[image: image1.jpg]

2016-2017学年江苏省连云港市灌南县九年级（上）期中数学试卷
　
一、选择题（共8小题，每题3分，满分24分，将答案写在答题纸相应位置上）
1．（3分）下列关于x的方程中，一定是一元二次方程的为（　　）
A．x2﹣2=（x+3）2
B．x2﹣1=0
C．x2+[image: image106.png]

﹣5=0
D．ax2+bx+c=0
2．（3分）如果2是一元二次方程x2=x+c的一个根，那么常数c是（　　）
A．2
B．﹣2
C．4
D．﹣4
3．（3分）下列一元二次方程没有实数根的是（　　）
A．x2+2x+1=0
B．x2+x+2=0
C．x2﹣1=0
D．x2﹣2x﹣1=0
4．（3分）在平面直角坐标系中，若⊙O的半径是5，圆心O的坐标是（0，0），点P的坐标是（4，3），则点P与⊙O的位置关系是（　　）
A．点P在⊙O内
B．点P在⊙O上
C．点P在⊙O外
D．不能确定
5．（3分）若一个圆锥的侧面积是底面积的2倍，则圆锥侧面展开图的扇形的圆心角为（　[image: image2.jpg]

　）
A．120°
B．180°
C．240°
D．300°
6．（3分）已知命题“关于x的一元二次方程x2+bx+1=0，当b＜0时必有实数解”，[image: image3.jpg]

能说明这个命题是假命题的一个反例可以是（　　）
A．b=﹣1
B．b=2
C．b=﹣2
D．b=0
7．（3分）如图，AB是半圆的直径，点D是[image: image4.jpg]

的中点，∠ABC=50°，则∠DAB等于（　　）
[image: image5.jpg]

A．55°
B．60°
C．65°[image: image6.jpg]

D．70°
8．（3分）如图，以AB为直径的半圆绕A点，逆时[image: image7.jpg]

针旋转60°，点B旋转到点B′的位置，已知AB=6，则图中阴影部分的面积为（　　）
[image: image8.jpg]

A．6π
B．5π
C．4π
D．3π
　
二、填空题（共10小题，每题3分，满分30分，将答案写[image: image9.jpg]

在答题纸相应位置上）
9．（3分）把方程3x（x﹣1）=（x+2）（x﹣2）+9化成一般式是　 　．
10．（3分）若关于x的一元二次方程（m﹣1）x2+5x+m2﹣3m+2=0的常数项为0，则m的值等于　 　．
11．（3分）已知关于x的方程（2a﹣1）x2﹣8x+6=0没有实数根，则a的最小整数值是　 　．
12．（3分）若矩形的长是6cm，宽为3cm，一个正方形的面积等于该矩形的面积，则正方形的边长是　 　cm．
13．（3分）⊙O的圆心到直线l的距离为d，⊙O的半径为r，当d、r是关于x的方程x2﹣4x+m=0的两根，且直线l与⊙O相切时，则m的值为　 　．
14．（3分）如图，C是以AB为直径的⊙O上一点，已知AB=5，BC=3，则圆心O到弦BC的距离是　 　．
[image: image10.jpg]

15．（3分）如图，在正六边形ABCDEF中，连接AD，AE，则∠DAE=　 　．
[image: image11.jpg]

16．（3分）如图，AD为⊙O的直径，∠ABC=75°，且AC=BC，则∠BED=　 　．
[image: image12.jpg]

17．（3分）如图，如果从半径为9cm的圆形纸片剪去[image: image13.jpg]

圆周的一个扇形，将留下的扇形围成一个圆锥（接缝处不重叠），那么这个圆锥的高为　 　cm．
[image: image14.jpg]

18．（3分）如图，平面直角坐标系中，O为坐标原点，以O为圆心作⊙O，点A、C分别是⊙O与x轴负半轴、y轴正半轴的交点，点B、D在⊙O上，那么∠ADC的度数是　 　．
[image: image15.jpg]vant

　
三、解答题（共8小题，满分96分，解答题要写出必要的文字说明、证明过程或演算步骤，将答案写在答题纸相应位置上）
19．（24分）解下列方程
（1）x2﹣3x+1=0（用公式法）
（2）x2+2x﹣3=0（用配方法）
（3）x（x+1）=2（x+1）
（4）2（x﹣3）2=x2﹣9．
20．（10分）已知一元二次方程x2﹣4x+k=0有两个实数根．
（1）求k的取值范围；
（2）如果k是符合条件的最大整数，且一元二次方程x2﹣4x+k=0与x2+mx﹣1=0有一个相同的根，求此时m的值．
21．（10分）如图，已知四边形ABCD内接于⊙O，E是AD延长线上一点，且AC=BC，
求证：DC平分∠BDE．
[image: image16.jpg]

22．（10分）我们将能完全覆盖某平面图形的最小圆称为该平面图形的最小覆盖圆．如图，将△ABC放在每个小正方形边长为1的网格中，点A、B、C均落在格点上，作出△ABC的最小覆盖圆，并求出这个圆的半径．（保留作图痕迹）
[image: image17.jpg]

23．（10分）如图，在△ABC中，AB=AC，∠BAC=54°，以AB为直径的⊙O分别交AC，BC于点D，E，过点B作⊙O的切线，交AC的延长线于点F．
（1）求证：BE=CE；
（2）求∠CBF的度数；
（3）若AB=6，求[image: image18.jpg]

的长．
[image: image19.jpg]

24．（10分）果农李明种植的草莓计划以每千克15[image: image20.jpg]

元的单价对外批发销售，由于部分果农盲目扩大种植，造成该草莓滞销．李明为了加快销售，减少损失，对价格经过两次下调后，以每千克9.6元的单价对外批发销售．
（1）求李明平均每次下调的百分率；
（2）小刘准备到李明处购买3吨该草莓，因数量多，李明决定再给予两种优惠方案以供其选择：
方案一：打九折销售；
方案二：不打折，每吨优惠现金400元．
试问小刘选择哪种方案更优惠，请说明理由．
25．（10分）已知一个包装盒的表面展开图如图．
（1）若此包装盒的容积为1125cm3，请列出关于x的方程，并求出x的值；
（2）是否存在这样的x的值，使得次包装盒的容积为1800cm3？若存在，请求出相应的x的值；若不存在，请说明理由．
[image: image21.jpg]

26．（12分）已知⊙O的半径为5，D是半圆[image: image22.jpg]

上一动点（不与A，B重合），以AD，AB为邻边作平行四边形ABCD．
（1）如图1，当CD与⊙O相切时，求∠A的度数；
（2）如图2，当AD=6时，边CD与⊙O交于另一点E，求CE的长；
（3）若直线CD交⊙O于另一点E，当DE=6时，求AD的长．
[image: image23.jpg]

　
2016-2017学年江苏省连云港市灌南县九年级（上）期中数学试卷
参考答案与试题解析
　
一、选择题（共8小题，每题3分，满分24分，将答案写在答[image: image24.jpg]

题纸相应位置上）
1．（3分）下列关于x的方程中，一定是一元二次方程的为（　　）
A．x2﹣2=（x+3）2
B．x2﹣1=0
C．x2+[image: image25.jpg]

﹣5=0
D．ax2+bx+c=0
【解答】解：A、是一元一次方程，故A错误；
B、是一元二次方程，故B正确；
C、是分式方程，故C错误；
D、a=0时是一元一次方程，故D错误；
故选：B．
　
2．（3分）如果2是一元二次方程x2=x+c的一个根，那么常数c是（　　）
A．2
B．﹣2
C．4
D．﹣4
【解答】解：∵x=2是关于x的一元二次方程x2=x+c的一个根，
∴22=2+c，
解得 c=2．[来源:学科网]
故选：A．
　
3．（3分）下列一元二次方程没有实数根的是（　　）
A．x2+2x+1=0
B．x2+x+2=0
C．x2﹣1=0
D．x2﹣2x﹣1=0
【解答】解：A、△=22﹣4×1×1=0，方程有两个相等实数根，此选项错误；
B、△=12﹣4×1×2=﹣7＜0，方程没有实数根，此选项正确；
C、△=0﹣4×1×（﹣1）=4＞0，方程有两个不等的实数根，此选项错误；
D、△=（﹣2）2﹣4×1×（﹣1）=8＞0，方程有两个不等的实数根，此选项错误；
故选：B．
　
4．（3分）在平面直角坐标系中，若⊙O的半径是5，圆心O的坐标是（0，0），点P的坐标是（4，3），则点P与⊙O的位置关系是（　　）
A．点P在⊙O内
B．点P在⊙O上
C．点P在⊙O外
D．不能确定
【解答】解：由勾股定理得：OP=[image: image26.jpg]

=5，
∵圆O的半径为5，
∴点P在圆O上．
故选：B．
　
5．（3分）若一个圆锥的侧面积是底面积的2倍，则圆锥侧面展开图的扇形的圆心角为（　　）
A．120°
B．180°
C．240°
D．300°
【解答】解：设母线长为R，底面半径为r，
∴底面周长=2πr，底面面积=πr2，侧面面积=πrR，
∵侧面积是底面积的2倍，
∴2πr2=πrR，
∴R=2r，
设圆心角为n，有[image: image27.jpg]nTR
130

=2πr=πR，
∴n=180°．
故选：B．
　
6．（3分）已知命题“关于x的一元二次方程x2+bx+1=0，当b＜0时必有实数解”，能说明这个命题是假命题的一个反例可以是（　　）
A．b=﹣1
B．b=2
C．b=﹣2
D．b=0
【解答】解：△=b2﹣4，由于当b=﹣1时，满足b＜0，而△＜0，方程没有实数解，所以当b=﹣1时，可说明这个命题是假命题．
故选：A．
　
7．（3分）如图，AB是半圆的直径，点D是[image: image28.jpg]

的中点，∠ABC=50°，则∠DAB等于（　　）
[image: image29.jpg]

A．55°
B．60°
C．65°
D．70°
【解答】解：连结BD，如图，
∵点D是[image: image30.jpg]

的中点，即弧CD=弧AD，
∴∠ABD=∠CBD，
而∠ABC=50°，
∴∠ABD=[image: image31.jpg]

×50°=25°，
∵AB是半圆的直径，
∴∠ADB=90°，
∴∠DAB=90°﹣25°=65°．
故选：C．
[image: image32.jpg]

　
8．（3分）如图，以AB为直径的半圆绕A点，逆时针旋转60°，点B旋转到点B′的位置，已知AB=6，则图中阴影部分的面积为（　　）
[image: image33.jpg]

A．[image: image34.jpg]

 6π
B．5π
C．4π
D．3π
【解答】解：如图所示：∵以AB为直径的半圆绕A点，逆时针旋转60°，
∴AB=AB′=6，∠BAB′=60°，
∴图中阴影部分的面积为：S扇形B′AB=[image: image35.jpg]60TT X 67
360

=6π．
故选：A．
　
二、填空题（共10小题，每题3分，满分30分，将答案写在答题纸相应位置上）
9．（3分）把方程3x（x﹣1）=（x+2）（x﹣2）+9化成一般式是　2x2﹣3x﹣5=0　．
【解答】解：方程3x（x﹣1）=（x+2）（x﹣2）+9，
去括号得：3x2﹣3x=x2﹣4+9，
移项得：3x2﹣x2﹣3x+4﹣9=0，
∴原方程化为一般形式为：2x2﹣3x﹣5=0．
故答案为：2x2﹣3x﹣5=0．
　
10．（3分）若关于x的一元二次方程（m﹣1）x2+5x+m2﹣3m+2=0的常数项为0，则m的值等于　2　．
【解答】解：∵方程（m﹣1）x2+5x+m2﹣3m+2=0是一元二次方程且常数项为0，
∴[image: image36.jpg]

，解得：m=2．
故答案为：2
　
11．（3分）已知关于x的方程（2a﹣1）x2﹣8x+6=0没有实数根，则a的最小整数值是　2　．
【解答】解：根据题意得2a﹣1≠0且△=（﹣8）2﹣4（2a﹣1）×6＜0，
解得a＞[image: image37.jpg]

，
所以a的最小整数值为2．
故答案为2．
　
12．（3分）若矩形的长是6cm，宽为3cm，一个正方形的面积等于该矩形的面积，则正方形的边长是　3[image: image38.jpg]

　cm．
【解答】解：设正方形的边长为xcm，
那么根据题意得：x2=6×3，
解得：x=3[image: image39.jpg]

cm．
所以正方形的边长是3[image: image40.jpg]

cm．
　
13．（3分）⊙O的圆心到直线l的距离为d，⊙O的半径为r，当d、r是关于x的方程x2﹣4x+m=0的两根，且直线l与⊙O相切时，则m的值为　4　．
【解答】解：∵直线和圆相切，
∴d=r，
∴△=16﹣4m=0，
∴m=4．
　
14．（3分）如图，C是[image: image41.jpg]

以AB为直径的⊙O上一点，已知AB=5，BC=3，则圆心O到弦BC的距离是　2　．
[image: image42.jpg]

【解答】解：过O点作OD⊥BC，D点为垂足，如图，
∵AB为⊙O的直径，
∴∠ACB=90°，
∴AB2=BC2+AC2，即AC=[image: image43.jpg]

=4，
又∵OD⊥BC，
∴DB=DC，而OA=OB，
∴OD为△BAC的中位线，即有OD=[image: image44.jpg]

AC，
所以OD=[image: image45.jpg]

×4=2，即圆心O到弦BC的距离为2．
故答案为2．
[image: image46.jpg]

 [来源:学科网ZXXK]
　
15．（3分）如图，在正六边形ABCDEF中，连接AD，AE，则∠DAE=　30°　．
[image: image47.jpg]

【解答】解：如图，设正六边形ABCDEF的中心为O，作出正六边形ABCDEF的外接圆⊙O，连接OE，
则∠DOE=[image: image48.jpg]

×360°=60°，
∴∠DAE=[image: image49.jpg]

∠DAE=30°．
故答案为：30°．
[image: image50.jpg]W.m@

　[来源:学科网ZXXK]
16．（3分）如图，AD为⊙O的直径，∠ABC=75°，且AC=BC，则∠BED=　135°　．
[image: image51.jpg]

【解答】解：∵AD为⊙O的直径，
∴∠ABD=90°，
∵AC=BC，∠ABC=75°，
∴∠BAC=∠ABC=75°，
∴∠C=180°﹣∠ABC﹣∠BAC=30°，∠CBD=∠ABD﹣∠ABC=15°，
∴∠D=∠C=30°，
∴∠BED=180°﹣∠CBD﹣∠D=135°．
故答[image: image52.jpg]

案为：135°．
　
17．（3分）如图，如果从半径为9cm的圆形纸片[image: image53.jpg]

剪去[image: image54.jpg]

圆周的一个扇形，将留下的扇形围成一个圆锥（接缝处不重叠），那么这个圆锥的高为　　cm．
[image: image55.jpg]

【解答】解：∵从半径为9cm的圆形纸片剪去[image: image56.jpg]

圆周的一个扇形，
∴留下的扇形圆心角为：360°×[image: image57.jpg]

=240°，
∴留下的扇形的弧长=[image: image58.jpg]24070 =9
130

=12π，
根据底面圆的周长等于扇形弧长，
∴圆锥的底面半径r=[image: image59.jpg]1270
27T |

=6cm，
所以圆锥的高=[image: image60.jpg]

=[image: image61.jpg]

=3[image: image62.jpg]

cm．
故答案为：3[image: image63.jpg]

．
　
18．（3分）如图，平面直角坐标系中，O为坐标原点，以O为圆心作⊙O，点A、C分别是⊙O与x轴负半轴、y轴正半轴的交点，点B、D在⊙O上，那么∠ADC的度数是　135°　．
[image: image64.jpg]vant

【解答】解：如图，∵∠AOC=90°，
∴∠ABC=[image: image65.jpg]

∠AOC=45°，
又∵点A、B、C、D共圆，
∴∠ADC+∠ABC=180°，
∴∠ADC=135°．
故答案是：135°．
　
三、解答题（共8小题，满分96分，解答题要写出必要的文字说明、证明过程或演算步骤，将答案写在答题纸相应位置上）
19．（24分）解下列方程
（1）x2﹣3x+1=0（用公式法）
（2）x2+2x﹣3=0（用配方法）
（3）x（x+1）=2（x+1）
（4）2（x﹣3）2=x2﹣9．
【解答】解：（1）∵a=1，b=﹣3，c=1，
∴△=9﹣4=5
∴x=[image: image66.jpg]

=[image: image67.jpg]

（2）x2+2x=3
x2+2x+1=3+1
（x+1）2=4
x=1或x=﹣3
（3）x（x+1）﹣2（x+1）=0
（x+1）（x﹣2）=0
x=﹣1或x=2
（4）2（x﹣3）2﹣（x+3）（x﹣3）=0
（x﹣3）（2x﹣6﹣x﹣3）=0
x=3或x=9
　
20．（10分）已知一元二次方程x2﹣4x+k=0有两个实数根．
（1）求k的取值范围；
（2）如果k是符合条件的最大整数，且一元二次方程x2﹣4x+k=0与x2+mx﹣1=0有一个相同的根，求此时m的值．
【解答】解：（1）∵方程x2﹣4x+k=0有两个实数根，
∴△≥0，
即16﹣4k≥0，
解得k≤4；
（2）∵k≤4，且k是符合条件的最大整数，
∴k=4，
解方程x2﹣4x+4=0得x=2，
把x=2代入x2+mx﹣1=0中，可得
4+2m﹣1=0，
解得m=﹣[image: image68.jpg]

．
　
21．（10分）如图，已知四边形ABCD内接于⊙O，E是AD延长线上一点，且AC=BC，
求证：DC平分∠BDE．
[image: image69.jpg]

【解答】证明：∵四边形ABCD内接于⊙O，
∴∠3=∠ABC，
由圆周角定理得，∠1=∠2，
∵CA=CB，
∴∠1=∠ABC，
∴∠3=∠2，即DC平分∠BDE．
　
22．（10分）我们将能完全覆盖某平面图形的最小圆称为该平面图形的最小覆盖圆．如图，将△ABC放在每个小正方形边长为1的网格中，点A、B、C[image: image70.jpg]

均落在格点上，作出△ABC的最小覆盖圆，并求出这个圆的半径．（保留作图痕迹）
[image: image71.jpg]

【解答】解：画出圆心O，以OA为半径画出△ABC的外接圆，
半径为：[image: image72.jpg]

．
[image: image73.jpg]

　
23．（10分）如图，在△ABC中，AB=AC，∠BAC=54°，以AB为直径的⊙O分别交AC，BC于点D，E，过点B作⊙O的切线，交AC的延长线于点F．
（1）求证：BE=CE；
（2）求∠CBF的度数；
（3）若AB=6，求[image: image74.jpg]

的长．
[image: image75.jpg]

【解答】（1）证明：连接AE，
∵AB是⊙O直径，
∴∠AEB=90°，
即AE⊥BC，
∵AB=AC，
∴BE=CE．
（2）解：∵∠BAC=54°，AB=AC，
∴∠ABC=63°，
∵BF是⊙O切线，
∴∠ABF=90°，
∴∠CBF=∠ABF﹣∠ABC=27°．
（3）解：连接OD，
∵OA=OD，∠BAC=54°，
∴∠AOD=72°，
∵AB=6，
∴OA=3，
∴弧AD的长是[image: image76.jpg]72T X3
130

=[image: image77.jpg]

．
[image: image78.jpg]

　
24．（10分）果农李明种植的草莓计划以每千克15元的单价对外批发销售，由于部分果农盲目扩大种植，造成该草莓滞销．李明为了加快销售，减少损失，对价格经过两次下调后，以每千克9.6元的单价对外批发销售．
（1）求李明平均每次下调的百分率；
（2）小刘准备到李明处购买3吨该草莓，因数量多，李明决定再给予两种优惠方案以供其选择：
方案一：打九折销售；
方案二：不打折，每吨优惠现金400元．
试问小刘选择哪种方案更优惠，请说明理由．[来源:学科网]
【解答】解：（1）设平均每次下调的百分率为x，
根据题意得：15（1﹣x）2=9.6，
解得：x1=0.2=20%，x2=1.8（不合题意，舍去）．
答：平均每次下调的百分率是20%．
（2）小刘选择方案一购买更优惠，理由如下：
方案一所需费用为：9.6×0.9×3000=25920（元），
方案二所需费用为：9.6×3000﹣400×3=27600（元）．
∵25920＜27600，
∴小刘选择方案一购买更优惠．
　
25．（10分）已知一个包装盒的表面展开图如图．
（1）若此包装盒的容积为1125cm3，请列出关于x的方程，并求出x的值；
（2）是否存在这样的x的值，使得次包装盒的容积为1800cm3？若存在，请求出相应的x的值；若不存在，请说明理由．
[image: image79.jpg]

【解答】解：（1）设包装盒的高为x，根据题意得：15x（20﹣x）=1125
整理得：x2﹣20x+75=0
解答：x=15或x=5
答：包装盒的高为15cm或5cm．
（2）根据题意得：根据题意得：15x（20﹣x）=1800
整理得：x2﹣20x+120=0
△=（﹣20）2﹣4×1×120=﹣80＜0，
∴此方程实数根，
∴不存在这样的x的值，使得包装盒的体积为1800立方厘米．
　
26．（12分）已知⊙O的半径为5，D是半圆[image: image80.jpg]

上一动点（不与A，B重合），以AD，AB为邻边作平行四边形ABCD．
（1）如图1，当CD与⊙O相切时，求∠A的度数；
（2）如图2，当AD=6时，边CD与⊙O交于另一点E，求CE的长；
（3）若直线CD交⊙O于另一点E，当DE=6时，求AD的长．
[image: image81.jpg]

【解答】解：（1）如图1中，连接OD，
[image: image82.jpg]

∵CD是⊙O切线，
∴OD⊥CD，
∵四边形ABCD是平行四边形，
∴AB∥CD，
∴OD⊥AB，
∴∠AOD=90°，
∵OA=OD=5，
∴∠A=∠ODA=45°，
（2）如图2中，连接OE，作OQ⊥CD于Q，作DP⊥AB于P，作OM⊥AD于M．
[image: image83.jpg]

∵OA=OD=5，AD=6，OM⊥AD，
∴AM=MD=4，[来源:学|科|网]
∴OM=[image: image84.jpg]

=4，
∵[image: image85.jpg]

•AO•DP=[image: image86.jpg]

•AD•OM，
∴DP=[image: image87.jpg]

[image: image88.jpg]

，
∵AB∥CD，DP∥OQ，
∴四边形DPOQ是平行四边形，∵∠OQD=90°，
∴四边形DPOQ是矩形，
∴OQ=DP=[image: image89.jpg]

[image: image90.jpg]

，
∵OD=OE，OQ⊥DE，
∴DQ=EQ=[image: image91.jpg]

=[image: image92.jpg]

=[image: image93.jpg]

，
∴CE=CD﹣DE=10﹣[image: image94.jpg]

=[image: image95.jpg]

．
（3）如图3中，当D在E左侧时，连接OD、OE，作OQ⊥CD于Q，作DP⊥AB于P．则四边形DPOQ是矩形．
[image: image96.jpg]

∴OD=[image: image97.jpg]

OE，OQ⊥DE，
∴QD=QE=3，
∴OQ=[image: image98.jpg]

=4，
在Rt△APD中，∵DP=OQ=4，AP=OA﹣OP=OA﹣DQ=2，
∴AD=[image: image99.jpg]

=[image: image100.jpg]

=2[image: image101.jpg]

．
如图4中，当D在E右侧时，连接OD、OE，作OQ⊥CD于Q，作DP⊥AB于P．则四边形DPOQ是矩形
[image: image102.jpg]/|

¥

=

o
v]
o
&

在Rt△APD中，∵DP=OQ=4，AP=OA+OP=OA+DQ=8，
∴AD=[image: image103.jpg]

=[image: image104.jpg]

=4[image: image105.jpg]

．
　
