

2019 北京市东城区初二（下）期末 数 学

一、选择题（本题共 16 分，每小题 2 分）

第 1-8 题均有四个选项，符合题意的选项只有一个。

1. 下列四组线段中，可以构成直角三角形的是

- A. 4, 5, 6 B. 5, 12, 13 C. 2, 3, 4 D. 1, $\sqrt{2}$, 3

2. 用配方法解一元二次方程 $x^2-6x+1=0$ ，此方程可化为的正确形式是

- A. $(x+3)^2=10$ B. $(x+3)^2=8$ C. $(x-3)^2=10$ D. $(x-3)^2=8$

3. 有 19 位同学参加歌咏比赛，所得的分数互不相同，取得分前 10 位同学进入决赛。某同学知道自己的分数后，要判断自己能否进入决赛，他只需知道这 19 位同学成绩的

- A. 平均数 B. 中位数 C. 众数 D. 方差

4. 在数学活动课上，老师和同学们判断一个四边形是否为矩形，下面是某合作学习小组的 4 位同学拟定的方案，其中正确的是（ ）

- A. 测量对角线是否互相平分 B. 测量两组对边是否分别相等
C. 测量一组对角是否都为直角 D. 测量其中三个内角是否都为直角

5. 如图，平行四边形 $ABCD$ 的对角线相交于点 O ，且 $AD \neq CD$ ，过点 O 作 $OM \perp AC$ ，交 AD 于点 M 。如果 $\triangle CDM$ 的周长为 8，那么平行四边形 $ABCD$ 的周长是

- A. 8 B. 12 C. 16 D. 20

6. 如图，已知正比例函数 $y_1=kx$ 与一次函数 $y_2=-x+b$ 的图象交于点 P 。下面有四个结论：

- ① $k > 0$ ； ② $b > 0$ ； ③ 当 $x > 0$ 时， $y_1 > 0$ ； ④ 当 $x < -2$ 时， $kx > -x+b$ 。

其中正确的是

- A. ①③ B. ②③
C. ③④ D. ①④

7. 如图，数轴上点 A, B 分别对应 1, 2，过点 B 作 $PQ \perp AB$ ，以点 B 为圆心， AB 长为半径画弧，交 PQ 于点 C ，以点 A 为圆心， AC 长为半径画弧，交数轴于点 M ，则点 M 对应的数是（ ）

- A. $\sqrt{2}$ B. $\sqrt{5}$

C. $\sqrt{2}+1$

D. $\sqrt{5}+1$

8. 如果规定 $[x]$ 表示不大于 x 的最大整数, 例如 $[2.1]=2$, $[-2.1]=-3$, 那么函数 $y=x-[x]$

$(-3 \leq x \leq 3)$ 的图象为

A

B

C

D

二. 填空题 (本题共 16 分, 每小题 2 分)

9. 函数 $y=kx(k \neq 0)$ 的图象上有两个点 $A_1(x_1, y_1)$, $A_2(x_2, y_2)$, 当 $x_1 < x_2$ 时, $y_1 > y_2$, 写出一个满足条件的函数解析式_____.

10. 如果 a 是一元二次方程 $x^2-3x-5=0$ 的一个根, 那么代数式 $8-a^2+3a=$ _____.

11. 若一元二次方程 $x^2-2x+m=0$ 有两个相同的实数根, 则实数 $m=$ _____.

12. 如图, 已知菱形 $ABCD$ 的一个内角 $\angle BAD = 80^\circ$, 对角线 AC, BD 相交于点 O , 点 E 在 AB 上, 且 $BE = BO$, 则 $\angle EOA =$ _____ $^\circ$.

13. 如图, 在平面直角坐标系中, 点 A, B 的坐标分别为 $(1, 3)$, $(n, 3)$, 若直线 $y=2x$ 与线段 AB 有公共点, 则 n 的值可以为_____. (写出一个即可)

14. 如图，在平面直角坐标系 xOy 中，四边形 $OABC$ 是平行四边形，且 $A(4,0)$ ， $B(6,2)$ ，则直线 AC 的解析式为_____.

15. 如图，每个小正方形的边长为 1，在 $\triangle ABC$ 中，点 A, B, C 均在格点上，点 D 为 AB 的中点，则线段 CD 的长为_____.

16. 我国古代伟大的数学家刘徽将勾股形（古人称直角三角形为勾股形）分割成一个正方形和两对全等的直角三角形，得到一个恒等式. 后人借助这种分割方法所得的图形证明了勾股定理，如图所示的就用了这种分割方法，若 $BD=2$ ， $AE=3$ ，则正方形 $ODCE$ 的边长等于_____

三. 解答题（本题共 68 分，17-22 题，每题 5 分，23-26 题，每题 6 分，27-28 题每题 7 分）

17. 下面是小明设计的“作矩形 $ABCD$ ”的尺规作图过程：

已知：在 $\text{Rt}\triangle ABC$ 中， $\angle ABC = 90^\circ$.

求作：矩形 $ABCD$.

作法：如图，

1. 以点 B 为圆心， AC 长为半径作弧；
2. 以点 C 为圆心， AB 长为半径作弧；
3. 两弧交于点 D ， A, D 在 BC 同侧；
4. 连接 AD, CD .

所以四边形 $ABCD$ 是矩形.

根据小明设计的尺规作图过程，

- (1) 使用直尺和圆规，补全图形：（保留作图痕迹）
- (2) 完成下面的证明.

证明：连接 BD .

$\because AB = \underline{\hspace{2cm}}, AC = \underline{\hspace{2cm}}, BC = BC,$
 $\therefore \triangle ABC \cong \triangle DCB.$
 $\therefore \angle ABC = \angle DCB = 90^\circ.$
 $\therefore AB \parallel CD.$
 \therefore 四边形 $ABCD$ 是平行四边形.
 $\therefore \angle ABC = 90^\circ,$
 \therefore 四边形 $ABCD$ 是矩形. () (填推理的依据)

18. 解一元二次方程: $2x^2 - 5x + 1 = 0.$

19. 如图, 在 $\square ABCD$ 中, 点 E, F 分别在边 CB, AD 的延长线上, 且 $BE = DF, EF$ 分别与 AB, CD 交于点 $G, H.$

求证: $AG = CH.$

20. 已知关于 x 的一元二次方程 $mx^2 - (m+3)x + 3 = 0$ 总有两个不相等的实数根,

- (1) 求 m 的取值范围;
- (2) 若此方程的两根均为正整数, 求正整数 m 的值.

21. 列方程解应用题:

某地 2016 年为做好“精准扶贫”, 投入资金 1280 万元用于异地安置, 并规划投入资金逐年增加, 2018 年在 2016 年的基础上增加投入资金 1600 万元. 从 2016 年到 2018 年, 该地投入异地安置资金的年平均增长率为多少?

22. 如图, 矩形 $ABCD$ 中, E 是 AD 的中点, 延长 CE, BA 交于点 $F,$ 连接 $AC, DF.$

- (1) 求证: 四边形 $ACDF$ 是平行四边形;
- (2) 当 CF 平分 $\angle BCD$ 时, 写出 BC 与 CD 的数量关系, 并说明理由.

23. 甲、乙两位运动员在相同条件下各射靶 10 次, 每次射靶的成绩情况如图.

(1) 请填写下表:

	平均数	方差	中位数	命中 9 环以上的次数(包括 9 环)
甲	7	1.2		1
乙		5.4	7.5	

(2) 请你从平均数和方差相结合对甲、乙两名运动员 6 次射靶成绩进行分析:

(3) 教练根据两人的成绩最后选择乙去参加比赛, 你能不能说出教练让乙去比赛的理由?
(至少说出两条理由)

24. 现代互联网技术的广泛应用, 催生了快递行业的高速发展. 小明计划给朋友快递一部分物品, 经了解甲、乙两家快递公司比较合适, 甲公司表示: 快递物品不超过 1 千克的, 按每千克 22 元收费; 超过 1 千克, 超过的部分按每千克 15 元收费. 乙公司表示: 按每千克 16 元收费, 另加包装费 3 元. 设小明快递物品 x 千克.

(1) 当 $x > 1$ 时, 请分别直接写出甲、乙两家快递公司快递该物品的费用 y (元) 与 x (千克) 之间的函数关系式;

(2) 在 (1) 的条件下, 小明选择哪家快递公司更省钱?

25. 如图, 直线 $l_1: y = 2x + 1$ 与直线 $l_2: y = mx + 4$ 相交于点 $P(1, b)$.

(1) 求 b, m 的值;

(2) 垂直于 y 轴的直线 $y = a$ 与直线 l_1, l_2 分别相交于 C, D , 若线段 CD 长为 2, 求 a 的值.

26. 有这样一个问题: 探究函数 $y = \frac{2}{x-1} - 3$ 的图象与性质.

小亮根据学习函数的经验, 对函数 $y = \frac{2}{x-1} - 3$ 的图象与性质进行了探究.

下面是小亮的探究过程, 请补充完整:

(1) 函数 $y = \frac{2}{x-1} - 3$ 中自变量 x 的取值范围是_____;

(2) 下表是 y 与 x 的几组对应值.

x	...	-3	-2	-1	0	$\frac{1}{2}$	$\frac{3}{2}$	2	3	4	5	...
y	...	$-\frac{7}{2}$	$-\frac{11}{3}$	-4	-5	-7	m	-1	-2	$-\frac{7}{3}$	$-\frac{5}{2}$...

求 m 的值；

(3) 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；

(4) 根据画出的函数图象，发现下列特征：

该函数的图象与直线 $x=1$ 越来越靠近而永不相交，该函数的图象还与直线 _____ 越来越靠近而永不相交。

27. 在正方形 $ABCD$ 中，点 E 是射线 AC 上一点，点 F 是正方形 $ABCD$ 外角平分线 CM 上一点，且 $CF=AE$ ，连接 BE, EF 。

(1) 如图 1，当 E 是线段 AC 的中点时，直接写出 BE 与 EF 的数量关系；

(2) 当点 E 不是线段 AC 的中点，其它条件不变时，请在图 2 中补全图形，判断 (1) 中的结论是否成立，并证明你的结论；

(3) 当点 B, E, F 在一条直线上时，求 $\angle CBE$ 的度数。（直接写出结果即可）

图1

图2

备用图

28. 对于平面直角坐标系 xOy 中的点 P 和正方形给出如下定义：若正方形的对角线交于点 O ，四条边分别和坐标轴平行，我们称该正方形为原点正方形。当原点正方形上存在点 Q ，满足 $PQ \leq 1$ 时，称点 P 为原点正方形的友好点。

(1) 当原点正方形边长为 4 时，

① 在点 $P_1(0,0)$, $P_2(-1,1)$, $P_3(3,2)$ 中, 原点正方形的友好点是_____;

② 点 P 在直线 $y=x$ 的图象上, 若点 P 为原点正方形的友好点, 求点 P 横坐标的取值范围;

(2) 一次函数 $y=-x+2$ 的图象分别与 x 轴, y 轴交于点 A , B , 若线段 AB 上存在原点正方形的友好点, 直接写出原点正方形边长 a 的取值范围.

2019 北京市东城区初二（下）期末数学参考答案

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	B	D	B	D	C	A	C	A

二、填空题（本题共 16 分，每小题 2 分）

9. $y = -x$ ($k < 0$ 即可) 10. 3 11. 1 12. 25

13. 2 ($n \geq \frac{3}{2}$ 即可)

14. $y = -x + 4$ 15. $\frac{\sqrt{26}}{2}$ 16. 1

三、解答题（本题共 68 分，17-22 题，每题 5 分，23-26 题，每题 6 分，27-28 题每题 7 分）

17. 解（1）作图略： _____ 2 分

（2） CD, BD ，有一个角是直角的平行四边形是矩形。 _____ 5 分

18. 解： $\because a = 2, b = -5, c = 1$, _____ 1 分

$\therefore \Delta = b^2 - 4ac = (-5)^2 - 4 \times 2 \times 1 = 17 > 0$. _____ 2 分

$\therefore x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{5 \pm \sqrt{17}}{4}$. _____ 3 分

$\therefore x_1 = \frac{5 + \sqrt{17}}{4}, x_2 = \frac{5 - \sqrt{17}}{4}$. _____ 5 分

19. 证明：

\because 四边形 $ABCD$ 是平行四边形，

$\therefore AD = BC, \angle A = \angle C, AD \parallel BC$. _____ 1 分

$\therefore \angle E = \angle F$. _____ 2 分

$\because BE = DF$,

$\therefore AF = EC$. _____ 3 分

在 $\triangle AGF$ 和 $\triangle CHE$ 中

$$\begin{cases} \angle A = \angle C, \\ AF = EC, \\ \angle F = \angle E, \end{cases}$$

$\therefore \triangle AGF \cong \triangle CHE$ (ASA) .

$\therefore AG = CH$. -----5分

20.解(1) $\Delta = b^2 - 4ac = [-(m+3)]^2 - 4 \times m \times 3 = (m-3)^2$,

由题意得, $\Delta > 0$.

\therefore 当 $m \neq 0$ 和 3 时, 原方程有两个不相等的实数根. -----2分

(2) \therefore 此方程的两根均为正整数,

解方程得 $x_1 = 1, x_2 = \frac{3}{m}$. -----4分

\therefore 可取的正整数 m 的值分别为 $1, 3$. -----5分

21. 解: 设该地投入异地安置资金的年平均增长率为 x . -----1分

根据题意得: $1280(1+x)^2 = 1280 + 1600$. -----3分

解得 $x_1 = 0.5 = 50\%$, $x_2 = -2.5$ (舍去) .

答: 从 2015 年到 2017 年, 该地投入异地安置资金的年平均增长率为 50% . -----5分

22. 解: (1) \therefore 四边形 $ABCD$ 是矩形,

$\therefore AB \parallel CD$.

$\therefore \angle FAE = \angle CDE$.

$\therefore E$ 是 AD 的中点,

$\therefore AE = DE$.

又 $\therefore \angle FEA = \angle CED$,

$\therefore \triangle FAE \cong \triangle CDE$.

$\therefore CD = FA$.

又 $\therefore CD \parallel AF$,

\therefore 四边形 $ACDF$ 是平行四边形. -----2分

(2) $BC=2CD$.

证明: $\because CF$ 平分 $\angle BCD$,

$\therefore \angle DCE=45^\circ$.

$\because \angle CDE=90^\circ$,

$\therefore \triangle CDE$ 是等腰直角三角形.

$\therefore CD=DE$.

$\because E$ 是 AD 的中点,

$\therefore AD=2CD$.

$\because AD=BC$,

$\therefore BC=2CD$. -----5分

23. 解: (1)

	平均数	方差	中位数	命中 9 环以上次数 (包括 9 环)
甲	7	1.2	7	1
乙	7	5.4	7.5	3

(2) 因为平均数相同, $s_{甲}^2 < s_{乙}^2$,

所以甲的成绩比乙稳定. -----4分

(3) 理由 1: 因为平均数相同, 命中 9 环以上的次数甲比乙少, 所以乙的成绩比甲好些;

理由 2: 因为平均数相同, 甲的中位数小于乙的中位数, 所以乙的成绩比甲好些;

理由 3: 甲的成绩在平均数上下波动; 而乙处于上升势头, 从第 4 次以后就没有比甲少的情况发生, 乙较有潜力.

-----6分

24. 解: (1) $y_{甲} = 22 + 15(x-1) = 15x + 7$;

$y_{乙} = 16x + 3$. -----2分

(2) $x > 1$ 时, 令 $y_{甲} < y_{乙}$, 即 $15x + 7 < 16x + 3$.

解得: $x > 4$. -----3分

令 $y_{甲} = y_{乙}$, 那 $15x + 7 = 16x + 3$,

解得: $x = 4$. -----4分

令 $y_{甲} > y_{乙}$, 即 $15x+7 > 16x+3$.

解得: $x < 4$, 即 $1 < x < 4$5分

综上所述: 当 $1 < x < 4$ 时, 选乙快递公司省钱; 当 $x=4$ 时, 选甲、乙两家快递公司快递费一样多; 当 $x > 4$ 时, 选甲快递公司省钱.6分

25. 解: (1) 把点 $P(1, b)$ 代入 $y=2x+1$, 得 $b=2+1=3$.

把点 $P(1, 3)$ 代入 $y=mx+4$, 得 $m+4=3$.

$\therefore m=-1$2分

(2) 设直线 $y=a$ 与直线 l_1 的交点 C 为 $(\frac{a-1}{2}, a)$, 与直线 l_2 的交点 D 为 $(4-a, a)$4分

$\therefore CD=2$,

$\therefore \frac{a-1}{2} - 4 + a = 2$ 或 $4 - a - \frac{a-1}{2} = 2$.

$\therefore a = \frac{5}{3}$ 或 $a = \frac{13}{3}$6分

26. (1) $x \neq 1$1分

(2) 1.2分

.....4分

(3) $y=-3$6分

27. 解: (1) $EF = \sqrt{2}BE$1分

(2) 补全图形如图所示.

(1) 中的结论仍然成立, 即 $EF = \sqrt{2}BE$.

证明: 连接 ED, DF

由正方形的对称性可知, $BE=DE$, $\angle CBE = \angle CDE$.

\therefore 正方形 $ABCD$,

$\therefore AB=CD$, $\angle BAC=45^\circ$.

∵ 点 F 是正方形 $ABCD$ 外角平分线 CM 上一点,

∴ $\angle DCF=45^\circ$.

∴ $\angle BAC=\angle DCF$.

由 ∵ $CF=AE$,

∴ $\triangle ABE \cong \triangle CDF$.

∴ $BE=DF, \angle ABE=\angle CDF$.

∴ $DE=DF$.

又 ∵ $\angle ABE+\angle CBE=90^\circ$,

∴ $\angle CDF+\angle CDE=90^\circ$.

即 $\angle EDF=90^\circ$.

∴ $\triangle EDF$ 是等腰直角三角形.

∴ $EF = \sqrt{2}DE$.

∴

$EF = \sqrt{2}BE$5 分

(3) 当点 B, E, F 在一条直线上时, $\angle CBE=22.5^\circ$7 分

28. 解: (1) ① P_2, P_3 ;2 分

② 如图所示: 阴影部分就是原点正方形友好点 P 的范围.

由计算可得, 点 P 横坐标的取值范围是

$$1 \leq x \leq 2 + \frac{\sqrt{2}}{2} \text{ 或 } -2 - \frac{\sqrt{2}}{2} \leq x \leq -1.$$

.....6 分

(2) 原点正方形边长 a 的取值范围 $2 - \sqrt{2} \leq a \leq 6$7 分