智浪教育 –普惠英才文库

崇明县2014学年第一学期教学质量调[image: image1.png]b 22 2B (ZXXK.COM)

研测试卷

九年级数学
（测试时间： 100分钟，满分：150分）

一、选择题（本大题共6题，每题4分，满分24分）

1、已知
[image: image2.wmf]5

2

a

b

=

，那么下列等式中，不一定正确的是……………[image: image3.png]b 22 2B (ZXXK.COM)

…………………（　　）

(A)
[image: image4.wmf]25

ab

=

(B)
[image: image5.wmf]52

ab

=

(C)
[image: image6.wmf]7

ab

+=

(D)
[image: image7.wmf]7

2

ab

b

+

=

2、在
[image: image8.wmf]RtABC

D

中，
[image: image9.wmf]90

C

Ð=°

，
[image: image10.wmf]A

Ð

、
[image: image11.wmf]B

Ð

、
[image: image12.wmf]C

Ð

所对的边分别为a、b、c，下列等式中不一定成立的是 ……………………………………………………………………（　　）

(A)
[image: image13.wmf]tan

baB

=

(B)
[image: image14.wmf]cos

acB

=

(C)
[image: image15.wmf]sin

a

c

A

=

(D)
[image: image16.wmf]cos

abA

=

3、如果二次函数
[image: image17.wmf]2

yaxbxc

=++

的图像如图所示，那么下列判断中，不正确的是………（　[image: image18.png]b 22 2B (ZXXK.COM)

　）

(A)
[image: image19.wmf]0

a

>

(B)
[image: image20.wmf]0

b

>

(C)
[image: image21.wmf]0

c

<

(D)
[image: image22.wmf]2

40

bac

->

4、将二次函数
[image: image23.wmf]2

x

y

=

的图像向下平移1个单位，再向右平移1个单位后所得图像的函数表达式为…………………………………………………………………………（　　）

(A)
[image: image24.wmf]2

(1)1

yx

=++

(B)
[image: image25.wmf]2

(1)1

yx

=+-

(C)
[image: image26.wmf]2

(1)1

yx

=-+

(D)
[image: image27.wmf]2

(1)1

yx

=--

5、下列说法正确的是……………………………………………………（　　）

(A) 相切两圆的连心线经过切点

(B) 长度相等的两条弧是等弧

(C) 平分弦的直径垂直于弦

(D) 相等的圆心角所对的弦相等
6、如图，点D、E、F、G为
[image: image28.wmf]ABC

D

两边上的点，且
[image: image29.wmf]DEFGBC

∥

∥

，若DE、FG将
[image: image30.wmf]ABC

D

的面积三等分，那么下列结论正确的是 …………………………………[image: image31.png]b 22 2B (ZXXK.COM)

……（　　）

(A)
[image: image32.wmf]1

4

DE

FG

=

(B)
[image: image33.wmf]1

DFEG

FBGC

==

(C)
[image: image34.wmf]32

AD

FB

=+

(D)
[image: image35.wmf]2

2

AD

DB

=

[
 [image: image36.png]b 22 2B (ZXXK.COM)

 （第3题图） （第6题图）

二、填空题（本大题共12题，每题4分，满分48分）

7、已知点P是线段AB的黄金分割点
[image: image37.wmf]()

APPB

>

，如果
[image: image38.wmf]2

AB

=

cm，那么线段
[image: image39.wmf]AP

=

　 　　cm．

8、如果两个相似三角形的面积比为
[image: image40.wmf]1:4

，那么它们的周长比为　 　 　　．

9、如果二次函数
[image: image41.wmf]22

(1)51

ymxxm

=-++-

的图像经过原点，那么
[image: image42.wmf]m

=

　 　　　．

10、抛物线
[image: image43.wmf]2

21

yx

=-

在
[image: image44.wmf]y

轴右侧的部分是　 　　　（填“上升”或“下降”）[image: image45.png]b 22 2B (ZXXK.COM)

．

11、如果将抛物线
[image: image46.wmf]2

3

yx

=

平移，使平移后的抛物线顶点坐标为
[image: image47.wmf](2,2)

，那么平移后的抛物线的表达式为　 　　　．

12、已知抛物线
[image: image48.wmf]2

yxbxc

=++

经过点
[image: image49.wmf](0,5)

A

、
[image: image50.wmf](4,5)

B

，那么此抛物线的对称轴是　 　　　．

13、某飞机的飞行高度为
[image: image51.wmf]1500

m，从飞机上测得地面控制点的俯角为60°，此时飞机与这地面控制点的距离为　 　 　　m．

14、已知正六边形的半径为
[image: image52.wmf]2

cm，那么这个正六边形的边心距为　 　　　cm．

15、如图，已知在
[image: image53.wmf]ABC

D

中，
[image: image54.wmf]90

ACB

Ð=°

，
[image: image55.wmf]6

AC

=

，点G为重心，
[image: image56.wmf]GHBC

^

，垂足为点H，那么
[image: image57.wmf]GH

=

　 　　　．
16、半径分别为
[image: image58.wmf]8

cm与
[image: image59.wmf]6

cm的
[image: image60.wmf]1

O

e

与
[image: image61.wmf]2

O

e

相交于A、B两点，圆心距O1O2的长为
[image: image62.wmf]10

cm，那么公共弦AB的长为　 　　　cm．
17、如图，水库大坝的横截面是梯形，坝顶AD宽5米，坝高10米，斜坡CD的坡角为
[image: image63.wmf]45

°

，斜坡AB的坡度
[image: image64.wmf]1:1.5

i

=

，那么坝底BC的长度为　 　 　　米．

18、如图，将边长为
[image: image65.wmf]6

cm的正方形ABCD折叠，使点D落在AB边的中点E处，折痕为FH，点C落在Q处，EQ与BC交于点G，那么
[image: image66.wmf]EBG

D

的周长是　 　 　　cm．

[[来源:学,科,网Z,X,X,K]
 （第15题图） （第17题图） （第18题图）

三、解答题（本大题共7题，满分78分）

19、（本题满分10分）

计算：
[image: image67.wmf]2014

cos301(cot45)sin60

°-+-°+°

[image: image68.png]b 22 2B (ZXXK.COM)

20、（本题满分10分，其中第(1)小题5分，第(2)小题5分）

　　已知：如图，□ABCD中，E是AD中点，BE交AC于点F，设
[image: image69.wmf]BAa

=

uuurr

、
[image: image70.wmf]BCb

=

uuurr

．
（1）用
[image: image71.wmf],

ab

rr

的线性组合表示
[image: image72.wmf]FA

uuur

；

（2）先化简，再直接在图中求作该向量：
[image: image73.wmf]1151

()()()

2424

ababab

-+-+++

rrrrrr

．

[来源:学科网ZXXK]
21、（本题满分10分，其中第(1)小题6分，第(2)小题4分）

如图，在
[image: image74.wmf]RtABC

D

中，
[image: image75.wmf]90

C

Ð=°

，点D是BC边上的一点，
[image: image76.wmf]6

CD

=

，
[image: image77.wmf]3

cos

5

ADC

Ð=

，

[image: image78.wmf]2

tan

3

B

=

．
（1）求AC和AB的长；

（2）求
[image: image79.wmf]sin

BAD

Ð

的值．
22、（本题满分10分，其中第(1)小题5分，第(2)小题5分）

 如图，轮船从港口A出发，沿着南偏西
[image: image80.wmf]15

°

的方向航行了100海里到达B处，再从B处[image: image81.png]b 22 2B (ZXXK.COM)

沿着北偏东
[image: image82.wmf]75

°

的方向航行200海里到达了C处．

（1）求证：
[image: image83.wmf]ACAB

^

；

（2）轮船沿着BC方向继续航行去往港口D处，

已知港口D位于港口A的正东方向，求轮
船还需航行多少海里．

23、（本题满分12分，其中第(1)小题6分，第(2)小题6[image: image84.png]b 22 2B (ZXXK.COM)

分）

 如[image: image85.png]b 22 2B (ZXXK.COM)

图，在梯形ABCD中，
[image: image86.wmf]ADBC

∥

，
[image: image87.wmf]ADAB

=

，
[image: image88.wmf]2

ABCC

Ð=Ð

，E与F分别为边AD与DC上的两点，且有
[image: image89.wmf]EBFC

Ð=Ð

．
（1） 求证：
[image: image90.wmf]::

BEBFBDBC

=

；

（2） 当F为DC中点时，求
[image: image91.wmf]:

AEED

的比值．
24、（本题满分12分，其中每小题各4分）

 如图，已知抛物线
[image: image92.wmf]2

5

8

yxbxc

=++

经过直线
[image: image93.wmf]1

1

2

yx

=-+

与坐标轴的两个交点A、B[image: image94.png]b 22 2B (ZXXK.COM)

，
点C为抛物线上的一点，且
[image: image95.wmf]90

ABC

Ð=°

．
（1）求抛物线的解析式；

（2）求点C坐标；

（3）直线
[image: image96.wmf]1

1

2

yx

=-+

上是否存在点P，使得
[image: image97.wmf]BCP

D

与
[image: image98.wmf]OAB

D

相似，若存在，
请直接写出P点的坐标；若不存在，请说明理[image: image99.png]b 22 2B (ZXXK.COM)

由．
[来源:Zxxk.Com]
25、（本题满分14分，其中第(1)小题5分，第(2)小题5分，第(3)小[image: image100.png]b 22 2B (ZXXK.COM)

题4分）

 已知在
[image: image101.wmf]ABC

D

中，
[image: image102.wmf]5

ABAC

==

，
[image: image103.wmf]6

BC

=

，O为边AB上一动点（不与A、B重合），以O为圆心OB为半径的圆交BC于点D，设
[image: image104.wmf]OBx

=

，
[image: image105.wmf]DCy

=

．
（1）如图１，求y关于x的函数关系式及定义域；

（2）当⊙O与线段AC有且只有一个交点时，求x的取值范围；

（3）如图２，若⊙O与边AC交于点E（有两个交点时取靠近C的交点），联结DE，
当
[image: image106.wmf]DEC

D

与
[image: image107.wmf]ABC

D

相似时，求x的值.

 [image: image108.png]b 22 2B (ZXXK.COM)

[来源:学科网][来源:Zxxk.Com]
[image: image109.png]b 22 2B (ZXXK.COM)

[image: image110.png]SPEN=HEE—FRPRRBEHERE - STER

L A (AKX 6 R, 4 5,5 24 9)
1C 2D 3B 4DS5AG6C

© RS (K 12, 0 4 5, 09 48 5)
7051 8.1:2 9 -1 10 EFt 1L y=3G-2°+2 12 fifz=2 13.1000/3 14.43

w2 % mw w

64

24

24
20, (1) . WA ABCD RPATMATE

~.AD//BC HLAD=BC -

RERAD frhg

MEHE-BEQODSELEERIFLTE BIOA

[image: image111.png]e
AE=2AD.

“AD//BC
AE_AE

14
14
25
14

25

24
14

[image: image112.png]= /AP T =8

1 RAACB r anB= 5

“unB=£,AC=8,.CB=12

= JACFCF =4 /T3
@ fE DHLAB. % ABF4& H,
W/BHD= /C=9"
#ABHD SABCA
£B=/B
{Zano-cc

ABHDABCA

fE RUAADH #1,sin/ BAD= DH £ ‘/73

2. 1) mﬁm:w.uﬂwn;,m:zmﬁg.
ZABC=175-15'=60"
ik 1AF AHLBC% BC FAH,

H
1 RAABH ,cos= 51

BH
“AB

e
=o' =1

14
145
14
14

14
14

14
14

14

14

14

[image: image113.png]HABHA 5ABAC
BH_BA
BA

i

- ABHAGABAC

.ZBHA= ZBAC=90"

ACLAB

Jrik 2. BC o 4 MRS AM

BA=BM=100
X LABC=60"

: LACB+ ZABC+ /BAC=180"

ZBHA= /BAC=
ACLAB

15

14
15
14

14

14

14
15

[image: image114.png]i1k 3:ff AHLBC % BC T H,
1 RUAABH fr,cosB= BH

BH_ el
Ap =o'

“BH=50
~AH=50,3, 14
1 RAAHC T,
AC= JARFFHC =100/3 14
“AB* + AC* = BC*
L ZBAC=90°
“ACLAB
@ W L1+ £2=90°, LCAD+ £2=90°
".LCAD= 21=15" 14
1 RUABC 1, LABC=60"
ZABC+ ZACB=90"
. LACB=30" 14
“ LACB= /CAD+ /D

HEHF R QI BFERTFIE $21 T

[image: image115.png]14

_ac
7 RUAABC o sinB = 5

.

AC= BCsinB=200%"3 =100/3 14
CD=100/3
2 SAETAT 10035 1. 14
2. (1) B AD=AB
14
'+ LABC=2/C, ZEBF= /C
./DBC= ZEBF=/C= ZADB 24
' ZEBD+ /DBF= /EBF. /DBF + /FBC= /DBC
./EBD= LFBC 14
#AEBD 5AFBCH
ZEDB=/C
ZEBD= ZFBC
AEBDAAFBC 14

BE:BF=BD:BC s

[image: image116.png](@) W LA+ ZABD+ ZADB=180°, ZBDC+ ZDBC+ £C=180"
X ZABD= ZADB= /DBC=/C A_E D
A= £BDC 14
 ZABE+ ZEBD= ZABD, ZDBF + ZEBD= ZEBF
“. ZABE= ZDBF 14 <
#AABE 5ADBF
£A=/FDB
ZABE= ZDBF
“- SABE/ADBF 14
-AE-BE \ 14
 AEBDOAFBC

ED_BE
“FC=BF i

LED

WERF-REQODSFERPAMTE H22 T

[image: image117.png]14

20, D) 2=

RAy=-Ler1=1
£AQ.D 14

Ey=0RAy=-Fr+ 18,
“B2,0) 14

T AQDBRORA y= 52 +brer

v

14

14

[image: image118.png]@ fECHLz

W OH=1,CH=5¢ - F+1,8H=
” £OBC= ZOBA+ ZABC, ZOBC= /BCH+ ZBHC

R LABC= ZBHC=90"

. LOBA= ZBCH 15

#ACHB

.5 WA H L.

5ABOA

ZBCH= Z0AB
/BHC= ZAOB=%
. ACHBABOA

c_pH

H

“B0 A0

8
2

£ -6+
EreTes
cub

@ (-~

Tie1

8=0
=280

64,04, 1,10, -4

25, (1) W 1 85 0D e
*AB=AC,0B=0D

L4

F—HEQOIEFEERFME H2BH

14

14

14
45
14

[image: image119.png].LB=£C./B= LODB

+.£C= £0DB
~.0D//AC
BO_BD

BA~BC
z.BD
e

=18
“BD=£z

(@) 0 2. OO0 SRBAC HERA— LA

v

D OO 5AC

{E OHLAC.BK | AC,AMLBC R &4H51% H K .M,

518 OH//BK,AM=4

AM_AC: BK
2

14

14
@

24

[CR)

14

[image: image120.png]@ AEOON.CHEQO WA

CAEOOW

~.0B>0A

fa>bez

oS
CRECOR
0B<AB
<5

S

k% = w5 <5 HEO SRR AC HERH LA

(3 MADEC SAABCHfS .
© %/EDC= /B,
¥k 1008 3.4 OGLBC.EF | BC.EP L 0G RESHHH G F.P

HEHE-REQUDEEEFRF MR F 24T

14

14

14

[image: image121.png]SR 0G=E 2l

A
o,
RUAOPE 1,01 14
O =0F* + PE* R
392% - 3202+ 625=0 [CE)

2
{EOJ LDE.DILAB ERAHN T .1,
“bi=Loror-ns

14

[image: image122.png]@ W5, % /EDC= LAR,
./DEC= /B
wopj/AC

ZDEC= ZODE
ZODE= 2B
AODEAAABC

14

O

x

y

G

F

E

D

C

B

A

·

G

H

C

B

A

C

B

A

D

E

Q

H

C

B

A

D

E

F

C

B

A

D

东

C

B

A

北

F

E

C

（备用图2）

（图2）

（备用图1）

B

A

D

（图1）

B

A

x

O

y

·

·

·

B

O

D

A

C

A

C

B

·

·

·

·

B

O

D

A

C

E

A

C

B

G

F

D

C

B

A

_1482052557.unknown

_1482052871.unknown

_1482053868.unknown

_1482054302.unknown

_1482054542.unknown

_1482599397.unknown

_1482599718.unknown

_1482599744.unknown

_1482599816.unknown

_1482599731.unknown

_1482599410.unknown

_1482054696.unknown

_1482054746.unknown

_1482054781.unknown

_1482054792.unknown

_1482054755.unknown

_1482054718.unknown

_1482054686.unknown

_1482054451.unknown

_1482054519.unknown

_1482054531.unknown

_1482054473.unknown

_1482054341.unknown

_1482054356.unknown

_1482054320.unknown

_1482054148.unknown

_1482054285.unknown

_1482054293.unknown

_1482054163.unknown

_1482053934.unknown

_1482054124.unknown

_1482053902.unknown

_1482053030.unknown

_1482053682.unknown

_1482053838.unknown

_1482053854.unknown

_1482053825.unknown

_1482053398.unknown

_1482053623.unknown

_1482053042.unknown

_1482052923.unknown

_1482052977.unknown

_1482052995.unknown

_1482052936.unknown

_1482052895.unknown

_1482052916.unknown

_1482052880.unknown

_1482052703.unknown

_1482052798.unknown

_1482052844.unknown

_1482052855.unknown

_1482052826.unknown

_1482052749.unknown

_1482052770.unknown

_1482052740.unknown

_1482052656.unknown

_1482052678.unknown

_1482052695.unknown

_1482052666.unknown

_1482052629.unknown

_1482052643.unknown

_1482052569.unknown

_1482052048.unknown

_1482052315.unknown

_1482052399.unknown

_1482052433.unknown

_1482052544.unknown

_1482052422.unknown

_1482052358.unknown

_1482052385.unknown

_1482052330.unknown

_1482052161.unknown

_1482052210.unknown

_1482052242.unknown

_1482052189.unknown

_1482052077.unknown

_1482052090.unknown

_1482052062.unknown

_1482051841.unknown

_1482051971.unknown

_1482051997.unknown

_1482052012.unknown

_1482051984.unknown

_1482051858.unknown

_1482051944.unknown

_1482051849.unknown

_1482051780.unknown

_1482051814.unknown

_1482051827.unknown

_1482051791.unknown

_1482051739.unknown

_1482051767.unknown

_1482051706.unknown

_1234567905.unknown

