智浪教育—普惠英才文库

2009年上海市初中毕业统一学业考试

数 学 卷

（满分150分，考试时间100分钟）

考生注意：

1．本试卷含三个大题，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．计算
[image: image1.wmf]32

()

a

的结果是（ ）

A．
[image: image2.wmf]5

a

B．
[image: image3.wmf]6

a

C．
[image: image4.wmf]8

a

D．
[image: image5.wmf]9

a

2．不等式组
[image: image6.wmf]10

21

x

x

+>

ì

í

-<

î

，

的解集是（ ）

A．
[image: image7.wmf]1

x

>-

B．
[image: image8.wmf]3

x

<

C．
[image: image9.wmf]13

x

-<<

D．
[image: image10.wmf]31

x

-<<

3．用换元法解分式方程
[image: image11.wmf]13

10

1

xx

xx

-

-+=

-

时，如果设
[image: image12.wmf]1

x

y

x

-

=

，将原方程化为关于
[image: image13.wmf]y

的整式方程，那么这个整式方程是（ ）

A．
[image: image14.wmf]2

30

yy

+-=

B．
[image: image15.wmf]2

310

yy

-+=

C．
[image: image16.wmf]2

310

yy

-+=

D．
[image: image17.wmf]2

310

yy

--=

4．抛物线
[image: image18.wmf]2

2()

yxmn

=++

（
[image: image19.wmf]mn

，

是常数）的顶点坐标是（ ）

[image: image158.wmf]1

-

A．
[image: image20.wmf]()

mn

，

B．
[image: image21.wmf]()

mn

-

，

C．
[image: image22.wmf]()

mn

-

，

D．
[image: image23.wmf]()

mn

--

，

5．下列正多边形中，中心角等于内角的是（ ）

A．正六[image: image24.png]2R (ZXXK.COM) R BT

边形

B．正五边形

C．正四边形

C．正三边形

6．如图1，已知
[image: image25.wmf]ABCDEF

∥

∥

，那么下列结论正确的是（ ）

A．
[image: image26.wmf]ADBC

DFCE

=

B．
[image: image27.wmf]BCDF

CEAD

=

C．
[image: image28.wmf]CDBC

EFBE

=

D．
[image: image29.wmf]CDAD

EFAF

=

二、填空题：（本大题共12题，每题4分，满分48分）

【请将结果直线填入答题纸的相应位置】

7．分母有理化：
[image: image30.wmf]1

5

=

 ．[来源:学科网ZXXK]
8．方程
[image: image31.wmf]11

x

-=

的根是 ．

9．如果关于
[image: image32.wmf]x

的方程
[image: image33.wmf]2

0

xxk

-+=

（
[image: image34.wmf]k

为常数）有两个相等的实数根，那么
[image: image35.wmf]k

=

 ．

10．已知函数
[image: image36.wmf]1

()

1

fx

x

=

-

，那么
[image: image37.wmf](3)

f

=

 ．

11．反比例函数
[image: image38.wmf]2

y

x

=

图像的两支分别在第 象限．

12．将抛物线
[image: image39.wmf]2

2

yx

=-

向上平移一个单位后，[image: image40.png]2R (ZXXK.COM) R BT

得以新的抛物线，那么新的抛物线的表达式是 ．

13．如果从小明等6名学生中任选1名作为“世博会”志愿者，那么小明被选中的概率是 ．

[image: image159.wmf]yxb

=+

14．某商品的原价为100元，如果经过两次降价，且每次降价的百分率都是
[image: image41.wmf]m

，那么该商品现在的价格是 元（结果用含
[image: image42.wmf]m

的代数式[image: image43.png]2R (ZXXK.COM) R BT

表示）．

15．如图2，在
[image: image44.wmf]ABC

△

中，
[image: image45.wmf]AD

是边
[image: image46.wmf]BC

上的中线，设向量
[image: image47.wmf]ABa

=

uuurr

，
[image: image48.wmf]BCb

=

uuurr

，如果用向量
[image: image49.wmf]a

r

，
[image: image50.wmf]b

r

表示向量
[image: image51.wmf]AD

uuur

，那么
[image: image52.wmf]AD

uuur

= ．

16．在圆
[image: image53.wmf]O

中，弦
[image: image54.wmf]AB

的长为6，它所对应的弦心距为4，那么半径
[image: image55.wmf]OA

=

 ．

17．在四边形
[image: image56.wmf]ABCD

中，对角线
[image: image57.wmf]AC

与
[image: image58.wmf]BD

互相平分，交点为
[image: image59.wmf]O

．在不添加任何辅助线的前提下，要使四边形
[image: image60.wmf]ABCD

成为矩形，还需添加一个条件，这个条件可以是 ．

18．在
[image: image61.wmf]Rt

ABC

△

中，
[image: image62.wmf]903

BACABM

Ð==

°

，

，

为边
[image: image63.wmf]BC

上[image: image64.png]2R (ZXXK.COM) R BT

的点，联结
[image: image65.wmf]AM

（如图3所示）．如果将
[image: image66.wmf]ABM

△

沿直线
[image: image67.wmf]AM

翻折后，点
[image: image68.wmf]B

恰好落在边
[image: image69.wmf]AC

的中点处，那么点
[image: image70.wmf]M

到
[image: image71.wmf]AC

的距离是 [image: image72.png]2R (ZXXK.COM) R BT

 ．

[来源:Zxxk.Com]
三、解答题：（本大题共7题，满分78分）

19．（本题满分10分）

计算：
[image: image73.wmf]2

2

221

(1)

121

aa

a

aaa

+-

¸+-

--+

．

20．（本题满分10分）

解方程组：
[image: image74.wmf]2

1

220

yx

xxy

-=

ì

í

--=

î

，

①

.

②

21．（本题满分10分，每小题满分各5分）

如图4，在梯形
[image: image75.wmf]ABCD

中，
[image: image76.wmf]86012

ADBCABDCBBC

==Ð==

∥

，

，

°

，

，联结
[image: image77.wmf]AC

．

（1）求
[image: image78.wmf]tan

ACB

Ð

的值；

（2）若
[image: image79.wmf]MN

、

分别是
[image: image80.wmf]ABDC

、

的中点，联结
[image: image81.wmf]MN

，求线段
[image: image82.wmf]MN

的长．[来源:学科网]
[来源:Zxxk.Com]
22．（本题满分10分，第（1）小题满分2分，第（2）小[image: image83.png]2R (ZXXK.COM) R BT

题满分3分，第（3）小题满分2分，第（4）小题满分3分）

为了了解某校初中男生的身体素质状况，在该校六年级至九年级共四个年级的男生中，分别抽取部分学生进行“引体向上”测试．所有被测试者[image: image84.png]2R (ZXXK.COM) R BT

的“[image: image85.png]2R (ZXXK.COM) R BT

引体向上”次数情况如表一所示；各年级的被测试人数占所有被测试人数的百分率如图5所示（其中六年级相关数据未标出）．

[image: image86.png]2R (ZXXK.COM) R BT

	次数
	0
	1
	2[来源:学|科|网Z|X|X|K]
	3
	4
	5
	6
	7
	8
	9
	10

	人数
	1
	1
	2
	2
	3
	4
	2
	2
	2
	0
	1

表一

根据上述信息，[image: image87.png]2R (ZXXK.COM) R BT

回答下列问题（直接写出结果）：

（1）六年级的被测试人数占所有被测试人数的百分率是 ；

（2）在所有被测试者中，九年级的人数是 [image: image88.png]2R (ZXXK.COM) R BT

 ；

（3）在所有被测试者中，“引体向上”次数不小于6的人数所占的百[image: image89.png]2R (ZXXK.COM) R BT

分率是 ；

（4）在所有被测试者的“引体向上”次数中，众数是 ．
23．（本题满分12分，每小题满分各6分）

已知线段
[image: image90.wmf]AC

与
[image: image91.wmf]BD

相交于点
[image: image92.wmf]O

，联结
[image: image93.wmf]ABDC

、

，
[image: image94.wmf]E

为
[image: image95.wmf]OB

的中点，
[image: image96.wmf]F

为
[image: image97.wmf]OC

的中点，联结
[image: image98.wmf]EF

（如图6所示）．

（1）添加条件
[image: image99.wmf]AD

Ð=Ð

[image: image100.png]2R (ZXXK.COM) R BT

，
[image: image101.wmf]OEFOFE

Ð=Ð

，

求证：
[image: image102.wmf]ABDC

=

．

（2）分别将“
[image: image103.wmf]AD

Ð=Ð

”记为①，“
[image: image104.wmf]OEFOFE

Ð=Ð

”记为②，“
[image: image105.wmf]ABDC

=

”记为③，添加条件①、③，以②为结论构成命题1，添加条件②、③，以①为结论构成命题2．命题1是 命题，命题2是 命题（选择“真”或“假”填入空格）．

24．（本题满分12分，每小题满分各4分）[image: image106.png]2R (ZXXK.COM) R BT

在直角坐标平面内，
[image: image107.wmf]O

为原点，点
[image: image108.wmf]A

的坐标为
[image: image109.wmf](10)

，

，点
[image: image110.wmf]C

的坐标为
[image: image111.wmf](04)

，

，直线
[image: image112.wmf]CMx

∥

轴（如图7所示）．点
[image: image113.wmf]B

与点
[image: image114.wmf]A

关于原点对称，直线
[image: image115.wmf]yxb

=+

（
[image: image116.wmf]b

为常数）经过点
[image: image117.wmf]B

，且与直线
[image: image118.wmf]CM

相交于点
[image: image119.wmf]D

，联结
[image: image120.wmf]OD

．

（1）求
[image: image121.wmf]b

的值和点
[image: image122.wmf]D

的坐标；

（2）设点
[image: image123.wmf]P

在
[image: image124.wmf]x

轴的正半轴上，若
[image: image125.wmf]POD

△

是等腰三角形，求点
[image: image126.wmf]P

的坐标；

（3）在（2）的条件下，如果以
[image: image127.wmf]PD

为半径的圆
[image: image128.wmf]P

与圆
[image: image129.wmf]O

外切，求圆
[image: image130.wmf]O

的半径．

25．（本题满分14分，第（1）小题满分4分，第（2）小题满分5分，第（3）小题满分5分）

已知
[image: image131.wmf]9023

ABCABBCADBCP

Ð===

°

，

，

，

∥

，

为线段
[image: image132.wmf]BD

上的动点，点
[image: image133.wmf]Q

在射线
[image: image134.wmf]AB

上，[image: image135.png]2R (ZXXK.COM) R BT

且满足
[image: image136.wmf]PQAD

PCAB

=

（如图8所示）．

（1）当
[image: image137.wmf]2

AD

=

，且点
[image: image138.wmf]Q

与点
[image: image139.wmf]B

重合时（如图9所示），求线段
[image: image140.wmf]PC

的长；

（2）在图8中，联结
[image: image141.wmf]AP

．当
[image: image142.wmf]3

2

AD

=

，且点
[image: image143.wmf]Q

在线段
[image: image144.wmf]AB

上时，设点
[image: image145.wmf]BQ

、

之间的距离为
[image: image146.wmf]x

，
[image: image147.wmf]APQ

PBC

S

y

S

=

△

△

，其中
[image: image148.wmf]APQ

S

△

表示
[image: image149.wmf]APQ

△

的面积，
[image: image150.wmf]PBC

S

△

表示
[image: image151.wmf]PBC

△

的面积，求
[image: image152.wmf]y

关于
[image: image153.wmf]x

的函数解析式，并写出函数定义域；

（3）当
[image: image154.wmf]ADAB

<

，且点
[image: image155.wmf]Q

在线段
[image: image156.wmf]AB

的延长线上时（如图10所示），求
[image: image157.wmf]QPC

Ð

的大小．

A

B

D

C

E

F

图1

图2

A

C

D

B

A

图3

B

M

C

A

D

C

图4

B

九年级

八年级

七年级

六年级

25%

30%

25%

图5

图6

O

D

C

A

B

E

F

C

M

O

x

y

1

2

3

4

� EMBED Equation.DSMT4 ���

图7

A

1

B

D

� EMBED Equation.DSMT4 ���

A

D

P

C

B

Q

图8

D

A

P

C

B

（Q）

）

图9

图10

C

A

D

P

B

Q

_1307260379.unknown

_1307261435.unknown

_1307271718.unknown

_1307272340.unknown

_1307272396.unknown

_1307272565.unknown

_1307272627.unknown

_1307272674.unknown

_1307272714.unknown

_1307272733.unknown

_1307272756.unknown

_1307277689.unknown

_1307272738.unknown

_1307272726.unknown

_1307272699.unknown

_1307272706.unknown

_1307272685.unknown

_1307272649.unknown

_1307272665.unknown

_1307272646.unknown

_1307272599.unknown

_1307272613.unknown

_1307272616.unknown

_1307272604.unknown

_1307272577.unknown

_1307272588.unknown

_1307272572.unknown

_1307272429.unknown

_1307272534.unknown

_1307272545.unknown

_1307272552.unknown

_1307272540.unknown

_1307272458.unknown

_1307272514.unknown

_1307272435.unknown

_1307272447.unknown

_1307272418.unknown

_1307272426.unknown

_1307272402.unknown

_1307272417.unknown

_1307272380.unknown

_1307272386.unknown

_1307272392.unknown

_1307272359.unknown

_1307272362.unknown

_1307272372.unknown

_1307272347.unknown

_1307272134.unknown

_1307272323.unknown

_1307272330.unknown

_1307272336.unknown

_1307272167.unknown

_1307272226.unknown

_1307272316.unknown

_1307272160.unknown

_1307272159.unknown

_1307272125.unknown

_1307272128.unknown

_1307272118.unknown

_1307261622.unknown

_1307271697.unknown

_1307271709.unknown

_1307271713.unknown

_1307271702.unknown

_1307261636.unknown

_1307261640.unknown

_1307261628.unknown

_1307261577.unknown

_1307261608.unknown

_1307261614.unknown

_1307261585.unknown

_1307261445.unknown

_1307261487.unknown

_1307261442.unknown

_1307260594.unknown

_1307261342.unknown

_1307261401.unknown

_1307261423.unknown

_1307261429.unknown

_1307261416.unknown

_1307261382.unknown

_1307261394.unknown

_1307261374.unknown

_1307261308.unknown

_1307261330.unknown

_1307261334.unknown

_1307261320.unknown

_1307261324.unknown

_1307261289.unknown

_1307261295.unknown

_1307260605.unknown

_1307260512.unknown

_1307260541.unknown

_1307260574.unknown

_1307260589.unknown

_1307260560.unknown

_1307260529.unknown

_1307260533.unknown

_1307260524.unknown

_1307260417.unknown

_1307260441.unknown

_1307260498.unknown

_1307260426.unknown

_1307260401.unknown

_1307260408.unknown

_1307260387.unknown

_1307260115.unknown

_1307260238.unknown

_1307260283.unknown

_1307260365.unknown

_1307260375.unknown

_1307260344.unknown

_1307260266.unknown

_1307260276.unknown

_1307260255.unknown

_1307260163.unknown

_1307260189.unknown

_1307260198.unknown

_1307260170.unknown

_1307260137.unknown

_1307260146.unknown

_1307260126.unknown

_1307260034.unknown

_1307260069.unknown

_1307260095.unknown

_1307260105.unknown

_1307260081.unknown

_1307260047.unknown

_1307260057.unknown

_1307260040.unknown

_1307259958.unknown

_1307259997.unknown

_1307260025.unknown

_1307259963.unknown

_1307259947.unknown

_1307259952.unknown

_1307259931.unknown

_1306411690.unknown

