

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. 下列图形中, 既是中心对称图形, 也是轴对称图形的是 ()

A. 赵爽弦图 B. 科克曲线 C. 河图幻方 D. 谢尔宾斯基三角形

2. 二次函数 $y=-(x+1)^2-2$ 的最大值是

A. -2 B. -1 C. 1 D. 2

3. 一元二次方程 $3x^2-6x-1=0$ 的二次项系数、一次项系数、常数项分别是

A. 3, 6, 1 B. 3, 6, -1 C. 3, -6, 1 D. 3, -6, -1

4. 如图, AB 为 $\odot O$ 的直径, 弦 $CD \perp AB$, E 为 BC 上一点, 若 $\angle CEA=24^\circ$, 则 $\angle BAD$ 的度数为

A. 24° B. 42° C. 48° D. 66°

5. 用配方法解方程 $x^2-2x-4=0$, 配方正确的是

A. $(x-1)^2=3$ B. $(x-1)^2=4$ C. $(x-1)^2=5$ D. $(x+1)^2=3$

6. 将抛物线 $y=(x+1)^2-2$ 向上平移 a 个单位后得到的抛物线恰好与 x 轴有一个交点, 则 a 的值为

A. -1 B. 1 C. -2 D. 2

7. 已知一个二次函数图象经过 $P_1(-3, y_1)$, $P_2(-1, y_2)$, $P_3(1, y_3)$, $P_4(3, y_4)$ 四点, 若 $y_3 < y_2 < y_4$, 则 y_1, y_2, y_3, y_4 的最值情况是

A. y_3 最小, y_1 最大 B. y_3 最小, y_4 最大 C. y_1 最小, y_4 最大 D. 无法确定

8. 如图, 把球放在长方体纸盒内, 球的一部分露出盒外, 其截面如图所示, 已知 $EF=CD=16$ 厘米, 则其截面的半径为

A. 8 厘米 B. 10 厘米 C. 12 厘米 D. 14 厘米

第 4 题图

第 8 题图

第 9 题图

9. 如图, 二次函数 $y=ax^2+bx+c(a \neq 0)$ 的图象经过点 A, B, C . 现有下面四个推断:

- ① 抛物线开口向下; ② 当 $x=-2$ 时, y 取最大值; ③ 当 $m < 4$ 时, 关于 x 的一元二次方程 $ax^2+bx+c=m$ 必有两个不相等的实数根;

④ 直线 $y=kx+c(k \neq 0)$ 经过点 A, C , 当 $kx+c > ax^2+bx+c$ 时, x 的取值范围是 $-4 < x < 0$; 其中推断正确的是

A. ①② B. ①③ C. ①③④ D. ②③④

10. 太阳影子定位技术是通过分析视频中物体的太阳影子变化, 确定视频拍摄地点的一种方法. 为了确定视频拍摄地的经度, 我们需要对比视频中影子最短的时刻与同一天东经 120 度影子最短的时刻. 在一定条件下, 直杆的太阳影子长度 l (单位: 米) 与时刻 t (单位: 时) 的关系满足函数关系 $l=at^2+bt+c$ (a, b, c 是常数), 如图记录了三个时刻的数据, 根据上述函数模型和记录的数据, 则该地影子最短时, 最接近的时刻 t 是

A. 12.75 B. 13 C. 13.33 D. 13.5

二、填空题 (本题共 16 分, 每小题 2 分)

11. 若关于 x 的方程 $x^2-4x+k-1=0$ 有两个不相等的实数根, 则 k 的取值范围是_____.

12. 如图, 四边形 $ABCD$ 是平行四边形, $\odot O$ 经过点 A, C, D , 与 BC 交于点 E , 连接 AE , 若 $\angle D=72^\circ$, 则 $\angle BAE=$ _____.

第 12 题图

第 14 题图

第 15 题图

13. 已知 m 是方程 $x^2-3x+1=0$ 的一个根, 则 $(m-3)^2+(m+2)(m-2)$ 的值为_____.

14. 如图, $\odot O$ 的动弦 AB, CD 相交于点 E , 且 $AB=CD$, $\angle BED=\alpha$ ($0^\circ < \alpha < 90^\circ$). 在

- ① $\angle BOD=\alpha$, ② $\angle OAB=90^\circ-\alpha$, ③ $\angle ABC=\frac{1}{2}\alpha$ 中, 一定成立的是_____ (填序号).

15. 下面是小董设计的“作已知圆的内接正三角形”的尺规作图过程.

已知: $\odot O$.

求作: $\odot O$ 的内接正三角形.

作法: 如图,

- ① 作直径 AB ; ② 以 B 为圆心, OB 为半径作弧, 与 $\odot O$ 交于 C, D 两点; ③ 连接 AC, AD, CD . 所以 $\triangle ACD$ 就是所求的三角形.

根据小董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: 在 $\odot O$ 中, 连接 OC, OD, BC, BD ,

$\because OC=OB=BC,$
 $\therefore \triangle OBC$ 为等边三角形 (_____) (填推理的依据).

$\therefore \angle BOC=60^\circ.$

$\therefore \angle AOC=180^\circ-\angle BOC=120^\circ.$

同理 $\angle AOD=120^\circ,$

$\therefore \angle COD=\angle AOC=\angle AOD=120^\circ.$

$\therefore AC=CD=AD$ (_____) (填推理的依据).

$\therefore \triangle ACD$ 是等边三角形.

5. 古代丝绸之路上的花刺子模地区曾经诞生过一位伟大的数学家——“代数学之父”阿尔·花拉子米. 在研究一元二次方程解法的过程中, 他觉得“有必要用几何学方式来证明曾用数字解释过的问题的正确性”.

以 $x^2 + 10x = 39$ 为例, 花拉子米的几何解法如下:

如图, 在边长为 x 的正方形的两个相邻边上作边长分别为 x 和 5 的矩形, 再补上一个边长为 5 的小正方形, 最终把图形补成一个大正方形.

通过不同的方式来表示大正方形的面积, 可以将原方程化为

$(x + \underline{\quad})^2 = 39 + \underline{\quad}$, 从而得到此方程的正根是 $\underline{\quad}$.

第 16 题图

第 17 题图

17. 如图, 在平面直角坐标系 xOy 中, 点 $A(-2, m)$ 绕坐标原点 O 顺时针旋转 90° 后, 恰好落在右图中阴影区域 (包括边界) 内, 则 m 的取值范围是 $\underline{\quad}$.

18. 二次函数 $y = x^2 - 2ax + 5$ 图象的顶点在 x 轴上, 点 $P(x_1, m)$, $Q(x_2, m)$ ($x_1 < x_2$) 是此抛物线上两点, 若存在实数 c 使 $x_1 \leq c - 2$ 且 $x_2 \geq c + 6$ 成立, 则 m 的取值范围是 $\underline{\quad}$.

北京一零一中 2020—2021 学年度第一学期期中模拟 初三数学答题纸

一、选择题: 本大题共 8 小题, 每题 2 分, 共 20 分.

题号	1	2	3	4	5	6	7	8	9	10
答案										

二、填空题: 本大题共 8 小题, 每题 2 分, 共 22 分.

11. $\underline{\quad}$. 12. $\underline{\quad}$. 13. $\underline{\quad}$. 14. $\underline{\quad}$.
 15. $\underline{\quad}$;
 $\underline{\quad}$; $\underline{\quad}$; $\underline{\quad}$; 16. $\underline{\quad}$.
 17. $\underline{\quad}$. 18. $\underline{\quad}$.

三、解答题 (共 58 分, 其中 19~22 题每题 4 分, 23 题 5 分, 24 题 5 分, 25 题 5 分, 26 题 5 分, 27 题 7 分, 28 题 8 分)

19. 解方程: $x(x+2) = 3x+6$.

20. 如图, 在等边 $\triangle ABC$ 中, 点 D 是 AB 边上一点, 连接 CD , 将线段 CD 绕点 C 按顺时针方向旋转 60° 后得到 CE , 连接 AE .

求证: $AE \parallel BC$.

21. 关于 x 的一元二次方程 $x^2 + 2(m-1)x + m^2 - 1 = 0$ 有两个不相等的实数根 x_1, x_2 .

(1) 求实数 m 的取值范围;

(2) 是否存在实数 m , 使得 $x_1 x_2 = 0$ 成立? 如果存在, 求出 m 的值; 如果不存在, 请说明理由.

22. 某农场拟建两间矩形饲养室, 一面靠现有墙 (墙足够长), 中间用一道墙隔开, 并在如图所示的三处各留 1m 宽的门. 已知计划中的材料可建墙体 (不包括门) 总长为 27m , 设饲养室的宽 AB 的长为 $x\text{m}$, 能建成的饲养室总占地面积为 $y\text{m}^2$, (1) 求 y 与 x 的函数的表达式; (2) 当 AB 取何值时, 这两间矩形饲养室的面积最大? 最大面积是多少?

北京中考
 姓名：_____
 学号：_____
 班级：_____
 密封线内不要答题

23. 如图, AB 为 $\odot O$ 的直径, 点 C 在 $\odot O$ 上, 过点 O 作 $OD \perp BC$ 交 BC 于点 E , 交 $\odot O$ 于点 D , $CD \parallel AB$.
- 求证: E 为 OD 的中点;
 - 若 $CB = 6$, 求四边形 $CAOD$ 的面积.

24. 悬索桥, 又名吊桥, 指的是以通过索塔悬挂并锚固于两岸(或桥两端)的缆索(或钢链)作为上部结构主要承重构件的桥梁. 其缆索几何形状一般近似于抛物线. 从缆索垂下许多吊杆(吊杆垂直于桥面), 把桥面吊住.

某悬索桥(如图 1), 是连接两个地区的重要通道. 图 2 是该悬索桥的示意图. 小明在游览该大桥时, 被这座雄伟壮观的大桥所吸引. 他通过查找资料了解到此桥的相关信息: 这座桥的缆索(即图 2 中桥上方的曲线)的形状近似于抛物线, 两端的索塔在桥面以上部分高度相同, 即 $AB = CD$, 两个索塔均与桥面垂直. 主桥 AC 的长为 600 m, 引桥 CE 的长为 124 m. 缆索最低处的吊杆 MN 长为 3 m, 桥面上与点 M 相距 100 m 处的吊杆 PQ 长为 13 m. 若将缆索的形状视为抛物线, 请你根据小明获得的信息, 建立适当的平面直角坐标系, 求出索塔顶端 D 与锚点 E 的距离.

图 1

图 2

25. 如图, P 为 $\odot O$ 的直径 AB 上的一个动点, 点 C 在 AB 上, 连接 PC , 过点 A 作 PC 的垂线交 $\odot O$ 于点 Q . 已知 $AB = 5\text{cm}$, $AC = 3\text{cm}$, 设 A, P 两点间的距离为 $x\text{cm}$, A, Q 两点间的距离为 $y\text{cm}$.

某同学根据学习函数的经验, 对函数 y 随自变量 x 的变化而变化的规律进行探究.

下面是该同学的探究过程, 请补充完整:

- (1) 通过取点、画图、测量及分析, 得到了 x 与 y 的几组值, 如下表:

(说明: 补全表格时的相关数值保留一位小数)

$x(\text{cm})$	0	1		2.5	3.	3.5	4	5
$y(\text{cm})$	4.0	4.7	5.0	4.8	.	4.1	3.7	

- (2) 建立平面直角坐标系, 描出以补全后的表中各对应值为坐标的点, 画出该函数的图象:

- (3) 结合画出的函数图象, 解决问题: 当 $AQ = 2AP$ 时, AP 的长度约为 _____ cm.

26. 在平面直角坐标系 xOy 中, 抛物线 $y = mx^2 - 4mx + 4m + 3$ 的顶点为 A .

- (1) 求点 A 的坐标;

- (2) 将线段 OA 沿 x 轴向右平移 2 个单位得到线段 $O'A'$.

① 直接写出点 O' 和 A' 的坐标;

② 若抛物线 $y = mx^2 - 4mx + 4m + 3$ 与四边形 $AOO'A'$ 有且只有两个公共点, 结合函数的图象, 求 m 的取值范围.

北京中考
 姓名：_____ 学号：_____ 班级：_____

27. 在 $Rt\triangle ABC$ 中，斜边 AC 的中点 M 关于 BC 的对称点为点 O ，将 $\triangle ABC$ 绕点 O 顺时针旋转至 $\triangle DCE$ ，连接 BD, BE ，如图所示。

- (1) 在① $\angle BOE$ ，② $\angle ACD$ ，③ $\angle COE$ 中，等于旋转角的是_____（填出满足条件的角的序号）；
- (2) 若 $\angle A = \alpha$ ，求 $\angle BEC$ 的大小（用含 α 的式子表示）；
- (3) 点 N 是 BD 的中点，连接 MN ，用等式表示线段 MN 与 BE 之间的数量关系，并证明。

28. 点 P 到 $\angle AOB$ 的距离定义如下：点 Q 为 $\angle AOB$ 的两边上的动点，当 PQ 最小时，我们称此时 PQ 的长度为点 P 到 $\angle AOB$ 的距离，记为 $d(P, \angle AOB)$ 。特别的，当点 P 在 $\angle AOB$ 的边上时， $d(P, \angle AOB) = 0$ 。

在平面直角坐标系 xOy 中， $A(4,0)$ 。

- (1) 如图 1，若 $M(0, 2)$ ， $N(-1, 0)$ ，则

$d(M, \angle AOB) = \underline{\hspace{2cm}}$ ，

$d(N, \angle AOB) = \underline{\hspace{2cm}}$ ；

- (2) 在正方形 $OABC$ 中，点 $B(4, 4)$ 。

- ①如图 2，若点 P 在直线 $y = 3x + 4$ 上，

且 $d(P, \angle AOB) = 2\sqrt{2}$ ，求点 P 的坐标；

图 1

- ②如图 3，若点 P 在抛物线 $y = x^2 - 4$ 上，满足

$d(P, \angle AOB) = 2\sqrt{2}$ 的点 P

有_____个，请你画出示意图，并标出点 P 。

图 3