

2016 学年第二学期海珠区九年级综合练习

数学卷

本试卷分选择题和非选择题两部分, 共三大题 25 小题, 共 4 页, 满分 150 分, 练习时间 120 分钟, 可以使用计算器.

注意事项:

- 答卷前, 学生务必在答题卡第 1 面、第 3 面、第 5 面上用黑色字迹的钢笔或签字笔填写自己的学校、班级、姓名、座位号、考号; 再用 2B 铅笔把对应号码的标号涂黑.
- 选择题每小题选出答案后, 用 2B 铅笔把答题卡上对应题号的答案标号涂黑; 如需改动, 用橡皮擦干净后, 再选涂其他答案标号; 不能答在问卷上.
- 非选择题必须用黑色字迹的钢笔或签字笔作答, 涉及作图的题目, 用 2B 铅笔画图. 答案必须写在答题卡各题指定区域内的相应位置上; 如需改动, 先划掉原来的答案, 然后再写上新的答案; 改动的答案也不能超出指定的区域. 不准使用铅笔、圆珠笔和涂改液, 不按以上要求作答的答案无效.
- 学生必须保持答题卡的整洁, 练习结束后, 将本练习卷和答题卡一并交回.

第一部分 选择题 (共 30 分)

一、选择题 (本题共 10 个小题, 每小题 3 分, 满分 30 分. 下面每小题给出的四个选项中, 只有一个是正确的.)

- 如果向东走 50m 记为 50m, 那么向西走 30m 记为 ()
 A. -30m B. $|-30|m$ C. $-(-30)m$ D. $\frac{1}{30}m$
- 下列图形是我国国产品牌汽车的标识, 在这些汽车标识中, 是中心对称图形的是 ()

- 如图, 点 A, B, C 在 $\odot D$ 上, $\angle ABC = 70^\circ$, 则 $\angle ADC$ 的度数为 ()
 A. 110° B. 140° C. 35° D. 130°

第 3 题图

- 如图所示的几何体是由一些小立方块搭成的, 则这个几何体的俯视图是 ()

- 下列计算正确的是 ()

A. $3x^2 \cdot 4x^2 = 12x^2$

B. $\frac{x^2}{y^2} = \frac{x}{y} (y \neq 0)$

C. $2\sqrt{x} + 3\sqrt{y} = 5\sqrt{xy} (x \geq 0, y \geq 0)$

D. $xy^2 \div \frac{1}{2y} = 2xy^3 (y \neq 0)$

- 下列命题中, 假命题是 ()

A. 对角线互相平分的四边形是平行四边形

- B. 两组对角分别相等的四边形是平行四边形
- C. 一组对边平行, 另一组对边相等的四边形是平行四边形
- D. 对角线相等的平行四边形是矩形

7. 下列函数中, y 随 x 的增大而增大的是 ()

- A. $y = -\frac{3}{x}$ B. $y = -x + 5$ C. $y = \frac{1}{2}x$ D. $y = \frac{1}{2}x^2 (x < 0)$

8. 如图, 在 $Rt\triangle ABC$ 中, $\angle B = 90^\circ$, $\angle A = 30^\circ$, DE 垂直平分斜边 AC , 交 AB 于点 D , 点 E 是垂足, 连接 CD . 若 $BD = 1$, 则 AC 的长是 ()

- A. $2\sqrt{3}$ B. 2 C. $4\sqrt{3}$ D. 4

9. 已知抛物线 $y = ax^2 + bx + c$ 的图象如图所示, 顶点为 $(4, 6)$, 则下列说法错误的是 ()

- A. $b^2 > 4ac$ B. $ax^2 + bx + c \leq 6$
- C. 若点 $(2, m)$ $(5, n)$ 在抛物线上, 则 $m > n$ D. $8a + b = 0$

10. 如图, 在平面直角坐标系中, $Rt\triangle OAB$ 的顶点 A 在 x 轴的正半轴上, 顶点 B 的坐标为 $(\sqrt{2}, \sqrt{2})$, 点 C 的坐标为 $(1, 0)$, 点 P 为斜边 OB 上的一动点, 则 $PA + PC$ 的最小值为 ()

- A. $\sqrt{2}$ B. $\sqrt{3}$ C. 2 D. $\frac{\sqrt{3}}{2}$

第 8 题图

第 9 题图

第 10 题图

第二部分 非选择题 (共 120 分)

二、填空题 (本题共 6 个小题, 每小题 3 分, 共 18 分.)

11. 在不透明口袋内有形状、大小、质地完全一样的 5 个小球, 其中红球 3 个, 白球 2 个, 随机抽取一个小球是红球的概率是_____.

12. 分解因式: $3x^2 - 6xy =$ _____.

13. 某饮料店为了解本店一种罐装饮料上半年的销售情况, 随机调查了 6 天该种饮料的日销售情况, 结果如下 (单位: 罐): 33, 28, 32, 25, 24, 30, 这 6 天销售量的中位数是_____.

14. 某公司制作毕业纪念册的收费如下: 设计费与加工费共 1000 元, 另外每册收取材料费 4 元, 则总收费 y 与制作纪念册的册数 x 的函数关系式为_____.

15. 如图, AB 是 $\odot O$ 的直径, AC, BC 是 $\odot O$ 的弦,

直径 $DE \perp BC$ 于点 M . 若点 E 在优弧 \widehat{CAB} 上, $AC = 8$, $BC = 6$, 则 $EM =$ _____.

第 15 题图

16. 若一元二次方程 $ax^2 + bx + 1 = 0$ 有两个相同的实数根,

则 $a^2 - b^2 + 5$ 的最小值为_____.

三、解答题 (本题共 9 个小题, 共 102 分, 解答要求写出文字说明, 证明过程或计算步骤.)

17. (共 9 分) (1) 解不等式组
$$\begin{cases} x-1 < 0 \\ 8+3(x-1) \geq -4 \end{cases}$$
 (2) 解方程
$$\frac{2}{x-3} = \frac{1}{x+1}$$

 18. (共 9 分) 如图, AC 是菱形 $ABCD$ 的对角线, 点 E, F 分别在 AB, AD 上, 且 $AE=AF$. 求证: $\triangle ACE \cong \triangle ACF$.

19. (共 10 分) 已知 $A = \left(\frac{x+2}{x^2-2x} - \frac{x-2}{x^2-4x+4} \right) \cdot \frac{x^2-4}{x+2}$

 (1) 化简 A ;

 (2) 若 x 满足 $x^2 - 2x - 8 = 0$, 求 A 的值.

 20. (共 10 分) 中央电视台举办的“中国诗词大会”节目受到中学生的广泛关注. 某中学为了解该校九年级学生对观看“中国诗词大会”节目的喜爱程度, 对该校九年级部分学生进行了随机抽样调查, 并绘制出如图所示的两幅统计图. 在条形图中, 从左向右依次为: A 级 (非常喜欢), B 级 (较喜欢), C 级 (一般), D 级 (不喜欢). 请结合两幅统计图, 回答下列问题:

 (1) 本次抽样调查的样本容量是 , 表示“ D 级 (不喜欢)”的扇形的圆心角为 °;

 (2) 若该校九年级有 200 名学生. 请你估计该年级观看“中国诗词大会”节目 B 级 (较喜欢) 的学生人数;

 (3) 若从本次调查中的 A 级 (非常喜欢) 的 5 名学生中, 选出 2 名去参加广州市中学生诗词大会比赛, 已知 A 级学生中男生有 3 名, 请用“列表”或“画树状图”的方法求出所选出的 2 名学生中至少有 1 名女生的概率.

21. (共 12 分) 某小区为更好的提高业主垃圾分类的意识, 管理处决定在小区内安装垃圾分类的温馨提示牌和垃圾箱, 若购买 3 个温馨提示牌和 4 个垃圾箱共需 580 元, 且每个温馨提示牌比垃圾箱便宜 40 元.

(1) 问购买 1 个温馨提示牌和 1 个垃圾箱各需多少元?

(2) 如果需要购买温馨提示牌和垃圾箱共 100 个, 费用不超过 8000 元, 问最多购买垃圾箱多少个?

22. (共 12 分) 如图, 在 $\triangle ABC$ 中, $\angle C=90^\circ$

(1) 利用尺规作 $\angle B$ 的角平分线交 AC 于 D , 以 BD 为直径作 $\odot O$ 交 AB 于 E (保留作图痕迹, 不写作法);

(2) 综合应用: 在 (1) 的条件下, 连接 DE

①求证: $CD=DE$;

②若 $\sin A = \frac{3}{5}$, $AC=6$, 求 AD .

23. (共 12 分) 如图, 在平面直角坐标系中, 一次函数 $y_1 = ax+b$ ($a \neq 0$) 的图象与 y 轴相交于点 A ,

与反比例函数 $y_2 = \frac{k}{x}$ ($c \neq 0$) 的图象相交于点 $B(3, 2)$ 、 $C(-1, n)$.

(1) 求一次函数和反比例函数的解析式;

(2) 根据图象, 直接写出 $y_1 > y_2$ 时 x 的取值范围;

(3) 在 y 轴上是否存在点 P , 使 $\triangle PAB$ 为直角三角形, 如果存在, 请求点 P 的坐标, 若不存在, 请说明理由.

24. (共 14 分) 抛物线 $y = ax^2 + c$ 与 x 轴交于 A 、 B 两点 (A 在 B 的左边), 与 y 轴交于点 C , 抛物线上有一动点 P .

(1) 若 $A(-2, 0)$, $C(0, -4)$,

①求抛物线的解析式;

②在①的情况下, 若点 P 在第四象限运动, 点 $D(0, -2)$, 以 BD 、 BP 为邻边作平行四边形 $BDQP$, 求平行四边形 $BDQP$ 面积的取值范围;

(2) 若点 P 在第一象限运动, 且 $a < 0$, 连接 AP 、 BP 分别交 y 轴于点 E 、 F , 则问 $\frac{S_{\triangle AOE} + S_{\triangle BOF}}{S_{\triangle ABC}}$ 是

否与 a 、 c 有关? 若有关, 用 a 、 c 表示该比值; 若无关, 求出该比值.

25. (共 14 分) 如图: AD 与 $\odot O$ 相切于点 D , AF 经过圆心与圆交于点 E 、 F , 连接 DE 、 DF , 且 $EF=6$, $AD=4$.

(1) 证明: $AD^2 = AE \cdot AF$;

(2) 延长 AD 到点 B , 使 $DB=AD$, 直径 EF 上有一动点 C , 连接 CB 交 DF 于点 G , 连接 EG , 设 $\angle ACB = \alpha$, $BG = x$, $EG = y$.

①当 $\alpha = 90^\circ$ 时, 探索 EG 与 BD 的大小关系? 并说明理由;

②当 $\alpha = 120^\circ$ 时, 求 y 与 x 的关系式, 并用 x 的代数式表示 y .

