

东城区 2017-2018 学年度第二学期初三年级统一测试（二）

数 学 试 卷

2018.5

学校 _____ 班级 _____ 姓名 _____ 考号 _____

考
生
须
知

1. 本试卷共 8 页，共三道大题，28 道小题，满分 100 分.考试时间 120 分钟.
2. 在试卷和答题卡上准确填写学校、班级、姓名和考号.
3. 试题答案一律填涂或书写在答题卡上，在试卷上作答无效.
4. 在答题卡上，选择题、作图题用 2B 铅笔作答，其他试题用黑色字迹签字笔作答.
5. 考试结束，将本试卷、答题卡一并交回.

一、选择题(本题共 16 分，每小题 2 分)

下面各题均有四个选项，其中只有一个是符合题意的

1. 长江经济带覆盖上海、江苏、浙江、安徽、江西、湖北、湖南、重庆、四川、云南、贵州等 11 省市，面积约 2 050 000 平方公里，约占全国面积的 21%.将 2 050 000 用科学记数法表示应为
A. 205 万 B. 205×10^4 C. 2.05×10^6 D. 2.05×10^7
2. 在平面直角坐标系 xOy 中，函数 $y = 3x + 1$ 的图象经过
A. 第一、二、三象限 B. 第一、二、四象限
C. 第一、三、四象限 D. 第二、三、四象限
3. 在圆锥、圆柱、球、正方体这四个几何体中，主视图不可能是多边形的是
A. 圆锥 B. 圆柱 C. 球 D. 正方体
4. 七年级 1 班甲、乙两个小组的 14 名同学身高（单位：厘米）如下：

甲组	158	159	160	160	160	161	169
乙组	158	159	160	161	161	163	165

以下叙述错误的是

- A. 甲组同学身高的众数是 160 B. 乙组同学身高的中位数是 161
- C. 甲组同学身高的平均数是 161 D. 两组相比，乙组同学身高的方差大
5. 在平面直角坐标系 xOy 中，若点 $P(3,4)$ 在 $\odot O$ 内，则 $\odot O$ 的半径 r 的取值范围是
A. $0 < r < 3$ B. $r > 4$ C. $0 < r < 5$ D. $r > 5$

6. 如果 $3a^2 + 5a - 1 = 0$, 那么代数式 $5a(3a+2) - (3a+2)(3a-2)$ 的值是

- A. 6 B. 2 C. -2 D. -6

7. 在以下三个图形中, 根据尺规作图的痕迹, 能判断射线 AD 平分 $\angle BAC$ 的是

- A. 图2 B. 图1与图2 C. 图1与图3 D. 图2与图3

8. 有一圆形苗圃如图1所示, 中间有两条交叉过道 AB, CD , 它们为苗圃 $\odot O$ 的直径, 且 $AB \perp CD$. 入口 K 位于 $\overset{\frown}{AD}$ 中点, 园丁在苗圃圆周或两条交叉过道上匀速行进. 设该园丁行进的时间为 x , 与入口 K 的距离为 y , 表示 y 与 x 的函数关系的图象大致如图2所示, 则该园丁行进的路线可能是

- A. $A \rightarrow O \rightarrow D$ B. $C \rightarrow A \rightarrow O \rightarrow B$ C. $D \rightarrow O \rightarrow C$ D. $O \rightarrow D \rightarrow B \rightarrow C$

二、填空题(本题共 16 分, 每小题 2 分)

9. 若分式 $\frac{x}{x^2+2}$ 的值为正, 则实数 x 的取值范围是_____.

10. 在平面直角坐标系 xOy 中, 点 P 到 x 轴的距离为 1, 到 y 轴的距离为 2. 写出一个符合条件的点 P 的坐标_____.

11. 如图, 在 $\triangle ABC$ 中, $AB=AC, BC=8$. $\odot O$ 是 $\triangle ABC$ 的外接圆, 其半径为 5. 若点 A 在优弧 BC 上, 则 $\tan \angle ABC$ 的值为_____.

第 11 题图

第 15 题图

12. 抛物线 $y = mx^2 + 2mx + 1$ (m 为非零实数) 的顶点坐标为_____.
13. 自 2008 年 9 月南水北调中线京石段应急供水工程通水以来, 截至 2018 年 5 月 8 日 5 时 52 分, 北京市累计接收河北四库来水和丹江口水库来水达 50 亿立方米. 已知丹江口水库来水量比河北四库来水量的 2 倍多 1.82 亿立方米, 求河北四库来水量. 设河北四库来水量为 x 亿立方米, 依题意, 可列一元一次方程为_____.
14. 每年农历五月初五为端午节, 中国民间历来有端午节吃粽子、赛龙舟的习俗. 某班同学为了更好地了解某社区居民对鲜肉粽、豆沙粽、小枣粽、蛋黄粽的喜爱情况, 对该社区居民进行了随机抽样调查, 并将调查情况绘制成如下两幅统计图 (尚不完整).

分析图中信息, 本次抽样调查中喜爱小枣粽的人数为_____ ; 若该社区有 10 000 人, 估计爱吃鲜肉粽的人数约为_____.

15. 如图, 在平面直角坐标系 xOy 中, 点 A , P 分别在 x 轴、 y 轴上, $\angle APO = 30^\circ$. 先将线段 PA 沿 y 轴翻折得到线段 PB , 再将线段 PA 绕点 P 顺时针旋转 30° 得到线段 PC , 连接 BC . 若点 A 的坐标为 $(-1, 0)$, 则线段 BC 的长为_____.

16. 阅读下列材料:

数学课上老师布置一道作图题:

已知: 直线 l 和 l 外一点 P .
 求作: 过点 P 的直线 m , 使得 $m \parallel l$.

小东的作法如下:

作法: 如图,

- (1) 在直线 l 上任取点 A , 连接 PA ;
- (2) 以点 A 为圆心, 适当长为半径作弧, 分别交线段 PA 于点 B , 直线 l 于点 C ;
- (3) 以点 P 为圆心, AB 长为半径作弧 DQ , 交线段 PA 于点 D ;
- (4) 以点 D 为圆心, BC 长为半径作弧, 交弧 DQ 于点 E , 作直线 PE .

所以直线 PE 就是所求作的直线 m .

老

师说: “小东的作法是正确的.”

请回答: 小东的作图依据是_____.

三、解答题(本题共 68 分, 第 17-24 题, 每小题 5 分, 第 25 题 6 分, 第 26-27, 每小题 7 分, 第 28 题 8 分)

17. 计算: $|-3| - 2 \sin 60^\circ + (-2)^3 + \sqrt{12}$.

18. 解不等式 $1 - (2 - x) > \frac{4}{3}(x - 2)$, 并把它的解集表示在数轴上.

19. 如图, 在 $\text{Rt}\triangle ABC$ 中, $\angle C = 90^\circ$, AB 的垂直平分线交 AC 于点 D , 交 AB 于点 E .

(1) 求证: $\triangle ADE \cong \triangle ABC$;

(2) 当 $AC = 8$, $BC = 6$ 时, 求 DE 的长.

20. 已知关于 x 的一元二次方程 $kx^2 - 6x + 1 = 0$ 有两个不相等的实数根.

(1) 求实数 k 的取值范围;

(2) 写出满足条件的 k 的最大整数值, 并求此时方程的根.

21. 如图, 在菱形 $ABCD$ 中, $\angle BAD = \alpha$, 点 E 在对角线 BD 上. 将线段 CE 绕点 C 顺时针旋转 α , 得到 CF , 连接 DF .

(1) 求证: $BE = DF$;

(2) 连接 AC , 若 $EB = EC$, 求证: $AC \perp CF$.

22. 已知函数 $y = \frac{1}{x}$ 的图象与函数 $y = kx (k \neq 0)$ 的图象交于点 $P(m, n)$.

(1) 若 $m = 2n$, 求 k 的值和点 P 的坐标;

(2) 当 $|m| \leq |n|$ 时, 结合函数图象, 直接写出实数 k 的取值范围.

23. 如图, AB 为 $\odot O$ 的直径, 直线 $BM \perp AB$ 于点 B . 点 C 在 $\odot O$ 上, 分别连接 BC, AC , 且 AC 的延长线交 BM 于点 D . CF 为 $\odot O$ 的切线交 BM 于点 F .

(1) 求证: $CF = DF$;

(2) 连接 OF . 若 $AB = 10, BC = 6$,

求线段 OF 的长.

24. 十八大报告首次提出建设生态文明, 建设美丽中国. 十九大报告再次明确, 到 2035 年美丽中国目标基本实现. 森林是人类生存发展的重要生态保障, 提高森林的数量和质量对

生态文明建设非常关键.截止到 2013 年,我国已经进行了八次森林资源清查,其中全国和北京的森林面积和森林覆盖率情况如下:

表 1 全国森林面积和森林覆盖率

清查次数	一 (1976 年)	二 (1981 年)	三 (1988 年)	四 (1993 年)	五 (1998 年)	六 (2003 年)	七 (2008 年)	八 (2013 年)
森林面积 (万公顷)	12200	11500	12500	13400	15894.09	17490.92	19545.22	20768.73
森林覆盖率	12.7%	12%	12.98%	13.92%	16.55%	18.21%	20.36%	21.63%

表 2 北京森林面积和森林覆盖率

清查次数	一 (1976 年)	二 (1981 年)	三 (1988 年)	四 (1993 年)	五 (1998 年)	六 (2003 年)	七 (2008 年)	八 (2013 年)
森林面积 (万公顷)					33.74	37.88	52.05	58.81
森林覆盖率	11.2%	8.1%	12.08%	14.99%	18.93%	21.26%	31.72%	35.84%

(以上数据来源于中国林业网)

请根据以上信息解答下列问题:

- 从第_____次清查开始,北京的森林覆盖率超过全国的森林覆盖率;
- 补全以下北京森林覆盖率折线统计图,并在图中标明相应数据;

- 第八次清查的全国森林面积 20768.73 (万公顷) 记为 a , 全国森林覆盖率 21.63%

记为 b ，到 2018 年第九次森林资源清查时，如果全国森林覆盖率达到 27.15%，那么全国森林面积可以达到_____万公顷（用含 a 和 b 的式子表示）。

25. 小强的妈妈想在自家的院子里用竹篱笆围一个面积为 4 平方米的矩形小花园，妈妈问九年级的小强至少需要几米长的竹篱笆（不考虑接缝）。

小强根据他学习函数的经验做了如下的探究。下面是小强的探究过程，请补充完整：

建立函数模型：

设矩形小花园的一边长为 x 米，篱笆长为 y 米。则 y 关于 x 的函数表达式为_____；

列表（相关数据保留一位小数）：

根据函数的表达式，得到了 x 与 y 的几组值，如下表：

x	0.5	1	1.5	2	2.5	3	3.5	4	4.5	5
y	17	10	8.3		8.2	8.7	9.3		10.8	11.6

描点、画函数图象：

如图，在平面直角坐标系 xOy 中，描出了以上表中各

对对应值为坐标的点，

根据描出的点画出该函数的图象；

观察分析、得出结论：

根据以上信息可得，当 $x = \underline{\hspace{2cm}}$ 时， y 有最小值。

由此，小强确定篱笆长至少为_____米。

26. 在平面直角坐标系 xOy 中，抛物线 $y = ax^2 + bx - 3$ ($a \neq 0$) 经过点 $A(-1, 0)$ 和点 $B(4, 5)$ 。

(1) 求该抛物线的表达式；

(2) 求直线 AB 关于 x 轴的对称直线的表达式；

(3) 点 P 是 x 轴上的动点，过点 P 作垂直于 x 轴的直线 l ，直线 l 与该抛物线交于点

M ，与直线 AB 交于点 N 。当 $PM < PN$ 时，求点 P 的横坐标 x_p 的取值范围。

北京中考在线
微信号: BJ_zkao

27. 如图所示, 点 P 位于等边 $\triangle ABC$ 的内部, 且 $\angle ACP = \angle CBP$.

- (1) $\angle BPC$ 的度数为 _____°;
- (2) 延长 BP 至点 D , 使得 $PD = PC$, 连接 AD, CD .

①依题意, 补全图形;

②证明: $AD + CD = BD$;

(3) 在(2)的条件下, 若 BD 的长为 2, 求四边形 $ABCD$ 的面积.

28. 研究发现, 抛物线 $y = \frac{1}{4}x^2$ 上的点到点 $F(0, 1)$ 的距离与到直线 $l: y = -1$ 的距离相等.

如图 1 所示, 若点 P 是抛物线 $y = \frac{1}{4}x^2$ 上任意一点, $PH \perp l$ 于点 H , 则 $PF = PH$.

基于上述发现, 对于平面直角坐标系 xOy 中的点 M , 记点 M 到点 P 的距离与点 P 到点 F 的距离之和的最小值为 d , 称 d 为点 M 关于抛物线 $y = \frac{1}{4}x^2$ 的关联距离; 当 $2 \leq d \leq 4$ 时,

称点 M 为抛物线 $y = \frac{1}{4}x^2$ 的关联点.

(1) 在点 $M_1(2,0)$, $M_2(1,2)$, $M_3(4,5)$, $M_4(0,-4)$ 中, 抛物线 $y = \frac{1}{4}x^2$ 的关联点是 _____ ;

(2) 如图 2, 在矩形 $ABCD$ 中, 点 $A(t,1)$, 点 $A(t+1,3)$ $C(t$.

①若 $t=4$, 点 M 在矩形 $ABCD$ 上, 求点 M 关于抛物线 $y = \frac{1}{4}x^2$ 的关联距离 d 的取值范围;

②若矩形 $ABCD$ 上的所有点都是抛物线 $y = \frac{1}{4}x^2$ 的关联点, 则 t 的取值范围是 _____ .

北京中考在线
微信号: BJ_zkao

北京中考在线
微信号: BJ_zkao

北京中考在线
微信号: BJ_zkao

北京中考在线
微信号: BJ_zkao

东城区 2017-2018 学年度第二学期初三年级统一测试 (二)

数学试题卷参考答案及评分标准 2018.5

一、选择题 (本题共 16 分, 每小题 2 分)

题号	1	2	3	4	5	6	7	8
答案	C	A	C	D	D	A	C	B

二、填空题 (本题共 16 分, 每小题 2 分)

9. $x > 0$ 10. $(2,1), (2, -1), (-2,1), (-2, -1)$ (写出一个即可) 11. 2

12. $(-1, 1-m)$ 13. $x + (2x + 1.82) = 50$ 14. 120 ; 3 000 15. $2\sqrt{2}$

16. 三边分别相等的两个三角形全等; 全等三角形的对应角相等; 两点确定一条直线;
内错角相等两直线平行.

三、解答题 (本题共 68 分, 17-24 题, 每题 5 分, 第 25 题 6 分, 26-27 题, 每小题 7 分, 第 28 题 8 分)

17. 解: 原式 $= 3 - 2 \times \frac{\sqrt{3}}{2} - 8 + 2\sqrt{3}$ -----4 分

$= \sqrt{3} - 5$ -----5 分

18. 解: 移项, 得 $\frac{1}{3}(x-2) < 1$,

去分母, 得 $x-2 < 3$,

移项, 得 $x < 5$.

\therefore 不等式组的解集为 $x < 5$. -----3 分

19. 证明: (1) $\because DE$ 垂直平分 AB ,

$\therefore \angle AED = 90^\circ$.

$\therefore \angle AED = \angle C$.

$\therefore \angle A = \angle A$,

$\therefore \triangle ADE \sim \triangle ABC$. -----2 分

(2) $\text{Rt} \triangle ABC$ 中, $AC = 8$, $BC = 6$,

$\therefore AB = 10$.

$\therefore DE$ 平分 AB ,

$\therefore AE = 5.$

$\because \triangle ADE \sim \triangle ABC,$

$\therefore \frac{DE}{BC} = \frac{AE}{AC}.$

$\therefore \frac{DE}{6} = \frac{5}{8}.$

$\therefore DE = \frac{15}{4}.$

北京中考在线
微信号: BJ_zkao

20. 解: (1) 依题意, 得 $\begin{cases} k \neq 0, \\ \Delta = (-6)^2 - 4k > 0, \end{cases}$

解得 $k < 9$ 且 $k \neq 0.$

(2) $\because k$ 是小于 9 的最大整数,

$\therefore k = 8.$

此时的方程为 $8x^2 - 6x + 1 = 0.$

解得 $x_1 = \frac{1}{2}, x_2 = \frac{1}{4}.$

21. (1) 证明: \because 四边形 $ABCD$ 是菱形,
 $\therefore BC = DC, \angle BAD = \angle BCD = \alpha.$

$\therefore \angle ECF = \alpha,$

$\therefore \angle BCD = \angle ECF.$

$\therefore \angle BCE = \angle DCF.$

\because 线段 CF 由线段 CE 绕点 C 顺时针旋转得到,

$\therefore CE = CF.$

在 $\triangle BEC$ 和 $\triangle DFC$ 中,

$$\begin{cases} BC = DC, \\ \angle BCE = \angle DCF, \\ CE = CF, \end{cases}$$

$\therefore \triangle BEC \cong \triangle DFC (SAS).$

$\therefore BE = DF.$

(2) 解: \because 四边形 $ABCD$ 是菱形,

$\therefore \angle ACB = \angle ACD, AC \perp BD.$

$\therefore \angle ACB + \angle EBC = 90^\circ.$

$\therefore EB = EC,$

北京中考在线
微信号: BJ_zkao

$\therefore \angle EBC = \angle BCE .$

由 (1) 可知,

$\therefore \angle EBC = \angle DCF ,$

$\therefore \angle DCF + \angle ACD = \angle EBC + \angle ACB = 90^\circ .$

$\therefore \angle ACF = 90^\circ .$

$\therefore AC \perp CF .$ -----5 分

22. 解: (1) $k = \frac{1}{2}, P\left(\sqrt{2}, \frac{\sqrt{2}}{2}\right),$ 或 $P\left(-\sqrt{2}, -\frac{\sqrt{2}}{2}\right);$ -----3 分

(2) $k \geq 1.$ -----5 分

23. (1) 证明: $\because AB$ 是 $\odot O$ 的直径,

$\therefore \angle ACB = 90^\circ .$

$\therefore \angle DCB = 90^\circ .$

$\therefore \angle CDB + \angle FBC = 90^\circ .$

$\because AB$ 是 $\odot O$ 的直径, $MB \perp AB ,$

$\therefore MB$ 是 $\odot O$ 的切线.

$\because CF$ 是 $\odot O$ 的切线,

$\therefore FC = FB .$

$\therefore \angle FCB = \angle FBC .$

$\because \angle FCB + \angle DCF = 90^\circ ,$

$\therefore \angle CDB = \angle DCF .$

$\therefore CF = DF .$ -----3 分

(2) 由 (1) 可知, $\triangle ABC$ 是直角三角形, 在 $\text{Rt}\triangle ABC$ 中, $AB=10, BC=6,$

根据勾股定理求得 $AC=8 .$

在 $\text{Rt}\triangle ABC$ 和 $\text{Rt}\triangle ADB$ 中,

$$\begin{cases} \angle A = \angle A, \\ \angle ACB = \angle ABD, \end{cases}$$

$\therefore \text{Rt}\triangle ABC \sim \text{Rt}\triangle ADB .$

$\therefore \frac{AB}{AD} = \frac{AC}{AB} .$

$$\therefore \frac{10}{AD} = \frac{8}{10}$$

$$\therefore AD = \frac{25}{2}$$

由(1)知,

$$\because CF=DF, CF=BF,$$

$$\therefore DF=BF.$$

$$\because AO=BO,$$

$\therefore OF$ 是 $\triangle ADB$ 的中位线.

$$\therefore OF = \frac{1}{2}AD = \frac{25}{4} \text{-----5分}$$

24. 解: (1)四; -----1分

(2) 如图: -----3分

(3) $\frac{543a}{2000b}$ -----5

25. 解: $y = 2\left(x + \frac{4}{x}\right)$; -----1

8, 10; -----3

如图; -----4

2, 8. -----5

26. 解：（1）把点 $(-1,0)$ 和 $(4,5)$ 分别代入 $y = ax^2 + bx - 3(a \neq 0)$,

$$\text{得} \begin{cases} 0 = a - b - 3, \\ 5 = 16a + 4b - 3, \end{cases}$$

解得 $a = 1, b = -2$.

\therefore 抛物线的表达式为 $y = x^2 - 2x - 3$. -----2

分

（2）设点 $B(4,5)$ 关于 x 轴的对称点为 B' ,

则点 B' 的坐标为 $(4, -5)$.

\therefore 直线 AB 关于 x 轴的对称直线为直线 AB' .

设直线 AB' 的表达式为 $y = mx + n$,

把点 $(-1, 0)$ 和 $(4, -5)$ 分别代入 $y = mx + n$,

$$\text{得} \begin{cases} 0 = -m + n, \\ -5 = 4m + n, \end{cases}$$

解得 $m = -1, n = -1$.

\therefore 直线 AB' 的表达式为 $y = -x - 1$.

即直线 AB 关于 x 轴的对称直线的表达式为 $y = -x - 1$. -----4分

（3）如图，直线 AB' 与抛物线 $y = x^2 - 2x - 3$ 交于点 C .

设直线 l 与直线 AB' 的交点为 N' ,

则 $PN' = PN$.

$\therefore PM < PN$,

$\therefore PM < PN'$.

\therefore 点 M 在线段 NN' 上（不含端点）.

\therefore 点 M 在抛物线 $y = x^2 - 2x - 3$ 夹在点 C 与点 B 之间

数学试卷 第14页（共16页）

的部分上.

联立 $y = x^2 - 2x - 3$ 与 $y = -x - 1$,

可求得点 C 的横坐标为 2.

又点 B 的横坐标为 4,

\therefore 点 P 的横坐标 x_p 的取值范围为 $2 < x_p < 4$.

分

27. 解 : (1) 120

-----2 分

(2) ① \because 如图 1 所示.

② 在等边 $\triangle ABC$ 中, $\angle ACB = 60^\circ$,

$\therefore \angle ACP + \angle BCP = 60^\circ$.

$\therefore \angle ACP = \angle CBP$,

$\therefore \angle CBP + \angle BCP = 60^\circ$.

$\therefore \angle BPC = 180^\circ - (\angle CBP + \angle BCP) = 120^\circ$.

$\therefore \angle CPD = 180^\circ - \angle BPC = 60^\circ$.

$\therefore PD = PC$,

$\therefore \triangle CDP$ 为等边三角形.

$\therefore \angle ACD + \angle ACP = \angle ACP + \angle BCP = 60^\circ$,

$\therefore \angle ACD = \angle BCP$.

在 $\triangle ACD$ 和 $\triangle BCP$ 中,

$$\begin{cases} AC = BC, \\ \angle ACD = \angle BCP, \\ CD = CP, \end{cases}$$

$\therefore \triangle ACD \cong \triangle BCP$ (SAS).

$\therefore AD = BP$.

$\therefore AD + CD = BP + PD = BD$. -----4 分

(3) 如图 2, 作 $BM \perp AD$ 于点 M , $BN \perp DC$ 延长线于点 N .

$\therefore \angle ADB = \angle ADC - \angle PDC = 60^\circ$,

数学试卷 第 15 页 (共

图 1

图 2

$$\therefore \angle ADB = \angle CDB = 60^\circ.$$

$$\therefore \angle ADB = \angle CDB = 60^\circ.$$

$$\therefore BM = BN = \frac{\sqrt{3}}{2}BD = \sqrt{3}.$$

又由 (2) 得, $AD + CD = BD = 2$,

$$\therefore S_{\text{四边形}ABCD} = S_{\triangle ABD} + S_{\triangle BCD} = \frac{1}{2}AD \cdot BM + \frac{1}{2}CD \cdot BN = \frac{\sqrt{3}}{2}(AD + CD)$$

$$= \frac{\sqrt{3}}{2} \times 2 = \sqrt{3}.$$

-----7分

28. (1) M_1, M_2 ; -----2分

(2) ①当 $t = 4$ 时, $A(4,1), B(5,1), C(5,3), D(4,3)$,

此时矩形 $ABCD$ 上的所有点都在抛物线 $y = \frac{1}{4}x^2$ 的下方,

$$\therefore d = MF.$$

$$\therefore AF \leq d \leq CF.$$

$$\because AF = 4, CF = \sqrt{29},$$

$$\therefore 4 \leq d \leq \sqrt{29}. \text{-----5分}$$

$$\textcircled{2} -2\sqrt{3} \leq t \leq 2\sqrt{3} - 1. \text{-----8分}$$