

2023 年天津市初中学业水平考试试卷

数学

本试卷分为第 I 卷（选择题）、第 II 卷（非选择题）两部分。第 I 卷为第 1 页至第 3 页，第 II 卷为第 4 页至第 8 页，试卷满分 120 分。考试时间 100 分钟。

答卷前，请务必将自己的姓名、考生号、考点校、考场号、座位号填写在“答题卡”上，并在规定位置粘贴考试用条形码。答题时，务必将答案涂写在“答题卡”上，答案答在试卷上无效。考试结束后，将本试卷和“答题卡”一并交回。祝你考试顺利！

第 I 卷

注意事项：

1. 每题选出答案后，用 2B 铅笔把“答题卡”上对应题目的答案标号的信息点涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号的信息点。

2. 本卷共 12 题，共 36 分。

一、选择题（本大题共 12 小题，每小题 3 分，共 36 分。在每小题给出的四个选项中，只有一项是符合题目要求的）

1. 计算 $\frac{1}{2} \times (-2)$ 的结果等于（ ）

- A. $-\frac{5}{2}$ B. -1 C. $\frac{1}{4}$ D. 1

2. 估计 $\sqrt{6}$ 的值应在（ ）

- A. 1 和 2 之间 B. 2 和 3 之间 C. 3 和 4 之间 D. 4 和 5 之间

3. 如图是一个由 6 个相同的正方体组成的立体图形，它的主视图是（ ）

- A. B. C. D.

4. 在一些美术字中，有的汉字是轴对称图形。下面 4 个汉字中，可以看作是轴对称图形的是（ ）

- A. 全 B. 面 C. 发 D. 展

5. 据 2023 年 5 月 21 日《天津日报》报道，在天津举办的第七届世界智能大会通过“百网同播、万人同屏、

亿人同观”，全球网友得以共享高端思想盛宴，总浏览量达到935000000人次，将数据935000000用科学记数法表示应为（ ）

- A. 0.935×10^9 B. 9.35×10^8 C. 93.5×10^7 D. 935×10^6

6. $\sin 45^\circ + \frac{\sqrt{2}}{2}$ 的值等于（ ）

- A. 1 B. $\sqrt{2}$ C. $\sqrt{3}$ D. 2

7. 计算 $\frac{1}{x-1} - \frac{2}{x^2-1}$ 的结果等于（ ）

- A. -1 B. $x-1$ C. $\frac{1}{x+1}$ D. $\frac{1}{x^2-1}$

8. 若点 $A(x_1, -2), B(x_2, 1), C(x_3, 2)$ 都在反比例函数 $y = -\frac{2}{x}$ 的图象上，则 x_1, x_2, x_3 的大小关系是（ ）

- A. $x_3 < x_2 < x_1$ B. $x_2 < x_1 < x_3$ C. $x_1 < x_3 < x_2$ D. $x_2 < x_3 < x_1$

9. 若 x_1, x_2 是方程 $x^2 - 6x - 7 = 0$ 的两个根，则（ ）

- A. $x_1 + x_2 = 6$ B. $x_1 + x_2 = -6$ C. $x_1 \cdot x_2 = \frac{7}{6}$ D. $x_1 \cdot x_2 = 7$

10. 如图，在 $\triangle ABC$ 中，分别以点 A 和点 C 为圆心，大于 $\frac{1}{2}AC$ 的长为半径作弧（弧所在圆的半径都相等），两弧相交于 M, N 两点，直线 MN 分别与边 BC, AC 相交于点 D, E ，连接 AD 。若 $BD = DC, AE = 4, AD = 5$ ，则 AB 的长为（ ）

- A. 9 B. 8 C. 7 D. 6

11. 如图，把 $\triangle ABC$ 以点 A 为中心逆时针旋转得到 $\triangle ADE$ ，点 B, C 的对应点分别是点 D, E ，且点 E 在 BC 的延长线上，连接 BD ，则下列结论一定正确的是（ ）

- A. $\angle CAE = \angle BED$ B. $AB = AE$ C. $\angle ACE = \angle ADE$ D. $CE = BD$

12. 如图，要围一个矩形菜园 $ABCD$ ，其中一边 AD 是墙，且 AD 的长不能超过 26m ，其余的三边 AB, BC, CD 用篱笆，且这三边的和为 40m 。有下列结论：

- ① AB 的长可以为 6m ；
 ② AB 的长有两个不同的值满足菜园 $ABCD$ 面积为 192m^2 ；
 ③ 菜园 $ABCD$ 面积的最大值为 200m^2 。

其中，正确结论的个数是 ()

- A. 0 B. 1 C. 2 D. 3

第 II 卷

二、填空题（本大题共 6 小题，每小题 3 分，共 18 分）

13. 不透明袋子中装有 10 个球，其中有 7 个绿球、3 个红球，这些球除颜色外无其他差别。从袋子中随机取出 1 个球，则它是绿球的概率为_____。

14. 计算 $(xy^2)^2$ 的结果为_____。

15. 计算 $(\sqrt{7} + \sqrt{6})(\sqrt{7} - \sqrt{6})$ 的结果为_____。

16. 若直线 $y = x$ 向上平移 3 个单位长度后经过点 $(2, m)$ ，则 m 的值为_____。

17. 如图，在边长为 3 的正方形 $ABCD$ 的外侧，作等腰三角形 ADE ， $EA = ED = \frac{5}{2}$ 。

- (1) $\triangle ADE$ 的面积为_____；
 (2) 若 F 为 BE 的中点，连接 AF 并延长，与 CD 相交于点 G ，则 AG 的长为_____。

18. 如图，在每个小正方形的边长为 1 的网格中，等边三角形 ABC 内接于圆，且顶点 A, B 均在格点上。

- (1) 线段 AB 的长为_____；
 (2) 若点 D 在圆上， AB 与 CD 相交于点 P 。请用无刻度的直尺，在如图所示的网格中，画出点 Q ，使 $\triangle CPQ$ 为等边三角形，并简要说明点 Q 的位置是如何找到的（不要求证明）_____。

三、解答题（本大题共 7 小题，共 66 分。解答应写出文字说明、演算步骤或推理过程）

19. 解不等式组 $\begin{cases} 2x+1 \geq x-1 \text{ ①} \\ 4x-1 \leq x+2 \text{ ②} \end{cases}$

请结合题意填空，完成本题的解答。

- (1) 解不等式①，得_____；
 (2) 解不等式②，得_____；
 (3) 把不等式①和②的解集在数轴上表示出来：

- (4) 原不等式组的解集为_____。

20. 为培养青少年的劳动意识，某校开展了剪纸、编织、烘焙等丰富多彩的活动，该校为了解参加活动的学生的年龄情况，随机调查了 a 名参加活动的学生的年龄（单位：岁）。根据统计的结果，绘制出如下的统计图①和图②。

图①

图②

请根据相关信息，解答下列问题：

- 填空： a 的值为_____，图①中 m 的值为_____；
- 求统计的这组学生年龄数据的平均数、众数和中位数。

21. 在 $\odot O$ 中，半径 OC 垂直于弦 AB ，垂足为 D ， $\angle AOC = 60^\circ$ ， E 为弦 AB 所对的优弧上一点。

图①

图②

- 如图①，求 $\angle AOB$ 和 $\angle CEB$ 的大小；
- 如图②， CE 与 AB 相交于点 F ， $EF = EB$ ，过点 E 作 $\odot O$ 的切线，与 CO 的延长线相交于点 G ，若 $OA = 3$ ，求 EG 的长。

22. 综合与实践活动中，要利用测角仪测量塔的高度。

如图，塔 AB 前有一座高为 DE 的观景台，已知 $CD = 6\text{m}$ ， $\angle DCE = 30^\circ$ ，点 E, C, A 在同一条水平直线上。

某学习小组在观景台 C 处测得塔顶部 B 的仰角为 45° ，在观景台 D 处测得塔顶部 B 的仰角为 27° 。

- 求 DE 的长；
- 设塔 AB 的高度为 h （单位： m ）。

①用含有 h 的式子表示线段 EA 的长 (结果保留根号);

②求塔 AB 的高度 ($\tan 27^\circ$ 取 0.5, $\sqrt{3}$ 取 1.7, 结果取整数).

23. 已知学生宿舍、文具店、体育场依次在同一条直线上, 文具店离宿舍 0.6km, 体育场离宿舍 1.2km, 张强从宿舍出发, 先用了 10min 匀速跑步去体育场, 在体育场锻炼了 30min, 之后匀速步行了 10min 到文具店买笔, 在文具店停留 10min 后, 用了 20min 匀速散步返回宿舍. 下面图中 x 表示时间, y 表示离宿舍的距离. 图象反映了这个过程中张强离宿舍的距离与时间之间的对应关系.

请根据相关信息, 回答下列问题:

(1) ①填表:

张强离开宿舍的时间/min	1	10	20	60
张强离宿舍的距离/km		1.2		

②填空: 张强从体育场到文具店的速度为 _____ km/min;

③当 $50 \leq x \leq 80$ 时, 请直接写出张强离宿舍的距离 y 关于时间 x 的函数解析式;

(2) 当张强离开体育场 15 min 时, 同宿舍的李明也从体育场出发匀速步行直接回宿舍, 如果李明的速度为 0.06 km/min, 那么他在回宿舍的途中遇到张强时离宿舍的距离是多少? (直接写出结果即可)

24. 在平面直角坐标系中, O 为原点, 菱形 $ABCD$ 的顶点 $A(\sqrt{3}, 0), B(0, 1), D(2\sqrt{3}, 1)$, 矩形 $EFGH$ 的顶

点 $E\left(0, \frac{1}{2}\right), F\left(-\sqrt{3}, \frac{1}{2}\right), H\left(0, \frac{3}{2}\right)$.

(1) 填空: 如图①, 点 C 的坐标为 _____, 点 G 的坐标为 _____;

(2) 将矩形 $EFGH$ 沿水平方向向右平移, 得到矩形 $E'F'G'H'$, 点 E, F, G, H 的对应点分别为 E', F', G', H' . 设 $EE' = t$, 矩形 $E'F'G'H'$ 与菱形 $ABCD$ 重叠部分的面积为 S .

图①

图②

①如图②，当边 $E'F'$ 与 AB 相交于点 M 、边 $G'H'$ 与 BC 相交于点 N ，且矩形 $E'F'G'H'$ 与菱形 $ABCD$ 重叠部分为五边形时，试用含有 t 的式子表示 S ，并直接写出 t 的取值范围：

②当 $\frac{2\sqrt{3}}{3} \leq t \leq \frac{11\sqrt{3}}{4}$ 时，求 S 的取值范围（直接写出结果即可）。

25. 已知抛物线 $y = -x^2 + bx + c$ (b, c 为常数, $c > 1$) 的顶点为 P ，与 x 轴相交于 A, B 两点 (点 A 在点 B 的左侧)，与 y 轴相交于点 C ，抛物线上的点 M 的横坐标为 m ，且 $-c < m < \frac{b}{2}$ ，过点 M 作 $MN \perp AC$ ，垂足为 N 。

(1) 若 $b = -2, c = 3$ 。

①求点 P 和点 A 的坐标；

②当 $MN = \sqrt{2}$ 时，求点 M 的坐标；

(2) 若点 A 的坐标为 $(-c, 0)$ ，且 $MP \parallel AC$ ，当 $AN + 3MN = 9\sqrt{2}$ 时，求点 M 的坐标。

2023 年天津市初中学业水平考试试卷

数学

本试卷分为第 I 卷（选择题）、第 II 卷（非选择题）两部分。第 I 卷为第 1 页至第 3 页，第 II 卷为第 4 页至第 8 页，试卷满分 120 分。考试时间 100 分钟。

答卷前，请务必将自己的姓名、考生号、考点校、考场号、座位号填写在“答题卡”上，并在规定位置粘贴考试用条形码。答题时，务必将答案涂写在“答题卡”上，答案答在试卷上无效。考试结束后，将本试卷和“答题卡”一并交回。祝你考试顺利！

第 I 卷

注意事项：

1. 每题选出答案后，用 2B 铅笔把“答题卡”上对应题目的答案标号的信息点涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号的信息点。

2. 本卷共 12 题，共 36 分。

一、选择题（本大题共 12 小题，每小题 3 分，共 36 分。在每小题给出的四个选项中，只有一项是符合题目要求的）

1. 计算 $\frac{1}{2} \times (-2)$ 的结果等于 ()

A. $-\frac{5}{2}$

B. -1

C. $\frac{1}{4}$

D. 1

【答案】D

【解析】

【分析】根据有理数的乘法法则，进行计算即可。

【详解】解： $\left(-\frac{1}{2}\right) \times (-2) = 1$ ；

故选 D。

【点睛】本题考查有理数的乘法。熟练掌握有理数的乘法法则，是解题的关键。

2. 估计 $\sqrt{6}$ 的值应在 ()

A. 1 和 2 之间

B. 2 和 3 之间

C. 3 和 4 之间

D. 4 和 5 之间

【答案】B

【解析】

【分析】由于 $4 < 6 < 9$ ，于是 $\sqrt{4} < \sqrt{6} < \sqrt{9}$ ，从而有 $2 < \sqrt{6} < 3$ 。

【详解】解：∵ $4 < 6 < 9$ ，

$$\therefore \sqrt{4} < \sqrt{6} < \sqrt{9},$$

$$\therefore 2 < \sqrt{6} < 3,$$

故选 B。

【点睛】本题考查了无理数的估算，解题关键是确定无理数的整数部分即可解决问题。

3. 如图是一个由 6 个相同的正方体组成的立体图形，它的主视图是（ ）

【答案】C

【解析】

【分析】根据主视图的定义判断。

【详解】根据主视图的定义，从正面（图中箭头方向）看到的图形应为两层，上层有 2 个，下层有 3 个小正方形，

故答案为：C。

【点睛】本题考查主视图的定义，注意观察的方向，掌握主视图的定义判断是解题的关键。

4. 在一些美术字中，有的汉字是轴对称图形。下面 4 个汉字中，可以看作是轴对称图形的是（ ）

A. 全

B. 面

C. 发

D. 展

【答案】A

【解析】

【分析】根据轴对称的定义判断即可；

【详解】解：全面发展四个字中，可以看作是轴对称图形的是全；

故选 A。

【点睛】本题考查了轴对称图形：如果一个平面图形沿着一条直线折叠，直线两旁的部分能够互相重合，那么这个图形叫做轴对称图形，这条直线就是它的对称轴；掌握定义是解题关键。

5. 据 2023 年 5 月 21 日《天津日报》报道，在天津举办的第七届世界智能大会通过“百网同播、万人同屏、

亿人同观”，全球网友得以共享高端思想盛宴，总浏览量达到935000000人次，将数据935000000用科学记数法表示应为（ ）

- A. 0.935×10^9 B. 9.35×10^8 C. 93.5×10^7 D. 935×10^6

【答案】B

【解析】

【分析】根据科学记数法的表示方法进行表示即可.

【详解】解： $935000000 = 9.35 \times 10^8$ ；

故选 B.

【点睛】本题考查科学记数法. 熟练掌握科学记数法的表示方法： $a \times 10^n$ ($1 \leq |a| < 10$)， n 为整数，是解题的关键.

6. $\sin 45^\circ + \frac{\sqrt{2}}{2}$ 的值等于（ ）

- A. 1 B. $\sqrt{2}$ C. $\sqrt{3}$ D. 2

【答案】B

【解析】

【分析】先根据特殊角的三角函数值进行化简，再进行二次根式的加法运算即可.

【详解】解： $\sin 45^\circ + \frac{\sqrt{2}}{2} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} = \sqrt{2}$ ，

故选：B.

【点睛】本题考查了特殊角的三角函数值和二次根式的加法运算，熟练掌握特殊角的三角函数值是解题的关键.

7. 计算 $\frac{1}{x-1} - \frac{2}{x^2-1}$ 的结果等于（ ）

- A. -1 B. $x-1$ C. $\frac{1}{x+1}$ D. $\frac{1}{x^2-1}$

【答案】C

【解析】

【分析】根据异分母分式加减法法则进行计算即可.

【详解】解： $\frac{1}{x-1} - \frac{2}{x^2-1} = \frac{x+1}{(x-1)(x+1)} - \frac{2}{(x-1)(x+1)}$

$$= \frac{x+1-2}{(x-1)(x+1)}$$

$$= \frac{x-1}{(x-1)(x+1)}$$

$$= \frac{1}{x+1};$$

故选：C.

【点睛】本题考查了异分母分式加减法法则，解答关键是按照相关法则进行计算.

8. 若点 $A(x_1, -2)$, $B(x_2, 1)$, $C(x_3, 2)$ 都在反比例函数 $y = -\frac{2}{x}$ 的图象上，则 x_1, x_2, x_3 的大小关系是 ()

- A. $x_3 < x_2 < x_1$ B. $x_2 < x_1 < x_3$ C. $x_1 < x_3 < x_2$ D. $x_2 < x_3 < x_1$

【答案】D

【解析】

【分析】根据反比例函数的性质，进行判断即可.

【详解】解： $y = -\frac{2}{x}$, $-2 < 0$,

\therefore 双曲线在二，四象限，在每一象限， y 随 x 的增大而增大；

$\therefore A(x_1, -2), B(x_2, 1), C(x_3, 2)$,

$\therefore x_1 > 0, x_2 < x_3 < 0$,

$\therefore x_2 < x_3 < x_1$;

故选 D.

【点睛】本题考查反比例函数的图象和性质. 熟练掌握反比例函数的性质，是解题的关键.

9. 若 x_1, x_2 是方程 $x^2 - 6x - 7 = 0$ 的两个根，则 ()

- A. $x_1 + x_2 = 6$ B. $x_1 + x_2 = -6$ C. $x_1 \cdot x_2 = \frac{7}{6}$ D. $x_1 \cdot x_2 = 7$

【答案】A

【解析】

【分析】根据一元二次方程的根与系数的关系即可得.

【详解】解：方程 $x^2 - 6x - 7 = 0$ 中的 $a = 1, b = -6, c = -7$,

$\therefore x_1, x_2$ 是方程 $x^2 - 6x - 7 = 0$ 的两个根，

$$\therefore x_1 + x_2 = -\frac{b}{a} = 6, \quad x_1 \cdot x_2 = \frac{c}{a} = -7,$$

故选：A.

【点睛】本题考查了一元二次方程的根与系数的关系，熟练掌握一元二次方程的根与系数的关系是解题关键.

10. 如图，在 $\triangle ABC$ 中，分别以点 A 和点 C 为圆心，大于 $\frac{1}{2}AC$ 的长为半径作弧（弧所在圆的半径都相等），两弧相交于 M, N 两点，直线 MN 分别与边 BC, AC 相交于点 D, E ，连接 AD 。若 $BD = DC, AE = 4, AD = 5$ ，则 AB 的长为（ ）

A. 9

B. 8

C. 7

D. 6

【答案】D

【解析】

【分析】由作图可知直线 MN 为边 AC 的垂直平分线，再由 $BD = DC$ 得到 $AD = DC = BD = 5$ ，则可知 A, B, C 三点在以 D 为圆心 BC 直径的圆上，进而得到 $\angle BAC = 90^\circ$ ，由勾股定理求出 AB 即可.

【详解】解：由作图可知，直线 MN 为边 AC 的垂直平分线，

$$\therefore AD = 5$$

$$\therefore DC = AD = 5,$$

$$\therefore BD = DC,$$

$$\therefore AD = DC = BD = 5,$$

$\therefore A, B, C$ 三点在以 D 为圆心 BC 直径的圆上，

$$\therefore \angle BAC = 90^\circ,$$

$$\therefore AE = 4,$$

$$\therefore AC = 8$$

$$\therefore AB = \sqrt{BC^2 - AC^2} = 6.$$

故选：D.

【点睛】本题考查了线段垂直平分线的尺规作图和性质，圆的基本性质和勾股定理，解答关键是熟练掌握

常用尺规作图的作图痕迹，由作图过程得到新的结论.

11. 如图，把 $\triangle ABC$ 以点 A 为中心逆时针旋转得到 $\triangle ADE$ ，点 B, C 的对应点分别是点 D, E ，且点 E 在 BC 的延长线上，连接 BD ，则下列结论一定正确的是（ ）

- A. $\angle CAE = \angle BED$ B. $AB = AE$ C. $\angle ACE = \angle ADE$ D. $CE = BD$

【答案】A

【解析】

【分析】根据旋转的性质即可解答.

【详解】根据题意，由旋转的性质，

可得 $AB = AD$ ， $AC = AE$ ， $BC = DE$ ，故 B 选项和 D 选项不符合题意，

$$\angle ABC = \angle ADE$$

$$\therefore \angle ACE = \angle ABC + \angle BAC$$

$$\therefore \angle ACE = \angle ADE + \angle BAC$$
，故 C 选项不符合题意，

$$\angle ACB = \angle AED$$

$$\therefore \angle ACB = \angle CAE + \angle CEA$$

$$\therefore \angle AED = \angle CEA + \angle BED$$

$$\therefore \angle CAE = \angle BED$$
，故 A 选项符合题意，

故选：A.

【点睛】本题考查了旋转的性质，熟练掌握旋转的性质和三角形外角运用是解题的关键.

12. 如图，要围一个矩形菜园 $ABCD$ ，共中一边 AD 是墙，且 AD 的长不能超过 26m ，其余的三边 AB, BC, CD 用篱笆，且这三边的和为 40m 。有下列结论：

- ① AB 的长可以为 6m ；
 ② AB 的长有两个不同的值满足菜园 $ABCD$ 面积为 192m^2 ；
 ③ 菜园 $ABCD$ 面积的最大值为 200m^2 。

其中，正确结论的个数是（ ）

A. 0

B. 1

C. 2

D. 3

【答案】C

【解析】

【分析】设 AB 的长为 $x\text{m}$ ，矩形 $ABCD$ 的面积为 $y\text{m}^2$ ，则 BC 的长为 $(40-2x)\text{m}$ ，根据矩形的面积公式列二次函数解析式，再分别根据 AD 的长不能超过 26m ，二次函数的最值，解一元二次方程求解即可。

【详解】设 AB 的长为 $x\text{m}$ ，矩形 $ABCD$ 的面积为 $y\text{m}^2$ ，则 BC 的长为 $(40-2x)\text{m}$ ，由题意得

$$y = x(40 - 2x) = -2x^2 + 40x = -2(x - 10)^2 + 200,$$

其中 $0 < 40 - 2x \leq 26$ ，即 $7 \leq x < 20$ ，

① AB 的长不可以为 6m ，原说法错误；

③ 菜园 $ABCD$ 面积的最大值为 200m^2 ，原说法正确；

② 当 $y = -2(x - 10)^2 + 200 = 192$ 时，解得 $x = 8$ 或 $x = 12$ ，

$\therefore AB$ 的长有两个不同的值满足菜园 $ABCD$ 面积为 192m^2 ，说法正确；

综上，正确结论的个数是 2 个，

故选：C.

【点睛】本题考查了二次函数的应用，解一元二次方程，准确理解题意，列出二次函数解析式是解题的关键.

第 II 卷

二、填空题（本大题共 6 小题，每小题 3 分，共 18 分）

13. 不透明袋子中装有 10 个球，其中有 7 个绿球、3 个红球，这些球除颜色外无其他差别. 从袋子中随机取出 1 个球，则它是绿球的概率为_____.

【答案】 $\frac{7}{10}$ 或 0.7

【解析】

【分析】直接利用概率公式求解即可.

【详解】解：由题意，从装有 10 个球的不透明袋子中，随机取出 1 个球，则它是绿球的概率为 $\frac{7}{10}$ ，

故答案为： $\frac{7}{10}$.

【点睛】本题考查求简单事件的概率，理解题意是解答的关键.

14. 计算 $(xy^2)^2$ 的结果为_____.

【答案】 x^2y^4

【解析】

【分析】直接利用积的乘方运算法则计算即可求得答案.

【详解】解： $(xy^2)^2 = x^2y^4$

故答案为： x^2y^4 .

【点睛】本题考查了积的乘方运算，解题的关键是熟练掌握运算法则.

15. 计算 $(\sqrt{7} + \sqrt{6})(\sqrt{7} - \sqrt{6})$ 的结果为_____.

【答案】1

【解析】

【分析】根据平方差公式，二次根式的性质及运算法则处理.

【详解】解： $(\sqrt{7} + \sqrt{6})(\sqrt{7} - \sqrt{6}) = (\sqrt{7})^2 - (\sqrt{6})^2 = 7 - 6 = 1$

故答案为：1

【点睛】本题考查平方差公式、二次根式性质及运算，熟练掌握平方差公式是解题的关键.

16. 若直线 $y = x$ 向上平移3个单位长度后经过点 $(2, m)$ ，则 m 的值为_____.

【答案】5

【解析】

【分析】根据平移的规律求出平移后的解析式，再将点 $(2, m)$ 代入即可求得 m 的值.

【详解】解： \because 直线 $y = x$ 向上平移3个单位长度，

\therefore 平移后的直线解析式为： $y = x + 3$.

\because 平移后经过 $(2, m)$ ，

$\therefore m = 2 + 3 = 5$.

故答案为：5.

【点睛】本题考查的是一次函数的平移，解题的关键在于掌握平移的规律：左加右减，上加下减.

17. 如图, 在边长为 3 的正方形 $ABCD$ 的外侧, 作等腰三角形 ADE , $EA = ED = \frac{5}{2}$.

- (1) S_{ADE} 的面积为_____;
 (2) 若 F 为 BE 的中点, 连接 AF 并延长, 与 CD 相交于点 G , 则 AG 的长为_____.

【答案】 ①. 3 ②. $\sqrt{13}$

【解析】

【分析】(1) 过点 E 作 $EH \perp AD$, 根据正方形和等腰三角形的性质, 得到 AH 的长, 再利用勾股定理, 求出 EH 的长, 即可得到 S_{ADE} 的面积;

(2) 延长 EH 交 AG 于点 K , 利用正方形和平行线的性质, 证明 $\triangle ABF \cong \triangle KEF$ (ASA), 得到 EK 的长, 进而得到 KH 的长, 再证明 $\triangle AHK \sim \triangle ADG$, 得到 $\frac{KH}{GD} = \frac{AH}{AD}$, 进而求出 GD 的长, 最后利用勾股定理, 即可求出 AG 的长.

【详解】解: (1) 过点 E 作 $EH \perp AD$,

\because 正方形 $ABCD$ 的边长为 3,

$\therefore AD = 3$,

$\because \triangle ADE$ 是等腰三角形, $EA = ED = \frac{5}{2}$, $EH \perp AD$,

$\therefore AH = DH = \frac{1}{2}AD = \frac{3}{2}$,

在 $Rt\triangle AHE$ 中, $EH = \sqrt{AE^2 - AH^2} = \sqrt{\left(\frac{5}{2}\right)^2 - \left(\frac{3}{2}\right)^2} = 2$,

$\therefore S_{\triangle ADE} = \frac{1}{2}AD \cdot EH = \frac{1}{2} \times 3 \times 2 = 3$,

故答案为：3；

(2) 延长 EH 交 AG 于点 K ,

\because 正方形 $ABCD$ 的边长为 3,

$\therefore \angle BAD = \angle ADC = 90^\circ$, $AB = 3$,

$\therefore AB \perp AD$, $CD \perp AD$,

$\therefore EK \perp AD$,

$\therefore AB \parallel EK \parallel CD$,

$\therefore \angle ABF = \angle KEF$,

$\therefore F$ 为 BE 的中点,

$\therefore BF = EF$,

在 $\triangle ABF$ 和 $\triangle KEF$ 中,

$$\begin{cases} \angle ABF = \angle KEF \\ BF = EF \\ \angle AFB = \angle KFE \end{cases},$$

$\therefore \triangle ABF \cong \triangle KEF$ (ASA),

$\therefore EK = AB = 3$,

由 (1) 可知, $AH = \frac{1}{2}AD$, $EH = 2$,

$\therefore KH = 1$,

$\therefore KH \parallel CD$,

$\therefore \triangle AHK \sim \triangle ADG$,

$$\therefore \frac{KH}{GD} = \frac{AH}{AD},$$

$\therefore GD = 2$,

在 $Rt\triangle ADG$ 中, $AG = \sqrt{AD^2 + GD^2} = \sqrt{3^2 + 2^2} = \sqrt{13}$,

故答案为: $\sqrt{13}$.

【点睛】本题考查了正方形的性质，等腰三角形的性质，全等三角形的判定和性质，相似三角形的判定和性质，勾股定理等知识，作辅助线构造全等三角形和相似三角形是解题关

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/636214013153010051>