

2022-2023 学年北京市海淀区九年级（上）期末数学试卷

一、选择题（共 16 分，每题 2 分）

1. (2 分) 刺绣是中国民间传统手工艺之一. 下列刺绣图案中, 是中心对称图形的为 ()

A.

B.

C.

D.

2. (2 分) 点 $A(1, 2)$ 关于原点对称的点的坐标为 ()

A. $(-1, -2)$ B. $(-1, 2)$ C. $(1, -2)$ D. $(2, 1)$

3. (2 分) 二次函数 $y=x^2+2$ 的图象向左平移 1 个单位长度, 得到的二次函数解析式为 ()

A. $y=x^2+3$ B. $y=(x-1)^2+2$ C. $y=x^2+1$ D. $y=(x+1)^2+2$

4. (2 分) 如图, 已知正方形 $ABCD$, 以点 A 为圆心, AB 长为半径作 $\odot A$, 点 C 与 $\odot A$ 的位置关系为 ()

A. 点 C 在 $\odot A$ 外 B. 点 C 在 $\odot A$ 内 C. 点 C 在 $\odot A$ 上 D. 无法确定

5. (2 分) 若点 $M(0, 5)$, $N(2, 5)$ 在抛物线 $y=2(x-m)^2+3$ 上, 则 m 的值为 ()

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

6. (2 分) 勒洛三角形是分别以等边三角形的顶点为圆心, 以其边长为半径作圆弧, 由三段圆弧组成的曲边三角形. 如图, 该勒洛三角形绕其中心 O 旋转一定角度 a 后能与自身重合, 则该角度 a 可以为 ()

- A. 30° B. 60° C. 120° D. 150°

7. (2分) 如图, 过点 A 作 $\odot O$ 的切线 AB, AC , 切点分别是 B, C , 连接 BC . 过 \widehat{BC} 上一点 D 作 $\odot O$ 的切线, 交 AB, AC 于点 E, F . 若 $\angle A=90^\circ$, $\triangle AEF$ 的周长为 4, 则 BC 的长为 ()

- A. 2 B. $2\sqrt{2}$ C. 4 D. $4\sqrt{2}$

8. (2分) 遥控电动跑车竞速是青少年喜欢的活动. 如图是某赛道的部分通行路线示意图, 某赛车从入口 A 驶入, 行至每个岔路口选择前方两条线路的可能性相同, 则该赛车从 F 口驶出的概率是 ()

- A. $\frac{1}{3}$ B. $\frac{1}{4}$ C. $\frac{1}{5}$ D. $\frac{1}{6}$

二、填空题 (共 16 分, 每题 2 分)

9. (2分) 二次函数 $y=x^2 - 4x+3$ 的图象与 y 轴的交点坐标为 _____.
10. (2分) 半径为 3, 圆心角 120 度的扇形面积为 _____.
11. (2分) 如表记录了一名球员在罚球线上投篮的结果.

投篮次数 n	50	100	150	200	300	400	500
投中次数 m	28	49	78	102	153	208	255
投中频率 m/n	0.56	0.49	0.52	0.51	0.51	0.52	0.51

根据以上数据, 估计这名球员在罚球线上投篮一次, 投中的概率为 _____.

12. (2分) 关于 x 的一元二次方程 $x^2 - 3x + m = 0$ 有两个不相等的实数根, 则 m 的取值范围为_____.

13. (2分) 二次函数 $y = ax^2 + bx$ 的图象如图所示, 则 ab _____ 0 (填 “>” “<” 或 “=”).

14. (2分) 如图, $\triangle ABC$ 是 $\odot O$ 的内接三角形, $OD \perp AB$ 于点 E , 若 $\odot O$ 的半径为 $\sqrt{2}$, $\angle ACB = 45^\circ$, 则 $OE =$ _____.

15. (2分) 对于二次函数 $y = ax^2 + bx + c$, y 与 x 的部分对应值如表所示. x 在某一范围内, y 随 x 的增大而减小, 写出一个符合条件的 x 的取值范围 _____.

x	...	-1	0	1	2	3	...
y	...	-3	1	3	3	1	...

16. (2分) 如图, AB, AC, AD 分别是某圆内接正六边形、正方形、等边三角形的一边. 若 $AB = 2$, 下面四个结论中, ①该圆的半径为 2; ② \widehat{AC} 的长为 $\frac{\pi}{2}$; ③ AC 平分 $\angle BAD$; ④连接 BC, CD , 则 $\triangle ABC$ 与 $\triangle ACD$ 的面积比为 $1 : \sqrt{3}$, 所有正确结论的序号是 _____.

三、解答题 (共 68 分, 第 17-20 题, 每题 5 分, 第 21 题 6 分, 第 22-23 题, 每题 5 分, 第 24-26 题, 每题 6 分, 第 27-28 题, 每题 7 分)

17. (5分) 解方程: $x^2 - 2x = 6$.

18. (5分) 已知抛物线 $y = 2x^2 + bx + c$ 过点 $(1, 3)$ 和 $(0, 4)$, 求该抛物线的解析式.

19. (5分) 已知 a 为方程 $2x^2 - 3x - 1 = 0$ 的一个根, 求代数式 $(a+1)(a-1) + 3a(a-2)$ 的值.

20. (5分) 如图, 四边形 $ABCD$ 内接于 $\odot O$, AB 为直径, $\widehat{BC} = \widehat{CD}$. 若 $\angle A = 50^\circ$, 求 $\angle B$ 的度数.

21. (6分) 为了发展学生的兴趣爱好, 学校利用课后服务时间开展了丰富的社团活动. 小明和小天参加的篮球社共有甲、乙、丙三个训练场. 活动时, 每个学生用抽签的方式从三个训练场中随机抽取一个场地进行训练.

(1) 小明抽到甲训练场的概率为 _____;

(2) 用列表或画树状图的方法, 求小明和小天在某次活动中抽到同一场地训练的概率.

22. (5分) 已知: 如图, AB 是 $\odot O$ 的切线, A 为切点.

求作: $\odot O$ 的另一条切线 PB , B 为切点.

作法: 以 P 为圆心, PA 长为半径画弧, 交 $\odot O$ 于点 B ;

作直线 PB .

直线 PB 即为所求.

(1) 根据上面的作法, 补全图形 (保留作图痕迹);

(2) 完成下面证明过程.

证明: 连接 OA , OB , OP .

$\because PA$ 是 $\odot O$ 的切线, A 为切点,

$\therefore OA \perp PA$.

$\therefore \angle PAO = 90^\circ$.

在 $\triangle PAO$ 与 $\triangle PBO$ 中,

$$\begin{cases} PA=PB \\ OP=OP \\ (\quad) \end{cases}$$

$\therefore \triangle PAO \cong \triangle PBO$.

$\therefore \angle PAO = \angle PBO = 90^\circ$.

$\therefore OB \perp PB$ 于点 B .

$\because OB$ 是 $\odot O$ 的半径,

$\therefore PB$ 是 $\odot O$ 的切线 (_____) (填推理的依据).

23. (5分) 紫砂壶是我国特有的手工制造陶土工艺品, 其制作过程需要几十种不同的工具, 其中有一种工具名为“带刻度嘴巴架”, 其形状及, 使用方法如图1. 当制壶艺人把“带刻度嘴巴架”上圆弧部分恰好贴在壶口边界时, 就可以保证需要粘贴的壶嘴、壶把、壶口中心在一条直线上. 图2是正确使用该工具时的示意图. 如图3, $\odot O$ 为某紫砂壶的壶口, 已知 A, B 两点在 $\odot O$ 上, 直线 l 过点 O , 且 $l \perp AB$ 于点 D , 交 $\odot O$ 于点 C . 若 $AB = 30mm$, $CD = 5mm$, 求这个紫砂壶的壶口半径 r 的长.

图1

图2

图3

24. (6分) 如图, AB 是 $\odot O$ 的直径, 点 C 在 $\odot O$ 上. 过点 C 作 $\odot O$ 的切线 l , 过点 B 作 $BD \perp l$ 于点 D .

(1) 求证: BC 平分 $\angle ABD$;

(2) 连接 OD , 若 $\angle ABD = 60^\circ$, $CD = 3$, 求 OD 的长.

25. (6分) 学校举办“科技之星”颁奖典礼, 颁奖现场入口为一个拱门. 小明要在拱门上顺次粘贴“科”“技”“之”“星”四个大字(如图1), 其中, “科”与“星”距地面的高度相同, “技”与“之”距地面的高度相同, 他发现拱门可以看作是抛物线的一部分, 四

个字和五角星可以看作抛物线上的点. 通过测量得到拱门的最大跨度是 10 米, 最高点的五角星距地面 6.25 米.

(1) 请在图 2 中建立平面直角坐标系 xOy , 并求出该抛物线的解析式;

(2) “技”与“之”的水平距离为 $2a$ 米. 小明想同时达到如下两个设计效果:

- ① “科”与“星”的水平距离是“技”与“之”的水平距离的 2 倍;
- ② “技”与“科”距地面的高度差为 1.5 米.

小明的设计能否实现? 若能实现, 直接写出 a 的值; 若不能实现, 请说明理由.

图1

图2

26. (6分) 在平面直角坐标系 xOy 中, 抛物线 $y=ax^2+bx+1$ 过点 $(2, 1)$.

(1) 求 b (用含 a 的式子表示);

(2) 抛物线过点 $M(-2, m)$, $N(1, n)$, $P(3, p)$,

- ① 判断: $(m-1)(n-1)$ _____ 0 (填 “>” “<” 或 “=”);
- ② 若 M, N, P 恰有两个点在 x 轴上方, 求 a 的取值范围.

27. (7分) 如图, 在 $\triangle ABC$ 中, $AB=AC$, $\angle BAC=120^\circ$. D 是 AB 边上一点, $DE \perp AC$ 交 CA 的延长线于点 E .

- (1) 用等式表示 AD 与 AE 的数量关系, 并证明;
- (2) 连接 BE , 延长 BE 至 F , 使 $EF=BE$. 连接 DC, CF, DF .

- ①依题意补全图形；
 ②判断 $\triangle DCF$ 的形状，并证明.

28. (7分) 在平面直角坐标系 xOy 中, 对于点 P 和线段 AB , 若线段 PA 或 PB 的垂直平分线与线段 AB 有公共点, 则称点 P 为线段 AB 的融合点.

(1) 已知 $A(3, 0)$, $B(5, 0)$,

①在点 $P_1(6, 0)$, $P_2(1, -2)$, $P_3(3, 2)$ 中, 线段 AB 的融合点是 _____;

②若直线 $y=t$ 上存在线段 AB 的融合点, 求 t 的取值范围;

(2) 已知 $\odot O$ 的半径为 4, $A(a, 0)$, $B(a+1, 0)$, 直线 l 过点 $T(0, -1)$, 记线段 AB 关于 l 的对称线段为 $A'B'$. 若对于实数 a , 存在直线 l , 使得 $\odot O$ 上有 $A'B'$ 的融合点,

直接写出 a 的取值范围.

2022-2023 学年北京市海淀区九年级（上）期末数学试卷

参考答案与试题解析

一、选择题（共 16 分，每题 2 分）

1. (2 分) 刺绣是中国民间传统手工艺之一. 下列刺绣图案中, 是中心对称图形的为 ()

【分析】根据中心对称图形的概念判断. 把一个图形绕某一点旋转 180° , 如果旋转后的图形能够与原来的图形重合, 那么这个图形就叫做中心对称图形.

【解答】解: 选项 *A*、*C*、*D* 中的图形都不能找到这样的点, 使图形绕某一点旋转 180° 后与原来的图形重合, 所以不是中心对称图形.

选项 *B* 中的图形能找到这样的点, 使图形绕某一点旋转 180° 后与原来的图形重合, 所以是中心对称图形.

故选: *B*.

【点评】本题考查的是中心对称图形, 中心对称图形是要寻找对称中心, 旋转 180 度后与自身重合.

2. (2 分) 点 *A* (1, 2) 关于原点对称的点的坐标为 ()

A. (-1, -2) B. (-1, 2) C. (1, -2) D. (2, 1)

【分析】根据关于原点对称的两个点的坐标特征判断即可.

【解答】解: 点 *A* (1, 2) 关于原点对称的点的坐标是 (-1, -2).

故选: *A*.

【点评】本题考查了关于原点对称的点的坐标, 掌握关于原点对称的两个点的坐标特征是关键.

3. (2分) 二次函数 $y=x^2+2$ 的图象向左平移 1 个单位长度, 得到的二次函数解析式为 ()
- A. $y=x^2+3$ B. $y=(x-1)^2+2$ C. $y=x^2+1$ D. $y=(x+1)^2+2$

【分析】根据“上加下减、左加右减”的原则进行解答即可.

【解答】解: $\because y=x^2+2$,

\therefore 将二次函数 $y=x^2+2$ 的图象在平面直角坐标系中先向左平移 1 个单位长度所得函数解析式为: $y=(x+1)^2+2$,

故选: D.

【点评】本题考查的是二次函数的图象与几何变换, 熟知函数图象平移的法则是解答此题的关键.

4. (2分) 如图, 已知正方形 $ABCD$, 以点 A 为圆心, AB 长为半径作 $\odot A$, 点 C 与 $\odot A$ 的位置关系为 ()

- A. 点 C 在 $\odot A$ 外 B. 点 C 在 $\odot A$ 内 C. 点 C 在 $\odot A$ 上 D. 无法确定

【分析】根据正方形的性质得到 $AC=\sqrt{2}AB>AB$, 于是得到结论.

【解答】解: \because 正方形 $ABCD$ 的对角线 $AC=\sqrt{2}AB>AB$,

\therefore 点 C 在 $\odot A$ 外,

故选: A.

【点评】本题考查了点与圆的位置关系, 正方形的性质, 熟练掌握点与圆的位置关系是解题的关键.

5. (2分) 若点 $M(0, 5)$, $N(2, 5)$ 在抛物线 $y=2(x-m)^2+3$ 上, 则 m 的值为 ()
- A. 2 B. 1 C. 0 D. -1

【分析】根据抛物线的对称性即可求解.

【解答】解: 因为点 $M(0, 5)$, $N(2, 5)$ 的纵坐标相同, 都是 5,

所以对称轴为直线 $x=m=\frac{0+2}{2}=1$,

故 m 的值为 1.

故选: B.

【点评】 本题考查了二次函数图象上点的坐标特征，熟知二次函数的对称性是解题的关键。

6. (2分) 勒洛三角形是分别以等边三角形的顶点为圆心，以其边长为半径作圆弧，由三段圆弧组成的曲边三角形。如图，该勒洛三角形绕其中心 O 旋转一定角度 a 后能与自身重合，则该角度 a 可以为 ()

- A. 30° B. 60° C. 120° D. 150°

【分析】 由于 $\triangle ABC$ 是等边三角形，那么 $\angle AOB = \angle BOC = \angle COA$ ，所以要使等边三角形旋转后与自身重合，那么它们就是旋转角，而它们的和为 360° ，由此即可求出绕中心旋转的角度。

【解答】 解：如图，连接 OA 、 OB 、 OC 。

$\because \triangle ABC$ 是等边三角形，

$\therefore \angle AOB = \angle BOC = \angle COA$ ，

\because 它们都是旋转角，而它们的和为 360° ，

\therefore 将该勒洛三角形绕其中心 O 旋转 $360^\circ \div 3 = 120^\circ$ 后能与自身重合。

故选：C。

【点评】 此题主要考查了旋转对称图形的性质，解答此题的关键是找到对应点，进而判断出将它绕中心旋转的角度。

7. (2分) 如图，过点 A 作 $\odot O$ 的切线 AB ， AC ，切点分别是 B ， C ，连接 BC 。过 \widehat{BC} 上一点 D 作 $\odot O$ 的切线，交 AB ， AC 于点 E ， F 。若 $\angle A = 90^\circ$ ， $\triangle AEF$ 的周长为 4，则 BC 的长为 ()

- A. 2 B. $2\sqrt{2}$ C. 4 D. $4\sqrt{2}$

【分析】根据切线长定理得到 $AC=AB$ ，再根据切线长定理、三角形的周长公式计算，得到答案.

【解答】解：∵ AB 、 AC 为 $\odot O$ 的切线，

$$\therefore AC=AB,$$

∵ FD 、 FC 为 $\odot O$ 的切线，

$$\therefore FD=FC,$$

同理， $ED=EB$ ，

$$\therefore \triangle AEF \text{ 的周长} = AE+AF+EF = AE+EB+AF+FC = AB+AC=4,$$

$$\therefore AC=AB=2,$$

$$\therefore BC = \sqrt{2}AB = 2\sqrt{2}.$$

故选：B.

【点评】本题考查的是切线的性质，掌握切线长定理是解题的关键.

8. (2分) 遥控电动跑车竞速是青少年喜欢的活动. 如图是某赛道的部分通行路线示意图, 某赛车从入口 A 驶入, 行至每个岔路口选择前方两条线路的可能性相同, 则该赛车从 F 口驶出的概率是 ()

- A. $\frac{1}{3}$ B. $\frac{1}{4}$ C. $\frac{1}{5}$ D. $\frac{1}{6}$

【分析】画树状图, 共有 4 种等可能的结果, 其中该赛车从 F 口驶出的结果有 1 种, 再由概率公式求解即可.

【解答】解: 画树状图如下:

共有 4 种等可能的结果，其中该赛车从 F 口驶出的结果有 1 种，

\therefore 该赛车从 F 口驶出的概率为 $\frac{1}{4}$ ，

故选：B.

【点评】 此题考查的是用树状图法求概率. 树状图法可以不重复不遗漏的列出所有可能的结果，适合两步或两步以上完成的事件；用到的知识点为：概率 = 所求情况数与总情况数之比.

二、填空题（共 16 分，每题 2 分）

9. (2 分) 二次函数 $y=x^2 - 4x+3$ 的图象与 y 轴的交点坐标为 (0, 3).

【分析】 将 $x=0$ 代入解析式求解.

【解答】 解：将 $x=0$ 代入 $y=x^2 - 4x+3$ 得 $y=3$ ，

\therefore 抛物线与 y 轴交点坐标为 $(0, 3)$ ，

故答案为：(0, 3).

【点评】 本题考查二次函数的性质，解题关键是掌握二次函数图象与系数的关系.

10. (2 分) 半径为 3，圆心角 120 度的扇形面积为 3π .

【分析】 根据扇形的面积公式 $S=\frac{n\pi R^2}{360}$ 计算即可.

【解答】 解： $S=\frac{n\pi R^2}{360}$

$$=\frac{120\pi \times 3^2}{360}$$

$$=3\pi,$$

故答案为： 3π .

【点评】 本题考查的是扇形面积的计算，掌握扇形的面积公式 $S=\frac{n\pi R^2}{360}$ 是解题的关键.

11. (2 分) 如表记录了一名球员在罚球线上投篮的结果.

投篮次数 n	50	100	150	200	300	400	500
----------	----	-----	-----	-----	-----	-----	-----

投中次数 m	28	49	78	102	153	208	255
投中频率 m/n	0.56	0.49	0.52	0.51	0.51	0.52	0.51

根据以上数据，估计这名球员在罚球线上投篮一次，投中的概率为 0.51。

【分析】根据频率估计概率的方法结合表格数据可得答案。

【解答】解：由频率分布表可知，随着投篮次数越来越大时，频率逐渐稳定到常数 0.51 附近，

∴ 这名球员在罚球线上投篮一次，投中的概率为 0.51，

故答案为：0.51。

【点评】此题考查了利用频率估计概率的知识，注意这种概率的得出是在大量实验的基础上得出的，不能单纯的依靠几次决定。

12. (2分) 关于 x 的一元二次方程 $x^2 - 3x + m = 0$ 有两个不相等的实数根，则 m 的取值范围为 $m < \frac{9}{4}$ 。

【分析】若一元二次方程有两不等根，则根的判别式 $\Delta = b^2 - 4ac > 0$ ，建立关于 m 的不等式，求出 m 的取值范围。

【解答】解：∵ 方程有两个不相等的实数根， $a = 1$ ， $b = -3$ ， $c = m$

$$\therefore \Delta = b^2 - 4ac = (-3)^2 - 4 \times 1 \times m > 0,$$

$$\text{解得 } m < \frac{9}{4},$$

故答案为： $m < \frac{9}{4}$ 。

【点评】本题考查了根的判别式，关键是掌握一元二次方程根的情况与判别式 Δ 的关系：

(1) $\Delta > 0 \Leftrightarrow$ 方程有两个不相等的实数根；(2) $\Delta = 0 \Leftrightarrow$ 方程有两个相等的实数根；(3) $\Delta < 0 \Leftrightarrow$ 方程没有实数根。

13. (2分) 二次函数 $y = ax^2 + bx$ 的图象如图所示，则 ab $<$ 0 (填“ $>$ ”“ $<$ ”或“ $=$)。

【分析】根据二次函数的图象与性质即可求出答案。

【解答】解：由图象可知： $a > 0$ ， $-\frac{b}{2a} > 0$ ，

$$\therefore b < 0,$$

$$\therefore ab < 0.$$

故答案为：<.

【点评】 本题考查二次函数的图象与性质，解题的关键是熟练运用数形结合的思想，本题属于中等题型.

14. (2分) 如图， $\triangle ABC$ 是 $\odot O$ 的内接三角形， $OD \perp AB$ 于点 E ，若 $\odot O$ 的半径为 $\sqrt{2}$ ， $\angle ACB = 45^\circ$ ，则 $OE = \underline{1}$.

【分析】 连接 AO ， BO ，根据圆周角定理得到 $\angle AOB = 2\angle ACB = 90^\circ$ ，根据等腰直角三角形的性质即可得到结论.

【解答】 解：连接 AO ， BO ，

$$\because \angle ACB = 45^\circ,$$

$$\therefore \angle AOB = 2\angle ACB = 90^\circ,$$

$$\because OE \perp AB,$$

$$\therefore AE = BE,$$

$$\therefore OE = AE,$$

$$\because OA = \sqrt{2},$$

$$\therefore OE = AE = \frac{\sqrt{2}}{2}OA = 1,$$

故答案为：1.

【点评】 本题考查了三角形外接圆与外心，等腰直角三角形的判定和性质，正确地作出辅助线是解题的关键.

15. (2分) 对于二次函数 $y = ax^2 + bx + c$ ， y 与 x 的部分对应值如表所示. x 在某一范围内， y

随 x 的增大而减小，写出一个符合条件的 x 的取值范围 $x \geq \frac{3}{2}$.

x	...	-1	0	1	2	3	...
y	...	-3	1	3	3	1	...

【分析】根据表格确定二次函数的对称轴，然后结合 x 、 y 的值确定答案即可.

【解答】解：观察表格知：二次函数的图象经过点 $(1, 3)$ 和 $(2, 3)$,

$$\therefore \text{对称轴为 } x = \frac{1+2}{2} = \frac{3}{2},$$

\therefore 当 $x \geq \frac{3}{2}$ 时， y 随 x 的增大而减小，

故答案为： $x \geq \frac{3}{2}$.

【点评】本题考查了二次函数的性质，解题的关键是确定二次函数的对称轴，难度不大.

16. (2分) 如图， AB ， AC ， AD 分别是某圆内接正六边形、正方形、等边三角形的一边. 若 $AB=2$ ，下面四个结论中，①该圆的半径为 2；② \widehat{AC} 的长为 $\frac{\pi}{2}$ ；③ AC 平分 $\angle BAD$ ；④连接 BC ， CD ，则 $\triangle ABC$ 与 $\triangle ACD$ 的面积比为 $1:\sqrt{3}$ ，所有正确结论的序号是 ①③④.

【分析】设圆的圆心是 O ，半径是 r ，连接 OA ， OB ， OC ， OD ，作 $CM \perp AB$ 交 AB 延长线于 M ， $CN \perp AD$ 于 N ，应用圆内接正多边形的性质，圆周角定理，弧长计算公式，三角形面积的计算公式，可以解决问题.

【解答】解：设圆的圆心是 O ，半径是 r ，连接 OA ， OB ， OC ， OD ，作 $CM \perp AB$ 交 AB 延长线于 M ， $CN \perp AD$ 于 N ，

$\because AB$ 是圆内接正六边形的一边，

$$\therefore \widehat{AB} \text{ 的度数} = \frac{1}{6} \times 360^\circ = 60^\circ,$$

$\therefore \triangle AOB$ 是等边三角形，

$$\therefore OA = AB = 2,$$

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/748135013010006100>