
滨州市2014年初中学生学业考试

数学试题

一、选择题:本大题共12个小题，在每小题的四个选项中只有一个是正确的，请把正[image: image119.wmf]Q

确的选项选出来，并将其字母标号填写在答题栏内.每小题选对得3分，错选、不选或多选均记0分，满分36分.
1. 估计
[image: image2.wmf]5

在

A．0～1之间
B．1～2[image: image3.png]b 22 2B (ZXXK.COM)

之间
C．2～3之间
D．3～4之间
2. 一个代数式的值不能等于0，那么它是

A．
[image: image4.wmf]2

a

B．
[image: image5.wmf]0

a

C．
[image: image6.wmf]a

D．
[image: image7.wmf]a

3. 如图，是我们学过的用直尺和三角尺画平行线的方法示意图，画图的原理是：

[image: image1.png]b 22 2B (ZXXK.COM)

A．同位角相等，两直线平行

B．内错角相等，两直线平行

C．两直线平行，同位角相等

D两直线平行，内错角相等．

4.方程
[image: image8.wmf]213

x

-=

的解是

A．-1
B．
[image: image9.wmf]1

2

C．1
D．2

[image: image59]5. 如图，OB是∠AOC的角平分线，OD是∠COE的角平分线.

如果∠AOB=40°，∠COE=60°，则∠BOD的度[image: image10.png]b 22 2B (ZXXK.COM)

数为

A．50°
B．60°

C．65°
D．70°
6. a,b都是实数，且a<b,则下列不等[image: image11.png]b 22 2B (ZXXK.COM)

式的变形正确的是

A．
[image: image12.wmf]axbx

+>+

B．
[image: image13.wmf]11

ab

-+>-+

C．
[image: image14.wmf]33

ab

<

D．
[image: image15.wmf]22

ab

>

7.下[image: image16.png]b 22 2B (ZXXK.COM)

列四组线段中，可以构成直角三角形的是

A．4,5,6
B．1.5,2，2.5
C．2,3,4
D．1，
[image: image17.wmf]2

 ，[image: image18.png]b 22 2B (ZXXK.COM)

3

8.有19位同学参加歌咏比赛，成绩互不相同，前10名的同学进入决赛.某同学知道自己的分数后，要判断自己能否进入决赛，他只需知道这19位同学成绩的

A．平均数
B．中位数
[image: image19.png]b 22 2B (ZXXK.COM)

C．众数
D．方差

9. 下列函数中，图象经过原点的是

A．
[image: image20.wmf]3

yx

=

B．
[image: image21.wmf]12

yx

=-

C．
[image: image22.wmf]4

y

x

=

D．
[image: image23.wmf]2

1

yx

=-

[image: image60]10. 如图，如果将△ABC的顶点A先向下平移3格，再向左平移1格到达
[image: image24.wmf]A

¢

点，连接
[image: image25.wmf]AB

¢

，则线段
[image: image26.wmf]AB

¢

与线段
[image: image27.wmf]AC

的关系是

A．垂直
B．相等
C．平分
D．平分且垂直[来源:Zxxk.Com]
11. 在△ACB中，∠C=90°，AB=10，
[image: image28.wmf]3

sin

5

A

=

，
[image: image29.wmf]4

cos

5

A

=

，
[image: image30.wmf]3

tan

4

A

=

.则BC的长为

A．6
B．7.5
C．8
D． 12.5

12. 王芳同学到文具店购买中性笔和笔记本.中性笔每支0.8元，笔记本每本1.2元，王芳带了10元钱，则可供她选择的购买方案的个数为（两样都买，余下的钱少于0.8元）

A．6
B．7
C．8
D． 9

二、填空题：本大题共 6个小题，每小题填对最后结果得4分，满分24分.
13.
[image: image31.wmf](

)

2

3225

-´+--=

______[image: image32.png]b 22 2B (ZXXK.COM)

__.

14.写出一个运算结果是
[image: image33.wmf]6

a

的算式_____________________.

[image: image61]15.如图，平行于BC的直线DE把△ABC分成的两部分面积相等.则
[image: image34.wmf]AD

AB

=___________.

16.某公园“6·1”期间举行特优读书游园活动，成人票和儿童票均有较大折扣.张凯、李利都随他们的家人参加了本次活动.王斌也想去，就去打听张凯、李利买门票花了多少钱.张凯说他家去了3个大人和4个小孩，共花了38元钱；李利说他家去了4个大人和2个小孩，共花了44元钱.王斌家计划去3个大人和2个小孩，请你帮他计算一下，需准备______________元钱买门票.

17.如[image: image35.png]b 22 2B (ZXXK.COM)

[image: image36.png]b 22 2B (ZXXK.COM)

图，菱形OABC的顶点O是原点，顶点B在y轴上，菱形的两条对角线的长分别是6和4.反比例函数
[image: image37.wmf](0)

k

yx

x

=<

的图象经过顶点C，则k的值为___________.

18.计算下列各式的值：

[image: image38.wmf]2222

919;99199;9991999;999919999.

++++

观察所得结果，总结存在的规律，运用得到的规律可[image: image39.png]b 22 2B (ZXXK.COM)

得
[image: image40.wmf]2

2014920149

999+1999

gggggg

123123

个

个

=____________.[来源:学科网]
三、解答题：本大题共7个小题，满分60分.解答时请写出必要的演推过程.
	得分
	评卷人

	
	

19. （本小题满分6分.请在[image: image41.png]b 22 2B (ZXXK.COM)

下列两个小题中，任选其一完成）

 (1)解方程：
[image: image42.wmf]211

2-

32

xx

++

=

 （2）解方程组：
[image: image43.wmf]37

31

xy

xy

-=

ì

í

+=-

î

	得分
	评卷人

	
	

.

20（本小题7分）
计算：
[image: image44.wmf]22

2

1

.

121

xxx

xxx

--

+-+

g

	得分
	评卷人

	
	

21.（本小题满分8分）

如图，点D在⊙O的直径AB的延长线上，点C在⊙O上，AC=CD，∠ACD=120°.

求证：CD是⊙O的切线；[来源:学科网]
若⊙O的半径为2，求图中阴影部分的面积.

[image: image62][image: image63]
[来源:学科网]
[image: image64]

	得分
	评卷人

	[来源:学|科|网Z|X|X|K]
	

22.（本小题满分8分）

在一个口袋中有四个完全相同的小球，把它们分别标号为1,2,3，4.小明和小强采取了不同的摸取方法，分别是：

[image: image45.png]b 22 2B (ZXXK.COM)

小明：随机抽取一个小球记下标号，然后放回，再随机地摸取一个小球，记下标号；

小强：随机摸取一个小球记下标号，不放回，再随机地抽取一个小球，记下标号.

用画树状图（或列表法）分别表示小明和小强摸球的所有可能出现的结果；

分别求出小明和小强两次摸球的标号之和等于5的概率.

	得分
	评卷人

	
	

23.（本小题满分9分）

已知二次函数
[image: image46.wmf]2

43.

yxx

=-+

用配方法求其图象的顶点C的坐标，并描述改函数的函数值随自变量的增减而增减的情况；

求函数图象与x轴的交点A,B的坐标，及△ABC的面积.
	得分
	评卷人

	
	

24．（本小题满分10分）

如图，已知正方形ABCD，把边DC绕D点顺时针旋转30°到
[image: image47.wmf]DC

¢

处，连[image: image48.png]b 22 2B (ZXXK.COM)

接
[image: image49.wmf]AC

¢

[image: image50.png]b 22 2B (ZXXK.COM)

，
[image: image51.wmf]BC

¢

，
[image: image52.wmf].

CC

¢

写出图中所有的等腰三角形，并写出推理过程.
[image: image65]
	得分
	评卷人

	
	

25. （本小题满分12分）

如图，矩形ABCD中，AB=20，BC=10，点P为AB边上一动点，DP交AC于点Q.

（1）求证：△APQ∽△CDQ；
[image: image53.wmf]
（2）P点从A点出发沿AB边以没秒1个单位的速度向B点移动，移动时间为t秒.
①当t为何值时，DP⊥AC？

②设
[image: image54.wmf],

APQDCQ

SSy

=

+

VV

写出y与t之间的函数解析式，并探究P点运动到第几秒到第几秒之间时，y取得最小值.

[image: image66]
[image: image55.jpg]EMH —O— w4 FLHK
B (A) 22 ERRITFS S

T@s:aﬁ:

BRI ARy SR B, g M % WA B R DT L
L AR ol — S B 2 SR 5255 1 L R 2 R R
HE— A SRR & 2T 4

2. SR S VE N R S 0 RS B, SR I AR B SEATELIEE By
3. 257 0k SO B R A 0 T SR S 1 SR SO A

AR TR BB 69 8P HR R T LS8R
—RHE AKER 1240 SO R R — P RERN, W EENE

TUEHR, R F BT RS EEEER. SNEEHE 15, L FRNS SR
05,84 36 5.

5] 1 [2 [s [4 [5 [6] [&[5 [i
E%| C UJ/\ o | b | [5 [sl B

SHSEAKER 6 AN S NENRESRE 1 5,65 2 5
LSRR ety o - o' HEAR, RAAH

16.34; 7.6 18,707,

ol
15,1
=R A KES T A VE, S 00 5, REHNEHSBNRETE.

9. CAAMERR S 6 4. P/ MET 60— S HA T . 2 PORA S e A)

QO£ 12—2@z+D=30+2). -
®ES .M 12—4z—2=3+3z.

B % —4z—8r=3+2-12,
AIAAL T =lam=t.

Rt h 10 el

@i 0x3+Q.# 102=20,

i gos

B 2=2HAD,## 3X2—y=T,

L

@=2,

AR e

B e

20, GRS T 4D -
DD

[image: image56.jpg]21 AR 8
mﬁrlﬂag oc.
C=CD, LAC]

N‘”Z&
o
o 21 AR

B B A TR 25—

22. GRS § 4
QR 1 RHRE

e AN AN A

N
WK 3 /‘\
ik 2 FUE
hs B 3 7 5 l n
H2W

az | e | G | @
am | ey | 6y | Wy
[e)

o | @D | @G | G |
|
\

T

TP

[image: image57.jpg]e AR i - VI
!gxuu BB (712 7T
NIRRT 6 OO RA 16 AT A

SRS 2 R SGEH I A) R 4 T HI(L 28,2 D Bk
e oh
MBI TR RO A 12 4, EATBL TR AT, ;
bl R4S 2B SGERE Bk RA 4 Ao BIQLAY 5 (2,80 (3,20, (4 D BT
PB=h=t 84
L GEAVES 945
o
¥
24
ST C B4R (2. 1), .
% <2 0oy B BYRATIRN
& =20,y M MMKTIAK, 54 i >

e SRS 5 B 0 70 08 40, 5 00370 1 43) <
W FE 2 —1z+3=0,1§ 7, =32, =L
SA BMAIERCL0), B AR E,0.
XL CHECDLAB &R 41 D.

LAB=2,

TH (23 WERIED

=1

z =1ap.cp=
<=Spmc=—AB - CD

4 GRS 10 49)
BT AT . ADCC, ADCA ACAB L ACBC. (FSR 1A 14D e A 55

39 ABCD RN

[image: image58.jpg]M-
25, GRS 12 40

CONER . WL ABCD 5T
SABJCD.
A1, 25 fot
SAAPQOACDQ. .
(2YMD% DPLACH,
L z2=00",
Roto=00, ¢
. o 25 IR
" LADC~ ZDAP=90",

DUAAQP Hysh AP L8 i h MIAQDC B DC LT 10—h
2 AQAPHAQCD,
i

3= SasatSamwa

Sy 5 2 R T 0=

R A R 15

St ¢ BTRAPIR (L PO 5 W G 4
Rl R ER T
T00 |95, 4891, 82|88, 9185, 67 B3 |83.85|88.15|82.86
T [z | s [4 [15 18 [17 | 8 [

5103 85 |mo. 2187, 65(89. 2091 11[v5.11{95. 26 [§7.56]

e [im e |

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

Ⅱ

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

Ⅰ

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

[image: image67][image: image68][image: image69][image: image70][image: image71][image: image72][image: image73][image: image74][image: image75][image: image76][image: image77][image: image78][image: image79][image: image80][image: image81][image: image82][image: image83][image: image84][image: image85][image: image86][image: image87][image: image88][image: image89.jpg]

[image: image90.wmf]A

[image: image91.wmf]O

[image: image92.wmf]B

[image: image93.wmf]C

[image: image94.wmf]D

[image: image95.wmf]E

[image: image96.wmf]A

[image: image97.wmf]B

[image: image98.wmf]C

[image: image99.wmf]A

[image: image100.wmf]B

[image: image101.wmf]C

[image: image102.wmf]D

[image: image103.wmf]E

[image: image104.wmf]A

[image: image105.wmf]B

[image: image106.wmf]D

[image: image107.wmf]C

[image: image108.wmf]O

[image: image109.wmf]A

[image: image110.wmf]D

[image: image111.wmf]B

[image: image112.wmf]C

[image: image113.wmf]C

¢

[image: image114.wmf]A

[image: image115.wmf]B

[image: image116.wmf]C

[image: image117.wmf]D

[image: image118.wmf]P

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567953.unknown

_1234567955.unknown

_1234567957.unknown

_1234567958.unknown

_1234567956.unknown

_1234567954.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

