[image: image1.wmf]3

p

2013学年度第二学期普陀区初三质量调研

数学试卷2014.4

（时间：100分钟，满分：150分）

考生注意：所有答案务必按照规定在答题纸上完成，写在试卷上不给分

	题　号
	一
	二
	三
	四
	总 分

	得 分
	
	
	
	
	

一、单项选择题：（本大题共6题，每题4分，满分24分）

[下列各题的四个选项中，有且只有一个选项是正确的，选择正确项的代号并填涂在答题纸的相应位置上]
1．下列各数中无理数共有………………………………………………………………（ ）.
①–0.21211211121111，②
[image: image118.jpg]

，③
[image: image2.wmf]22

7

，④
[image: image3.wmf]8

，⑤
[image: image4.wmf]3

9

.
(A) 1个； (B) 2个； (C) 3个； (D) 4个.
2. 如果a>1>b，那么下列不等式正确的个数是…………………………………………（ ）.
① a–b>0，② a-1>1–b，③ a-1>b–1，④
[image: image5.wmf]1

a

b

>

.
(A) 1； (B) 2； (C) 3； (D) 4.
3．在下列方程中，有实数根的是…………………………………………………………（ ）.
(A)
[image: image6.wmf]2

310

xx

++=

； (B)
[image: image7.wmf]4110

x

++=

；

(C)
[image: image8.wmf]2

230

xx

++=

； (D)
[image: image9.wmf]1

11

x

xx

=

--

.

4．下列语句正确的是……………………………………………………………………（ ）.
(A)“上海冬天最低气温低于–5 ºC ”，这是必然事件；

(B) “在去掉大小王的52张扑克牌中抽13张牌，其中有4张黑桃”，这是必然事件；

(C) “电视打开时正在播放广告”，这是不可能事件；

(D) “从由1，2，5组成的没有重复数字的三位数中任意抽取一个数，这个三位数能被4整除”，这是随机事件.
5. 上海市2012年5月份某一周的日最高气温（单位：ºC）分别为28，30，25，29，31，32，28，这周的日最高气温的平均值为……………………………………………（ ）.
(A[image: image10.png]22 BL(ZX XK. COMRALTT 7

) 28ºC； (B) 29ºC； (C) 30ºC； (D) 31ºC.
6．对于一个正多边形，下列四个命题中，错误的是……………………………………（ ）.
（A）正多边形是轴对称图形，每条边的中垂线是它的对称轴；

（B）正多边形是中心对称图形，正多边形的中心是它的对称中心；

（C）正多边形每一个外角都等于正多边形的中心角；

（D）正多边形每一个内角都与正多边形的中心角互补．
二、填空题：（本大题共12题，每题4分，满分48分）
[请将结果直接填入答题纸的相应位置]
7．计算：
[image: image11.wmf](

)

3

3

aa

-

-×

= .
8．函数
[image: image12.wmf]()

2

x

fx

x

=

-

 的定义域是 .
9．若
[image: image13.wmf]2

(0)

3

ac

bd

bd

==+¹

其

中

，则
[image: image14.wmf]ac

bd

+

+

= ．
10．某城市现有固定居住人口约为一千九百三十万，用科学计数法表示为 人.

11．不等式组
[image: image15.wmf]10,

24

x

x

->

ì

í

<

î

的解集是 ．
12. 分解因式：
[image: image16.wmf]2

27183

xx

++=

 .
13．如果两个相似三角形的面积之比是16∶9，那么它们对应的角平分线之比是 .
14. 有6张分别写有数字1、2、3、4、5、6的卡片，它们的背面相同，现将它们的背面朝上，从中任意摸出一张是数字5的机会是 .
15．如图，在平行四边形ABCD中，点E、F分别是AB、CD上

的中点，记
[image: image17.wmf]ABa

=

uuuvv

，
[image: image18.wmf]ADb

=

uuuvv

. 用含
[image: image19.wmf]a

v

、
[image: image20.wmf]b

v

的式子表示向量

[image: image21.wmf]AF

uuuv

= .
16.
为了了解中学生的身体发育情况，对第二中学同年龄的80名学生的身高进行了测量，经统计，身高在150.5—155.5厘米之间的頻数为5，那么这一组的頻率是 .
17．地面控制点测得一飞机的仰角为45°，若此时地面控制点与该飞机的距离为2000米，则此时飞机离地面的高度是 米（结果保留根号）.
18．已知在△AOB中，∠B=90°，AB=OB，点O的坐标为（0，0），点A的坐标为（0，8），点B在第一象限内，将这个[image: image22.png]22 BL(ZX XK. COMRALTT 7

三角形绕原点O旋转75°后，那么旋转后点B的坐标为

 .
三、解答题（本大题共7题，其中第19---22题每题10分，第23、24题每题12分，第25题14分，满分78分）

19．计算：
[image: image23.wmf]0

12(4)2tan303

pp

---°--

.
20．解方程组：
[image: image24.wmf]22

2,

22212.

xy

xxyyxy

=+

ì

í

-+++=

î

21. 如图：已知，四边形ABCD是平行四边形，AE∥BD，

交CD的延长线于点E，EF⊥BC交BC延长线于点F，

求证：四边形ABFD是等腰梯形.
22．一辆汽车，新车购买价20万元，第一年使用后折旧20%，以后该车的年折旧率有所变

化，但它在第二、三年的年折旧率相同. 已知在第三年年末，这辆车折旧后价值11.56

万元，求这辆车第二、三年的年折旧率.

23．如图，已知⊙O的半径为5，弦AB的长等于8，
OD⊥AB，垂足为点D，DO的延长线与⊙O相交

于点C，点E[image: image25.png]22 BL(ZX XK. COMRALTT 7

在弦AB的延长线上，CE与⊙O相

交于点F，cosC=
[image: image26.wmf]3

5

，

求：（1）CD的长（5分）；（2）EF的[image: image27.png]22 BL(ZX XK. COMRALTT 7

长（7分）.
[来源:Zxxk.Com]
24. 如图，抛物线
[image: image28.wmf]c

bx

x

y

-

+

=

2

经过直线
[image: image29.wmf]3

-

=

x

y

 与坐标轴的两个交点A、B，此抛物线与x轴的另

一个交点为C，抛物线的顶点为D.
求此抛物线的解析式（4分）；

点P为抛物线上的一个动点，求使

[image: image30.wmf]APC

S

D

∶
[image: image31.wmf]ACD

S

D

=5∶4的点P的坐标（5分）；

点M为平面直角坐标系上一点，写出使点M、A、

 B、D为平行四边形的点M的坐标（3分）.
25．如图，在Rt△ABC中，∠ACB=90°，AC=6cm，

BC=8cm. 点P为BC的中点，动点Q从点P出发，

延射线PC方向以2cm/s[image: image32.png]22 BL(ZX XK. COMRALTT 7

的速度运动，以点P为圆心，

PQ长为半径作圆. 设点Q运动的时间为t秒，

当t=1.2时，判断直线AB与⊙P的位置关系，

并说明理由；(6分)[来源:学§科§网Z§X§X§K]
当△AQP是等腰三角形时，求t的值；(4分)

已知⊙O为ABC的外接圆，若⊙P与⊙O相切，

求t的值. (4分)

2012学年度第二学期普陀区九年级质量调研数学试卷

参考答案及评分说明
一、单项选择题：（本大题共6题，每题4分，满分24分）

1．(C) ； 2．(B) ； 3．(A) ； 4．(D) ； 5．(B)； 6．(B).
二、填空题：（本大题共12题，每题4分，满分48分）
7. –1； 8.
[image: image33.wmf]0

x

³

且
[image: image34.wmf]2

x

¹

； 9.
[image: image35.wmf]2

3

；

10.
[image: image36.wmf]7

1.9310

´

； 11.
[image: image37.wmf]12

x

<<

； 12．
[image: image38.wmf](

)

2

331

x

+

；
13．4∶3； 14[image: image39.png]22 BL(ZX XK. COMRALTT 7

．
[image: image40.wmf]1

6

； 15．
[image: image41.wmf]b

v

+
[image: image42.wmf]1

2

a

r

； [image: image43.png]22 BL(ZX XK. COMRALTT 7

16．
[image: image44.wmf]1

16

； [image: image45.png]22 BL(ZX XK. COMRALTT 7

 [image: image46.png]22 BL(ZX XK. COMRALTT 7

17．
[image: image47.wmf]10002

 ； 18．（
[image: image48.wmf]26

，
[image: image49.wmf]22

-

）或（
[image: image50.wmf]22

-

，
[image: image51.wmf]26

）．
三、解答题
（本大题共7题，其中第19---22题每题10分，[image: image52.png]22 BL(ZX XK. COMRALTT 7

第23、24题每题12分，第25题14分，满分78分）
19．解: 原式=
[image: image53.wmf]3

2312(3)

3

p

--´--

……………………………………………………8′（各2分）

 =
[image: image54.wmf]43

2

3

p

-+

. …………………………………………………………………………2′
20．解：
[image: image55.wmf]22

2,(1)

22212.(2)

xy

xxyyxy

=+

ì

í

-+++=

î

 由（1）得：
[image: image56.wmf]2

xy

-=

. （3）…………………………………………………………………1′

 由（2）得：
[image: image57.wmf]2

()2()12

xyxy

-++=

. （4）……………………………………（2+1）′

 将（3）代入（4），得：
[image: image58.wmf]4

xy

+=

.……………………………………………………………………2′

可得：
[image: image59.wmf]4,

2.

xy

xy

+=

ì

í

-=

î

…………………………………………………………[image: image60.png]22 BL(ZX XK. COMRALTT 7

………………………1′

 解方程组得：
[image: image61.wmf]3,

1.

x

y

=

ì

í

=

î

………………[image: image62.png]22 BL(ZX XK. COMRALTT 7

………………………………………………………………2′

 ∴原方程组的解为：
[image: image63.wmf]3,

1.

x

y

=

ì

í

=

î

 ……………………………………………………………………1′
[来源:学科网]
21.
证明：∵四边形ABCD是平行四边形，
∴AD∥BC；

AB∥CD，AB=CD. ……………………………………3′
∴AB∥DE；
又∵AE∥BD，

∴四边形ABDE是平行四边形. ………………………1′
∴AB=DE . ……………………………………………[image: image64.png]22 BL(ZX XK. COMRALTT 7

1′
∴CD=DE . …………………………………………………………………………………………1′
∵EF⊥BC，
 ∴DF=CD=DE. ……………………………………………………………………………………1′
∴AB=DF. …………………………………………………………………………………………1′
∵CD、DF交于点D，

∴线段AB与线段DF不平行. ……………………………………………………………………1′
∴四边形ABFD是等腰梯形. ……………………………………………………………………1′
22．解：设这辆车第二、三年的年折旧率为x．…………………………………………………………1′
 根据题意，可以列出方程

[image: image65.wmf]2

20(120%)(1)11.56

x

--=

．…………………………………………………………4′
 整理，得
[image: image66.wmf]2

(1)0.7225

x

-=

．…………………………………………………………1′
[image: image67.wmf]2

289

(1)

400

x

-=

．………………………………………………………………1′
[image: image68.wmf]17

1

20

x

-=±

．…………………………………………………………………1′
 解得
[image: image69.wmf]1

0.15

x

=

，
[image: image70.wmf]2

1.85

x

=

（不合题意，舍去）．………………………………………………1′
 所以
[image: image71.wmf]0.15

x

=

，即
[image: image72.wmf]15%

x

=

．

答：这辆车第二、三年的年折旧率为
[image: image73.wmf]15%

．………………………………………………………1′
23．
解：（1）联接AO. ……………………………………………………1′
 ∵OD⊥AB，
∴
[image: image74.wmf]1

4

2

ADBDAB

===

, …………………………………2′
∵AO=5，

∴OD=3. ……………………………………………………1′
∴CD=8. ……………………………………………………1′
(2)过点O作OH⊥HC于点E， …………………………………………………………………1′
 ∴
[image: image75.wmf]2

CFCH

=

.……………………………………………………………………………………1′
 在Rt△OCH中，

 ∵cosC=
[image: image76.wmf]3

5

，

OC=5，

∴CH=3. ……………………[image: image77.png]22 BL(ZX XK. COMRALTT 7

………………………………………………………………………2′
 在Rt△CDE中，

 ∵cosC=
[image: image78.wmf]3

5

CD

CE

=

，CD=8，

∴CE=
[image: image79.wmf]401

13

33

=

.……………………………………………………………………………………2′
∴EF=CE–CF=
[image: image80.wmf]11

1367

33

-=

.……………………………………………………………………1′
24.

解：（1）∵直线
[image: image81.wmf]3

-

=

x

y

与坐标轴的两个交点A、B，

∴点B（0，–3），点A（3，0）. ………………………2′
 又∵抛物线
[image: image82.wmf]c

bx

x

y

-

+

=

2

经过点A、B，

∴c=3. …………………………………………………1′
将点A坐标代入抛物线的解析式
[image: image83.wmf]c

bx

x

y

-

+

=

2

，

解得 b=–2. ……………………………………………1′
 ∴抛物线的解析式是
[image: image84.wmf]3

2

2

-

-

=

x

x

y

.
（2）∵抛物线的解析式是
[image: image85.wmf]3

2

2

-

-

=

x

x

y

，[来源:学科网ZXXK]
可得 C（–1，0），顶点D （1，–4）.…………………………………………………………………2′
因为点P为抛物线上的一个动点，设点P（a，
[image: image86.wmf]3

2

2

-

-

a

a

），

∵
[image: image87.wmf]APC

S

D

∶
[image: image88.wmf]ACD

S

D

=5∶4，

∴
[image: image89.wmf]4

5

4

4

2

1

3

2

4

2

1

2

=

´

´

-

-

´

´

a

a

.

∴
[image: image90.wmf]3

2

2

-

-

a

a

=5解得
[image: image91.wmf]4

1

=

a

，
[image: image92.wmf]2

2

-

=

a

；

或
[image: image93.wmf]5

3

2

2

-

=

-

-

a

a

，因为
[image: image94.wmf]0

<

D

，所以无实数解.

∴满足条件的点P的坐标为
[image: image95.wmf])

5

,

4

(

1

P

，
[image: image96.wmf])

5

,

2

(

2

-

P

.…………………………………………………3′
（3）∵点M、A、B、D为平行四边形，

∴点M的坐标为
[image: image97.wmf])

1

,

2

(

1

M

，
[image: image98.wmf])

7

,

2

(

2

-

-

M

，
[image: image99.wmf])

1

,

4

(

3

-

M

. …………………………………………3′
25. 解：（1）过点P作PD⊥AB，垂足为D.

∵∠ACB=90°，

∴∠ACB=∠PDB=90°.

又∵∠ABC=∠PBD，

 ∴△ACB∽△PDB. ……………………………………2′
∵AC=6cm，BC=8cm，∴AB=10cm.
∵点P为BC的中点，∴BP=4cm.
∵
[image: image100.wmf]AB

PB

AC

PD

=

，解得PD=2.4. ………………………2′
∵t=1.2，V=2cm/s，PQ=2
[image: image101.wmf]´

1.2=2.4，

∴PQ=PD，即⊙P与直线AB相切. …………………2′
(2)当AP=AQ时，

∵∠ACB=90°，

∴CQ=CP=4cm，∴PQ=8cm.

∴
[image: image102.wmf]1

t

=4秒. ………………………………………………1′
当PA=PQ时，

 ∵∠ACB=90°，

 AC=6cm，CP=4cm，∴AP=
[image: image103.wmf]13

2

cm.

∴PQ=
[image: image104.wmf]13

2

cm. ∴
[image: image105.wmf]2

t

=
[image: image106.wmf]13

秒. ……………………1′
当QA=QP时，

点Q在线段AP的中垂线QH上，垂足为H.
∵∠ACB=90°，

∴cos∠APC=
[image: image107.wmf]13

13

2

13

2

4

=

=

AP

PC

.

又∵cos∠APC=
[image: image108.wmf]QP

QP

PH

13

=

，
∴
[image: image109.wmf]13

13

2

13

=

QP

，得 PQ=
[image: image110.wmf]2

13

，∴
[image: image111.wmf]3

t

=
[image: image112.wmf]4

13

.…………………………………[image: image113.png]22 BL(ZX XK. COMRALTT 7

……………………1′
∴当t=4秒或
[image: image114.wmf]13

秒或
[image: image115.wmf]4

13

秒时，△AQP是等腰三角形. …………………………………………1′

（3）∵点P在⊙O内，∴⊙P与⊙O只可能内切，

∵O为AB中点，P为BC中点，∴圆心距OP=
[image: image116.wmf]2

1

AC=3cm. ………………………………1′
∵⊙O是△ABC的外接圆，∴⊙O的半径为5 cm ，⊙P的半径为PQ，

∴
[image: image117.wmf]5

-

PQ

=3 当PQ–5=3时，PQ=8 cm ，t=4秒；[来源:学科网ZXXK]
当PQ–5=–3时，PQ=2cm，t=1秒. ………………………………………2′
∴当⊙P与⊙O相切时，t分别为4秒和1秒. …………………………………………………1′
A

B

C

D

E

F

第21题

C

A

B

F

E

D

A

D

B

A

D

C

B

A

D

C

B

A

D

C

B

D

第23题

A

E

B

C

O

F

x

y

O

C

B

D

A

1

第24题

B

P

C

A

O

Q

第25题

第21题

C

A

B

F

E

D

H

D

第23题

A

E

B

C

O

F

x

y

O

C

B

D

A

1

第24题

B

P

C

A

O

Q

第25题

D

B

P

C

A

O

第25题

Q

H

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567985.unknown

_1234567987.unknown

_1234567989.unknown

_1234567990.unknown

_1234567991.unknown

_1234567988.unknown

_1234567986.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

