密云县2012年初三第二次综合检测
数 学 试 卷

学校 　　　 姓名 准考证号
	考

生

须

知
	1．本试卷共6页，共五道大题，25道小题，满分120分．考试时间120分钟．

2．在试卷和答题卡上认真填写学校名称、姓名和准考证号．

3．试题答案一律填涂或书写在答题卡上，在试卷上作答无效．

4．在答题卡上，选择题、作图题用2B铅笔作答，其他试题用黑色字迹签字笔作答．

5．考试结束后，请将本试卷、答题卡和草稿纸一并交回．

一、选择题（本题共32分，每小题4分）
下面各题均有四个选项，其中只有一个是符合题意的．

1． －3的绝对值是

 A． 3 B． －3 C． ±3 D． [image: image1.wmf]1

3

2．函数[image: image2.wmf]1

1

y

x

=

-

的自变量x的取值范围是

 A．x≠0 B．x≠1 C．x≥1 D．x≤1
[image: image231.png]140
120
100
80
60
40
20

A

3．若右图是某几何体的三视图，则这个几何体是
A． 长方体 B． 正方体
C． 三棱柱 D． 圆锥

4．一组数据1，－1，2，5，6，5的平均数和极差分别是

A．7和3
 B．3和7
 C．5和7

 D．3和5

5． 若[image: image3.wmf]2

(2)30

xy

++-=

，则[image: image4.wmf]y

x

的值为
A．－8
 B．－6
 C．8

 D． 6
6．从1、2、3、4、5、6这六个数中随机取出一个数，取出的数是3的倍数的概率是

A．[image: image5.wmf]1

6

 B．[image: image6.wmf]1

3

 C．[image: image7.wmf]1

2

 D．[image: image8.wmf]2

3

7．如图，[image: image9.wmf]AB

是半⊙O的直径，C是⊙O上一点，[image: image10.wmf]ODBC

^

于D，
[image: image232.png]

若[image: image11.wmf]:4:3

ACBC

=

，[image: image12.wmf]10

AB

=

cm，则[image: image13.wmf]OD

的长为

 A．2 cm
 B．4 cm

 C．6 cm
D．8 cm

[image: image233.png]

 8．如图，Rt△ABC中，∠C＝90°，AC＝3，BC＝4，P是斜边AB
上一动点（不与点A、B重合），PQ⊥AB交△ABC的直角边于

点Q，设AP为x，△APQ的面积为y，则下列图象中，能表示

y关于x的函数关系的图象大致是

[image: image234.png]

二、填空题（本题共16分，每小题4分）

9．已知[image: image14.wmf]32

Ax

=-

，[image: image15.wmf]12

Bx

=+

，则[image: image16.wmf]AB

-=

 ．

10．不等式组[image: image17.wmf]211,

1

(6)

2

x

xx

-³

ì

ï

í

-

ï

î

f

的解集是 ．

11．已知关于x的一元二次方程[image: image18.wmf]2

2410

xxk

++-=

有实数根，则的最大值是 ．
[image: image235.png]BA-

12．如图，在边长为1的等边△ABC中，若将两条含[image: image19.wmf]120

°

圆心角的

 [image: image20.wmf]¼

AOB

、[image: image21.wmf]¼

BOC

及边AC所围成的阴影部分的面积记为S，则S与△ABC面积的比是 ．
三、解答题（本题共30分，每小题5分）

[image: image236.png]A

D

K3 (2)

K3 (1)

13．计算：[image: image22.wmf]1

12tan6023

-

-+--

o

．

14．用配方法解方程：[image: image23.wmf]0

1

6

3

2

=

-

-

x

x

．
15．已知：如图，∠C=∠CAF=90°，点E在AC上，且AE=BC，
EF⊥AB于点D．求证：AB=FE ．
16．已知2a＋b－1＝0，求代数式[image: image24.wmf]22

()(1)()

a

abab

ab

-+¸-

+

的值．
[image: image237.png]B> X

17．如图，A、B两点在反比例函数[image: image25.wmf]k

y

x

=

（[image: image26.wmf]x

＞0）的图象上．
（1）求该反比例函数的解析式；

（2）连结AO、BO和AB，请直接写出△AOB的面积．
18．列方程解应用题：
某种电脑病毒传播非常快，如果一台电脑被感染，经过两轮感染后就会有81台电脑被感染．请你用学过的知识分析，每轮感染中平均一台电脑会感染几台电脑？
[image: image238.png]<1

四、解答题（本题共20分，每小题5分）
19．已知：如图，AB为⊙O的直径，PA、PC是⊙O的切线，

A、C为切点，∠BAC=30[image: image27.wmf]o

．

（1）求∠P的大小；
（2）若AB=6，求PA的长．

[image: image239.png]

20．如图，在四边形[image: image28.wmf]ABCD

中，AC平分∠BAD，[image: image29.wmf]CEAB

^

于E．
设CD＝CB＝[image: image30.wmf]34

，AD＝9，AB＝15．

求[image: image31.wmf]B

Ð

的余弦值及AC的长．
21．国家规定“中小学生每天在校体育活动时间不低于1小时”．为此，某区就“你每天在校体育活动时间是多少”的问题随机调查了辖区内300名初中学生．根据调查结果绘制成的条形统计图（部分）如图所示，其中分组情况是：

[image: image240.png]140
120
100
80
60
40
20

A

Ａ组：[image: image32.wmf]0.5h

t

<

；

Ｂ组：[image: image33.wmf]0.5h1h

t

<

≤

Ｃ组：[image: image34.wmf]1h1.5h

t

<

≤

Ｄ组：[image: image35.wmf]1.5h

t

≥

请根据上述信息解答下列问题：

（1）Ｃ组的人数是
 ；

（2）将条形统计图补充完整；

（3）本次调查数据的中位数落在

组内；

（4）若该区约有4300名初中学生，请估计其中达到国家规定体育活动时间的人大约有
多少？
22．定义：到凸四边形一组对边距离相等，到另一组对边距离也相等的点叫凸四边形的准内点．如图1，[image: image36.wmf]PHPJ

=

，[image: image37.wmf]PIPG

=

，则点[image: image38.wmf]P

就是四边形[image: image39.wmf]ABCD

的准内点．

[image: image241.png]

（1）如图2， [image: image40.wmf]AFD

Ð

与[image: image41.wmf]DEC

Ð

的角平分线[image: image42.wmf],

FPEP

相交于点[image: image43.wmf]P

．

求证：点[image: image44.wmf]P

是四边形[image: image45.wmf]ABCD

的准内点．

（2）分别画出图3平行四边形和图4梯形的准内点（作图工具不限，不写作法，但要有必要的说明）．
五、解答题（本题共22分，第23题7分，第24题7分，第25题8分）
23．已知关于x的方程 [image: image46.wmf]2

220

xaxab

--+=

，其中a、b为实数．
 （1）若此方程有一个根为2 a（a ＜0），判断a与b的大小关系并说明理由；

（2）若对于任何实数a ，此方程都有实数根，求b的取值范围．
[image: image242.png]

24． 如图，在直角坐标系[image: image47.wmf]xoy

中，以[image: image48.wmf]y

轴为对称轴的抛物线经过直线[image: image49.wmf]3

2

3

yx

=-+

与[image: image50.wmf]y

轴的交点[image: image51.wmf]A

和点[image: image52.wmf]M

([image: image53.wmf]3

2

-

，0)．
（1）求这条抛物线所对应的二次函数的解析式；

 （2）将这条抛物线沿[image: image54.wmf]x

轴向右平移，使其经过坐标原点．

①在题目所给的直角坐标系[image: image55.wmf]xoy

中，画出平移后的

抛物线的示意图；

②设平移后的抛物线的对称轴与直线[image: image56.wmf]AB

（B是直线[image: image57.wmf]3

2

3

yx

=-+

与[image: image58.wmf]x

轴的交点）相交于[image: image59.wmf]C

点，判断以[image: image60.wmf]O

为圆心、[image: image61.wmf]OC

为半径的圆与直线[image: image62.wmf]AB

的位置关系，并说明理由；

（3）[image: image63.wmf]P

点是平移后的抛物线的对称轴上的点，求[image: image64.wmf]P

点的坐标，使得以[image: image65.wmf]O

、[image: image66.wmf]A

、[image: image67.wmf]C

、[image: image68.wmf]P

四点为顶点的四边形是平行四边形．
25．已知菱形ABCD的边长为1，[image: image69.wmf]60

ADC

Ð=

o

，等边△AEF两边分别交DC、CB于点E、F．

 （1）特殊发现：如图1，若点E、F分别是边DC、CB的中点，求证：菱形ABCD对角线AC、BD的交点O即为等边△AEF的外心；

 （2）若点E、F始终分别在边DC、CB上移动，记等边△AEF的外心为P．

 ①猜想验证：如图2，猜想△AEF的外心P落在哪一直线上，并加以证明；
[image: image243.png]A8 B

②拓展运用：如图3，当E、F分别是边DC、CB的中点时，过点P任作一直线，分别交DA边于点M，BC边于点G，DC边的延长线于点N，请你直接写出[image: image70.wmf]11

DMDN

+

的值．
密云县2012年初三第二次综合检测
数学试卷答案参考及评分标准
阅卷须知：

1．为便于阅卷，本试卷答案中有关解答题的推导步骤写得较为详细，阅卷时，只要考生将主要过程正确写出即可．

2．若考生的解法与给出的解法不同，正确者可参照评分参考给分．
3．评分参考中所注分数，表示考生正确做到这一步应得的累加分数．
一、选择题（本题共32分，每小题4分）

	题 号
	1
	2
	3
	4
	5
	6
	7
	8

	答 案
	A
	B
	C
	B
	A
	B
	B
	C

二、填空题（本题共16分，每小题4分）

	题 号
	9
	10
	11
	12

	答 案
	x－3
	[image: image71.wmf]12

x

£

p

	3
	[image: image72.wmf]1

3

或1:3

三、解答题（本题共30分，每小题5分）

13．（本小题满分5分）

解：[image: image73.wmf]1

12tan6023

-

-+--

o

[image: image74.wmf]1

2333

2

=-+-

4分

[image: image75.wmf]1

2

=

．
5分

14．（本小题满分5分）
解：原方程化为：[image: image76.wmf]0

3

1

2

2

=

-

-

x

x

 …………………………………………1分
 [image: image77.wmf]1

3

1

1

2

2

+

=

+

-

x

x

 ………………………………………………2分
 [image: image78.wmf](

)

3

4

1

-

2

=

x

 ………………………………………………3分
∴[image: image79.wmf]3

3

2

1

,

3

3

2

1

2

1

-

=

+

=

x

x

 ………………………………………………5分
[image: image244.png]

15．（本小题满分5分）
证明：∵EF⊥AB于点D，∴ ∠ADE =90°．
∴ ∠1 +∠2=90°．-----------------------------1分

又∵∠C=90°， ∴ ∠1+∠B=90°．

∴ ∠B=∠2． -------------------------------2分

在△ABC和△FEA中，
[image: image80.wmf]2,

,

 .

B

BCAE

CFAE

Ð=Ð

ì

ï

=

í

ï

Ð=Ð

î

 ---3分

∴ △ABC≌△FEA． ---4分

∴ AB=FE ． ---5分

16．（本小题满分5分）
解：[image: image81.wmf]22

()(1)()

a

abab

ab

-+¸-

+

 ＝ [image: image82.wmf]21

()()

ab

abab

abab

+

-+´´

+-

 ---3分

 ＝ 2a＋b ． -- 4分
∵ 2a＋b－1＝0，∴ 2a＋b＝1．
 ∴ 原式＝1 ． --- 5分

17．（本小题满分5分）
解：（1）∵点A（1，6）在反比例函数[image: image83.wmf](0)

m

yx

x

=>

的图象上，
 ∴[image: image84.wmf]166

mxy

==´=

 ．
∴反比例函数解析式为[image: image85.wmf]6

(0)

yx

x

=

f

．-------------------------------------2分
（2）△AOB的面积是[image: image86.wmf]35

2

 ． --5分

18．（本小题满分5分）
解：设每轮感染中平均每一台电脑会感染[image: image87.wmf]x

台电脑，
1分

依题意得：[image: image88.wmf]1(1)81

xxx

+++=

，
3分

解得 [image: image89.wmf]12

810

xx

==-

，

（舍去），

∴ [image: image90.wmf]8

x

=

． ---4分

答：每轮感染中平均每一台电脑会感染8台．
5分

四、解答题（本题共20分，第19题4分，第20题5分，第21题6分，第22题5分）

[image: image245.png]

19．（本小题满分5分）
（1）解：∵PA是⊙O的切线，AB为⊙O的直径，
∴ [image: image91.wmf]PAAB

^

．

∴[image: image92.wmf]90

BAP

Ð=

o

．----------------------------------1分
 ∵ ∠BAC=30[image: image93.wmf]o

，
 ∴ [image: image94.wmf]9060

PACBAC

Ð=-Ð=

oo

．
 又∵PA、PC切⊙O于点A、C，
∴ [image: image95.wmf]PAPC

=

．---2分

∴△PAC是等边三角形．

∴ [image: image96.wmf]60

P

Ð=

o

． --3分

(2) 如图，连结BC．∵AB是直径，∠ACB=90[image: image97.wmf]o

．---------------------------------------4分

 在Rt△ACB中，AB=6，∠BAC=30[image: image98.wmf]o

，

∴[image: image99.wmf]cos6cos3033

ACABBAC

=×Ð==

o

．

又∵△PAC是等边三角形，
∴ [image: image100.wmf]33

PAAC

==

． --5分
20．（本小题满分5分）

解：如图，在AB上截取[image: image101.wmf]AFAD

=

，连结CF． -------------------------------------1分
∵ AC平分∠BAD，∴[image: image102.wmf]12

Ð=Ð

．

又[image: image103.wmf]ACAC

=

，

[image: image246.png]O‘I’

Lol

O‘I’

Lol

O‘I’

∴△ADC≌△AFC．

∴ AF=AD=9，CF=CD=CB[image: image104.wmf]34

=

．------------2分
∴△CBF是等腰三角形．

又∵[image: image105.wmf]CEAB

^

于E ，
∴ EF=EB=[image: image106.wmf]2

1

BF=[image: image107.wmf]2

1

（AB－AF）=3．--3分
在Rt△BEC中，[image: image108.wmf]33

cos34

34

34

BE

B

BC

===

． ---------------------------------4分
在Rt△BEC（或Rt△FEC）中，由勾股定理得 CE=5．

在Rt△AEC中，由勾股定理 得AC=13．---5分

∴ [image: image109.wmf]B

Ð

的余弦值为[image: image110.wmf]3

34

34

，AC的长为13．
[image: image247.png])

)/A
6 —_—

21．（本小题满分5分）

解：（1）120； ---------------------------------1分

（2）图形正确 -------------------------------2分

（3）Ｃ；--------------------------------------3分

　 （4）达国家规定体育活动时间的人数约占

[image: image111.wmf]12060

100%60%

300

+

´=

．------------4分

∴ 达国家规定体育活动时间的人约有 [image: image112.wmf]430060%2580

´=

（人）．-----------5分
22．（本小题满分5分）

证明：（1）如图2，过点[image: image113.wmf]P

作[image: image114.wmf]AD

PJ

CD

PI

BC

PH

AB

PG

^

^

^

^

,

,

,

，

[image: image248.png]

 ∵[image: image115.wmf]EP

平分[image: image116.wmf]DEC

Ð

，
 ∴[image: image117.wmf]PH

PJ

=

． ---1分
　　　 同理 [image: image118.wmf]PI

PG

=

．

 ∴[image: image119.wmf]P

是四边形[image: image120.wmf]ABCD

的准内点．----------------------2分

　
[image: image249.png]LN

（2）

　　

说明：①平行四边形对角线[image: image121.wmf],

ACBD

的交点[image: image122.wmf]1

P

（或者取平行四边形两对边中点连线
的交点[image: image123.wmf]1

P

）是准内点，如图3（1）和图3（2）； -------------------------4分

②梯形两腰夹角的平分线与梯形两腰中点连线的交点[image: image124.wmf]2

P

是准内点，如图4. --5分
五、解答题（本题共22分，第23题7分，第24题7分，第25题8分）

23．（本小题满分7分）
解：（1）∵ 方程 [image: image125.wmf]2

220

xaxab

--+=

有一个根为2a ，
 ∴ [image: image126.wmf]22

4420

aaab

--+=

．整理，得 [image: image127.wmf]2

a

b

=

．
 ∵ [image: image128.wmf]0

a

<

， ∴ [image: image129.wmf]2

a

a

<

，即[image: image130.wmf]ab

<

． ---3分
（2） [image: image131.wmf]22

44(2)448

aabaab

D=--+=+-

．
∵ 对于任何实数[image: image132.wmf]a

，

此方程都有实数根，

 ∴ 对于任何实数[image: image133.wmf]a

，

都有[image: image134.wmf]2

448

aab

+-

≥0 ，即[image: image135.wmf]2

2

aab

+-

≥0．
∴ 对于任何实数[image: image136.wmf]a

，

都有b≤[image: image137.wmf]2

2

aa

+

．
∵ [image: image138.wmf]2

2

111

()

2228

aa

a

+

=+-

 ，

当 [image: image139.wmf]1

2

a

=-

时，[image: image140.wmf]2

2

aa

+

有最小值[image: image141.wmf]1

8

-

．
∴ b的取值范围是b≤[image: image142.wmf]1

8

-

． --7分
24．（本小题满分7分）
 （1）设[image: image143.wmf]0

x

=

，则[image: image144.wmf]2

y

=

．[image: image145.wmf]\

A（0,2）．

 设这条抛物线所对应的二次函数的解析式为：[image: image146.wmf]2

2

yax

=+

．

 ∵过点[image: image147.wmf]M

([image: image148.wmf]3

2

-

，0)，[image: image149.wmf]\

有[image: image150.wmf]2

3

()20

2

a

´-+=

．解得[image: image151.wmf]8

3

a

=-

．

 [image: image152.wmf]\

所求的这条抛物线所对应的二次函数的解析式为[image: image153.wmf]2

8

2

3

yx

=-+

．----------2分

（2）①平移后的抛物线如图所示: --3分

[image: image250.png]D

< 3

4

②相切．
 理由：由题意和平移性质可知，平移后的抛物线的

对称轴为直线[image: image154.wmf]3

2

x

=

．

 ∵[image: image155.wmf]C

点是对称轴与直线[image: image156.wmf]AB

的相交，

[image: image157.wmf]\

易求得点[image: image158.wmf]C

的坐标为（[image: image159.wmf]3

2

，[image: image160.wmf]3

2

）．

 由勾股定理，可求得[image: image161.wmf]3

OC

=

．

 设原点O到直线AB的距离为d，则有 [image: image162.wmf]ABdAOBO

×=×

．

 ∵点A为（0，2），点B为（[image: image163.wmf]23

，0），[image: image164.wmf]\

[image: image165.wmf]4

AB

=

．

 [image: image166.wmf]4223

d

=´

．[image: image167.wmf]\

[image: image168.wmf]3

dOC

==

．

 这说明，圆心O到直线AB的距离d与⊙O的半径OC相等．

 [image: image169.wmf]\

以[image: image170.wmf]O

为圆心、[image: image171.wmf]OC

为半径的圆与直线[image: image172.wmf]AB

相切． -------------------------------------5分

（3）设[image: image173.wmf]P

点的坐标为（[image: image174.wmf]3

2

，p）．

 ∵抛物线的对称轴与[image: image175.wmf]y

轴互相平行，即AO∥PC．
 [image: image176.wmf]\

只需[image: image177.wmf]PCAO

=

[image: image178.wmf]2

=

，即可使以[image: image179.wmf]O

，[image: image180.wmf]A

，[image: image181.wmf]C

，[image: image182.wmf]P

为顶点的四边形是平行四边形．
 由（2）知，点[image: image183.wmf]C

的坐标为（[image: image184.wmf]3

2

，[image: image185.wmf]3

2

），

 [image: image186.wmf]\

[image: image187.wmf]3

2

2

p

-=

．[image: image188.wmf]\

[image: image189.wmf]22

p

-=±

．解得 [image: image190.wmf]1

7

2

p

=

，[image: image191.wmf]2

1

2

p

=-

．

 [image: image192.wmf]\

 [image: image193.wmf]P

点的坐标为[image: image194.wmf]1

p

（[image: image195.wmf]3

2

，[image: image196.wmf]7

2

）或[image: image197.wmf]2

p

（[image: image198.wmf]3

2

，[image: image199.wmf]1

2

-

）．----------------------------7分
25．（本小题满分8分）
[image: image251.png]

证明：（1）如图1：分别连结OE、OF．

 ∵四边形ABCD是菱形，

 [image: image200.wmf]\

[image: image201.wmf]ADDCCB

==

，[image: image202.wmf]ACBD

^

，[image: image203.wmf]DOBO

=

，
 且[image: image204.wmf]1

1230

2

ADC

Ð=Ð=Ð=

o

．
 [image: image205.wmf]\

在Rt△AOD中，有[image: image206.wmf]1

2

AOAD

=

．

 又 E、F分别是边DC、CB的中点，[image: image207.wmf]\

[image: image208.wmf]11

22

EOCBDCOF

===

．

 [image: image209.wmf]\

[image: image210.wmf]AOEOFO

==

．

 [image: image211.wmf]\

点O即为等边△AEF的外心． -- 3分

 （2）①猜想：△AEF的外心P落在对角线DB所在的直线上．

 证明：如图2：分别连结PE、PA，作[image: image212.wmf]PQDC

^

于Q，[image: image213.wmf]PHAD

^

于H．

[image: image252.png]1

< 2

< 3

 则[image: image214.wmf]90

PQEPHD

Ð=Ð=

o

．

 ∵[image: image215.wmf]60

ADC

Ð=

o

，

[image: image216.wmf]\

在四边形QDHP中，[image: image217.wmf]120

QPH

Ð=

o

．

 又 ∵点P是等边△AEF的外心，[image: image218.wmf]60

EFA

Ð=

o

，

 [image: image219.wmf]\

[image: image220.wmf]PEPA

=

，[image: image221.wmf]2260120

EPAEFA

Ð=Ð=´=

oo

． [image: image222.wmf]\

[image: image223.wmf]ab

Ð=Ð

．

 [image: image224.wmf]\

△PQE≌△PHA（AAS）．[image: image225.wmf]\

PQ=PH．

 [image: image226.wmf]\

点P在[image: image227.wmf]ADC

Ð

的角平分线上．

 ∵菱形ABCD的对角线DB平分[image: image228.wmf]ADC

Ð

，

 [image: image229.wmf]\

 点P落在对角线DB所在的直线上． ----------------------------------- 6分
 ②[image: image230.wmf]11

2

DMDN

+=

． -- 8分
