重庆市 2014 年初中毕业暨高中招生考试 数学试题 (B卷)

(满分: 150分 时间: 120分钟)

参考公式:抛物线 $y=ax^2+bx+c(a\neq 0)$ 的顶点坐标为 $\left(-\frac{b}{2a},\frac{4ac-b^2}{4a}\right)$,对称轴公式为 $x=-\frac{b}{2a}$.

- 一**、选择题:** (本大题共 12 个小题,每小题 4 分,共 48 分)
- 1、某地连续四天每天的平均气温分别是: 1^{\circ}, 0^{\circ}, 0^{\circ}, 0^{\circ}, 则平均气温中最低的是()

 $A_{\gamma} = 1^{\circ} C$ $B_{\gamma} = 0^{\circ} C$ $C_{\gamma} = 1^{\circ} C$ $D_{\gamma} = 2^{\circ} C$

2、计算 $5x^2 - 2x^2$ 的结果是 ()

B, 3x C, $3x^2$ D, $3x^4$

3、如图,△ABC∽△DEF,相似比为 1: 2,若 BC=1,则 EF 的长是 ()

A, 1 B, 2 C, 3 D, 4

4、如图,直线 AB // CD,直线 EF 分别交 AB、CD 于点 E、F, 若 // AEF = 50°,则 // EFC 的大小是()

A, 40° B, 50° C, 120° D, 130°

5、某校将举办一场"中国汉字听写大赛",要求各班推选一名同学参加比赛。为此,初三(1)班组织了五 轮班级选拔赛,在这五轮选拔赛中,甲、乙两位同学的平均分都是96分,甲的成绩的方差是0.2,乙的 成绩的方差是 0.8, 根据以上数据, 下列说法正确的是()

A、甲的成绩比乙的成绩稳定

B、乙的成绩比甲的成绩稳定

- C、甲、乙两人的成绩一样稳定 D、无法确定甲、乙的成绩谁更稳定
- 6、若点(3,1)在一次函数 y = kx 2(k ≠ 0) 的图象上,则 k 的值是()

A, 5 B, 4 C, 3 D, 1

7、分式方程 $\frac{4}{r+1} = \frac{3}{r}$ 的解是 ()

A, x = 1 B, x = -1

C, x = 3 D, x = -3

- 8、如图, 在矩形 AB.CD 中, 对角线 AC、BD 相交于点 O, ∠ACB=30°, 则∠AOB 的大小为 ()
 A、30° B、60° C、90° D、120°
- 9、夏天到了,某小区准备开放游泳池,物业管理处安排一名清洁工对一个无水的游泳池进行清洗。该工人 先只打开一个进水管,蓄了少量水后关闭进水管并立即进行清洗,一段时间后,再同时打开两个出水管 将池内的水放完,随后将两个出水管关闭,并同时打开两个进水管将水蓄满。已知每个进水管的进水速 度与每个出水管的出水速度相同。从工人最先打开一个进水管开始,所用的时间为 x,游泳池内的蓄水 量为 y,则下列各图中能够反映 y 与 x 的函数关系的大致图象是(

10、下列图形都是按照一定规律组成,第一个图形中共有 2 个三角形,第二个图形中共有 8 个三角形,第三个图形中共有 14 个三角形,……,依此规律,第五个图形中三角形的个数是(

11、如图,菱形 ABCD 的对角线 AC、BD 相交于点 O, AC=8, BD=6,以 AB 为直径作一个半圆,则图中 阴影部分的面积为()

A.
$$25\pi - 6$$
 B. $\frac{25}{2}\pi - 6$

C,
$$\frac{25}{6}\pi - 6$$
 D, $\frac{25}{8}\pi - 6$

12、如图,正方形 ABCD 的项点 B、C 在 x 轴的正半轴上, 反比例函数 $y = \frac{k}{x} (k \neq 0)$ 在第一象限的图象经过项点 A (m, 2) 和 CD 边上的点 E (n, $\frac{2}{3}$),过点 E 的直 线 l 交 x 轴于点 F,交 y 轴于点 G (0, -2),

则点 F 的坐标是 ()

A,
$$(\frac{5}{4},0)$$
 B, $(\frac{7}{4},0)$ C, $(\frac{9}{4},0)$ D, $(\frac{11}{4},0)$

- 二、填空题: (本题共6小题,每小题4分,共24分,)
- 13、实数-12的相反数是_____。
- 14、函数 $y = \frac{1}{x-2}$ 中,自变量 x 的取值范围是_____。

16题图

- 15、在 2014 年重庆市初中毕业生体能测试中,某校初三有 7 名同学的体能测试成绩(单位:分)如下:50,48,47,50,48,49,48。这组数据的众数是____。
- 16、如图, C 为⊙O 外点, CA 与⊙O 相切, 切点为 A, AB 为⊙O 的直径, 连接 CB。若⊙O 的半径为 2,

17、在一个不透明的盒子里装有 4 个分别标有数字 1, 2, 3, 4 的小球,它们除数字不同 其余完全相同,

搅匀后从盒子里随机取出 1 个小球,将该小球上的数字作为a的值,则使关于 x 的不等式组 $\begin{cases} x>2a-1 \\ x\leq a+2 \end{cases}$

只有一个整数解的概率为____。

- 18、如图,在边长为 $6\sqrt{2}$ 的正方形 ABCD 中,E 是 AB 边上一点,G 是 AD 延长线上一点,BE=DG,连接 EG,CF⊥EG 于点 H,交 AD 于点 F,连接 CE、BH。若 BH=8,则 FG=____。
- 三、解答题: (本大题共2个小题,每小题7分,共14分)
- 19、计算: $(-3)^2 + |-2| 2014^0 \sqrt{9} + (\frac{1}{2})^{-1}$
- 20、如图,在 \triangle ABC 中,CD \bot AB,垂足为 D。若 AB=12,CD=6, $\tan A = \frac{3}{2}$,求 $\sin B + \cos B$ 的值。

四、解答题: (本大题共个4小题,每小题10分,共40分)

21、先化简,再求值:
$$(x-1-\frac{3}{x+1}) \div \frac{x^2+4x+4}{x+1}$$
, 其中 x 是方程 $\frac{x-1}{2} - \frac{x-2}{5} = 0$ 的解。

- 22、重庆市某餐饮文化公司准备承办"重庆火锅美食文化节"。为了解市发对火锅的喜爱程度,该公司设计了一个调查问卷,将喜爱程度分为 A (非常喜欢)、B (喜欢)、C (不太喜欢)、D (很不喜欢) 四种类型,并派业务员进行市场调查。其中一个业务员小丽在解放碑步行街对市民进行了随机调查,并根据调查结果制成了如下两幅不完整的统计图。请结合统计图所给信息解答上列问题:
- (2) 为了解少数市民很不喜欢吃火锅的原因,小丽决定在上述调查结果中从"很不喜欢"吃火锅的市民里随机选出两位进行电话回访,请你用列表法或画树状图的方法,求所选出的两位市民恰好都是男性的概率。

四种类型为数占调查总人数的 百分比扇形统计图

四种类型人数的折线统计图

- 23、某生态农业园种植的青椒除了运往市区销售外,还可以让市民亲自去生态农业园购买。已知今年 5 月份该青椒在市区、园区的销售价格分别为 6 元/千克、4 元/千克,今年 5 月份一共销售了 3000 千克,总销售额为 16000 元。
- (1) 今年5月份该青椒在市区、园区各销售了多少千克?
- (2) 6月份是青椒产出旺季,为了促销,生态农业园决定 6月份将该青椒在市区、园区的销售价格均在今年 5月份的基础上降低 a%,预计这种青椒在市区、园区的销量将在今年 5月份的基础上分别增长 30%、20%,要使得 6月份该青椒的总销售额不低于 18360 元,则 a 的最大值是多少?

24、如图, 在△ABC 中, ∠ACB=90°, AC=BC, E 为 AC 边的中点, 过点 A 作 AD⊥AB 交 BE 的延长 线于点 D, CG 平分∠ACB 交 BD 于点 G, F 为 AB 边上一点, 连接 CF, 且∠ACF=∠CBG。

求证: (1) AF=CG;

(2) CF=2DE

五、解答题: (本大题共 2 个小题,每小题 12 分,共 24 分)

25、如图,已知抛物线 $y = -x^2 + 2x + 3$ 与 x 轴交于 A、B 两点(点 A 在点 B 的左边),与 y 轴交于点 C, 连接 BC。

- (1) 求 A、B、C 三点的坐标;
- (2)若点 P 为线段 BC 上的一点(不与 B、C 重合),PM//y 轴,且 PM 交抛物线于点 M,交 x 轴于点 N, 当 \triangle BCM 的面积最大时,求 \triangle BPN 的周长;

(3) 在 (2) 的条件下,当 BCM 的面积最大时,在抛物线的对称轴上存在点 Q,使得 \triangle CNQ 为直角三角形,求点 Q 的坐标。

同时停止运动。设运转时间为 t 秒。

- (1) 求线段 AC 的长;
- (2) 在整个运动过程中,设等边 \triangle EFG 与 \triangle ABC 重叠部分的面积为 S,请直接写出 S 与 t 之间的函数关系式,并写出相应的自变量 t 的取值范围;
- (3) 当等边 \triangle EFG 的顶点 E 到达点 C 时,如图 2,将 \triangle EFG 绕着点 C 旋转一个角度 $\alpha(0^{\circ}<\alpha<360^{\circ})$ 。在旋转过程中,点 E 与点 C 重合,F 的对应点为 F',G 的对应点为 G'。设直线 F' G'与射线 DC、射线 AC 分别相交于 M、N 两点。试问:是否存在点 M、N,使得 \triangle CMN 是以 \angle MCN 为 底角的等腰三角形?若存在,请求出线段 CM 的长度;若不存在,请说明理由。

一.选择题.

1. A, 2. C 3. B 4. D 5. A. 6. D 7. C 8. B 9. C. 10. C 11. D 12. C.

二. 慎邈

13. 12

14. x = 2

15.48.

16.8.

门· 一一 (不线事为多问题,够纠结).

18. 坛石.

三. 解陽殿 .

20.
$$\frac{1}{8}$$
: $tanA = \frac{CP}{AD} = \frac{6}{AD} = \frac{3}{2}$: $AD = 4$. $BD = 12 - 4 = 8$. $AC = \sqrt{4^2 + 6^2} = 2\sqrt{13}$. $BC = BC = \sqrt{6^2 + 8^2} = 10$. $SinB = \frac{CD}{BC} = \frac{3}{5}$. $COSB = \frac{BD}{BC} = \frac{4}{5}$. $COSB = \frac{3}{5} + \frac{4}{5} = \frac{7}{5}$.

四、解忽题.

31. 解: 成 =
$$\frac{x^2-4}{x+1} \cdot \frac{x+1}{(x+2)^2} = \frac{x-2}{x+1}$$

:: x 及 核 $\frac{x-1}{y} - \frac{x-2}{5} = 0$ 不解,即 $x = \frac{1}{3}$. 代 入 得. 玩文 = $\frac{1}{3}$. 代 入

22. (1) >21/1 50.

23. 瓣:的没在和区销售了为千克,则国区销售了(3000-7)4克

解得为二2000 , 3000-1=10-50 .

故今年5月的沒青椒有多区、园区各年销售了20四年,园区销售了1000年底。

(2). 6(1-0%) × 2000 (1+30%) + 4(1-0%) × 1000 (1+20%) >, 18360 20400 (1-0/6) 3, 18360.

故 0的最大值为10.

24. (1) with: " AC=BC, LACB=90".

- LCAB = 45 = 4DAE

又" CG平分LACB.

· · L ACG = L BCG = 45°.

· · LCAF = LBCG

X : AC = BC

LACT = LCBG

· AAFC & ACGB.

~ . A7 = CG

(2)证明: 由(1) 可知 CF=B的,连接A的.

1: AG = BC , ZACG = ZBCG CG=CG.

. DACG & DBCG.

. AG = BG .

1. LGAB = LGBA.

Z " DALAB.

LD+LABD = LDAG+LGAB = 90°.

. LD = LDAG

刷在AGDA中,有GD=AG.:.DG=CF.

: AE <DAE = 46CE = 45°

AE=EC , & DEA = LGEC

·· A EDAY A EGC : DE = EG BP DG=2DE.

AR L 17-DA DISEDDE O. CFEDDE.

25.解(1) A(-1,0) B(3,0). C(0,3).

(12)-当过点M 直到55BC如直线5种的停相切时,SABCM最大最大。 沒1分:y=-X+b

D) -x2+xx+3=x+6 以有-7解, 6=型. 此附上M为(3,年)、N为(3,0)、P为(3,3)、 いBN=3、PN=3、PB=到2、 故 Lagn = BN+PN+PB=3+到2

(3). 种的成对和轴为了二.

- ①·当及为查面顶点时、存在《1、及2分别位于双轴上、下方。用勿股定理或三角形相似图求出《1、各以生标。.
 《11、3型》、《(1、3型)、
- ③ 当 N 为直角顶点时,同难到在出 03(1,一年).
- ③·当《为查角限与时,就出(1,号)。

26.(1)解: 在PHSADM中, DH2=AD2-AH2 :, DH=257. HC=DC-DH=257, DH=257. :, H为DC中性 2.: AH LDC :, AC=AD=7.

$$S = \begin{cases} J_3 t^2 & (0 \le t \le \frac{7}{3}) \\ -\frac{13}{5}J_3 t^2 + \frac{84}{5}J_3 t - \frac{98}{5}J_3 & (\frac{7}{3} < t \le 4) \\ \frac{2}{3}J_3 t^2 - \frac{28}{3}J_3 t + \frac{98}{3}J_3 & (4 < t \le 7) \end{cases}$$

TAKEN OF THE PARTY OF

hut = 100 = 110

A ... work winds

(RET = Devis (RT)

三十二十二十二十二

