AE}{AD} = \sqrt{2}, \frac{AC}{AB} = \sqrt{2}, \angle DAE = \angle BAC = 45^\circ,$$

$$\therefore \frac{AE}{AD} = \frac{AC}{AB}, \angle DAB = \angle EAC,$$

$\therefore \triangle EAC \sim \triangle DAB$,

$$\therefore \frac{EC}{BD} = \frac{AE}{AD} = \sqrt{2}, \text{ 即 } EC = \sqrt{2}BD,$$

$$\therefore k = \sqrt{2};$$

② 作 $EF \perp AC$ 于 F ,

设 $AD=DE=a$, 则 $AE = \sqrt{2}a$,

\because 点 E 为 DC 中点,

$$\therefore CD = 2a,$$

由勾股定理得, $AC = \sqrt{AD^2 + CD^2} = \sqrt{5}a$,

$\because \angle CFE = \angle CDA = 90^\circ$, $\angle FCE = \angle DCA$,

$\therefore \triangle CFE \sim \triangle CAD$,

$$\therefore \frac{EF}{AD} = \frac{CE}{CA}, \text{ 即 } \frac{EF}{a} = \frac{a}{\sqrt{5}a},$$

解得, $EF = \frac{\sqrt{5}}{5}a$,

$$\therefore AF = \sqrt{AE^2 - EF^2} = \frac{3\sqrt{2}}{5}a,$$

则 $\tan \angle EAC = \frac{EF}{AF} = \frac{1}{3}$.

图3

28. (7分) 如图, 在平面直角坐标系 xOy 中, 点 $S(-1, 0)$, $T(1, 0)$ ($0^\circ < \alpha \leq 180^\circ$), 将一个图形先绕点 S 顺时针旋转 α , 再绕点 T 逆时针旋转 α

(1) 点 R 在线段 ST 上, 则在点 $A(1, -1)$, $B(3, -2)$, $C(2, -2)$, $D(0, -2)$ 中, 有可能是由点 R 经过一次“ 90° 对称旋转”后得到的点是 B, C ;

(2) x 轴上的一点 P 经过一次“ α 对称旋转”得到点 Q .

①当 $\alpha=60^\circ$ 时, $PQ=$ 2;

②当 $\alpha=30^\circ$ 时, 若 $QT \perp x$ 轴, 求点 P 的坐标;

(3) 以点 O 为圆心作半径为 1 的圆. 若在 $\odot O$ 上存在点 M , 使得点 M 经过一次“ α 对称旋转”后得到的点在 x 轴上, 直接写出 α 的取值范围.

备用图

【解答】解: (1) 如图, 当点 R 与点 O 重合时, 点 R' 绕点 T 逆时针旋转 90° 得到点 C ;

当点 R 与点 T 重合时, 点 R 绕点 S 顺时针旋转 90° 得到点 R'' ;

故答案为: B, C ;

(2) ①当 $\alpha=60^\circ$ 时, 如图,

∵ x 轴上的一点 P 经过一次 “ α 对称旋转” 得到点 Q ,

∴ $\triangle SPP'$ 和 $\triangle TQP'$ 均为等边三角形,

∴ $SP' = PP'$, $TP' = QP'$,

∴ $\angle SP' T + \angle TP' P = \angle TP' P + \angle PP' Q$,

∴ $\angle SP' T = \angle PP' Q$,

∴ $\triangle P' ST \cong \triangle P' PQ$ (SAS),

∴ $PQ = ST = 2$,

故答案为: 2;

② 当 $\alpha = 30^\circ$ 时, 设点 P 绕点 S 顺时针旋转 30° 得到点 P' ,

如图, 将 x 轴作一次 “ α 对称旋转” 后得到直线 $y = -2$,

∵ $QT \perp x$ 轴, 点 P 经过一次 “ α 对称旋转” 得到点 Q ,

∴ 点 Q 的坐标为 $Q(1, -1)$,

∴ 点 P' 绕点 T 逆时针旋转 30° 得到点 Q ,

∴ $P' T = QT = 1$, $\angle P' TQ = 30^\circ$,

∴ $\angle STP' = 90^\circ - \angle P' TQ = 60^\circ$,

∴ $\angle TSP' = 30^\circ$,

∴ $\angle SP' T = 180^\circ - \angle STP' - \angle TSP' = 90^\circ$,

$$\because ST=2,$$

$$\therefore SP' = \sqrt{ST^2 - P'T^2} = \sqrt{3},$$

$$\therefore SP = SP' = \sqrt{3},$$

$$\therefore \text{点 } P \text{ 的坐标为 } P(-8 + \sqrt{3}, 0).$$

(3) 点 M 在 $\odot O$ 上, 则 M 绕 S 顺时针旋转 α 度以后的 M' 的轨迹为 O 绕 S 顺时针旋转 α 度以后的 $\odot O'$ 上, 则 N 在 O' 关于 T 逆时针旋转 α 度以后的 $\odot O''$ 上, 只需 $\odot O'$ 与 x 轴有交点 O'' 在粉弧上, 如图, $\odot O''$ 与 x 轴相切, 在 x 轴上取点 R , 使 $O''R=8$,

$$\therefore HR = \sqrt{3},$$

$$\therefore \angle O''RH = 30^\circ, \quad TR = O'S = 1, \quad O''T = O'T,$$

$$\therefore \triangle O''TR \cong \triangle TO'S \text{ (SSS)},$$

$$\therefore \angle TSO' = \angle O''RT = 30^\circ,$$

故 $5^\circ < \alpha \leq 30^\circ$;

如图, $\odot O''$ 与 x 轴相切, 在 x 轴上取点 R , 使 $O''R=2$,

$$\therefore \angle HRO'' = 30^\circ, ST = O''R,$$

$$\therefore \angle TRO'' = 150^\circ,$$

$$\because \angle SO'T + \angle STO' = \angle STO' + \angle RTO'',$$

$$\therefore \angle SO'T = \angle RTO'',$$

$$\because O'T = TO'',$$

$$\therefore \triangle O'ST \cong \triangle TRO'' \quad (SAS),$$

$$\therefore \angle O'ST = \angle TRO'' = 150^\circ,$$

$$\therefore \alpha = 150^\circ,$$

$$\therefore 150^\circ \leq \alpha \leq 180^\circ;$$

综上所述, $0^\circ < \alpha \leq 30^\circ$ 或 $150^\circ \leq \alpha \leq 180^\circ$.