
闸北区九年级数学学科期末练习卷（2011年1月）

（考试时间：100分钟，满分：150分）

考生注意：

1．本试卷含三个题，共25题：

2．答题时，考生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，满分24分）

【下列各题的四个结论中，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．计算
[image: image80.emf]�

B

�

A

�

C

�

E

�

D

�

F

sin45°的结果等于

(A) 1；
 (B)
[image: image2.wmf]2

； (C)
[image: image3.wmf]2

2

； (D)
[image: image4.wmf]2

1

．
2．二次函数
[image: image5.wmf]2

(1)1

yx

=--

的图像的开口方向、对称轴、顶点坐标分别是

(A) 向上、直线
[image: image6.wmf]1

x

=-

、(1，1)； (B) 向上、直线
[image: image7.wmf]1

x

=

、(1，-1)；

(C) 向下、直线
[image: image8.wmf]1

x

=-

、(-1，1)； (D) 向下、直线
[image: image9.wmf]1

x

=

、(-1，-1)．
[image: image1.wmf]2

3．如图1，圆与圆之间不同的位置关系有

(A) 内切、相交；

 (B) 外切、相交；

(C) 内含、相交；

 (D) 外离、相交．
4．如图2，已知D、E分别是
[image: image10.wmf]ABC

D

的AB、 AC边上的点，
[image: image73.png]HHHHH

[image: image11.wmf],

DEBC

//

且
[image: image12.wmf]1

ADE

DBCE

SS

D

:=:8,

四

边

形

 那么
[image: image13.wmf]:

AEAC

等于

(A) 1 : 9；
(B) 1 : 3；
 (C) 1 : 8；
(D) 1 : 2．
[image: image74.jpg]

5．如图3，在平行四边形ABCD中，下列结论中错误的是
(A)
[image: image14.wmf]®

--

AB

＝
[image: image15.wmf]®

--

DC

； (B)
[image: image16.wmf]®

--

AD

＋
[image: image17.wmf]®

--

AB

＝
[image: image18.wmf]®

--

AC

；
(C)
[image: image19.wmf]®

--

AB

－
[image: image20.wmf]®

--

AD

＝
[image: image21.wmf]®

--

BD

； (D)
[image: image22.wmf]®

--

AD

＋
[image: image23.wmf]®

--

CB

＝
[image: image24.wmf]®

0

．
6．下列四个函数图象中，当x＞0时，y随x的增大而增大的是
 SHAPE * MERGEFORMAT

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．如果两个多边形是相似形，那么这两个多边形的对应角相等，对应边的长度 ▲ ．
[image: image75.jpg]

8．已知
[image: image26.wmf]3

5

m

n

=

，则
[image: image27.wmf](

)

:

mnm

+=

 ▲ ．
9．如果非零向
量
[image: image28.wmf]a

与
[image: image29.wmf]b

满足等式
[image: image30.wmf]b

a

3

-

=

，那么向量
[image: image31.wmf]a

与
[image: image32.wmf]b

的方向 ▲ ．
10．已知抛物线
[image: image33.wmf]c

bx

ax

y

+

+

=

2

有最大值－3，那么该抛物线的开口
[image: image76.jpg]C(E)

方向是 ▲ ．
11．在△ABC中，∠C＝90°，sinA＝
[image: image34.wmf]4

5

，则tanB＝ ▲ ．　
12．如图4，⊙O的半径为5，弦AB＝8，OC⊥AB于点C，则
OC的长等于 ▲ ．
[image: image77.jpg]

13．如图5，平行四边形
[image: image35.wmf]ABCD

中，
[image: image36.wmf]E

是边
[image: image37.wmf]BC

上的点，
[image: image38.wmf]AE

交

[image: image39.wmf]BD

于点
[image: image40.wmf]F

，如果
[image: image41.wmf]2

3

BF

FD

=

，那么
[image: image42.wmf]BE

BC

=

 ▲ ．
14．如图6，在Rt△ABC中，∠ACB＝90°，D是Rt△ABC的重心，
[image: image78.bmp]已知CD＝2，AC＝3，则∠B= ▲ 度．
15．如图7是小明设计用激光来测量某建筑高度的示意图.点
P处放一水平的平面镜, 光线从点A出发经平面镜反射后
刚好射到建筑CD的顶端C处,已知 AB⊥BD，CD⊥BD,
且测得AB=1.2米，BP=1.8米，PD=12米,那么该建筑的高
度是 ▲ 米．
[image: image79.png]D(E'

D

16．把抛物线
[image: image43.wmf]2

()

yaxmk

=++

的图像先向右平移3个单位，再向下平移2个单位，所得图像的解析式是
[image: image44.wmf]2

(1)4

yx

=-+

，原抛物线的解析式是 ▲ ．

17．如图8，正方形

 EMBED Equation.DSMT4
中，
[image: image46.wmf]E

是
[image: image47.wmf]BC

边上一点，以
[image: image48.wmf]E

为圆心、

[image: image49.wmf]EC

为半径的半圆与以
[image: image50.wmf]A

为圆心，
[image: image51.wmf]AB

为半径的圆弧外切，

则
[image: image52.wmf]cot

EAB

Ð

的值为 ▲ ．

18．已知⊙P的半径为2，圆心P在抛物线
[image: image53.wmf]2

1

2

2

yx

=-

上运动，当

⊙P与
[image: image54.wmf]x

轴相切时，圆心P的横坐标为 ▲ ．
三、解答题（本大题共7题，满分78分）
19．（本题满分10分）

先化简，再求代数式
[image: image55.wmf]2

2

()

ababb

a

aa

--

¸-

的值，其中
[image: image56.wmf]3tan301

a

=°+

，
[image: image57.wmf]2cos45

b

=°

．
20．（本题满分10分）

如图9，在△ABC中，设
[image: image58.wmf]ABa

=

uuurr

，
[image: image59.wmf]ACb

=

uuurr

，点D在线段BC上，且
[image: image60.wmf]3

BDDC

=

，试用向量
[image: image61.wmf]r

a

和
[image: image62.wmf]b

r

表示
[image: image63.wmf]BC

uuur

和
[image: image64.wmf]AD

uuur

．

21．（本题满分10分）

如图10，△ABC是直角三角形，∠ACB=90°，CD⊥AB于点D，E是AC的中点，ED的延长线与CB的延长线交于点F．求证：
[image: image65.wmf]FC

FD

FD

FB

=

．

22．（本题满分10分）

如图11，世博园段的浦江两岸互相平行，C、D是浦西江边间隔200m的两个场馆．海宝在浦东江边的宝钢大舞台
[image: image66.wmf]A

处，测得
[image: image67.wmf]30

DAB

Ð=

o

，然后沿江边走了500m到达世博文化中心
[image: image68.wmf]B

处，测得
[image: image69.wmf]60

CBF

Ð=

o

，求世博园段黄浦江的宽度(结果可保留根号)．

23．（本题满分12分，第（1）小题满分4分，第（2）小题满分8分）

如图12，△ABC是等边三角形，且
[image: image70.wmf]ADEDBDCD

×=×

．
（1）求证：△ABD∽△CED；
（2）若AB＝6，AD＝2CD，求BE的长．

24．（本题满分12分，第(1)小题满3分，第(2)小题满分5分，第(3)小题满分４分）
小强在一次投篮训练中，从距地面高1.55米处的O点投出一球向篮圈中心A点投去，球的飞行路线为抛物线，当球达到离地面最大高度3.55米时，球移动的水平距离为2米．现以O点为坐标原点，建立直角坐标系（如图13所示），测得OA与水平方向OC的夹角为30o，A、Ｃ两点相距1.5米．
（1）求点A的坐标；
（2）求篮球飞行路线所在抛物线的解析式；
（3）判断小强这一投能否把球从O点直接投入篮圈
A点（排除篮板球），如果能的，请说明理由；

如果不能，那么前后移动多少米，就能使刚才

那一投直接命中篮圈A点了．(结果可保留根号)
25．（本题满分14分，第(1)小题满4分，第(2)小题满分6分，第(3)小题满分４分）

已知：把Rt△ABC和Rt△DEF按如图甲摆放（点C与点E重合），点B、C（E）、F在同一条直线上．∠BAC = ∠DEF = 90°，∠ABC = 45°，BC = 9 cm，DE = 6 cm，EF = 8 cm．

如图乙，△DEF从图甲的位置出发，以1 cm/s的速度沿CB向△ABC匀速移动，在△DEF移动的同时，点P从△DEF的顶点F出发，以3 cm/s的速度沿FD向点D匀速移动．当点P移动到点D时，P点停止移动，△DEF也随之停止移动．DE与AC相交于点Q，连接BQ、PQ，设移动时间为t（s）．解答下列问题：

（1）设三角形BQE的面积为y（cm2），求y与t之间的函数关系式，并写出自变量t的取值范围；

（2）当t为何值时，三角形DPQ为等腰三角形？

（3）是否存在某一时刻t，使P、Q、B三点在同一条直线上？若存在，求出此时t的值；若不存在，说明理由．
[image: image71.wmf]\

[image: image72.wmf]\

(图2)

E

D

C

A

A

(图12)

·

（图7）

D

P

B

A

B

(图3)

(图10)

(图6)

D

B

D

C

B

A

B

A

C

(图甲)

(图乙)

(图13)

A

y

x

CO

O

(图1)

C

O

（图4）

（图11）

(图5)

B

F

A

（图8）

D

C

E

(B)

1

1

x

y

O

(D)

1

1

x

y

O

(C)

1

1

x

y

O

(A)

1

1

x

y

O

C

C

A

浦东

C

B

D

A

C

F

B

E

D

A

浦西

F

C

D

B

(图9)

PAGE
5

_1287222281.unknown

_1354397397.unknown

_1354522569.unknown

_1354884536.unknown

_1355815224.unknown

_1354634329.unknown

_1354656255.unknown

_1354433677.unknown

_1354522196.unknown

_1354522553.unknown

_1354433695.unknown

_1354433491.unknown

_1354433591.unknown

_1354433667.unknown

_1354433534.unknown

_1354433444.unknown

_1354383297.unknown

_1354383534.unknown

_1354383542.unknown

_1354396046.unknown

_1354383342.unknown

_1287239656.unknown

_1354303481.unknown

_1354383275.unknown

_1354303513.unknown

_1306838248.unknown

_1354129766.unknown

_1287239660.unknown

_1287239652.unknown

_1234567922.unknown

_1275983591.unknown

_1275983625.unknown

_1276427180.unknown

_1276435818.unknown

_1287222276.unknown

_1276427196.unknown

_1276427175.unknown

_1275983617.unknown

_1275983621.unknown

_1275983595.unknown

_1275483801.unknown

_1275483811.unknown

_1275483842.unknown

_1275983587.unknown

_1275483848.unknown

_1275483829.unknown

_1275483804.unknown

_1274452790.unknown

_1275483797.unknown

_1274452757.unknown

_1274452780.unknown

_1234567983.unknown

_1234568074.unknown

_1211439104.unknown

_1234567920.unknown

_1234567921.unknown

_1211439171.unknown

_1211439220.unknown

_1234567908.unknown

_1234567919.unknown

_1217526139.unknown

_1211439206.unknown

_1211439129.unknown

_1211439153.unknown

_1211439075.unknown

_1211439095.unknown

_1211439051.unknown

