

2018 学年上海市宝山区初三第一学期调研测试

九年级数学试卷

(满分 150 分, 考试时间 100 分钟) (2019. 1)

考生注意:

1. 本试卷含三个大题, 共 25 题;
2. 务必按答题要求在答题纸规定的位置上作答, 在草稿纸、本试卷上答题一律无效;
3. 除第一、二大题外, 其余各题如无特别说明, 都必须在答题纸的相应位置上写出证明或计算的主要步骤.

一. 选择题 (本大题共 6 题, 每题 4 分, 共 24 分)

1. 如图, 已知
- $AB \parallel CD \parallel EF$
- ,
- $BD:DF = 1:2$
- , 那么下列结论正确的是 ()

- A. $AC:AE = 1:3$ B. $CE:EA = 1:3$
C. $CD:EF = 1:2$ D. $AB:CD = 1:2$

第 1 题

第 4 题

2. 下列命题中, 正确的是 ()

- A. 两个直角三角形一定相似 B. 两个矩形一定相似
C. 两个等边三角形一定相似 D. 两个菱形一定相似

3. 已知二次函数
- $y = ax^2 - 1$
- 的图像经过点
- $(1, -2)$
- , 那么
- a
- 的值为 ()

- A. $a = -2$ B. $a = 2$ C. $a = 1$ D. $a = -1$

4. 如图, 直角坐标平面内有一点
- $P(2, 4)$
- , 那么
- OP
- 与
- x
- 轴正半轴的夹角
- α
- 的余切值为 ()

- A. 2 B. $\frac{1}{2}$ C. $\frac{\sqrt{5}}{5}$ D. $\sqrt{5}$

5. 设
- m
- 、
- n
- 为实数, 那么下列结论中错误的是 ()

- A. $m(n\vec{a}) = (mn)\vec{a}$ B. $(m+n)\vec{a} = m\vec{a} + n\vec{a}$
C. $m(\vec{a} + \vec{b}) = m\vec{a} + m\vec{b}$ D. 若 $m\vec{a} = \vec{0}$, 那么 $\vec{a} = \vec{0}$

6. 若
- $\odot A$
- 的半径为 5, 圆心
- A
- 的坐标是
- $(1, 2)$
- , 点
- P
- 的坐标是
- $(5, 2)$
- , 那么点
- P
- 的位置为 ()

- A. 在 $\odot A$ 内 B. 在 $\odot A$ 上 C. 在 $\odot A$ 外 D. 不能确定

二. 填空题 (本大题共 12 题, 每题 4 分, 共 48 分)

7. 二次函数 $y = x^2 - 1$ 图像的顶点坐标是_____
8. 将二次函数 $y = 2x^2$ 的图像向右平移 3 个单位, 所得图像的对称轴为_____
9. 请写出一个开口向下, 且经过点 $(0, 2)$ 的二次函数解析式_____
10. 若 $2|\vec{a}| = 3$, 那么 $3|\vec{a}| =$ _____
11. 甲、乙两地的实际距离为 500 千米, 甲、乙两地在地图上的距离为 10cm , 那么图上 4.5cm 的两地之间的实际距离为_____千米
12. 如果两个相似三角形周长之比是 $1:4$, 那么它们的面积比是_____
13. $\text{Rt}\triangle ABC$ 中, $\angle C = 90^\circ$, $AB = 2AC$, 那么 $\sin B =$ _____
14. 直角三角形的重心到直角顶点的距离为 4cm , 那么该直角三角形的斜边长为_____
15. 如图, 四边形 $ABCD$ 中, $AB \parallel CD$, 点 E 在 CB 延长线上, $\angle ABD = \angle CEA$, 若 $3AE = 2BD$, $BE = 1$, 那么 $DC =$ _____

第 15 题

第 18 题

16. $\odot O$ 的直径 $AB = 6$, C 在 AB 延长线上, $BC = 2$, 若 $\odot C$ 与 $\odot O$ 有公共点, 那么 $\odot C$ 的半径 r 的取值范围是_____
17. 我们将等腰三角形腰长与底边长的差的绝对值称为该三角形的“边长正度值”, 若等腰三角形的腰长为 5, “边长正度值”为 3, 那么这个等腰三角形底角的余弦值等于_____
18. 如图, $\text{Rt}\triangle ABC$ 中, $\angle ACB = 90^\circ$, $AC = 4$, $BC = 5$, 点 P 为 AC 上一点, 将 $\triangle BCP$ 沿直线 BP 翻折, 点 C 落在 C' 处, 连接 AC' , 若 $AC' \parallel BC$, 那么 CP 的长为_____

三. 解答题 (本大题共 7 题, 共 $10+10+10+10+12+12+14=78$ 分)

19. 计算: $\sin 30^\circ \cdot \tan 30^\circ + \cos 60^\circ \cdot \cot 30^\circ$.

20. 如图，已知：在 $\triangle ABC$ 中， $AB = AC$ ，点 E 、 F 在边 BC 上， $\angle EAF = \angle B$ ，求证： $BF \cdot CE = AB^2$ 。

21. 如图，已知， $\triangle ABC$ 中，点 D 、 E 分别在 AB 、 AC 上， $AB = 9$ ， $AC = 6$ ， $AD = 2$ ， $AE = 3$

(1) 求 $\frac{DE}{BC}$ 的值；

(2) 设 $\overrightarrow{AB} = \vec{a}$ ， $\overrightarrow{AC} = \vec{b}$ ，求 \overrightarrow{DE} 。

(用含 \vec{a} 、 \vec{b} 的式子表示)

22. 如图，已知， $\text{Rt}\triangle ABC$ 中， $\angle ACB = 90^\circ$ ，点 E 为 AB 上一点， $AC = AE = 3$ ， $BC = 4$ ，

过点 A 作 AB 的垂线交射线 EC 于点 D ，延长 BC 交 AD 于点 F 。

(1) 求 CF 的长；

(2) 求 $\angle D$ 的正切值。

23. 地铁 10 号线某站点出口横截面平面图如图所示，电梯 AB 的两端分别距顶部 9.9 米和 2.4 米，在距电梯起点 A 端 6 米的 P 处，用 1.5 米的测角仪测得电梯终端 B 处的仰角为 14° ，求电梯 AB 的坡度与长度.

【参考数据： $\sin 14^\circ \approx 0.24$ ， $\tan 14^\circ \approx 0.25$ ， $\cos 14^\circ \approx 0.97$ 】

24. 如图，已知，二次函数 $y = x^2 + bx$ 的图像交 x 轴正半轴于点 A ，顶点为 P ，一次函数 $y = \frac{1}{2}x - 3$ 的图像交 x 轴于点 B ，交 y 轴于点 C ， $\angle OCA$ 的正切值为 $\frac{2}{3}$.

(1) 求二次函数的解析式与顶点 P 坐标；

(2) 将二次函数图像向下平移 m 个单位，设平移后抛物线顶点为 P' ，若 $S_{\triangle ABP'} = S_{\triangle BCP'}$ ，求 m 的值.

25. 如图，已知，梯形 $ABCD$ 中， $\angle ABC = 90^\circ$ ， $\angle A = 45^\circ$ ， $AB \parallel DC$ ， $DC = 3$ ， $AB = 5$ ，点 P 在 AB 边上，以点 A 为圆心 AP 为半径作弧交边 DC 于点 E ，射线 EP 与射线 CB 交于点 F .

(1) 若 $AP = \sqrt{13}$ ，求 DE 的长；

(2) 联结 CP ，若 $CP = EP$ ，求 AP 的长；

(3) 线段 CF 上是否存在点 G ，使得 $\triangle ADE$ 与 $\triangle FGE$ 相似，若相似，求 FG 的值，若不相似，请说明理由.

试卷解析

第 1-17 题难度不大，但特别注意 17 题别忘了分类讨论，记住结论等腰三角形的底角余弦值 = 底边与两倍腰之比，直接秒出答案。

第 18 题考了翻折问题，构造一线三等角/旋转型亦或是直接用勾股定理做，难度都不大。

1. 考点: H型
答案: A

2. 考点: 相似三角形 (判定)
答案: C

3. 考点: 二次函数 (解析式)
答案: D

4. 考点: 锐角三角比 (计算)
答案: B

5. 考点: 平面向量
答案: D

6. 考点: 圆 (点圆位置)
答案: A

7. 考点: 二次函数 (顶点)
答案: (0, -1)

8. 考点: 二次函数 (对称轴)
答案: 直线 x=3

9. 考点: 二次函数 (解析式)
答案: y=-x^2+2 (答案不唯一)

10. 考点: 平面向量
答案: $\frac{9}{2}$

11. 考点: 比例线段
答案: 225

12. 考点: 相似三角形 (可以比面积比)
答案: 1:16

13. ~~锐角~~
考点: 锐角三角比
答案: $\frac{1}{2}$

14. 考点: 垂心
答案: 12cm

15. 考点: 相似三角形
答案: $\frac{3}{2}$

16. 考点: 圆 (两圆位置)
答案: $2 \leq r \leq 8$

17. 考点: 锐角三角比 (解三角形)
答案: $\frac{4}{5}$ 或 $\frac{1}{5}$

18. 考点: 翻折 (角三角形)
答案: $\frac{5}{2}$

作 $C'H \perp BC$ 于点 H
 $BC' = BC = 5$
 $C'H = AC = 4$
 $\therefore BH = 3$
 $AC' = C'H = 2$
 设 $CP = x$
 则 $C'P = x, AP = 4 - x$
 $2^2 + (4-x)^2 = x^2$
 $x = \frac{5}{2}$

 数学萌萌说

第 19-22 题考点及考题类型中规中矩，难度系数都较低，不过教研员很爱相似三角形，20-22 题都考查了基本模型！包括有公共边的斜 A，斜 A，射影！相信都在你们的射程范围内！满分啦！

Prv: 程燕玲

19. 考点: 数与式的运算.
 解析: 原式 = $\frac{1}{2} \times \frac{\sqrt{3}}{2} + \frac{1}{2} \times \sqrt{3}$
 $= \frac{3}{4}\sqrt{3}$

20. 考点: 相似三角形基本模型.
 有公共边的斜 A 型.
 解析: 1. $MB = AC$
 $\angle B = \angle C$
 $\angle EBF = \angle B$
 $\angle ENF = \angle B = \angle C$
 $\therefore \triangle BNF \sim \triangle NEF$ 方法 1
 $\triangle CNE \sim \triangle NFE$
 $\therefore \triangle BFN \sim \triangle CNE$
 $\therefore \frac{BF}{CA} = \frac{NB}{CE}$
 $\therefore BF \cdot CE = NB \cdot AC = MB^2$

方法 2 证明:
 $\angle BFA = \angle CAE$
 $\therefore \triangle BFA \sim \triangle CAE$
 $\therefore \frac{BF}{CA} = \frac{NB}{CE}$
 $\therefore BF \cdot CE = NB \cdot AC = MB^2$

21. 考点: 相似三角形基本模型斜 A 型及向量.
 解析: 1). $\triangle ADE \sim \triangle BCB$
 $\therefore \frac{DE}{BC} = \frac{AD}{AC} = \frac{1}{3}$
 2). $\vec{OE} = \vec{OB} + \vec{BE}$
 $= -\frac{2}{9}\vec{AB} + \frac{1}{3}\vec{AC}$
 $= -\frac{2}{9}\vec{a} + \frac{1}{3}\vec{b}$

22. 考点: 相似三角形基本模型及锐角三角函数模型.
 解析: 1). $\triangle FCA \sim \triangle ACB$
 $\therefore CF = \frac{9}{4}$ 方法 1
 $\tan \angle FAC = \tan \angle B = \frac{3}{4}$ 方法 2.
 2). 作 $CF \perp MB$ 于 F .
 $\triangle CFB \sim \triangle FMB$
 $\therefore CF = \frac{9}{5}, BF = \frac{12}{5}, EF = \frac{3}{5}$
 $\therefore \tan \angle D = \tan \angle FCE = \frac{1}{2}$

数学萌萌说

上海新东方

第 23 题考查了锐角三角比中的坡比问题，作图准确，计算细心即可；

第 24 题二次函数的数形结合难度也不大，第二问采用间接法（分割）求面积，需要注意线段长度的非负性，再用坐标表示时要加绝对值，这样才不会漏解哦~

2018 宝山一模

主讲：仙女梅 ♡

23. 考点：锐角三角比的应用（坡比问题）

答案：BC = 9.9 - 2.4 = 7.5 = 6m
 $QC = \frac{BC}{\tan 40^\circ} = 2.4m$
 $AD = EC = QC - PA = 1.8m$
 $BD = 9.9 - 2.4 = 7.5m$
 (1) $\tan \angle BAD = \frac{BD}{AD} = \frac{5}{12}$
 $\therefore i = 1:2.4$
 (2) $AB = \sqrt{BD^2 + AD^2} = 9.5m$

24. 考点：二次函数（解析式、图像性质、动点规律）

答案：(1) C(0, -3) OC=3. OA=OC · tan ∠OCA=2
 $A(2, 0)$ 代入 $y = x^2 + bx$ 得 $b = -2$
 $y = x^2 - 2x$ P(1, -1)

(2) 平移后：y = x^2 - 2x - m P'(1, -1-m)
 设对称轴 x=1 交 x 轴于 D. 交 BC 于 E. 过 C 作 CG ⊥ DE 于 G.
 $D(1, 0)$ $E(1, -\frac{5}{2})$ · B(6, 0)
 $S_{\triangle ABP'} = \frac{1}{2} \cdot AB \cdot P'D = \frac{1}{2} \cdot 4 \cdot |-m-1| = 2(m+1)$
 $S_{\triangle BCP'} = S_{\triangle P'CE} + S_{\triangle P'BE}$
 $= \frac{1}{2} \cdot P'E \cdot CG + \frac{1}{2} \cdot P'E \cdot BD$
 $= \frac{1}{2} \cdot P'E \cdot (CG + BD)$
 $= \frac{1}{2} \cdot P'E \cdot BO$
 $= \frac{1}{2} \cdot |-1-m - (-\frac{5}{2})| \cdot 6$
 $= 3 | \frac{3}{2} - m |$
 则 $2(m+1) = 3 | \frac{3}{2} - m | \therefore m = \frac{1}{2} \text{ 或 } \frac{13}{2}$

间接法（分割）求面积

数学萌萌说

第 25 题的前两问没有很大的难度，解三角形都可以搞定。第三问考了相似三角形分类讨论，难点是找到对应点之间的关系，以角切入，找到角相等的关系，从而发现不需要进行分类讨论，点的对应关系已经确定。此问对学生分析能力的要求较高。

25. 考点: 解三角形, 分类讨论 (相似) 分析角相等情况

11). $AP = AE = \sqrt{3}$. 作 $EG \perp AB$, $DH \perp AB$
 易得: $BC = 2$, $AD = 2\sqrt{2}$, $AH = DH = 2$
 $\therefore AG = 3$, $DE = HG = 1$

12). 设 $AP = x$, $BP = 5 - x$.
 $\therefore \triangle EGP \cong \triangle CBP$
 $\therefore GP = BP = 5 - x$
 $\therefore AG = AP - PG = 2x - 5$
 $AE^2 = AG^2 + GE^2$
 $x^2 = (2x - 5)^2 + 2^2$
 $x_1 = \frac{10 + \sqrt{13}}{3}$, $x_2 = \frac{10 - \sqrt{13}}{3} < AD$ (舍)

13). 如图: $\angle DEA = \alpha$, $\angle F = \alpha$
 $\angle F < 90^\circ$, $\angle GEF < \angle FEC < 90^\circ$
 $\therefore \angle ADE = 15^\circ$, $\triangle ADE \cong \triangle EGF$ (AAS)
 \therefore 只有 $\angle EGF = \angle ADE = 15^\circ$
 且 $\angle F = \angle DAE = \alpha$.
 即只有: $\triangle ADE \cong \triangle FGE$ (不需分类讨论)
 可知 $\alpha + \alpha = 45^\circ$, $\alpha = 15^\circ$
 $\therefore \angle DEA = 30^\circ$, $\angle F = \angle DAE = 15^\circ$
 作 $AJ \perp DC$, $AJ = 2$, $EJ = 2\sqrt{3}$.
 $= DJ$.
 $\therefore DE = 2\sqrt{3} - 2$, $CE = 5 - 2\sqrt{3}$.

$\therefore \angle EGF = 135^\circ$
 $\therefore \angle EGC = 45^\circ$.
 $\therefore EG = \sqrt{2} CE = 5\sqrt{2} - 2\sqrt{6}$.
 $\therefore \frac{AD}{FG} = \frac{DE}{GE}$
 $\therefore \frac{2\sqrt{2}}{FG} = \frac{2\sqrt{3} - 2}{5\sqrt{2} - 2\sqrt{6}}$
 $\frac{\sqrt{2}}{FG} = \frac{\sqrt{3} - 1}{5\sqrt{2} - 2\sqrt{6}}$
 $FG = \frac{10 - 4\sqrt{3}}{\sqrt{3} - 1}$
 $FG = (5 - 2\sqrt{3})(\sqrt{3} + 1)$
 $= 5\sqrt{3} + 5 - 6 - 2\sqrt{3}$
 $FG = 3\sqrt{3} - 1$

王冲 绿色笔记

数学萌萌说

上海新东方

参考答案

一. 选择题

1. A 2. C 3. D 4. B 5. D 6. A

二. 填空题

7. (0, -1) 8. 直线 $x=3$ 9. $y=-x^2+2$ (答案不唯一) 10. $\frac{9}{2}$

11. 225 12. 1:16 13. $\frac{1}{2}$ 14. 12cm

15. $\frac{3}{2}$ 16. $2 \leq r \leq 8$ 17. $\frac{1}{5}$ 或 $\frac{4}{5}$ 18. 2.5

三. 解答题

19. $\frac{2}{3}\sqrt{3}$.

20. 证明略.

21. (1) $\frac{DE}{BC} = \frac{1}{3}$; (2) $\vec{DE} = -\frac{2}{9}\vec{a} + \frac{1}{2}\vec{b}$.22. (1) $CF = \frac{9}{4}$; (2) $\tan \angle D = \frac{1}{2}$.

23. (1) 1:2.4; (2) 19.5 米.

24. (1) $y = x^2 - 2x$, $P(1, -1)$; (2) $m = \frac{1}{2}$ 或 $m = \frac{13}{2}$.25. (1) $DE = 1$; (2) $AP = \frac{10 + \sqrt{13}}{3}$ (3) $FG = 3\sqrt{3} - 1$.

获取2019全市中考一模解析, 请添加小U老师并备注“行政区+年级+昵称”, 小U老师拉你进群哦~

特别感谢: 新东方初中数学组老师 徐艺晨, 唐雅馨, 程燕玲, 方耀辉