静安区“学业效能实证研究”学习质量调研

九年级数学学科 2012.4

（满分150分，100分钟完成）

考生注意：

1．本试卷含三个大题，共25题．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、本调研卷上答题一律无效．

2．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）
[每小题只有一个正确选项，在答题纸相应题号的选项上用2B铅笔正确填涂]

1．下列运算正确的是
（A）
[image: image45.emf] （B）
[image: image2.wmf]3

9

3

1

±

=

　 （C）
[image: image3.wmf]3

9

2

1

=

　 （D）
[image: image4.wmf]3

9

2

1

±

=

2．关于
[image: image5.wmf]x

的方程
[image: image6.wmf]0

1

2

=

-

-

mx

x

根的情况是

 （A）有两个不相等的实数根 （B）有两个相等的实数根

（C）没有实数根 （D）不能确定的

3．函数
[image: image7.wmf]x

k

y

)

1

(

-

=

中，如果
[image: image8.wmf]y

随着
[image: image9.wmf]x

增大而减小，那么常数
[image: image10.wmf]k

的取值范围是
（A）
[image: image11.wmf]1

<

k

 （B）
[image: image12.wmf]1

>

k

 （C）
[image: image13.wmf]1

£

k

 （D）
[image: image14.wmf]1

³

k

4．在一个袋中，装有除颜色外其它完全相同的2个红球和2个白球，从中随机摸出两个球，

摸到的两个球颜色不同的概率是

 （A）
[image: image15.wmf]4

1

 （B）
[image: image16.wmf]2

1

 （C）
[image: image17.wmf]3

1

 （D）
[image: image18.wmf]3

2

5．对角线互相平分且相等的四边形是

 （A）菱形 （B）矩形 （C）正方形 （D）等腰梯形

6．如果⊙O1的半径是5，⊙O2的半径为8，
[image: image19.wmf]4

2

1

=

O

O

，那么⊙O1与⊙O2的位置关系是
 （A）内含 （B）内切 （C）相交 （D）外离

二、填空题：（本大题共12题，每题4分，满分48分）
[在答题纸相应题号后的空格内直接填写答案]

7．计算：
[image: image20.wmf]2

)

2

3

(

-

=​​​​​​​​​​​​ ▲ ．

8．化简：
[image: image21.wmf]=

¸

3

a

a

3

6

6

​​​​​​​​​​​​ ▲ ．

9．不等式组
[image: image22.wmf]î

í

ì

<

-

£

-

3

2

,

0

1

x

x

的整数解是 ▲ ．

10. 方程
[image: image23.wmf]x

x

=

+

6

的根为​​​​​​​​​​​​ ▲ ．

11．函数
[image: image24.wmf]3

2

2

3

+

-

=

x

x

y

的定义域为​​​​​​​​​​​​ ▲ ．

12．已知
[image: image25.wmf]),

0

(

0

2

2

2

¹

=

-

+

y

y

xy

x

那么
[image: image26.wmf]=

y

x

​​​​​​​​​​​​ ▲ ．
13．如果点A、B在一个反比例函数的图像上，点A的坐标为（1，2），点B横坐标为2，

那么A、B两点之间的距离为​​​​​​​​​​​​ ▲ ．

14. 数据3、4、5、5、6、7的方差是​​​​​​​​​​​​ ▲ ．

15．在四边形ABCD中，AB=CD，要使四边形ABCD是中心对称图形，只需添加一个条件，这个条件可以是 ▲ ．(只要填写一种情况)

16．在△ABC中，点D在边BC上， CD=2BD，
[image: image27.wmf]b

BC

a

AB

=

=

,

，那么
[image: image28.wmf]=

DA

 ▲ ．

[image: image1.wmf]3

9

3

1

=

17．如图，点A、B、C在半径为2的⊙O上，四边形OABC是菱形，那么由BC和弦BC所组成的弓形面积是​​​​​​​​​​​​ ▲ ．

18．如图，在△ABC中，∠C=90°，点D为AB的中点，BC=3，
[image: image29.wmf]3

1

cos

=

B

，△DBC 沿着CD翻折后, 点B落到点E，那么AE的长为 ▲ ．

三、解答题：（本大题共7题，满分78分）

[将下列各题的解答过程，做在答题纸的相应位置上]

19．（本题满分10分）

化简：
[image: image30.wmf]0

1

2

)

2

(

)

1

(

2

3

1

-

+

-

+

+

-

-

x

x

x

x

，并求当
[image: image31.wmf]1

3

+

=

x

时的值．

20．（本题满分10分）
 解方程组：
[image: image32.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

+

=

+

+

+

.

1

1

6

,

2

1

3

2

2

y

x

y

x

y

x

y

x

21．（本题满分10分，第（1）小题满分6分，第（2）小题满分4分）

 已知：如图，在□ABCD中，AB=5，BC=8，AE⊥BC，垂足为E，
[image: image33.wmf]5

3

cos

=

B

．

 求：（1）DE的长；

 （2）∠CDE的正弦值．
22．（本题满分10分第（1）小题满分6分，第（2）小题满分4分）

 20个集装箱装满了甲、乙、丙三种商品共120吨，每个集装箱都只装载一种商品，根据下表提供的信息，解答以下问题：

	商品类型
	甲
	乙
	丙

	每个集装箱装载量（吨）
	8
	6
	5

	每吨价值（万元）
	12
	15
	20

（1）如果甲种商品装x个集装箱，乙种商品装y个集装箱，求y与x之间的关系式；

（2）如果其中5个集装箱装了甲种商品，求每个集装箱装载商品总价值的中位数．

23．（本题满分12分，第（1）小题满分7分，第（2）小题满分5分）

已知：如图，在梯形ABCD中，AD//BC，AB=CD=AD，

点E在BA的延长线上，AE=BC，∠AED=
[image: image34.wmf]a

．
（1）求证：∠BCD=2
[image: image35.wmf]a

；

（2）当ED平分∠BEC时，

求证：△EBC是等腰直角三角形．
24．（本题满分12分，第（1）小题满分4分，第（2）小题满分8分）
如图，一次函数
[image: image36.wmf]1

+

=

x

y

的图像与
[image: image37.wmf]x

轴、
[image: image38.wmf]y

轴分别相交于点A、B．二次函数的图像与
[image: image39.wmf]y

轴的正半轴相交于点C，与这个一次函数的图像相交于点A、D，且
[image: image40.wmf]10

10

sin

=

Ð

ACB

．

（1） 求点C的坐标；

（2） 如果∠CDB=∠ACB，求

这个二次函数的解析式．

25．（本题满分14分，第（1）小题满分4分，第（2）小题满分6分，第（3）小题满分4分）
如图，⊙O的半径为6，线段AB与⊙O相交于点C、D，AC=4，∠BOD=∠A，OB与⊙O相交于点E，设OA=
[image: image41.wmf]x

，CD=
[image: image42.wmf]y

．

（1） 求BD长；

（2） 求
[image: image43.wmf]y

关于
[image: image44.wmf]x

的函数解析式，并写出定义域；

（3） 当CE⊥OD时，求AO的长．

D

A

B

C

O

C

B

A

（第18题图）

（第17题图）

（第21题图）

A

B

C

E

D

A

B

C

D

E

（第23题图）

（第24题图）

x

y

O

A

B

C

O

A

C

D

B

E

（第25题图）

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567929.unknown

_1234567931.unknown

_1234567932.unknown

_1234567933.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.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

