 精品学习网 中国最大的综合教育门户网站
绝密★启用前 试卷类型：A
2 0 1 4年潍坊市初中学业水平考试
数学试题
注意事项：
 1．本试题分第1卷和第Ⅱ卷两部分．第1卷2页，为选择题，3 6分；第Ⅱ卷2
 页，为非选择题，84分；共1 20分．考试时间为1 20分钟．
 2．答卷前务必将试题密封线内及答题卡上面的项目填涂清楚．所有答案都必须涂、
 写在答题卡相应位置，答在本试卷上一律无效．
 第1卷 （选择题 共3 6分）
一、选择题（本题共1 2小题，在每个小题给出的四个选项中，只有一项是正确的，请
 把正确的选项选出来，每小题选对得3分，选错、不选或选出的答案超过一个均记
 O分．）

1．的立方根是()
 A．-1 B．O C．1 D． ±1
2．下列标志中不是中心对称图形的是()
 中国移动 中国银行 中国人民银行 方正集团

3．下列实数中是无理数的是()

 A． B.2-2 c. D.sin450
4．一个几何体的三视图如右图所示，则该几何体是()

5．若代数式有意义，则实数x的取值范围是()
 A.x≥一1 B．x≥一1且x≠3 C．x>-l D．x>-1且x≠3
6．如图，平行四边形ABCD的顶点A、B、D在⊙0上，顶点C在⊙0的
直径BE上，连接AE，∠E=360，，则∠ADC的度数是()
 A,440 B．540 C．720 D．530

7. 若不等式组 无解，则实数a的取值范围是()
A．a≥一1 B．a<-1 C．a≤1 D.a≤-1
8．如图，已知矩形ABCD的长AB为5，宽BC为4．E是BC边上的一个动点，
AE⊥上EF,EF交CD于点F．设BE=x,FC=y，则点 E从点B运动到点C时，
能表示y关于x的函数关系的大致图象是

9．等腰三角形一条边的边长为3，它的另两条边的边长是关于x的一元二次方程
 x2 -12x+k=O的两个根，则k的值是()
A:27 B:36 C:27或36 D:18
10. 右图是某市7月1日至1 0日的空气质量指数趋势图，空气质量指数小于100表示空气质量优良，空气质量指数大于2 00表示空气重度污染，某人随机选择7月1日至7月8日中的某一天到达该市，并连续停留3天．则此人在该市停留期间有且仅有1天空气质量优良的概率是()

 A 、 B、 C、 D、

11．已知一次函数y1=kx+b（k<O）与反比例函数y2=(m≠O)的图象相交于A、B两点，其横坐标分别是-1和3，当y1>y2时，实数x的取值范围是()
 A．x<-l或O<x<3 B．一1<x<O或O<x<3 C．一1<x<O或x>3 D．O<x<3
12，如图，已知正方形ABCD，顶点A(1，3)、B(1,1)、C(3,1)．规定“把正方形ABCD先沿x轴翻折，再向左平移1个单位”为一次变换．如此这样，连续经过2014次变换后，正方形ABCD的对角线交点M的坐标变为 ()
A．(—2012,2) B．（一2012，一2）
C. (—2013,—2) D. (—2013,2)

 第Ⅱ卷 （非选择题 共84分）
 二、填空题（本大题共6小题，共1 8分，只要求填写最后结果，每小题填对得3分）
13．分解因式：2x(x-3)一8= .
14．计算：82014×(一0.125)2015= .

15．如图，两个半径均为的⊙O1与⊙O2相交于A、B两点,且
每个圆都经过另一个圆的圆心，则图中阴影部分的面积为
 ．（结果保留π）
16．已知一组数据一3，x，一2, 3，1，6的中位数为1，则其方差为 .
17．如图，某水平地面上建筑物的高度为AB，在点D和
点F处分别竖立高是2米的CD和EF，两标杆相隔
52米，并且建筑物AB、标杆CD和EF在同一竖直平
面内，从标杆CD后退2米到点G处，在G处测得建
筑物顶端A和标杆顶端C在同一条直线上；从标杆
FE后退4米到点H处，在H处测得建筑物顶端A和
标杆顶端E在同一条直线上，则建筑物的高是 米．
18。我国古代有这样一道数学问题：“枯木一根直立地上'高二丈
 周三尺，有葛藤自根缠绕而上，五周而达其顶，问葛藤之长几
何？，题意是：如图所示，把枯木看作一个圆柱体，因一丈是
十尺，则该圆柱的高为20尺，底面周长为3尺，有葛藤自点A
处缠绕而上，绕五周后其末端恰好到达点B处．则问题中葛藤
的最短长度是 尺．
三、解答题（本大题共6小题，共66分，解答要写出必要的文字说明、证明算步骤．）
19．（本小题满分9分）
 今年我市把男生“引体向上”项目纳入学业水平体育考试内容．考试前某校为了解
 该项目的整体水平，从九年级220名男生中，随机抽取20名进行“引体向上”
 测试成绩（单位：个）如下：
 9 12 3 13 18 8 8 4 ■ ，12
 13 12 9 8 12 13 18 13 12 10
 其中有一数据被污损，统计员只记得11.3是这组样本数据的平均数．
 (1)求该组样本数据中被污损的数据和这组数据的极差；
 (2)请补充完整下面的频数、频率分布表和频数分布直方图；
(3)估计在学业水平体育考试中该校九年级有多少名男生能完成11个以上（包含11个）“引体向上”？

20．（本小题满分1 0分）
 如图，在梯形ABCD中，AD∥BC，∠B=900，以AB为直径作⊙O，恰与另一腰CD相切于点E，连接OD、OC、BE．
 (1)求证：OD∥BE；
(2)若梯形ABCD的面积是48，设OD=x，OC=y，且x+y=14，
求CD的长．

21．（本小题满分10分）
如图，某海域有两个海拔均为200米的海岛A和海岛B，一勘测飞机在距离海平面垂直高度为1100米的空中飞行，飞行到点C处时测
得正前方一海岛顶端A的俯角是450，然后：
 沿平行于AB的方向水平飞行1.99×104米到
 达点D处，在D处测得正前方另一海岛顶端B
 的俯角是600，求两海岛间的距离AB．

22．（本小题满分1 2分）
 如图1，在正方形ABCD中，E、F分别为BC、CD的中点，连接AE、BF，交点为G．
 (1)求证：AE⊥BF；
 (2)将△BCF沿BF对折，得到△BPF（如图2），延长FP交BA的延长线于点Q，求sin∠BQP的值；
 (3)将△ABE绕点A逆时针方向旋转，使边AB正好落在AE上，得到△AHM（如图3），若AM和BF相交于点N，当正方形ABCD的面积为4时，求四边形GHMN的面积．

23、（本小题满分12分）
 经统计分析，某市跨河大桥上的车流速度v（千米／小时）是车流密度x（辆／千米）
 的函数，当桥上的车流密度达到220辆／千米时，造成堵塞，此时车流速度为O千米/小时；当车流密度不超过20辆／千米时，车流速度为80千米／小时．研究表明：当20≤x≤220时，车流速度v是车流密度x的一次函数．
 (1)求大桥上车流密度为100辆／千米时的车流速度．
 (2)在交通高峰时段，为使大桥上的车流速度大于40千米／小时且小于60千米／小时时，应控制大桥上的车流密度在什么范围内？
 (3)车流量（辆／小时）是单位时间内通过桥上某观测点的车辆数，即：车流量=车流速度×车流密度．求大桥上车流量y的最大值．

24．（本小题满分13分）
 如图，抛物线y=ax2+bx+c（a≠O）与y轴交于点C(O，4)，与x轴交于点A和点B，其中点A的坐标为（-2,0），抛物线的对称轴x=1与抛物线交于点D，与直线BC交于点E
 (1)求抛物线的解析式；
 (2)若点F是直线BC上方的抛物线上的一个动点，是否存在点F使四边形ABFC的面积为17，若存在，求出点F的坐标；若不存在，请说明理由；
 (3)平行于DE的一条动直线Z与直线BC相交于点P，与抛物线相交于点Q，若以D、E、P、Q为顶点的四边形是平行四边形，求点P的坐标。

2 0 1 4年潍坊市初中学业水平考试
数学试题(A)参考答案及评分标准
一、选择题（本题共12小题，每小题选对得3分，共36分．）
 CCDDB BDABC AA
二、填空题（本大题共6小题，每小题填对得3分，共1 8分．）

13. 2(x+l)(x-4) 14． 15.
16. 9 17. 54 18. 25
三、解答题（本大题共6小题，共6 6分．）
1 9．（本小题满分9分）
 解：(1)设被污损的数据为x，

由题意知：1分
 解得：x=19 ．．．．．．．．．．．．．．．．2分
 根据极差的定义，可得该组数据的极差是19-3=16． ……………………………3分
(2)由样本数据知，

测试成绩在6～10个的有6名，该组频数为6，相应频率是 =o.30；

 测试成绩在11～15个的有9名，该组频数为9，相应频率是=0.45．
补全的频数、频率分布表和频数分布直方图如下所示：

 (3)由频率分布表可知，能完成_11个以上的是后两组，(0.45 +0.15)×100%=60％，
由此估计在学业水平体育考试中能完成11个以上“引体向上’的男生数是
220×60% =132（名） ．．．．．．．．．．．．．．．．．．．．．．．．．．．9分
20．（本小题满分1 0分）
 (1)证明：连接OE,
 ∵CD是⊙O的切线， ∴OE⊥CD：），．．．．．．．．．1分
 在Rt△OAD和Rt△OED中，OA=OE, OD=OD，

 ∴Rt△OADcR≌t△OED， ∴∠AOD=∠EOD=∠AOE，．．．．．．．．．．．．．．．．．．．2分

 在⊙O中，ABE=∠AOE, ∴∠AOD=∠ABE， ．．．．．．．．．．．．．．．．．．．．3分
 ∴OD∥BE 4分

 (2)同理可证：Rt△COE≌Rt△COB．∴∠COE=∠COB=∠BOE,
 ∴∠DOE+∠COE=900，∴△COD是直角三角形， ………………5分
 ∵S△DEO=S△DAO, S△COE=S△COB,
 ∴S梯形ABCD =2(S△DOE+S△COE)=2S△COD=OC·OD=48，即xy=48， ．．．．．．．．．7分
 又∵x+y= 14，∴x2 +y2=(x+y)2-2xy=142-2×48=100,

 在Rt△COD中,…………………9分
 即CD的长为10． ……………1 0分
 21．（本小题满分10分）
 解：如图，过点A作AE⊥CD于点E，过点
 B作BF上CD，交CD的延长线于点F，
则四边形ABFE为矩形，
所以AB=EF， AE=BF，．2分
 由题意可知AE=BF=1100—200=900，
CD=19900.................................．3分．
 ∴在Rt△AEC中，∠C=450, AE=900,

 ∴ 5分
 在Rt△BFD中，∠BDF=600，BF=900， BF=900

 ∴ ．．．．．．．．．．．．．．．．．．．．．．．．．7分

 ∴ AB=EF=CD+DF-CE=19900+-900=19000+ ……………9分
 答：两海岛之间的距离AB是 (19000+300√3）米 ．．．．．．．．．．．．．．．． ．10分
22．（本小题满分1 2分）
 (1)证明：∵E、F分别是正方形ABCD边BC、CD的中点，∴CF=BE， ……1分
 ∵Rt△ABE≌Rt△BCF ∴∠BAE=∠CBF................................2分
又∵∠BAE+∠BEA=900，∴∠CBF+∠BEA=900，
∴∠BGE=900， ∴AE⊥BF ,.,...3分
 (2)根据题意得：FP=FC，∠PFB=∠BFC，∠FPB=900， ……………………4分
 ∵CD∥AB, ∴∠CFB=∠ABF，∴∠ABF=∠PFB．∴QF=QB ……………5分
 令PF=k（k>O），则PB=2k，

 在Rt△BPQ中，设QB=x， ∴x2=(x-k)2+4k2, ∴x=k,..................6分

 ∴sin∠BQP= ．．．．．．．．．．．．．．．．．．．．．．．．．7分
 由题意得：∠BAE=∠EAM,又AE⊥BF, ∴AN=AB=2,...,,.,....,...,........8分
 ∵ ∠AHM=900, ∴GN//HM, 9分

 ∴ ∴．．．．．．．．．．．．．．．．．．．10分

 ∴ 四边形GHMN=SΔAHM - SΔAGN=1一= ．．．．．．．．．．．．．．．．．．．． 11分

所以四边形GHMN的面积是 …………………………………12分

23．（本小题满分1 2分）
 解：(1)由题意得：当20≤x≤220时，v是x的一次函数
则可设v=kx+b（k≠O）， ．．．．．．．．．．．．．．．．．．．．．．．．．．．．．．．，．．．，．．．．．1分
 由题意得：当x=20时，v=80,当x=220时，v=0

 所以 解得： ,

 所以当20≤x≤220时，v=-x+88 ，．．．．．．．．．，．．．．．．．．．．．．．．．．．4分

 则当x=100时,y=一×100+88=48.
 即当大桥上车流密度为100辆／千米时，车流速度为48千米／小时．……………5分

 (2)当20≤v≤220时，v=一x+88(0≤v≤80),

 由题意得：．解得70＜x＜120,
所以应控制车流密度的范围是大于70辆／千米且小于120辆／千米， ．．．．．．．．7分
(3)①当0≤x≤20时，车流量y1=vx=80x,
 因为k=80>0，，所以y1随x的增大面增大，
 故当x=20时，车流量y1的最大值为1600． ……………………………………9分

 ②当20≤x≤220时，车流量y2=vx=(一x+88)x=一(x-110)2+4840,
 当x=110时，车流量y2取得最大值4840， ………………………………．．1 0分
 因为4840>1600，所以当车流密度是110辆／千米，车流量y取得最大值.....1 2分
24．（本小题满分1 3分）
 解：(1)由抛物线经过点C(O，4)可得c=4,①

 ∵对称轴x= =1，∴b=-2a，②， ． ．．．．．．．．．．．．．．．．．．，．]分
 又抛物线过点A（一2，O）∴0=4a-2b+c，③ ……………………………………2分

 由①②③ 解得：a=, b=1 ,c=4． ………………………………3分

 所以抛物线的解析式是y=x+x+4
 (2)假设存在满足条件的点F，如图如示，连接BF、CF、OF．
过点F分别作FH⊥x轴于H , FG⊥y轴于G．

 设点F的坐标为（t, t2+t+4），其中O<t<4，

则FH=t2 +t+4 FG=t,

∴△OBF=OB.FH=×4×（t2+4t+4）=一t2+2t+8 ………………5分

 S△OFC=OC.FC=×4×t=2t
 ∴S四边形ABFC—S△AOC+S△OBF +S△OFC=4-t2+2t+8+2t=-t2+4t+12．……6分
 令一t2+4t+12 =17，即t2-4t+5=0，则△=(一4)2-4×5=一4<0,
 ∴方程t2 -4t+5=0无解，故不存在满足条件的点F．． …………7分
 (3)设直线BC的解析式为y=kx+b（k≠O），又过点B(4,0，), C(0,4)

 所以，解得：，
 所以直线BC的解析式是y=一x+4． ． …………8分

 由y=x2+4x+4=一（x一1)2+，得D（1，）， ．
 又点E在直线BC上，则点E(1，3)，

 于是DE=一3= ．…………………9分
 若以D.E.P.Q为顶点的四边形是平行四边形，因为DE∥PQ，只须DE=PQ,......... …………………........10分

 设点P的坐标是（m，一m+4），则点Q的坐标是（m，一t2+m+4）．

 ①当O<m<4时，PQ=（一t2+m+4）一（一m+4）=一m2+2m．

 由一m2+2m= ，解得：m=1或3．当m=1时，线段PQ与DE重合,m=-1舍去,
 ∴m=-3，此时P1 (3,1)． ．．．．．．．．．．．．．．11分

 ②当m<o或m>4时，PQ=（一m+4）一（一m2++m+4)= m2—2m,

 由m2—2m=，解得m=2±，经检验适合题意，

 此时P2（2+，2一），P3（2一，2+）．… ．．．．．．．．．12分．

 综上所述，满足条件的点P有三个，分别是P1 (3,1)，P2（2+，2 -），P3（2—，2十）． ．．．．．．．．．．．．．．1 3分

[bookmark: _GoBack]
第9页 http://www.51edu.com/ 精品学习网
oleObject2.bin

image55.wmf
2

1

-

oleObject42.bin

oleObject43.bin

oleObject44.bin

image56.wmf
2

1

oleObject45.bin

image57.wmf
2

1

oleObject46.bin

oleObject47.bin

image58.wmf
2

1

image5.wmf
7

22

oleObject48.bin

oleObject49.bin

image59.wmf
î

í

ì

=

=

+

4

0

4

b

b

k

oleObject50.bin

image60.wmf
î

í

ì

=

-

=

4

1

b

k

oleObject51.bin

oleObject52.bin

oleObject53.bin

image61.wmf
2

9

oleObject54.bin

oleObject3.bin

image62.wmf
2

9

oleObject55.bin

image63.wmf
2

9

oleObject56.bin

image64.wmf
2

3

oleObject57.bin

oleObject58.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

image6.wmf
5

1

.

5

&

&

image65.wmf
2

3

oleObject62.bin

oleObject63.bin

oleObject64.bin

oleObject65.bin

oleObject66.bin

image66.wmf
7

oleObject67.bin

image67.wmf
7

oleObject68.bin

image7.png
a

=4
=

©

oleObject69.bin

oleObject70.bin

oleObject71.bin

oleObject72.bin

oleObject73.bin

oleObject74.bin

image68.png

image69.png

image8.png
EHN W

W

oleObject4.bin

image9.wmf
2

)

3

(

1

-

+

x

x

image10.png

oleObject5.bin

image11.wmf
î

í

ì

-

-

³

+

2

2

1

0

x

x

a

x

f

image12.png

image13.png

image14.png

oleObject6.bin

image15.wmf
3

1

oleObject7.bin

image16.wmf
5

2

oleObject8.bin

image17.wmf
2

1

oleObject9.bin

image18.wmf
4

3

oleObject10.bin

image19.wmf
x

m

image20.png

image21.png

oleObject11.bin

image22.wmf
3

image23.png
TNy

image24.png
2 =

QY Y YED
i

e

image25.png
C

image26.png

image27.png

image28.png

oleObject12.bin

image29.wmf
8

1

oleObject13.bin

image30.wmf
3

3

2

-

p

oleObject14.bin

image31.wmf
3

.

11

2

18

4

13

5

12

10

2

9

3

8

4

3

=

+

´

+

´

+

´

+

+

´

+

´

+

+

x

x

oleObject15.bin

image32.wmf
20

6

oleObject16.bin

image33.wmf
20

9

image34.png
R HAGHR SR H AT
W3

e EELIEL

i~5 2| oo
6~10 ¢ 0%

1~15 9 |04 —— =
16~20 3 | ois i e e

X 20 | 100 R

image35.png

oleObject17.bin

image36.wmf
2

1

oleObject18.bin

image37.wmf
2

1

oleObject19.bin

oleObject20.bin

image38.wmf
10

100

2

2

2

2

=

=

+

=

+

=

y

x

OD

OC

CD

image39.png

oleObject21.bin

image40.wmf
900

45

tan

900

tan

0

=

=

Ð

=

C

AE

CE

oleObject22.bin

image41.wmf
3

300

60

tan

900

tan

0

=

=

Ð

=

BDF

BF

DF

oleObject23.bin

image42.wmf
3

300

oleObject1.bin

oleObject24.bin

oleObject25.bin

image43.wmf
2

5

oleObject26.bin

image44.wmf
5

4

2

5

2

=

=

k

k

QP

BP

oleObject27.bin

image45.wmf
2

)

(

AM

AN

AHM

AGN

=

D

D

oleObject28.bin

image46.wmf
5

4

)

5

2

(

1

2

=

=

L

AGN

oleObject29.bin

image3.wmf
3

1

-

image47.wmf
5

4

oleObject30.bin

image48.wmf
5

4

oleObject31.bin

oleObject32.bin

image49.wmf
î

í

ì

=

+

=

+

0

220

80

20

b

k

b

k

oleObject33.bin

image50.wmf
ï

î

ï

í

ì

=

-

=

88

5

2

b

k

oleObject34.bin

image51.wmf
5

2

image4.png
PR PIRIAT PRARIRT FERE

© ® & O

oleObject35.bin

oleObject36.bin

oleObject37.bin

image52.wmf
ï

ï

î

ï

ï

í

ì

+

-

+

-

60

88

5

2

40

88

5

2

p

f

x

x

oleObject38.bin

oleObject39.bin

image53.wmf
a

b

2

-

oleObject40.bin

image54.wmf
2

1

-

oleObject41.bin

image1.png
g o
.com

image2.png

