中华考试网（www.examw.com）

2014年中考数学模拟试卷（一）

数 学

（全卷满分120分，考试时间120分钟）

注意事项：

1. 本试卷分选择题和非选择题两部分. 在本试题卷上作答无效；

2. 答题前，请认真阅读答题卷上的注意事项；

3. 考试结束后，将本试卷和答题卷一并交回.

一、选择题（本大题满分36分，每小题3分. 在下列各题的四个备选答案中，只有一个是正确的，请在答题卷上把你认为正确的答案的字母代号按要求用2B铅笔涂黑）

1. 2 sin 60°的值等于

A. 1

B.
[image: image63.png]

C.
[image: image2.wmf]2

D.
[image: image3.wmf]3

2. 下列的几何图形中，一定是轴对称图形的有

[image: image1.wmf]2

3

A. 5个

B. 4个

C. 3个

D. 2个

3. 据2013年1月24日《桂林日报》报道，临桂县2012年财政收入突破18亿元，在广西各县中排名第二. 将18亿用科学记数法表示为

A. 1.8×10

B. 1.8×108

C. 1.8×109

D. 1.8×1010
4. 估计
[image: image4.wmf]8

-1的值在

A. 0到1之间

B. 1到2之间

C. 2到3之间

D. 3至4之间

5. 将下列图形绕其对角线的交点顺时针旋转90°，所得图形一定与原图形重合的是

A. 平行四边形

B. 矩形

C. 正方形

D. 菱形

6. 如图，由5个完全相同的小正方体组合成一个立体图形，它的左视图是

[image: image48.wmf]3

1

2

1

-

-

+

x

x

[image: image49.png]

7. 为调查某校1500名学生对新闻、体育、动画、娱乐、戏曲五

类电视节目的喜爱情况，随机抽取部分学生进行调查，并结

合调查数据作出如图所示的扇形统计图. 根据统计图提供的

信息，可估算出该校喜爱体育节目的学生共有

A. 1200名
 B. 450名

C. 400名
 D. 300名

[image: image50.png]

8. 用配方法解一元二次方程x2 + 4x – 5 = 0，此方程可变形为

A. （x + 2）2 = 9

B. （x - 2）2 = 9

C. （x + 2）2 = 1

D. （x - 2）2 =1

9. 如图，在△ABC中，AD，BE是两条中线，则S△EDC∶S△ABC =

A. 1∶2

B. 1∶4

C. 1∶3

 D. 2∶3

10. 下列各因式分解正确的是

A. x2 + 2x -1=（x - 1）2

B. - x2 +（-2）2 =（x - 2）（x + 2）

C. x3- 4x = x（x + 2）（x - 2）

D. （x + 1）2 = x2 + 2x + 1

[image: image51.png]

11. 如图，AB是⊙O的直径，点E为BC的中点，AB = 4，

∠BED = 120°，则图中阴影部分的面积之和为
A.
[image: image5.wmf]3

 B. 2
[image: image6.wmf]3

 C.
[image: image7.wmf]2

3

 D. 1

12. 如图，△ABC中，∠C = 90°，M是AB的中点，动点P从点A

出发，沿AC方向匀速运动到终点C，动点Q从点C出发，沿

[image: image52.png]

CB方向匀速运动到终点B. 已知P，Q两点同时出发，并同时

到达终点，连接MP，MQ，PQ . 在整个运动过程中，△MPQ

的面积大小变化情况是

A. 一直增大

B. 一直减小

C. 先减小后增大

D. 先增大后减小

二、填空题（本大题满分18分，每小题3分，请将答案填在答题卷上，在试卷上答题无效）

13. 计算：│-
[image: image8.wmf]3

1

│= .

14. 已知一次函数y = kx + 3的图象经过第一、二、四象限，则k的取值范围是 .

15. 在10个外观相同的产品中，有2个不合格产品，现从中任意抽取1个进行检测，抽到合格产品的概率是 .

16. 在临桂新区建设中，需要修一段全长2400m的道路，为了尽量减少施工对县城交通所造成的影响，实际工作效率比原计划提高了20%，结果提前8天完成任务，求原计划每天修路的长度. 若设原计划每天修路x m，则根据题意可得方程 .

[image: image53.png]

17. 在平面直角坐标系中，规定把一个三角形先沿着x轴翻折，

再向右平移2个单位称为1次变换. 如图，已知等边三角形

ABC的顶点B，C的坐标分别是（-1，-1），（-3，-1），把

△ABC经过连续9次这样的变换得到△A′B′C′，则点A的对

应点A′ 的坐标是 .

[image: image54.png]

18. 如图，已知等腰Rt△ABC的直角边长为1，以Rt△ABC的斜

边AC为直角边，画第二个等腰Rt△ACD，再以Rt△ACD的

斜边AD为直角边，画第三个等腰Rt△ADE ……依此类推直

到第五个等腰Rt△AFG，则由这五个等腰直角三角形所构成

的图形的面积为 .

三、解答题（本大题8题，共66分，解答需写出必要的步骤和过程. 请将答案写在答题卷上，在试卷上答题无效）

19. （本小题满分8分，每题4分）

[image: image55.png]1123.)6

y321

-3 -2 -10

 （1）计算：4 cos45°-
[image: image9.wmf]8

+(π-
[image: image10.wmf]3

) +(-1)3；

 （2）化简：（1 -
[image: image11.wmf]n

m

n

+

）÷
[image: image12.wmf]2

2

n

m

m

-

.
20. （本小题满分6分）

[image: image56.png][ep]

[image: image57.png]

21. （本小题满分6分）如图，在△ABC中，AB = AC，∠ABC = 72°.

 （1）用直尺和圆规作∠ABC的平分线BD交AC于点D（保留作图

痕迹，不要求写作法）；

 （2）在（1）中作出∠ABC的平分线BD后，求∠BDC的度数.

[image: image58.png]-
1

17- AT

AZa

10 f - o

20

22. （本小题满分8分）在开展“学雷锋社会实践”活动中，某校为了解全校1200名学生参加活动的情况，随机调查了50名学生每人参加活动的次数，并根据数据绘成条形统计图如下：

 （1）求这50个样本数据的平均数、众数和中位数；

 （2）根据样本数据，估算该校1200名学生共参加了多少次活动.

[image: image59.png]

23. （本小题满分8分）如图，山坡上有一棵树AB，树底

部B点到山脚C点的距离BC为6
[image: image13.wmf]3

米，山坡的坡角

为30°. 小宁在山脚的平地F处测量这棵树的高，点

C到测角仪EF的水平距离CF = 1米，从E处测得树

顶部A的仰角为45°，树底部B的仰角为20°，求树

[image: image60.png]AN

AB的高度.

（参考数值：sin20°≈0.34，cos20°≈0.94，tan20°≈0.36）

[image: image61.png]<</

D\\Cy;

24. （本小题满分8分）如图，PA，PB分别与⊙O相切于点A，B，点M在PB上，且
OM∥AP，MN⊥AP，垂足为N.

 （1）求证：OM = AN；

 （2）若⊙O的半径R = 3，PA = 9，求OM的长.
25. （本小题满分10分）某中学计划购买A型和B型课桌凳共200套. 经招标，购买一套A型课桌凳比购买一套B型课桌凳少用40元，且购买4套A型和5套B型课桌凳共需1820元.

 （1）求购买一套A型课桌凳和一套B型课桌凳各需多少元？

 （2）学校根据实际情况，要求购买这两种课桌凳总费用不能超过40880元，并且购买A型课桌凳的数量不能超过B型课桌凳数量的
[image: image14.wmf]3

2

，求该校本次购买A型和B型课桌凳共有几种方案？哪种方案的总费用最低？

[image: image62.png]

26. （本小题满分12分）在平面直角坐标系中，现将一块等腰直角三角板ABC放在第二象限，斜靠在两坐标轴上，点C为（-1，0）. 如图所示，B点在抛物线y =
[image: image15.wmf]2

1

x2 -
[image: image16.wmf]2

1

x – 2图象上，过点B作BD⊥x轴，垂足为D，且B点横坐标为-3.

 （1）求证：△BDC ≌ △COA；

 （2）求BC所在直线的函数关系式；

 （3）抛物线的对称轴上是否存在点P，使△ACP是

以AC为直角边的直角三角形？若存在，求出

所有点P的坐标；若不存在，请说明理由.

参考答案与评分意见

一、选择题

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	D
	A
	C
	B
	C
	B
	D
	A
	B
	C
	A
	C

说明：第12题是一道几何开放题，学生可从几个特殊的点着手，计算几个特殊三角形面积从而降低难度，得出答案. 当点P，Q分别位于A、C两点时，S△MPQ =
[image: image17.wmf]2

1

S△ABC；当点P、Q分别运动到AC，BC的中点时，此时，S△MPQ =
[image: image18.wmf]2

1

×
[image: image19.wmf]2

1

AC.
[image: image20.wmf]2

1

BC =
[image: image21.wmf]4

1

S△ABC；当点P、Q继续运动到点C，B时，S△MPQ =
[image: image22.wmf]2

1

S△ABC，故在整个运动变化中，△MPQ 的面积是先减小后增大，应选C.

二、填空题

13.
[image: image23.wmf]3

1

； 14. k＜0； 15.
[image: image24.wmf]5

4

（若为
[image: image25.wmf]10

8

扣1分）； 16.
[image: image26.wmf]x

2400

-
[image: image27.wmf]x

%)

20

1

(

2400

+

 = 8；

17. （16，1+
[image: image28.wmf]3

）； 18. 15.5（或
[image: image29.wmf]2

31

）.

三、解答题

19. （1）解：原式 = 4×
[image: image30.wmf]2

2

-2
[image: image31.wmf]2

+1-1……2分（每错1个扣1分，错2个以上不给分）

 = 0 …………………………………4分

 （2）解：原式 =（
[image: image32.wmf]n

m

n

m

+

+

-
[image: image33.wmf]n

m

n

+

）·
[image: image34.wmf]m

n

m

2

2

-

 …………2分

 =
[image: image35.wmf]n

m

m

+

·
[image: image36.wmf]m

n

m

n

m

)

)(

(

-

+

 …………3分
 = m – n …………4分
20. 解：由①得3（1 + x）- 2（x-1）≤6， …………1分
 化简得x≤1. …………3分

 由②得3x – 3 ＜ 2x + 1， …………4分

 化简得x＜4. …………5分
 ∴原不等式组的解是x≤1. …………6分

21. 解（1）如图所示（作图正确得3分）

 （2）∵BD平分∠ABC，∠ABC = 72°，

 ∴∠ABD =
[image: image37.wmf]2

1

∠ABC = 36°， …………4分

 ∵AB = AC，∴∠C =∠ABC = 72°， …………5分

 ∴∠A= 36°，

 ∴∠BDC =∠A+∠ABD = 36° + 36° = 72°. …………6分
22. 解：（1）观察条形统计图，可知这组样本数据的平均数是

[image: image38.wmf]_

x

=
[image: image39.wmf]50

5

5

18

4

17

3

7

2

3

1

´

+

´

+

´

+

´

+

´

　

=3.3， …………1分

 ∴这组样本数据的平均数是3.3. …………2分
∵在这组样本数据中，4出现了18次，出现的次数最多，

∴这组数据的众数是4. …………4分

∵将这组样本数据按从小到大的顺序排列，其中处在中间的两个数都是3，有
[image: image40.wmf]2

3

3

+

 = 3.

∴这组数据的中位数是3. ………………6分

 （2）∵这组数据的平均数是3.3，

∴估计全校1200人参加活动次数的总体平均数是3.3，有3.3×1200 = 3900.

∴该校学生共参加活动约3960次. ………………8分
23. 解：在Rt△BDC中，∠BDC = 90°，BC = 6
[image: image41.wmf]3

米，

 ∠BCD = 30°，

 ∴DC = BC·cos30° ……………………1分

 = 6
[image: image42.wmf]3

×
[image: image43.wmf]2

3

= 9， ……………………2分

 ∴DF = DC + CF = 9 + 1 = 10，…………………3分

 ∴GE = DF = 10. …………………4分

 在Rt△BGE中，∠BEG = 20°，

 ∴BG = CG·tan20° …………………5分
 =10×0.36=3.6， …………………6分
 在Rt△AGE中，∠AEG = 45°，

∴AG = GE = 10， ……………………7分
∴AB = AG – BG = 10 - 3.6 = 6.4.

答：树AB的高度约为6.4米. ……………8分
24. 解（1）如图，连接OA，则OA⊥AP. ………………1分

∵MN⊥AP，∴MN∥OA. ………………2分
∵OM∥AP，∴四边形ANMO是矩形.

∴OM = AN. ………………3分
 （2）连接OB，则OB⊥AP，

∵OA = MN，OA = OB，OM∥BP，

∴OB = MN，∠OMB =∠NPM.

∴Rt△OBM≌Rt△MNP. ………………5分
∴OM = MP.

设OM = x，则NP = 9- x. ………………6分
在Rt△MNP中，有x2 = 32+（9- x）2.

∴x = 5. 即OM = 5 …………… 8分
25. 解：（1）设A型每套x元，则B型每套（x + 40）元. …………… 1分

 ∴4x + 5（x + 40）=1820. ……………………………………… 2分

∴x = 180，x + 40 = 220.

即购买一套A型课桌凳和一套B型课桌凳各需180元、220元. ……………3分

 （2）设购买A型课桌凳a套，则购买B型课桌凳（200 - a）套.

a≤
[image: image44.wmf]3

2

（200 - a），

 ∴ …………… 4分

 180 a + 220（200- a）≤40880.

解得78≤a≤80. …………… 5分
 ∵a为整数，∴a = 78，79，80

∴共有3种方案. ………………6分

设购买课桌凳总费用为y元，则

y = 180a + 220（200 - a）=-40a + 44000. …………… 7分

∵-40＜0，y随a的增大而减小，

∴当a = 80时，总费用最低，此时200- a =120. …………9分

 即总费用最低的方案是：

 购买A型80套，购买B型120套. ………………10分

[image: image45.jpg]: < £ BCD + LACO =9,
ZACO+ L 0AC =907,

. £ BCD = £ 04C.
AABC KGN
166BDC FIA COA ¥,

£ BDC = £ COA= 90,

ZBeD =2 0Ac,

BC= c,

- ABDCLA COA(AAS)

@) € HH(-1,0),

BD=C0=1

B ABERY -3,

B RBHH(-3,1).

B BC e ARMRBXRAN y = ke + b,

- BOBAE AR BER AN y
Ot
KEIMGAY y =52+ T a2,

‘i.i, 2

1)

MK, KR ARG iE
m.ﬁ;s)m’wmawm.ﬁ C R BARAARTN
bt

@m

®4)
(CP)

[image: image46.jpg]AL ACH BN, A C K AT R AT —
P, M cp L AC,

= BCLAC,
Py I, BC SRFRAIER,
Y

 INCLUDEPICTURE "../../Local%20Settings/Temp/35%7dNXJN9%60P%5b%5b4@3_M6LGM5G.jpg" * MERGEFORMAT [image: image47.jpg]AELAC MU, 28 A KA B A5 Py
feap, L ac,

LR A A AP, // B, MBI <= ~LF4i b,
CD= 04, 2 A(0,2),
ERAICER AP; FIWHTRY 5=~ x+2,

圆弧 角 扇形 菱形 等腰梯形

 A. B. C. D.

（第7题图）

（第9题图）

（第11题图）

（第12题图）

（第17题图）

（第18题图）

°

� EMBED Equation.3 ���≤1， ……①

解不等式组：

3（x - 1）＜2 x + 1. ……②

（第21题图）

（第23题图）

（第24题图）

（第26题图）

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567929.unknown

_1234567931.unknown

_1234567933.unknown

_1234567934.unknown

_1234567932.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.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

