

2012年临沂市初中学生学业考试试题
数 学
一、选择题（本大题共14小题，每小题3分，满分42分）在每小题所给的四个选项中，只有一项是符合题目要求的．

1．（2012临沂）[image: image1.wmf]1

6

-

的倒数是（　　）

　　A．6　　B．﹣6　　C．[image: image2.wmf]1

6

　　D．[image: image3.wmf]1

6

-

考点：倒数。

解答：解：∵（﹣[image: image4.png]

）×（﹣6）=1，

∴﹣[image: image5.png]

的倒数是﹣6．

故选B．

2．（2012临沂）太阳的半径大约是696000千米，用科学记数法可表示为（　　）

　　A．696×103千米　　B．696×104千米　　C．696×105千米　　D．696×106千米

考点：科学记数法—表示较大的数。

解答：解：696000=696×105；

故选C．

3．（2012临沂）下列计算正确的是（　　）

　　A． [image: image6.wmf]224

246

aaa

+=

 B． [image: image7.wmf](

)

2

2

11

aa

+=+

C． [image: image8.wmf](

)

3

25

aa

=

D． [image: image9.wmf]752

xxx

¸=

考点：完全平方公式；合并同类项；幂的乘方与积的乘方；同底数幂的除法。

解答：解：A．2a2+4a2=6a2，所以A选项不正确；

B．（a+1）2=a2+2a+1，所以B选项不正确；

C．（a2）5=a10，所以C选项不正确；

D．x7÷x5=x2，所以D选项正确．

故选D．

4．（2012临沂）如图，AB∥CD，DB⊥BC，∠1=40°，则∠2的度数是（　　）

[image: image10.png]

　　A．40°　　B．50°　　C．60°　　D．140°

考点：平行线的性质；直角三角形的性质。

解答：解：∵AB∥CD，DB⊥BC，∠1=40°，

∴∠3=∠1=40°，

∵DB⊥BC，

∴∠2=90°﹣∠3=90°﹣40°=50°．

故选B．

[image: image11.png]

5．（2012临沂）化简[image: image12.wmf]4

1

22

a

aa

æö

+¸

ç÷

--

èø

的结果是（　　）

　　A． [image: image13.wmf]2

a

a

+

 B． [image: image14.wmf]2

a

a

+

 C． [image: image15.wmf]2

a

a

-

D． [image: image16.wmf]2

a

a

-

考点：分式的混合运算。

解答：解：原式=[image: image17.png]

•[image: image18.png]

=[image: image19.png]at2

．

故选A．

6．（2012临沂）在四张完全相同的卡片上，分别画有圆、菱形、等腰三角形、等腰梯形，现从中随机抽取一张，卡片上的图形恰好是中心对称图形的概率是（　　）

　　A． [image: image20.wmf]1

4

 B． [image: image21.wmf]1

2

 C． [image: image22.wmf]3

4

 D． 1
考点：概率公式；中心对称图形。

解答：解：∵是中心对称图形的有圆、菱形，

所以从中随机抽取一张，卡片上的图形恰好是中心对称图形的概率是[image: image23.png]

=[image: image24.png]

；

故选B．

7．（2012临沂）用配方法解一元二次方程[image: image25.wmf]2

45

xx

-=

时，此方程可变形为（　　）

　A． [image: image26.wmf](

)

2

21

x

+=

 B． [image: image27.wmf](

)

2

21

x

-=

C． [image: image28.wmf](

)

2

29

x

+=

D． [image: image29.wmf](

)

2

29

x

-=

考点：解一元二次方程-配方法。

解答：解：∵x2﹣4x=5，∴x2﹣4x+4=5+4，∴（x﹣2）2=9．故选D．

8．（2012临沂）不等式组[image: image30.wmf]215,

31

1

2

x

x

x

-<

ì

ï

í

-

+³

ï

î

的解集在数轴上表示正确的是（　　）

A．[image: image31.png]

　　B．[image: image32.png]

C．[image: image33.png]

　　D．[image: image34.png]

考点：在数轴上表示不等式的解集；解一元一次不等式组。

解答：解：[image: image35.png]2x-1<5 (D
3x-1

HEE @

7

，

由①得：x＜3，

由②得：x≥﹣1，

∴不等式组的解集为：﹣1≤x＜3，

在数轴上表示为：

[image: image36.png]

．

故选：A．

9．（2012临沂）如图是一个几何体的三视图，则这个几何体的侧面积是（　　）

[image: image37.png]m

FE

E=ncal

Rizzn|cal

　　A．18cm2　　B．20cm2　　C．（18+2[image: image38.png]

）cm2　　D．（18+4[image: image39.png]

）cm2
考点：由三视图判断几何体。

解答：解：根据三视图判断，该几何体是正三棱柱，

底边边长为2cm，侧棱长是3cm，

所以侧面积是：（3×2）×3=6×3=18cm2．

故选A．

[image: image40.png]

10．（2012临沂）关于x、y的方程组[image: image41.wmf]3,

xym

xmyn

-=

ì

í

+=

î

的解是[image: image42.wmf]1,

1,

x

y

=

ì

í

=

î

 则[image: image43.wmf]mn

-

的值是（　　）

　　A．5　　B．3　　C．2　　D．1

考点：二元一次方程组的解。

解答：解：∵方程组[image: image44.wmf]3,

xym

xmyn

-=

ì

í

+=

î

的解是[image: image45.wmf]1,

1,

x

y

=

ì

í

=

î

，

∴[image: image46.png]

，

解得[image: image47.png]

，

所以，|m﹣n|=|2﹣3|=1．

故选D．

11．（2012临沂）如图，在等腰梯形ABCD中，AD∥BC，对角线AC．BD相交于点O，下列结论不一定正确的是（　　）

[image: image48.png]

　　A．AC=BD　　B．OB=OC　　C．∠BCD=∠BDC　　D．∠ABD=∠ACD

考点：等腰梯形的性质。

解答：解：A．∵四边形ABCD是等腰梯形，

∴AC=BD，

故本选项正确；

B．∵四边形ABCD是等腰梯形，

∴AB=DC，∠ABC=∠DCB，

在△ABC和△DCB中，

∵[image: image49.png]

，

∴△ABC≌△DCB（SAS），

∴∠ACB=∠DBC，

∴OB=OC，

故本选项正确；

C．∵无法判定BC=BD，

∴∠BCD与∠BDC不一定相等，

故本选项错误；

D．∵∠ABC=∠DCB，∠ACB=∠DBC，

∴∠ABD=∠ACD．

故本选项正确．

故选C．

12．（2012临沂）如图，若点M是x轴正半轴上任意一点，过点M作PQ∥y轴，分别交函数[image: image50.wmf]1

(0)

k

yx

x

=>

和[image: image51.wmf]2

(0)

k

yx

x

=>

的图象于点P和Q，连接OP和OQ．则下列结论正确的是（　　）

[image: image52.png]

A．∠POQ不可能等于90°　　

B．[image: image53.wmf]1

2

k

PM

QMk

=

　　

C．这两个函数的图象一定关于x轴对称　　D．△POQ的面积是[image: image54.wmf](

)

12

1

2

kk

+

考点：反比例函数综合题。

解答：解：A．∵P点坐标不知道，当PM=MO=MQ时，∠POQ=90°，故此选项错误；

B．根据图形可得：k1＞0，k2＜0，而PM，QM为线段一定为正值，故[image: image55.png]

=|[image: image56.png]ky

|，故此选项错误；

C．根据k1，k2的值不确定，得出这两个函数的图象不一定关于x轴对称，故此选项错误；

D．∵|k1|=PM•MO，|k2|=MQ•MO，△POQ的面积=[image: image57.png]

MO•PQ=[image: image58.png]

MO（PM+MQ）=[image: image59.png]

MO•PM+[image: image60.png]

MO•MQ，

∴△POQ的面积是[image: image61.png]

（|k1|+|k2|），故此选项正确．

故选：D．

13．（2012临沂）如图，AB是⊙O的直径，点E为BC的中点，AB=4，∠BED=120°，则图中阴影部分的面积之和为（　　）

[image: image62.png]

　　A．1　　B．[image: image63.wmf]3

2

　　C．[image: image64.wmf]3

　　D．[image: image65.wmf]23

考点：扇形面积的计算；等边三角形的判定与性质；三角形中位线定理。

解答：解：连接AE，

∵AB是直径，

∴∠AEB=90°，

又∵∠BED=120°，

∴∠AED=30°，

∴∠AOD=2∠AED=60°．

∵OA=OD

∴△AOD是等边三角形，

∴∠A=60°，

∵点E为BC的中点，∠AED=90°，

∴AB=AC，

∴△ABC是等边三角形．△EDC是等边三角形，边长是4．

∴∠BOE=∠EOD=60°，

∴[image: image66.png]

和弦BE围成的部分的面积=[image: image67.png]

和弦DE围成的部分的面积．

∴阴影部分的面积=S△EDC=[image: image68.png]

×22=[image: image69.png]

．

故选C．

[image: image70.png]

14．（2012临沂）如图，正方形ABCD的边长为4cm，动点P、Q同时从点A出发，以1cm/s的速度分别沿A→B→C和A→D→C的路径向点C运动，设运动时间为x（单位：s），四边形PBDQ的面积为y（单位：cm2），则y与x（0≤x≤8）之间函数关系可以用图象表示为（　　）

[image: image71.png]L i

A．[image: image72.png]

　　B．[image: image73.png]

　

C．[image: image74.png]

　　D．[image: image75.png]

考点：动点问题的函数图象。

解答：解：①0≤x≤4时，

∵正方形的边长为4cm，

∴y=S△ABD﹣S△APQ
=[image: image76.png]

×4×4﹣[image: image77.png]

•t•t

=﹣[image: image78.png]

t2+8，

②4≤x≤8时，

y=S△BCD﹣S△CPQ
=[image: image79.png]

×4×4﹣[image: image80.png]

•（8﹣t）•（8﹣t）

=﹣[image: image81.png]

（8﹣t）2+8，

所以，y与x之间的函数关系可以用两段二次函数图象表示，纵观各选项，只有B选项图象符合．

故选B．

二、填空题（本大题共5小题，每小题3分，共15分）把答案填在题中横线上．

15．（2012临沂）分解因式：[image: image82.wmf]2

69

aabab

-+

= ．

考点：提公因式法与公式法的综合运用。

解答：解：原式=a（1﹣6b+9b2），

=a（1﹣3b）2．

故答案为：a（1﹣3b）2．

16．（2012临沂）计算：[image: image83.wmf]1

48

2

-

= ．

考点：二次根式的加减法。

解答：解：原式=4×[image: image84.png]

﹣2[image: image85.png]

=0．

故答案为：0．

17．（2012临沂）如图，CD与BE互相垂直平分，AD⊥DB，∠BDE=70°，则∠CAD= °．

[image: image86.png]

考点：轴对称的性质；平行线的判定与性质。

解答：解：∵CD与BE互相垂直平分，

∴四边形BDEC是菱形，

∴DB=DE，

∵∠BDE=70°，

∴∠ABD=[image: image87.png]

=55°，

∵AD⊥DB，

∴∠BAD=90°﹣55°=35°，

根据轴对称性，四边形ACBD关于直线AB成轴对称，

∴∠BAC=∠BAD=35°，

∴∠CAD=∠BAC+∠BAD=35°+35°=70°．

故答案为：70．

18．（2012临沂）在Rt△ABC中，∠ACB=90°，BC=2cm，CD⊥AB，在AC上取一点E，使EC=BC，过点E作EF⊥AC交CD的延长线于点F，若EF=5cm，则AE= cm．

[image: image88.png]

考点：全等三角形的判定与性质。

解答：解：∵∠ACB=90°，

∴∠ECF+∠BCD=90°，

∵CD⊥AB，

∴∠BCD+∠B=90°，

∴∠ECF=∠B，

在△ABC和△FEC中，[image: image89.png]

，

∴△ABC≌△FEC（ASA），

∴AC=EF，

∵AE=AC﹣CE，BC=2cm，EF=5cm，

∴AE=5﹣2=3cm．

故答案为：3．

19．（2012临沂）读一读：式子“1+2+3+4+···+100”表示从1开始的100个连续自然数的和，由于式子比较长，书写不方便，为了简便起见，我们将其表示为[image: image90.wmf]100

1

n

n

=

å

，这里“∑”是求和符号通过对以上材料的阅读，计算[image: image91.wmf](

)

2012

1

1

1

n

nn

=

+

å

=__________．

考点：分式的加减法，寻找规律。

解答：解：由题意得，[image: image92.png]2012

[image: image93.png]n (ntl)

=1﹣[image: image94.png]

+[image: image95.png]

﹣[image: image96.png]

+[image: image97.png]

﹣[image: image98.png]

+…+[image: image99.png]2011

﹣[image: image100.png]2012

+[image: image101.png]2012

﹣[image: image102.png]2013

=1﹣[image: image103.png]2013

=[image: image104.png]2012
2013

．

故答案为：[image: image105.png]2012
2013

．

三、开动脑筋，你一定能做对！（本大题共3小题，6+7+7=20分）
20．（2012临沂）“最美女教师”张丽莉，为抢救两名学生，以致双腿高位截肢，社会各界纷纷为她捐款，我市某中学九年级一班全体同学参加了捐款活动，该班同学捐款情况的部分统计图如图所示：

（1）求该班的总人数；

（2）将条形图补充完整，并写出捐款总额的众数；

（3）该班平均每人捐款多少元？

[image: image106.png]

考点：条形统计图；扇形统计图；加权平均数；众数。

解答：解：（1）[image: image107.png]o9

=50（人）．

该班总人数为50人；

（2）捐款10元的人数：50﹣9﹣14﹣7﹣4=50﹣34=16，

图形补充如右图所示，众数是10；

（3）[image: image108.png]

（5×9+10×16+15×14+20×7+25×4）=[image: image109.png]

×655=131元，

因此，该班平均每人捐款131元．

[image: image110.png]

21．（2012临沂）某工厂加工某种产品．机器每小时加工产品的数量比手工每小时加工产品的数量的2倍多9件，若加工1800件这样的产品，机器加工所用的时间是手工加工所用时间的[image: image111.png]

倍，求手工每小时加工产品的数量．

考点：分式方程的应用。

解答：解：设手工每小时加工产品x件，则机器每小时加工产品（2x+9）件，

根据题意可得：[image: image112.png]

×[image: image113.png]

=[image: image114.png]1300
7549

，

解方程得x=27，

经检验，x=27是原方程的解，

答：手工每小时加工产品27件．

22．（2012临沂）如图，点A．F、C．D在同一直线上，点B和点E分别在直线AD的两侧，且AB=DE，∠A=∠D，AF=DC．

（1）求证：四边形BCEF是平行四边形，

（2）若∠ABC=90°，AB=4，BC=3，当AF为何值时，四边形BCEF是菱形．

[image: image115.png]

考点：相似三角形的判定与性质；全等三角形的判定与性质；勾股定理；平行四边形的判定；菱形的判定。

解答：（1）证明：∵AF=DC，

∴AF+FC=DC+FC，即AC=DF．

在△ABC和△DEF中，

[image: image116.png]

，

∴△ABC≌DEF（SAS），

∴BC=EF，∠ACB=∠DFE，

∴BC∥EF，

∴四边形BCEF是平行四边形．

（2）解：连接BE，交CF与点G，

∵四边形BCEF是平行四边形，

∴当BE⊥CF时，四边形BCEF是菱形，

∵∠ABC=90°，AB=4，BC=3，

∴AC=[image: image117.png]

=5，

∵∠BGC=∠ABC=90°，∠ACB=∠BCG，

∴△ABC∽△BGC，

∴[image: image118.png]

=[image: image119.png]

，

即[image: image120.png]

=[image: image121.png]G

，

∴CG=[image: image122.png]

，

∵FG=CG，

∴FC=2CG=[image: image123.png]

，

∴AF=AC﹣FC=5﹣[image: image124.png]

=[image: image125.png]

，

∴当AF=[image: image126.png]

时，四边形BCEF是菱形．

[image: image127.png]

四、认真思考，你一定能成功！（本大题共2小题，9+10=19分）
23．（2012临沂）如图，点A．B．C分别是⊙O上的点，∠B=60°，AC=3，CD是⊙O的直径，P是CD延长线上的一点，且AP=AC．

（1）求证：AP是⊙O的切线；

（2）求PD的长．

[image: image128.png]

考点：切线的判定；圆周角定理；解直角三角形。

解答：（1）证明：连接OA．

∵∠B=60°，

∴∠AOC=2∠B=120°，

又∵OA=OC，

∴∠ACP=∠CAO=30°，

∴∠AOP=60°，

∵AP=AC，

∴∠P=∠ACP=30°，

∴∠OAP=90°，

∴OA⊥AP，

∴AP是⊙O的切线，

（2）解：连接AD．

∵CD是⊙O的直径，

∴∠CAD=90°，

∴AD=AC•tan30°=3×[image: image129.png]

=[image: image130.png]

，

∵∠ADC=∠B=60°，

∴∠PAD=∠ADC﹣∠P=60°﹣30°，

∴∠P=∠PAD，

∴PD=AD=[image: image131.png]

．

[image: image132.png]

24．（2012临沂）小明家今年种植的“红灯”樱桃喜获丰收，采摘上市20天全部销售完，小明对销售情况进行跟踪记录，并将记录情况绘成图象，日销售量y（单位：千克）与上市时间x（单位：天）的函数关系如图1所示，樱桃价格z（单位：元/千克）与上市时间x（单位：天）的函数关系式如图2所示．

[image: image133.png]

（1）观察图象，直接写出日销售量的最大值；

（2）求小明家樱桃的日销售量y与上市时间x的函数解析式；

（3）试比较第10天与第12天的销售金额哪天多？

考点：一次函数的应用。

解答：解：（1）由图象得：120千克，

（2）当0≤x≤12时，设日销售量与上市的时间的函数解析式为y=kx，

∵点（12，120）在y=kx的图象，

∴k=10，

∴函数解析式为y=10x，

当12＜x≤20，设日销售量与上市时间的函数解析式为y=kx+b，

∵点（12，120），（20，0）在y=kx+b的图象上，

∴[image: image134.png]

，

∴[image: image135.png]

∴函数解析式为y=﹣15x+300，

∴小明家樱桃的日销售量y与上市时间x的函数解析式为：y=[image: image136.png]10x (0%x%12)
- 1524300 (12<Cx<(20)

；

（3）∵第10天和第12天在第5天和第15天之间，

∴当5＜x≤15时，设樱桃价格与上市时间的函数解析式为z=kx+b，

∵点（5，32），（15，12）在z=kx+b的图象上，

∴[image: image137.png]{5k+b:32
15K+

2

，

∴[image: image138.png]

，

∴函数解析式为z=﹣2x+42，

当x=10时，y=10×10=100，z=﹣2×10+42=22，

销售金额为：100×22=2200（元），

当x=12时，y=120，z=﹣2×12+42=18，

销售金额为：120×18=2160（元），

∵2200＞2160，

∴第10天的销售金额多．

五、相信自己，加油啊！（本大题共2小题，11+13=24分）

25．（2012临沂）已知，在矩形ABCD中，AB=a，BC=b，动点M从点A出发沿边AD向点D运动．

（1）如图1，当b=2a，点M运动到边AD的中点时，请证明∠BMC=90°；

（2）如图2，当b＞2a时，点M在运动的过程中，是否存在∠BMC=90°，若存在，请给与证明；若不存在，请说明理由；

（3）如图3，当b＜2a时，（2）中的结论是否仍然成立？请说明理由．

[image: image139.png]—M

—>M

B

B

B3

考点：相似三角形的判定与性质；根的判别式；矩形的性质。

解答：（1）证明：∵b=2a，点M是AD的中点，

∴AB=AM=MD=DC=a，

又∵在矩形ABCD中，∠A=∠D=90°，

∴∠AMB=∠DMC=45°，

∴∠BMC=90°．

（2）解：存在，

理由：若∠BMC=90°，

则∠AMB=∠DMC=90°，

又∵∠AMB+∠ABM=90°，

∴∠ABM=∠DMC，

又∵∠A=∠D=90°，

∴△ABM∽△DMC，

∴[image: image140.png]

=[image: image141.png]

，

设AM=x，则[image: image142.png]

=[image: image143.png]

，

整理得：x2﹣bx+a2=0，

∵b＞2a，a＞0，b＞0，

∴△=b2﹣4a2＞0，

∴方程有两个不相等的实数根，且两根均大于零，符合题意，

∴当b＞2a时，存在∠BMC=90°，

（3）解：不成立．

理由：若∠BMC=90°，

由（2）可知x2﹣bx+a2=0，

∵b＜2a，a＞0，b＞0，

∴△=b2﹣4a2＜0，

∴方程没有实数根，

∴当b＜2a时，不存在∠BMC=90°，即（2）中的结论不成立．

26．（2012临沂）如图，点A在x轴上，OA=4，将线段OA绕点O顺时针旋转120°至OB的位置．

（1）求点B的坐标；

（2）求经过点A．O、B的抛物线的解析式；

（3）在此抛物线的对称轴上，是否存在点P，使得以点P、O、B为顶点的三角形是等腰三角形？若存在，求点P的坐标；若不存在，说明理由．

[image: image144.png]

考点：二次函数综合题；分类讨论。

解答：解：（1）如图，过B点作BC⊥x轴，垂足为C，则∠BCO=90°，

∵∠AOB=120°，

∴∠BOC=60°，

又∵OA=OB=4，

∴OC=[image: image145.png]

OB=[image: image146.png]

×4=2，BC=OB•sin60°=4×[image: image147.png]

=2[image: image148.png]

，

∴点B的坐标为（﹣2，﹣2[image: image149.png]

）；

（2）∵抛物线过原点O和点A．B，

∴可设抛物线解析式为y=ax2+bx，

将A（4，0），B（﹣2．﹣2[image: image150.png]

）代入，得

[image: image151.png]{163+4b:0

，

解得[image: image152.png]

，

∴此抛物线的解析式为y=﹣[image: image153.png]

x2+[image: image154.png]23

x

（3）存在，

如图，抛物线的对称轴是x=2，直线x=2与x轴的交点为D，设点P的坐标为（2，y），

①若OB=OP，

则22+|y|2=42，

解得y=±2[image: image155.png]

，

当y=2[image: image156.png]

时，在Rt△POD中，∠PDO=90°，sin∠POD=[image: image157.png]

=[image: image158.png]

，

∴∠POD=60°，

∴∠POB=∠POD+∠AOB=60°+120°=180°，

即P、O、B三点在同一直线上，

∴y=2[image: image159.png]

不符合题意，舍去，

∴点P的坐标为（2，﹣2[image: image160.png]

）

②若OB=PB，则42+|y+2[image: image161.png]

|2=42，

解得y=﹣2[image: image162.png]

，

故点P的坐标为（2，﹣2[image: image163.png]

），

③若OP=BP，则22+|y|2=42+|y+2[image: image164.png]

|2，

解得y=﹣2[image: image165.png]

，

故点P的坐标为（2，﹣2[image: image166.png]

），

综上所述，符合条件的点P只有一个，其坐标为（2，﹣2[image: image167.png]

），

[image: image168.png]

