 精品学习网 中国最大的综合教育门户网站
[bookmark: _GoBack] 2014年安徽省初中毕业学业考试数学试题
一、选择题（本大题共10小题，每小题4分，满分40分）
1、（—2）×3的结果是（ ）
A、—5 B、1 C、—6 D、6
2、x2·x4=（ ）
A、x6 　B、x5 　　 C、x8 D、x9　　2
3、如图，；图中的几何体是圆柱沿竖直方向切掉一半后得到的，则该几何体的俯视图是（ ）

 A B C D

4、下列四个多项式中，能因式分解的是（ ）
A、a2+1 B、a2—6a+9 C、x2+5y D、x2—5y
5、某棉纺厂为了解一批棉花的质量，从中随机抽取了20根棉花纤维进行测量，其长度x（单位：mm）的数据分布如右表，则棉花纤维长度的数据在8≤x＜32这个范围的频率为（ ）

	棉花纤维长度x
	频数

	0≤x＜8
	1

	8≤x＜16
	2

	16≤x＜24
	8

	24≤x＜32
	6

	32≤x＜40
	3

A、0.8 B、0.7 C、0.4 D、0.2
6、设n为正整数，且n＜＜n+1，则n的值为（ ）A、5 B、6 C、7 D、8
7、已知x2—2x—3=0，则2x2—4x的值为（ ）
A、—6 B、6 C、—2或6， D、—2或30
8、如图，RtΔABC中，AB=9，BC=6，∠B=900，将ΔABC折叠，使A点与BC的中点D重合，折痕为MN，则线段BN的长为（ ）
A、 B、 C、4 D、5
9、如图，矩形ABCD中，AB=3，BC=4，动点P从A点出发，按A→B→C的方向在AB和BC上移动，记PA=x，点D到直线PA的距离为y，则y关于x的函数图象大致是（ ）

 (
C
B
D
A
)10、如图，正方形ABCD的对角线BD长为2，若直线l满足：（1）点D到直线l的距离为，（2）A、C两点到直线l的距离相等，则符合题意的直线l的条数为（ ）

A、1 B、2 C、3 D、4
二、填空题（本大题共4小题，每小题5分，满分20分）
11、据报载，2014年我国将发展固定宽带接入新用户25000000户，其中25000000用科学记数法表示为 [来源:Zxxk.Com]
12.某厂今年一月份新产品的研发资金为a元，以后每月新产品的研发资金与上月相比增长率都是x，则该厂今年三月份新产品的研发资金y（元）关于x的函数关系式为y=
13.方程=3的解是x=
14.如图，在 ABCD中，AD=2AB，F是AD的中点，作CE⊥AB，垂足E在线段AB上，连接EF、CF，则下列结论中一定成立的是 （把所有正确结论的序号都填在横线上）
（1）∠DCF=∠BCD，（2）EF=CF；（3）SΔBEC=2SΔCEF；（4）∠DFE=3∠AEF
 (
F
A
E
D
C
B
)

三、（本大题共2小题，每小题8分，满分16分）
15、计算：——（—π）0+2013

16、观察下列关于自然数的等式：
（1）32—4×12=5 （1）
（2）52—4×22=9 （2）
（3）72—4×32=13 （3）
……
根据上述规律解决下列问题：
（1）完成第四个等式：92—4×（ ）2=（ ）；
（2）写出你猜想的第n个等式（用含n的式子表示），并验证其正确性。

四、（本大题共2小题，每小题8分，满分16分）
17.如图，在边长为1个单位长度的小正方形组成的网格中，给出了格点ΔABC（顶点是网格线的交点）。
（1）请ΔABC向上平移3个单位得到ΔA1B1C1，请画出ΔA1B1C1；
（2）请画一个格点ΔA2B2C2，使ΔA2B2C2∽ΔABC，且相似比不为1。

 (
A
B
C
D
l
1
l
2
30
°
)18.如图，在同一平面内，两行平行高速公路l1和l2间有一条“z”型道路连通，其中AB段与高速公路l1成300，长为20km，BC段与AB、CD段都垂直，长为10km；CD段长为30km，求两高速公路间的距离（结果保留根号）

五、（本大题共2小题，每小题10分，满分20分）
19.如图，在⊙O中，半径OC与弦AB垂直，垂足为E，以OC为直径的圆与弦AB的一个交点为F，D是CF延长线与⊙O的交点，若OE=4，OF=6，求⊙O的半径和CD的长。

[来源:学科网ZXXK]

20.2013年某企业按餐厨垃圾处理费25元/吨，建筑垃圾处理费16元/吨标准，共支付餐厨和建筑垃圾处理费5200元，从2014年元月起，收费标准上调为：餐厨垃圾处理费100元/吨，建筑垃圾处理费30元/吨，若该企业2014年处理的这两种垃圾数量与2013年相比没有变化，就要多支付垃圾处理费8800元，
（1）该企业2013年处理的餐厨垃圾和建筑垃圾各多少吨？
（2）该企业计划2014年将上述两种垃圾处理量减少到240吨，且建筑垃圾处理费不超过餐厨垃圾处理量的3倍，则2014年该企业最少需要支付这两种垃圾处理费共多少元？
[来源:学_科_网Z_X_X_K]

六、（本题满分12分）
21.如图，管中放置着三根同样绳子AA1、BB1、CC1。
 (
B
1
B
C
1
A
1
A
C
)（1）小明从这三根绳子中随机选一根，恰好选中绳子AA1的概率是多少？
（2）小明先从左端A、B、C三个绳头中随机选两个打一个结，再从右端A1、B1、C1三个绳头中随机选两个打一个结，求这三根绳子连结成一根长绳的概率。

[来源:Zxxk.Com]

七、（本题满分12分）
22.若两个二次函数图象的顶点，开口方向都相同，则称这两个二次函数为“同簇二次函数”。
（1）请写出两个为“同簇二次函数”的函数；
（2）已知关于x的二次函数y1=2x2—4mx+2m2+1，和y2=ax2+bx+5，其中y1的图象经过点A（1，1），若y1+y2为y1为“同簇二次函数”，求函数y2的表达式，并求当0≤x≤3时，y2的最大值。

 (
P
N
M
F
E
D
C
B
A
)

八、（本题满分14分）
23.如图1，正六边形ABCDEF的边长为a，P是BC边上一动点，过P作PM∥AB交AF于M，作PN∥CD交DE于N，
（1）∠MPN=
（2）求证：PM+PN=3a

 (
O
N
M
F
E
D
C
B
A
P
)

（2）如图2，点O是AD的中点，连接OM、ON。求证：OM=ON

（3）如图3，点O是AD的中点，OG平分∠MON，判断四边形OMGN是否为特殊四边形，并说明理由。
 (
O
N
M
F
E
D
C
B
A
P
G
)

[来源:Z|xx|k.Com]

	
第1页 http://www.51edu.com/ 精品学习网
image14.jpeg

image15.wmf
65

image16.emf
�

A

�

B

�

C

�

M

�

D

�

N

image17.wmf
3

5

image18.wmf
2

5

image19.png
Mb. bbb

image20.wmf
2

image21.wmf
3

image22.wmf
2

12

4

-

-

x

x

image23.wmf
2

1

image24.wmf
25

image25.wmf
3

-

image26.wmf

image27.jpeg
M. (GFAEst2 M, SR8, HWr164) «
17. A, TEBKHR 1 AR ER/NETRAREMEF, % T s AABC (TLRRFBLNZR)- «
(1) % AABC [bP# 3 MAMIEE| AABC,, TEEIH AABC; ©
(2) FB—MERAABC, {£AABC AABC, BAMLAAL. -

|

B -

() [e
| I e
e 2= =8 !

A

€ M R e E kM R € e X W

image28.emf
B

A

F

D

O

C

E

image29.jpeg
HERESEERRIFS A

(BABA 10 M@ < 545 0 5)

N T
DBl A DB clols
RO ERR B 5, AH 205
125x100 e+’ 136 14000
AW 2N, G RS 16 5)
108,05 =5 -3 -1 42013 = 2014

(84

16.48:(1)4,17 (4 5)
DR n 8L 1) 4 a1

Tl =An’ 44 s1 —4n’ <dn s) B, W n AGRRL. (84

LN (:xlﬁzu B 5 R 16 5)
1708 (1) 1 44, B,C, g

O RRRTHE X AR UBALBC RERS [T

18wt nmunuﬂsuznﬁ:mﬁ
B L1, SHIZT & HF W HF L
RS AB LBC, BCL.CD, AE 4 A5,

- B ABCE .. Af = 0C 13-

£ DE=DC+CE =D+

B, B30 LEDF 50", LEH <0

[y ———

(4 4)

RGN, £ = A" =10 D =5 5,

BRUAHF = EF + HE =25 25 5.
RMRRABMEN (25 15 Dk

Pt

g ST D2F 6 B
/oG =0F = e (104) TgismEsm
nxmlmm-m-ml*ﬂ*""

image30.jpeg
20,051 2013 4B RAOSRI I N = 08 BRI 7 56, ~ WuEEEXS

e
{ioor 3o 25206 330, 3 8)
W23, 2003 IR AORSR N 0 AN 203 (S)

(2) 2014 L HHBIESE S < 58, RNy 38, WAL ORAHARALTAR
My =240 y<3e WA 5260
221008 + 30y =100« +30(240 ~x) =70x + 7200, 14
T 2 O < OKTAK BLLS 226081 < i,
Rl =70 x60 + 200 =11400 7.

¢ 2014 P ARSI ERRDRAEARS 100 T 10

AR 12 5)
2,(1) A TEROMEA =R, BEREST T BELEAT A1, OARH—H ST
)

SFRART A, (K P =T

G
: (DU HETIRRIEERA ST, SIA=29 BNL FRRE R RERR AT, 68
BENTRENS.

image31.jpeg
e
AN /I\ s

#2 mERE
95

ez SHTERAMTS CRPETIR) BN FTRAMI—RKA

B S— B EABNRA 6 8.
VSRS AB SR ALC, R BC QRS BCAREAS RAG:

SR ACERE B, BEC,
HRSRATE S RKABRE = E
xmAD 25
29D RERRE, B AR Sy, <27 =
(2 W, BERBHLAALD) Wt s 20121 Wl =1
5,220 43 2(x 1) 51
W5 b 3R, Ry o5 =) 1150),
By, kGx1)* 1= (-2 (-
HETRER , BESL(0.9) M(E-2) XIS -
£y =S(a-1)" =5 10045,
Ho<x<3 ot By, BARERTE BRAN-SX(-1' =0 (12)
0 B,
B3, = (o2« (b-)x e 4250).
TR LR N

e
b= 10, Ll y, =5 - 10:45.
o HO<r3 B B, BRBIERIE,, BRI =S X3 ~10x3 45220, o (125)
S GBS 16 5)
e (24)

B ()10
; “m'i""-ff:ﬁp"nl'-‘.‘m“’m‘”‘”"*'
X -

3

image32.jpeg
()2, () RAM=EN. £
UL MAOS ANED. B ON = O
£ 3

€

52 EERE! w2 mERm2 B2 BERE3

)AL ONGN R, AT -
$1I63 112 OF.OF, (2) 30 MOA = L NOE. X% LAOE =120°,
HRLLLMON = LAOE ~ MO s £NOF =120~ 11 20
HE 300G F45 £ MON. L LMOG =60 3 £ FOA 0",
BELLMON= £GOF. X40=F0, LMAO = CFO= 6", .
B AAMAO'S GO, A0 = o
3L M0G =0 UL ANGO % 8=,
FIRNFTIE GO % S, BELTIL OMCN 4. w1 4)

P

image12.png
2R (ZXXK.COM) R BT

image13.jpeg

image33.png
g o
.com

image34.png

