[image: image1.wmf]2

1

[image: image94.png]

[image: image95.png]

 第1页

安徽省2012年中考模拟题

数　学　试　卷

一、选择题（下列各题的备选答案中，只有一个答案是正确的，将正确答案的序号填在题后的括号内，每小题3分，共24分）
1．sin30°的值为（ ）

A．[image: image100.png]

　　　　　B．[image: image2.wmf]2

3

　　　　　　C．[image: image3.wmf]3

3

　　　　　　　D．[image: image4.wmf]2

2

2． △ABC中，∠A＝50°，∠B＝60°，则∠C＝（ ）

[image: image96.png]e

B
E
D

A．50° B．60° C．70° D．80°
3．如图，直线l[image: image5.wmf]1

、l[image: image6.wmf]2

、l[image: image7.wmf]3

表示三条相互交叉的公路，现要建一个货物中转站，要求它到三条公路的距离相等，则可供选择的地址有（　　）
A．一处．　　 B．两处　　　　C．三处．　　　　 D．四处．
4．点P（－2，1）关于x轴对称的点的坐标是（　　）
A．（－2，－1）　　　B．（2，－1）　　C．（1，－2）　　　D．（2，1）
5． 若x＝3是方程x[image: image8.wmf]2

－3mx＋6m＝0的一个根，则m的值为 （　　）

　　　A．1 　　　　　　B． 2 　　　　　 C．3 　　　　　 D．4

6．现有A、B两枚均匀的小立方体（立方体的每个面上分别标有数字1，2，3，4，5，6）.用小莉掷A立方体朝上的数字为[image: image9.wmf]x

、小明 掷B立方体朝上的数字为[image: image10.wmf]y

来确定点P（[image: image11.wmf]xy

，

），那么它们各掷一次所确定的点P落在已知抛物线[image: image12.wmf]2

4

yxx

=-+

上的概率为（ ）

 A. [image: image13.wmf]1

18

 B.[image: image14.wmf]1

12

 C.[image: image15.wmf]1

9

 D.[image: image16.wmf]1

6

7．右图是由几个小立方块搭成的几何体的俯视图，小正方形中的数字表示在该位置的小立方块的个数，那么这个几何体的主视图是（ ）

[image: image97.png]

A． B． C． D．

8．某超级市场失窃，大量的商品在夜间被罪犯用汽车运走。三个嫌疑犯被警察局传讯，警察局已经掌握了以下事实：（１）罪犯不在A、B、C三人之外；（２）C作案时总得有A作从犯；（３）B不会开车。在此案中能肯定的作案对象是（ ）

 A．嫌疑犯A
 　　B．嫌疑犯B
 C．嫌疑犯C
 D．嫌疑犯A和C
二、填空题（每小题3分，共24分）

9．据中新社报道：2010年我国粮食产量将达到540000000000千克，用科学记数法表示这个粮食产量为______千克.
10．用一个半径为6㎝的半圆围成一个圆锥的侧面，则这个圆锥的侧面积为 ㎝2.（结果保留[image: image17.wmf]p

）
11．△ABC中，AB＝6，AC＝4，∠A＝45°，则△ABC的面积为　　　　．
12．若一次函数的图象经过反比例函数[image: image18.wmf]4

y

x

=-

图象上的两点（1，m）和（n，2），则这个一次函数的解析式是 .
13． 某品牌的牛奶由于质量问题，在市场上受到严重冲击，该乳业公司为了挽回市场，加大了产品质量的管理力度，并采取了“买二赠一”的促销手段，一袋鲜奶售价1.4元，一箱牛奶18袋，如果要买一箱牛奶，应该付款 元.
14．通过平移把点A(2，－3)移到点A’(4，－2)，按同样的平移方式，点B(3，1)移到点B′, 则点B′的坐标是 ________

15．如图，在甲、乙两地之间修一条笔直的公路，

从甲地测得公路的走向是北偏东48°。甲、乙两地间

[image: image98.png]

[image: image99.png]

同时开工，若干天后，公路准确接通，则乙地所修公

路的走向是南偏西 度。

16．如图，M为双曲线y＝[image: image19.wmf]x

1

上的一点，过点Ｍ作ｘ轴、ｙ轴的垂线，分别交直线ｙ＝－ｘ＋m于D、C两点，若直线ｙ＝－ｘ＋m与ｙ轴交于点Ａ，与ｘ轴相交于点B．则AD·BC的值为　　　　　　．
三、（第17小题6分，第18、19小题各8分，第20小题10分，共32分）

17．求值：计算：[image: image20.wmf](

)

1

02

1

3

(2cos301)(5)1

-

°-+----

18．先化简，再请你用喜爱的数代入求值
[image: image21.wmf]x

x

x

x

x

x

x

x

x

4

2

)

4

4

1

2

2

(

3

2

2

-

+

¸

+

-

-

-

-

+

19．已知⊙O的直径AB、CD互相垂直，弦AE交CD于F，若⊙O的半径为R

求证：AE·AF＝2 R[image: image22.wmf]2

20．据统计某外贸公司2007年、2008年的进出口贸易总额分别为3300万元和3760万元, 其中2008年的进口和出口贸易额分别比2007年增长20%和10%.

(1) 试确定2007年该公司的进口和出口贸易额分别是多少万元;

(2) 2009年该公司的目标是：进出口贸易总额不低于4200万元, 其中出口贸易额所占比重不低于60%, 预计2009年的进口贸易额比2008年增长10%, 则为完成上述目标，2009年的出口贸易额比2008年至少应增加多少万元?

四、（每小题10分，共20分）
21．如图，河中水中停泊着一艘小艇，王平在河岸边的A处测得∠DAC＝α，李月在河岸边的的B处测得∠DCA＝β，如果A、C之间的距离为ｍ，求小艇D到河岸AC的距离．

22．某书报亭开设两种租书方式：一种是零星租书，每册收费1元；另一种是会员卡租书，办卡费每月12元，租书费每册0.4元．小军经常来该店租书，若每月租书数量为x册.

（1）写出零星租书方式应付金额y1(元)与租书数量x（册）之间的函数关系式；
（2）写出会员卡租书方式应付金额y2(元)与租书数量x(册)之间的函数关系式；
（3）小军选取哪种租书方式更合算？
五、（本题12分）
23． 如图所示，矩形ABCD中，点E在CB的延长线上，使CE＝AC，连结AE，点F是AE的中点，连结BF、DF，求证：BF⊥DF

[image: image23.png]

六、（本题12分）
24．某校为了了解九年级学生的体能情况，抽调了一部分学生进行一分钟跳绳测试，将测试成绩整理后作出如下统计图．甲同学计算出前两组的频率和是0.12，乙同学计算出跳绳次数不少于100次的同学占96％，丙同学计算出从左至右第二、三、四组的频数比为4：17：15．结合统计图回答下列问题：

 (1)这次共抽调了多少人?

 (2)若跳绳次数不少于130次为优秀，则这次测试成绩的优秀率是多少?

 (3)如果这次测试成绩的中位数是120次，那么这次测试中，成绩为120次的学生至少有多少人?

[image: image24.jpg]A%

12

[] .,

90 100 110 120 130 140 150
(F.B4H58B/Mi, ASEKMHE

七、（本题12分）
25．在△ABC中，AC＝BC，∠ACB＝90°，D、E是直线AB上两点．∠DCE＝45°

（１）当CE⊥AB时，点D与点A重合，显然DE[image: image25.wmf]2

＝AD[image: image26.wmf]2

＋BE[image: image27.wmf]2

（不必证明）

（２）如图，当点D不与点A重合时，求证：DE[image: image28.wmf]2

＝AD[image: image29.wmf]2

＋BE[image: image30.wmf]2

[image: image31.wmf]
（３）当点D在BA的延长线上时，（２）中的结论是否成立？画出图形，说明理由．

八（本题14分）
26．如图，已知抛物线ｙ＝ｘ[image: image32.wmf]2

－ａｘ＋ａ[image: image33.wmf]2

－4ａ－4与ｘ轴相交于点A和点B，与ｙ轴相交于点D（0，8），直线DC平行于ｘ轴，交抛物线于另一点C，动点P以每秒2个单位长度的速度从C点出发，沿C→D运动，同时，点Q以每秒1个单位长度的速度从点A出发，沿A→B运动，连接PQ、CB，设点P运动的时间为t秒．

（１）求ａ的值；

（２）当四边形ODPQ为矩形时，求这个矩形的面积；

（３）当四边形PQBC的面积等于14时，求t的值．

（４）当t为何值时，△PBQ是等腰三角形？（直接写出答案）

2012年中考模拟题
数学试题参考答案及评分标准
一、选择题（每小题3分，共24分）
1．Ａ；2．C； 3．D；4．A；5．C； 6．； 7．A； 8．A
二、填空题（每小题3分，共24分）
9．5.4×10[image: image34.wmf]11

；10．18π； 11．6[image: image35.wmf]2

；　　12．ｙ＝－2ｘ－2；　13．16.8；
14．（5，2） ；15．48°；　　16．2
三、（第17小题6分，第18、19小题各8分，第20小题10分，共32分）
17．解：原式[image: image36.wmf]22

4445

xxxx

=+++--

3分

[image: image37.wmf]2

21

x

=-

．
4分

当[image: image38.wmf]2

x

=

时，

原式[image: image39.wmf]2

2(2)1

=´-

[image: image40.wmf]3

=

6分

18. 解：原式＝[image: image41.wmf]2

)

2

)(

2

(

]

)

2

(

1

)

2

(

2

[

2

+

-

+

´

-

-

-

-

+

x

x

x

x

x

x

x

x

x

………………3分
＝ｘ＋2－[image: image42.wmf]2

2

-

-

x

x

x

………………5分
＝[image: image43.wmf]2

4

-

-

x

x

………………6分
当ｘ＝6时，原式＝[image: image44.wmf]2

1

………………8分
19．证明：连接BE…………………1分

∵AB为⊙O的直径

∴∠AEB＝90°…………………2分

∵AB⊥CD

∴∠AOF＝90°

∴∠AOF＝∠AEB＝90°

又∠A＝∠A
∴△AOF∽△AEB…………………5分

[image: image45.wmf]AE

AO

AB

AF

=

∴AE·AF＝AO·AB

∵AO＝R　AB＝2R

AE·AF＝2R[image: image46.wmf]2

………………8分

 20．解：设2007年进口贸易额为x万元、出口贸易额为y万元

则：[image: image47.wmf]î

í

ì

=

+

+

+

=

+

3760

%)

10

1

(

%)

20

1

(

33000

y

x

y

x

 [image: image48.wmf]î

í

ì

=

=

2000

1300

y

x

∴ 2007年进口贸易额为1300万元、出口贸易额为2000万元

（2）设2009年的出口贸易额比2008年至少增加z万元

由2008年的进口贸易额是：1300（1+20%）=1560万元

2008年的出口贸易额是：2000（1+10%）=2200万元

 则：[image: image49.wmf]ï

î

ï

í

ì

³

+

+

+

+

³

+

+

+

%

60

)

2200

(

%)

10

1

(

1560

2200

4200

)

2200

(

%)

10

1

(

1560

z

z

z

 解得[image: image50.wmf]î

í

ì

³

³

374

284

z

z

所以z≥374 ，即2009年的出口贸易额比2008年至少增加374万元．……………10分
四．（每小题10分，共20分）
21．解：过点D作DB⊥AC于点Ｂ，设DB＝ｘ………1分
在Rt△ADB中，tan∠DAB＝[image: image51.wmf]AB

BD

∴AB＝[image: image52.wmf]=

Ð

DAB

BD

tan

[image: image53.wmf]a

tan

x

………4分
在Rt△CDB中，tan∠DCB＝[image: image54.wmf]BC

BD

∴BC＝[image: image55.wmf]b

tan

tan

x

DCB

BD

=

Ð

∵AB＋BC＝AC＝ｍ

∴[image: image56.wmf]a

tan

x

＋[image: image57.wmf]b

tan

x

＝ｍ………8分
解得：ｘ＝[image: image58.wmf]b

a

b

a

tan

tan

tan

tan

+

m

答：小艇D到河岸AB的距离为[image: image59.wmf]b

a

b

a

tan

tan

tan

tan

+

m

………10分
22．解：（１）ｙ[image: image60.wmf]1

＝ｘ．．．．．．．．．．2分

（２）ｙ[image: image61.wmf]2

＝12＋0.4ｘ．．．．．．．．．．4分

（３）当ｙ[image: image62.wmf]1

＝ｙ[image: image63.wmf]2

时，ｘ＝12＋0.4ｘ，解得：ｘ＝20

当ｙ[image: image64.wmf]1

＞ｙ[image: image65.wmf]2

时，ｘ＞12＋0.4ｘ，解得ｘ＞20

当ｙ[image: image66.wmf]1

＜ｙ[image: image67.wmf]2

时，ｘ＜12＋0.4ｘ，解得ｘ＜20

综上所述，当小军每月借书少于20册时，采用零星方式租书合算；当每月租书20册时，两种方式费用一样；当每月租书多于20册时，采用会员的方式更合算．．．．．．．．．．．10分

23．证明：延长BF，交DA的延长线于点M，连接BD……………2分
∵四边形ABCD是矩形

∴MD∥BC

∴∠AMF＝∠EBF　∠E＝∠MAF

又FA＝FE

∴△AFM≌△EFB……………5分
AM＝BE　FB＝FM

矩形ABCD中，AC＝BD，AD＝BC

∴BC＋BE＝AD＋AM

即CE＝MD

∵CE＝AC

∴DB＝DM

∵FB＝FM

∴BF⊥DF……………12分
24．(1)第一组的频率为1-0.96=0.04…………………………………………2分

 第二组的频率为0.12-0.04=O.08…………………………………………3分

 =150(人)，这次共抽调了150人……………………………………6分

 (2)第一组人数为150×0.04=6(人)，第三、四组人数分别为51人，45人………8分

 这次测试的优秀率为×100％=24％………………………………10分

 (3)成绩为120次的学生至少有7人…………………………………………12分
七、
25．解：（２）证明：

过点A作AF ⊥AB ，使AF＝AB，连接DF

∵△ABC是等腰直角三角形

∴AC＝AB　∠CAB＝∠B＝45°，

∴∠FAC＝45°

∴△CAF≌△CBE…………………………………………3分
∴CF＝CE　∠ACF＝∠BCE

∵∠ACB＝90°，∠DCE＝45°

∴∠ACD＋∠BCE＝45°

∴∠ACD＋∠ACF＝45°

即∠DCF＝45°

∴∠DCF＝∠DCE

又CD＝CD

∴△CDF≌△CDE

∴DF＝DE

∵AD[image: image68.wmf]2

＋AF[image: image69.wmf]2

＝DF[image: image70.wmf]2

∴AD[image: image71.wmf]2

＋BE[image: image72.wmf]2

＝DE[image: image73.wmf]2

…………………………………………7分
（３）结论仍然成立

如图

证法同（２）…………………………………………12分
八、（本题14分）
26．（１）∵抛物线ｙ＝ｘ[image: image74.wmf]2

－ａｘ＋ａ[image: image75.wmf]2

－4ａ－4经过点（0，8）

∴ａ[image: image76.wmf]2

－4ａ－4＝8

解得：ａ[image: image77.wmf]1

＝6，ａ[image: image78.wmf]2

＝－2（不合题意，舍去）

∴ａ的值为6…………………………………………4分
（２）由（１）可得抛物线的解析式为

ｙ＝ｘ[image: image79.wmf]2

－6ｘ＋8

当ｙ＝0时，ｘ[image: image80.wmf]2

－6ｘ＋8＝0

解得：ｘ[image: image81.wmf]1

＝2，ｘ[image: image82.wmf]2

＝4
∴A点坐标为（2，0），B点坐标为（4，0）

当ｙ＝8时，

ｘ＝0或ｘ＝6

∴D点的坐标为（0，8），C点坐标为（6，8）

DP＝6－2t，OQ＝2＋ｔ

当四边形OQPD为矩形时，DP＝OQ

2＋t＝6－2t，t＝[image: image83.wmf]3

4

，OQ＝2＋[image: image84.wmf]3

4

＝[image: image85.wmf]3

10

S＝8×[image: image86.wmf]3

10

＝[image: image87.wmf]3

80

即矩形OQPD的面积为[image: image88.wmf]3

80

…………………………………………8分
（３）四边形PQBC的面积为[image: image89.wmf]8

)

(

2

1

´

+

PC

BQ

，当此四边形的面积为14时，

[image: image90.wmf]2

1

（2－t＋2t）×8＝14

解得t＝[image: image91.wmf]2

3

（秒）

当t＝[image: image92.wmf]2

3

时，四边形PQBC的面积为14…………………………………………12分
（４）t＝[image: image93.wmf]5

6

时，PBQ是等腰三角形．…………………………………………14分

2

1

3

乙

北

甲

北

本资料由教育城编辑整理 更多资料：http://s.12edu.cn/SearchDatum.aspx

