绝密★启用前 试卷类型：A
2016年临沂市初中学生学业考试试题
数 学
注意事项：
1．本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题），共8页，满分120分，考试时间120分钟．答卷前，考生务必用0.5毫米黑色签字笔将自己的姓名、准考证号、座号填写在试卷和答题卡规定的位置．考试结束后，将本试卷和答题卡一并交回．
2．答题注意事项见答题卡，答在本试卷上不得分．
第Ⅰ卷（选择题 共42分）
[image: image1.wmf]32

xxx

-=

一、选择题（本大题共14小题，每小题3分，共42分）在每小题所给出的四个选项中，只有一项是符合题目要求的．

1．四个数—3、0、1、2，其中负数是
(A) —3.
(B) 0.

(C) 1
(D) 2.

2．如图，直线AB∥CD，∠A = 40°，∠D = 45°，则∠1等于

(A) 80°.
(B) 85°. (C) 90°.
 (D) 95°.

3．下列计算正确的是

(A)
[image: image50.png]

.
(B)
[image: image2.wmf]326

xxx

×=

. (C).
[image: image3.wmf]32

xxx

¸=

(D).
[image: image4.wmf]325

()

xx

=

4．不等式组
[image: image5.wmf]3

3

3

24

x

x

x

ì

ï

í

-

ï

î

<+

≥

2

,

的解集，在数轴上表示正确的是
[image: image6.png]®)

)

5．如图，一个空心圆柱体，其主视图正确的是
[image: image7.png]o)

©

®

[

6．某校九年级一共有1,2,3,4四个班，现从这四个班中随机抽取两个班进行一场篮球比赛，则恰好抽到1班和2班的概率是
(A)
[image: image8.wmf]1

8

.
(B).
[image: image9.wmf]1

6

(C)
[image: image10.wmf]3

8

.

(D)
[image: image11.wmf]1

2

.

7． 一个正多边形内角和等于540°，则这个正多边形的每一外角等于

(A) 108°.
(B) 90°. (C) 72°.
 (D) 60°.

8．为了绿化校园，30名学生共种78棵树苗，其中男生每人种3棵，女生每人种2棵，设男生有x人，女生有y人，根据题意，所列方程组正确的是，

[image: image12.wmf]78

()

3230

xy

A

xy

+=

ì

í

+=

î

[image: image13.wmf]78

()

2330

xy

B

xy

+=

ì

í

+=

î

[image: image14.wmf]30

()

2378

xy

C

xy

+=

ì

í

+=

î

[image: image15.wmf]30

()

3278

xy

D

xy

+=

ì

í

+=

î

[image: image42.emf]45°

40°

1

D C

B

A

9.某老师为了解学生周末学习情况，在所任班级中随机调查了10名学生，绘成如图所示的条形统计图，则这10名学生周末学习的平均时间是

(A) 4.
(B) 3.

(C) 2
(D) 1.

[image: image43.png]IR 1A

10.如图，AB是⊙O的切线，B为切点，AC经过点O，与⊙O分别相交于点D、C.若∠ACB=30°，AB=
[image: image16.wmf]3

，则阴影部分面积是
(A)
[image: image17.wmf]3

2

.
(B)
[image: image18.wmf]6

p

.
(C)
[image: image19.wmf]3

26

p

-

.
(D)
[image: image20.wmf]3

36

p

-

.

11.用大小相等的小正方形按一定规律拼成下列图形，则第n个图形中小正方形的个数是
[image: image21.emf]第

3

个图形第

2

个图形第

1

个图形

(A) 2n+1.
(B) n2-1. (C) n2+2n.

(D) 5n-2.

[image: image44.png]

12．如图，将等边△ABC绕点C顺时针旋转120°得到△EDC，连接AD、BD，则下列结论：①AC=AD；②BD⊥AC；③四边形ACED是菱形.其中正确的个数是
(A) 0 .
(B) 1 .
(C) 2 .
(D) 3 .

13． 二次函数y=ax2+bx+c，自变量x与函数y的对应值如下表：
	x
	…
	-5
	-4
	-3
	-2
	-1
	0
	…

	y
	…
	4
	0
	-2
	-2
	0
	4
	…

下列说法正确的是
(A)抛物线的开口向下
(B) 当x＞—3时，y随x的增大而增大.
(C) 二次函数的最小值是—2
[image: image45.emf]E

D

C

B

A

(D) 抛物线的对称轴是x=—
[image: image22.wmf]5

2

.

14．直线y=—x+5与双曲线
[image: image23.wmf]k

y

x

=

（x＞0）相交于A、B两点，与x轴相交于C点，△BOC的面积是
[image: image24.wmf]5

2

.若将直线y=—x+5向下平移1个单位，则所得直线与双曲线
[image: image25.wmf]k

y

x

=

（x＞0）的交点有
(A) 0个.

(B) 1个.

(C) 2个.

(D) 0个，或1个，或2个.

第Ⅱ卷（非选择题 共78分）
二、填空题（本大题共5小题，每小题3分，共15分）
15.分解因式：x3—2x2+x= .

16.计算：
[image: image26.wmf]a

a

a

-

+

-

1

1

1

2

= .

17.如图，在△ABC中，点D、E、F分别在AB、AC、BC上，DE∥BC，EF//AB.若AB=8，BD=3，BF=4，则FC的长为 .

[image: image27.emf]第

18

题图第

17

题图

A

B C

D E

F

O

G

F

E

D

C

B

A

18.如图，将一张矩形纸片ABCD折叠，使两个顶点A、C重合，折痕为FG，若AB=4，BC=8，则△ABF的面积为 .

19.一般地，当α、β为任意角时，sin（α+β）与sin（α—β）的值可以用下面的公式求得：

sin（α+β）=sinαcosβ+cosαsinβ；sin（α—β）= sinαcosβ—cosαsinβ .

例如sin90°=sin（60°+30°）= sin60°cos30°+cos60°sin30°=
[image: image28.wmf]2

1

2

1

2

3

2

3

´

+

´

=1 .

类似地，可以求得sin15°的值是 .
20. （本小题满分7分）
计算：|—3|+
[image: image29.wmf]3

tan30°—
[image: image30.wmf]12

—（2016—π）0
21. （本小题满分7分）
为了解某校九年级学生的身高情况，随机抽取了部分学生的身高进行调查，利用所得数据绘成如下统计图表：
[image: image46.png]

 频数分布表 频数分布直方图
	身高分组
	频数
	百分比

	x＜155
	5
	10%

	155≤x＜160
	a
	20%

	160≤x＜165
	15
	30%

	165≤x＜170
	14
	b

	x≥170
	6
	12%

	总计
	
	100%

（1）填空：a= ，b= ；
（2）补全频数分布直方图；
（3）该校九年级一共有600名学生，估计身高不低于165cm的学生大约有多少人？
22. （本小题满分7分）
[image: image47.emf]P

D

C

B

A

一艘轮船位于灯塔P南偏西60°方向，距离灯塔20海里的A处，它向东航行多少海里到达灯塔P南偏西45方向上的B处（参考数据：
[image: image31.wmf]3

≈1.732，结果精确到0.1）？
23. （本小题满分9分）
如图，A、P、B、C是圆上的四个点，∠APC=∠CPB=60°，AP、CB的延长线相交于点D.
（1）求证：△ABC是等边三角形；
[image: image48.emf]P

B

A

东北

45°

60°

（2）若∠PAC=90°，AB=2
[image: image32.wmf]3

，求PD的长.
24. （本小题满分9分）
现代互联网技术的广泛应用，催生了快递行业的高速发展.小明计划给朋友快递一部分物品，经了解有甲乙两家快递公司比较合适.甲公司表示：快递物品不超过1千克的，按每千克22元收费；超过1千克，超过的部分按每千克15元收费.乙公司表示：按每千克16元收费，另加包装费3元.设小明快递物品x千克.
（1）请分别写出甲乙两家快递公司快递该物品的费用y（元）与x（千克）之间的函数关系式；
（2）小明应选择哪家快递公司更省钱？
25.（本小题满分11分）
如图1，在正方形ABCD中，点E、F分别是边BC、AB上的点，且CE=BF.连接DE，过点E作EG⊥DE，使EG=DE.连接FG，FC.
（1）请判断：FG与CE的数量关系是 ，位置关系是 ；
（2）如图2，若点E、F分别是CB、BA延长线上的点，其它条件不变，（1）中结论是否仍然成立？请出判断并予以证明；
（3）如图3，若点E、F分别是BC、AB延长线上的点，其它条件不变，（1）中结论是否仍然成立？请直接写出你的判断.
[image: image33.png]

26.（本题满分13分）
如图，在平面直角坐标系中，直线y=—2x+10与x轴、y轴相交于A、B两点.点C的坐标是（8,4），连接AC、BC.
（1）求过O、A、C三点的抛物线的解析式，并判断△ABC的形状；
（2）动点P从点O出发，沿OB以每秒2个单位长度的速度向点B运动；同时，动点Q从点B出发，沿BC以每秒1个单位长度的速度向点C运动.规定其中一个点到达端点时，另一个动点也随之停止运动.设运动时间为t秒，当t为何值时，PA=QA？
[image: image49.png](FEAH)

15

10

15

"

155

160

165

170

>
EiF/cm

（3）在抛物线的对称轴上，是否存在点M，使以A、B、M为顶点的三角形是等腰三角形？若存在，求出点M的坐标；若不存在，请说明理由。
[image: image34.png]2016 FFUTHATFAEFALA R
BFRESEERLITOIRME

— I (BN S, %29

#9123]a]s]elalalolwlnlr]nln

Iy ale|slcloplelclclvlp]s

u#

5
WS A, 1S

oy e m B W
= wm
2. M [+ VFun30*-JTE- (20165
BT o
“3e1-265m1 S -
326 ”
20 (1) 10, 286 . 2%
@
]
oule
15 L)
s = =
= S 16 165 1 '
s
1o
1:)6«“7@-:« (V9N
HOPRRIET: 165 cm B9AK9 200 A~ g

2. W MK PAEPCLAB, 3 ABWREKETA C
ERBACPH, LACP=90°, ZAPC=G", PA=20,

HEREBYERERARE K1 T

[image: image35.png]ac

eosapC < £S sinzapc =4S
P]

SPC=PA- cos60?=20x L 10

AC=pa- siner <20 w105 s
R ACP LBCP-or. LBrC=s5
P

c-BC=1045 - 10
=10x1.732- 10
~73.

o SRMARTE) 7.3 WRSUEGL TR P RINTS 45711140 B 2b.

2. (1) i T ZAPC= LCPB= 6",

¥ LPAC=90°, LAPC= LACB=60",
‘2D = 2DAB= 2PC
BD=AB=23. -

X2 £PBD= £PAC=90°,

0,

~PD=FPC.
ERAPACH, AC=AB=25,

7%

25

3%

an

64

95

W2 (8T

[image: image36.png]225, 0cxel
L[. 29

L TEEE]

16643, x50, 3

@)

Fo<xsl, My,>y, 0 W22e>16438, x>3

e L T
Sy <y, Wrl6 I, xe o5

Fxsl, By 0 WIseT>16xe30t x<d
Bypm B WiSks 7160430, xads
My <y B, Wise+7<lxsdB, x4

B, SRANBST L THREST 4 FRH, BATLAN,
RARET L I T, FRATH:
HRBGRST L FRRST 4 T, RRZANUR. 94y
=)

s

imi:y.-{f::;, IS e, 20 MR

summsomal 2, el

v
1) 66 it

PR
ERTLIRE:

Hocx<lBeo4nt, BARLTAR;

Bl Bxea, FRATH,

Hlcrcadt, BAZATRAR, oo
BERESHERIMHER WIT (KT

[image: image37.png]26 (1) FG=CE (W% . FG. CETiE
20t

ik

{EW: B CF Y DENIZ FAL
T ABCD R, AC (D FBC L ECD -0
S CE. ALBCFaLCDE

FC-ED. CDEC ZBEC

BC-L FCE=o0,

ZDECH ZFCE =00,
S ZEMC %, BDFCLDE. IGELDE.

1 FC
MTEG=DE. .. EG=FC.
I GECF VA
FG=CE, FGI/CE
i

EM: LA G I GNLBC, % COMEKBT AN, MLGNE= LECD=90".

‘. LNGE* ZNEG =90". . R GELED, :.LGEN+ZDEC=90".
ZNGE= LCED... **EG=DE.
SEN=CD, GN=CE

AGNE@AECD,

RUCE=BF, G.BF=GN.
BEREBVEREFHIRE B (350D

3o

5
o%

[image: image38.png]R /FBC= GNR= 9,
BE/GN,

WIS GNBF MRS,

G- BN, FGHCN. R FGY/CE.
] Bk

D=5

i

) i
2. W: (1) WAR, RAGO), BOIO), CB4)

ARSI, FTOHIMRN y = o +br.

=L ABCH,

4B =8 410 =125, BCT =8 +(0-4 =100,
AC =@ 4@-5 =25,

S ACT+BCH = B,

. AABCHUMENT.

@)
HP, Q3R B, MWOP=2, CQ=10-1B}, PU=Q4,
B (1) BAC04, LACQ= ZAOP=30",
‘. Ad0PaLACO.
op=co,
L2rm10-0,
BRESVERRFARE ST (K820

7%

ng

38

sa

6%

[image: image39.png]Wy B, e o wi

=
SHILC, QI CD. QUNCT b, AN D, 12
P, QWEBINY B,

BO =1, 0P~ 2, €D =8, WO UM hEMm. 0).

Py
oLy, QiR
w.con s,
568050800,
EX - L U A . W— -
¢ Bc’ n! N 5' 6%
R SC MRS y b sb.,
se10 e
wfero, e
OO

O C UM y=- 25410
ROTAC L,

tnmdetioiondi,
QRN f-2ion). - .
208 +(-2rvi0) o(s- 4] <p-a0erzs

Xoreu,
SPA @) 42540025,

BERESHERRIFLIT W6 T (KT

[image: image40.png]HA=QA i-men2s e
32010020 gy 10, o0 (KRR, HE)

i3

Wi, 5003 B9, 24= 04

[E3) 23

@ o= 24, (3] +n-t07 =135,

0185, 2
Wit 20808 20o8,

smslr] ™

Mﬂynmu[

% AM= 45, B %)’uf-us. "n flzj ‘.#,
lumumu,[’ ""_] ns

[image: image41.png]38 A= M. W

W= s HRA M BN

A MR AD B KR SHTE
HAROME. BRE
GRS ML
Ers

EFRESVEREFHRE W (X8 T)

_1527604287.unknown

_1527677109.unknown

_1527732913.unknown

_1527782535.unknown

_1527783568.unknown

_1527783769.unknown

_1527782870.unknown

_1527732954.unknown

_1527732852.unknown

_1527732881.unknown

_1527678251.unknown

_1527605246.unknown

_1527676901.unknown

_1527676904.unknown

_1527676905.unknown

_1527676903.unknown

_1527605349.unknown

_1527605190.unknown

_1527605228.unknown

_1527604304.unknown

_1527601951.unknown

_1527604235.unknown

_1527604276.unknown

_1527602217.unknown

_1527601874.unknown

_1527601936.unknown

_1527601816.unknown

