　2012年山东省济南市中考数学试卷
一．选择题（共15小题）
1．（2012济南）
[image: image1.wmf]12

-

的绝对值是（　　）
　
A．12
B．
[image: image2.wmf]12

-

C．
[image: image3.wmf]1

12

D．
[image: image4.wmf]1

12

-

考点：绝对值。

解答：解：|﹣12|=12，
故选A．

2．（2012济南）如图，直线a∥b，直线c与a，b相交，∠1=65°，则∠2=（　　）
[image: image5.png]

　
A．115°
B．65°
C．35°
D．25°
考点：平行线的性质。

解答：解：∵直线a∥b，∠1=65°，
∴∠3=∠1=65°，
∴∠2=∠3=65°．
故选B．

[image: image6.png]

3．（2012济南）2012年伦敦奥运会火炬传递路线全长约为12800公里，数字12800用科学记数法表示为（　　）
　
A．1.28×103
B．12.8×103
C．1.28×104
D．0.128×105
考点：科学记数法—表示较大的数。

解答：解：12 800=1.28×104．
故选C．

4．（2012济南）下列事件中必然事件的是（　　）
　
A．任意买一张电影票，座位号是偶数
　
B．正常情况下，将水加热到100℃时水会沸腾
　
C．三角形的内角和是360°
　
D．打开电视机，正在播动画片
考点：随机事件。

解答：解：A．是随机事件，可能发生也可能不发生，故选项错误；
B．必然事件，故选项正确；
C．是不可能发生的事件，故选项错误；
D．是随机事件，可能发生也可能不发生，故选项错误．
故选B．

5．（2012济南）下列各式计算正确的是（　　）
　
A．
[image: image7.wmf]321

xx

-=

 B．
[image: image8.wmf]224

aaa

+=

 C．
[image: image9.wmf]55

aaa

¸=

 D．
[image: image10.wmf]325

aaa

×=

考点：同底数幂的除法；合并同类项；同底数幂的乘法。

解答：解：A．3x﹣2x=x，本选项错误；
B．a2+a2=2a2，本选项错误；
C．a5÷a5=a5﹣5=a0=1，本选项错误；
D．a3a2=a3+2=a5，本选项正确；
故选D．

6．（2012济南）下面四个立体图形中，主视图是三角形的是（　　）
　
A．[image: image11.png]

B．[image: image12.png]

C．[image: image13.png]

D．[image: image14.png]

考点：简单几何体的三视图。

解答：解：A．主视图为长方形，不符合题意；
B．主视图为中间有一条竖线的长方形，不符合题意；
C．主视图为三角形，符合题意；
D．主视图为长方形，不符合题意；
故选C．

7．（2012济南）化简
[image: image15.wmf]5(23)4(32)

xx

-+-

结果为（　　）
　
A．
[image: image16.wmf]23

x

-

B．
[image: image17.wmf]29

x

+

C．
[image: image18.wmf]83

x

-

D．
[image: image19.wmf]183

x

-

考点：整式的加减。

解答：解：原式=10x﹣15+12﹣8x
=2x﹣3．
故选A．

8．（2012济南）暑假即将来临，小明和小亮每人要从甲、乙、丙三个社区中随机选取一个社区参加综合实践活动，那么小明和小亮选到同一社区参加实践活动的概率为（　　）
　
A．
[image: image20.wmf]1

2

B．
[image: image21.wmf]1

3

C．
[image: image22.wmf]1

6

D．
[image: image23.wmf]1

9

考点：列表法与树状图法。

解答：解：画树状图得：
[image: image24.png]ITE

∵共有9种等可能的结果，小明和小亮选到同一社区参加实践活动的有3种情况，
∴小明和小亮选到同一社区参加实践活动的概率为：[image: image25.png]

=[image: image26.png]

．
故选B．

9．（2012济南）如图，在8×4的矩形网格中，每格小正方形的边长都是1，若△ABC的三个顶点在图中相应的格点上，则tan∠ACB的值为（　　）
[image: image27.png]

　
A．
[image: image28.wmf]1

3

B．
[image: image29.wmf]1

2

C．
[image: image30.wmf]2

2

D．3
考点：锐角三角函数的定义。

解答：解：由图形知：tan∠ACB=[image: image31.png]

=[image: image32.png]

，
故选A．

10．（2012济南）下列命题是真命题的是（　　）
　
A．对角线相等的四边形是矩形
B．一组邻边相等的四边形是菱形
　
C．四个角是直角的四边形是正方形
D．对角线相等的梯形是等腰梯形
考点：命题与定理。

解答：解：A．对角线相等的平形四边形是矩形，故选项错误；
B．一组邻边相等的平行四边形是菱形，故选项错误；
C．四个角是直角的四边形是矩形，故选项错误；
D．正确．
故选D．

11．（2012济南）一次函数
[image: image33.wmf]ykxb

=+

的图象如图所示，则方程
[image: image34.wmf]0

kxb

+=

的解为（　　）
[image: image35.png]

　
A．
[image: image36.wmf]2

x

=

B．
[image: image37.wmf]2

y

=

C．
[image: image38.wmf]1

x

=-

D．
[image: image39.wmf]1

y

=-

考点：一次函数与一元一次方程。

解答：解：∵一次函数y=kx+b的图象与x轴的交点为（﹣1，0），
∴当kx+b=0时，x=﹣1．
故选C．

12．（2012济南）已知⊙O1和⊙O2的半径是一元二次方程
[image: image40.wmf]2

560

xx

-+=

的两根，若圆心距O1O2=5，则⊙O1和⊙O2的位置关系是（　　）
　
A．外离
B．外切
C．相交
D．内切
考点：圆与圆的位置关系。

解答：解：∵⊙O1和⊙O2的半径是一元二次方程x2﹣5x+6=0的两根，
∴两根之和=5=两圆半径之和，
又∵圆心距O1O2=5，
∴两圆外切．
故选B．

13．（2012济南）如图，∠MON=90°，矩形ABCD的顶点A．B分别在边OM，ON上，当B在边ON上运动时，A随之在边OM上运动，矩形ABCD的形状保持不变，其中AB=2，BC=1，运动过程中，点D到点O的最大距离为（　　）
[image: image41.png]

　
A．
[image: image42.wmf]21

+

B．
[image: image43.wmf]5

C．
[image: image44.wmf]145

5

D．
[image: image45.wmf]5

2

考点：直角三角形斜边上的中线；三角形三边关系；勾股定理；矩形的性质。

解答：解：如图，取AB的中点E，连接OE、DE、OD，
∵OD≤OE+DE，
∴当O、D．E三点共线时，点D到点O的距离最大，
此时，∵AB=2，BC=1，
∴OE=AE=[image: image46.png]

AB=1，
DE=[image: image47.png]

=[image: image48.png]

=[image: image49.png]

，
∴OD的最大值为：[image: image50.png]

+1．
故选A．

[image: image51.png]

14．（2012济南）如图，矩形BCDE的各边分别平行于x轴或y轴，物体甲和物体乙分别由点A（2，0）同时出发，沿矩形BCDE的边作环绕运动，物体甲按逆时针方向以1个单位/秒匀速运动，物体乙按顺时针方向以2个单位/秒匀速运动，则两个物体运动后的第2012次相遇地点的坐标是（　　）
[image: image52.png]C 1 B
2 l42.0)
D T &

　
A．（2，0）
B．（
[image: image53.wmf]1

-

，1）
C．（
[image: image54.wmf]2

-

，1）
D．（
[image: image55.wmf]1

-

，
[image: image56.wmf]1

-

）
考点：点的坐标。

解答：解：矩形的边长为4和2，因为物体乙是物体甲的速度的2倍，时间相同，物体甲与物体乙的路程比为1：2，由题意知：
①第一次相遇物体甲与物体乙行的路程和为12×1，物体甲行的路程为12×[image: image57.png]

=4，物体乙行的路程为12×[image: image58.png]

=8，在BC边相遇；
②第二次相遇物体甲与物体乙行的路程和为12×2，物体甲行的路程为12×2×[image: image59.png]

=8，物体乙行的路程为12×2×[image: image60.png]

=16，在DE边相遇；
③第三次相遇物体甲与物体乙行的路程和为12×3，物体甲行的路程为12×3×[image: image61.png]

=12，物体乙行的路程为12×3×[image: image62.png]

=24，在A点相遇；
…
此时甲乙回到原出发点，则每相遇三次，两点回到出发点，
∵2012÷3=670…2，
故两个物体运动后的第2012次相遇地点的是：第二次相遇地点，即物体甲行的路程为12×2×[image: image63.png]

=8，物体乙行的路程为12×2×[image: image64.png]

=16，在DE边相遇；
此时相遇点的坐标为：（﹣1，﹣1），
故选：D．

15．（2012济南）如图，二次函数的图象经过（
[image: image65.wmf]2

-

，
[image: image66.wmf]1

-

），（1，1）两点，则下列关于此二次函数的说法正确的是（　　）
[image: image67.png]

　
A．y的最大值小于0
B．当x=0时，y的值大于1
　
C．当
[image: image68.wmf]1

x

=-

时，y的值大于1
D．当
[image: image69.wmf]3

x

=-

时，y的值小于0
考点：二次函数的图象；二次函数的性质。

解答：解：A．由图象知，点（1，1）在图象的对称轴的左边，所以y的最大值大于1，不小于0；故本选项错误；
B．由图象知，当x=0时，y的值就是函数图象与y轴的交点，而图象与y轴的交点在（1，1）点的左边，故y＜1；故本选项错误；
C．对称轴在（1，1）的右边，在对称轴的左边y随x的增大而增大，∵﹣1＜1，∴x=﹣1时，y的值小于x=﹣1时，y的值1，即当x=﹣1时，y的值小于1；故本选项错误；
D．当x=﹣3时，函数图象上的点在点（﹣2，﹣1）的左边，所以y的值小于0；故本选项正确．
故选D．

二．填空题（共6小题）
16．（2012济南）分解因式：
[image: image70.wmf]2

1

a

-

= ．
考点：因式分解-运用公式法。

解答：解：a2﹣1=（a+1）（a﹣1）．
17．（2012济南）计算：
[image: image71.wmf]2sin3016

°-

= ．
考点：实数的运算；特殊角的三角函数值。

解答：解：2sin30°﹣[image: image72.png]

=2×[image: image73.png]

﹣4=1﹣4=﹣3．
故答案为：﹣3．
18．（2012济南）不等式组
[image: image74.wmf]240

10

x

x

-<

ì

í

+³

î

的解集为 ．
考点：解一元一次不等式组。

解答：解：
[image: image75.wmf]240

10

x

x

-<

ì

í

+³

î

①

②

，由①得，x＜2；由②得，x≥﹣1，
故此不等式组的解集为：﹣1≤x＜2．
故答案为：﹣1≤x＜2．
19．（2012济南）如图，在Rt△ABC中，∠C=90°，AC=4，将△ABC沿CB向右平移得到△DEF，若平移距离为2，则四边形ABED的面积等于 ．
[image: image76.png]

考点：平移的性质；平行四边形的判定与性质。

解答：解：∵将△ABC沿CB向右平移得到△DEF，平移距离为2，
∴AD∥BE，AD=BE=2，
∴四边形ABED是平行四边形，
∴四边形ABED的面积=BE×AC=2×4=8．
故答案为8．
20．（2012济南）如图，在Rt△ABC中，∠B=90°，AB=6，BC=8，以其三边为直径向三角形外作三个半圆，矩形EFGH的各边分别与半圆相切且平行于AB或BC，则矩形EFGH的周长是 ．
[image: image77.png]

考点：切线的性质；勾股定理；矩形的性质。

解答：解：取AC的中点O，过点O作MN∥EF，PQ∥EH，
∵四边形EFGH是矩形，
∴EH∥PQ∥FG，EF∥MN∥GH，∠E=∠H=90°，
∴PQ⊥EF，PQ⊥GH，MN⊥EH，MN⊥FG，
∵AB∥EF，BC∥FG，
∴AB∥MN∥GH，BC∥PQ∥FG，
∴AL=BL，BK=CK，
∴OL=[image: image78.png]

BC=[image: image79.png]

×8=4，OK=[image: image80.png]

AB=[image: image81.png]

×6=3，
∵矩形EFGH的各边分别与半圆相切，
∴PL=[image: image82.png]

AB=[image: image83.png]

×6=3，KN=[image: image84.png]

BC=[image: image85.png]

×8=4，
在Rt△ABC中，AC=[image: image86.png]

=10，
∴OM=OQ=[image: image87.png]

AC=5，
∴EH=FG=PQ=PL+OL+OQ=3+4+5=12，EF=GH=MN=OM+OK+NK=5+3+4=12，
∴矩形EFGH的周长是：EF+FG+GH+EH=12+12+12+12=48．
故答案为：48．
[image: image88.png]

21．（2012济南）如图，济南建邦大桥有一段抛物线型的拱梁，抛物线的表达式为y=ax2+bx．小强骑自行车从拱梁一端O沿直线匀速穿过拱梁部分的桥面OC，当小强骑自行车行驶10秒时和26秒时拱梁的高度相同，则小强骑自行车通过拱梁部分的桥面OC共需 秒．
[image: image89.png]

考点：二次函数的应用。

解答：解：设在10秒时到达A点，在26秒时到达B，
∵10秒时和26秒时拱梁的高度相同，
∴A，B关于对称轴对称．则从A到B需要16秒，则从A到D需要8秒．
∴从O到D需要10+8=18秒．
∴从O到C需要2×18=36秒．
故答案是：36．
[image: image90.png]

三．解答题（共7小题）
22．（2012济南）解不等式
[image: image91.wmf]324

x

-³

，并将解集在数轴上表示出来．
[image: image92.png]1T 0 1 2 23

考点：在数轴上表示不等式的解集；解一元一次不等式。
解答：解：移项得，3x＞6，
系数化为1得，x＞2，
在数轴上表示为：
[image: image93.png]

．
23．（2012济南）化简：
[image: image94.wmf]2

121

224

aaa

aa

--+

¸

--

．
考点：分式的乘除法。

解答：解：原式=
[image: image95.wmf]2

12(2)2

2(1)1

aa

aaa

--

´=

．
24．（2012济南）（1）如图1，在▱ABCD中，点E，F分别在AB，CD上，AE=CF．求证：DE=BF．
（2）如图2，在△ABC中，AB=AC，∠A=40°，BD是∠ABC的平分线，求∠BDC的度数．
[image: image96.png](1) 2)

考点：平行四边形的性质；全等三角形的判定与性质；等腰三角形的性质。

解答：（1）证明：∵四边形ABCD是平行四边形，
∴AD=BC，∠A=∠C，
在△ADE和△CBF中，
[image: image97.png]Li=LC

，
∴△ADE≌△CBF（SAS），
∴DE=BF；
（2）解：∵AB=AC，∠A=40°，
∴∠ABC=∠C=[image: image98.png]

=70°，
又BD是∠ABC的平分线，
∴∠DBC=[image: image99.png]

∠ABC=35°，
∴∠BDC=180°﹣∠DBC﹣∠C=75°．
25．（2012济南）冬冬全家周末一起去济南山区参加采摘节，他们采摘了油桃和樱桃两种水果，其中油桃比樱桃多摘了5斤，若采摘油桃和樱桃分别用了80元，且樱桃每斤价格是油桃每斤价格的2倍，问油桃和樱桃每斤各是多少元？
考点：分式方程的应用。

解答：解：设油桃每斤为x元，则樱桃每斤是2x元，
根据题意得出：
[image: image100.png]80

=[image: image101.png]

+5，
解得：x=8，
经检验得出：x=8是原方程的根，
则2x=16，
答：油桃每斤为8元，则樱桃每斤是16元．
26．（2012济南）济南以“泉水”而闻名，为保护泉水，造福子孙后代，济南市积极开展“节水保泉”活动，宁宁利用课余时间对某小区300户居民的用水情况进行了统计，发现5月份各户居民的用水量比4月份有所下降，宁宁将5月份各户居民的节水量统计整理如下统计图表：
	节水量（米3）
	1
	1.5
	2.5
	3

	户数
	50
	80
	100
	70

（2）扇形统计图中2.5米3对应扇形的圆心角为 度；
（3）该小区300户居民5月份平均每户节约用水多少米3？
[image: image102.png]

考点：扇形统计图；统计表；加权平均数；中位数；众数。

解答：解：（1）数据2.5出现了100次，次数最多，所以节水量的众数是2.5（米3）；
位置处于中间的数是第150个和第151个，都是2.5，故中位数是2.5米3．
（2）[image: image103.png]100
300

×100%×360°=120°；
（3）（50×1+80×1.5+2.5×100+3×70）÷300=2.1（米3）．
27．（2012济南）如图1，在菱形ABCD中，AC=2，BD=
[image: image104.wmf]23

，AC，BD相交于点O．
（1）求边AB的长；
（2）如图2，将一个足够大的直角三角板60°角的顶点放在菱形ABCD的顶点A处，绕点A左右旋转，其中三角板60°角的两边分别与边BC，CD相交于点E，F，连接EF与AC相交于点G．
①判断△AEF是哪一种特殊三角形，并说明理由；
②旋转过程中，当点E为边BC的四等分点时（BE＞CE），求CG的长．
[image: image105.png]

考点：相似三角形的判定与性质；全等三角形的判定与性质；等边三角形的判定与性质；勾股定理；菱形的性质。

解答：解：（1）∵四边形ABCD是菱形，
∴△AOB为直角三角形，且OA=[image: image106.png]

AC=1，OB=[image: image107.png]

BD=[image: image108.png]

．
在Rt△AOB中，由勾股定理得：
AB=[image: image109.png]

=[image: image110.png]V124 (y3) °

=2．
（2）①△AEF是等边三角形．理由如下：
∵由（1）知，菱形边长为2，AC=2，
∴△ABC与△ACD均为等边三角形，
∴∠BAC=∠BAE+∠CAE=60°，又∠EAF=∠CAF+∠CAE=60°，
∴∠BAE=∠CAF．
在△ABE与△ACF中，
∵[image: image111.png]

，
∴△ABE≌△ACF（ASA），
∴AE=AF，
∴△AEF是等腰三角形，
又∵∠EAF=60°，
∴△AEF是等边三角形．
②BC=2，E为四等分点，且BE＞CE，
∴CE=[image: image112.png]

，BE=[image: image113.png]

．
由①知△ABE≌△ACF，
∴CF=BE=[image: image114.png]

．
∵∠EAC+∠AEG+∠EGA=∠GFC+∠FCG+∠CGF=180°（三角形内角和定理），
∠AEG=∠FCG=60°（等边三角形内角），
∠EGA=∠CGF（对顶角）
∴∠EAC=∠GFC．

在△CAE与△CFG中，
∵[image: image115.png]{ ZLEAC=ZGFC
/ ACE=/FCG=60°

，
∴△CAE∽△CFG（AA），
∴[image: image116.png]C6_CF
CE ™ AC

，即[image: image117.png]

，
解得：CG=[image: image118.png]

．
28．（2012济南）如图，已知双曲线
[image: image119.wmf]k

y

x

=

经过点D（6，1），点C是双曲线第三象限上的动点，过C作CA⊥x轴，过D作DB⊥y轴，垂足分别为A，B，连接AB，BC
（1）求k的值；
（2）若△BCD的面积为12，求直线CD的解析式；
（3）判断AB与CD的位置关系，并说明理由．
[image: image120.png]

考点：反比例函数综合题。

解答：解：（1）∵双曲线y=[image: image121.png]

经过点D（6，1），
∴[image: image122.png]

=1，
解得k=6；
（2）设点C到BD的距离为h，
∵点D的坐标为（6，1），DB⊥y轴，
∴BD=6，
∴S△BCD=[image: image123.png]

×6h=12，
解得h=4，
∵点C是双曲线第三象限上的动点，点D的纵坐标为1，
∴点C的纵坐标为1﹣4=﹣3，
∴[image: image124.png]

=﹣3，
解得x=﹣2，
∴点C的坐标为（﹣2，﹣3），
设直线CD的解析式为y=kx+b，
则[image: image125.png]

，
解得[image: image126.png]

，
所以，直线CD的解析式为y=[image: image127.png]

x﹣2；
（3）AB∥CD．

理由如下：
∵CA⊥x轴，DB⊥y轴，点C的坐标为（﹣2，﹣3），点D的坐标为（6，1），
∴点A．B的坐标分别为A（﹣2，0），B（0，1），
设直线AB的解析式为y=mx+n，
则[image: image128.png]

，
解得[image: image129.png]

，
所以，直线AB的解析式为y=[image: image130.png]

x+1，
∵AB．CD的解析式k都等于[image: image131.png]

相等，
∴AB与CD的位置关系是AB∥CD．

29．（2012济南）如图1，抛物线
[image: image132.wmf]2

3

yaxbx

=++

与x轴相交于点A（﹣3，0），B（﹣1，0），与y轴相交于点C，⊙O1为△ABC的外接圆，交抛物线于另一点D．

（1）求抛物线的解析式；
（2）求cos∠CAB的值和⊙O1的半径；
（3）如图2，抛物线的顶点为P，连接BP，CP，BD，M为弦BD中点，若点N在坐标平面内，满足△BMN∽△BPC，请直接写出所有符合条件的点N的坐标．
[image: image133.png]

考点：二次函数综合题。

解答：解：（1）∵抛物线y=ax2+bx+3与x轴相交于点A（﹣3，0），B（﹣1，0），
∴[image: image134.png]9a - 3b+3=0
a-b+3=0

，
解得a=1，b=4，
∴抛物线的解析式为：y=x2+4x+3．
（2）由（1）知，抛物线解析式为：y=x2+4x+3，
∵令x=0，得y=3，
∴C（0，3），
∴OC=OA=3，则△AOC为等腰直角三角形，
∴∠CAB=45°，
∴cos∠CAB=[image: image135.png]

．
在Rt△BOC中，由勾股定理得：BC=[image: image136.png]

=[image: image137.png]

．
如答图1所示，连接O1B．O1B，
[image: image138.png]

由圆周角定理得：∠BO1C=2∠BAC=90°，
∴△BO1C为等腰直角三角形，
∴⊙O1的半径O1B=[image: image139.png]

BC=[image: image140.png]

．
（3）抛物线y=x2+4x+3=（x+2）2﹣1，
∴顶点P坐标为（﹣2，﹣1），对称轴为x=﹣2．
又∵A（﹣3，0），B（﹣1，0），可知点A．B关于对称轴x=2对称．
如答图2所示，由圆及抛物线的对称性可知：点D．点C（0，3）关于对称轴对称，
[image: image141.png]

∴D（﹣4，3）．
又∵点M为BD中点，B（﹣1，0），
∴M（[image: image142.png]

，[image: image143.png]

），
∴BM=[image: image144.png]

=[image: image145.png]

；
在△BPC中，B（﹣1，0），P（﹣2，﹣1），C（0，3），
由两点间的距离公式得：BP=[image: image146.png]

，BC=[image: image147.png]

，PC=[image: image148.png]

．
∵△BMN∽△BPC，
∴[image: image149.png]BP BC FC

，即[image: image150.png]

，
解得：BN=[image: image151.png]

，MN=[image: image152.png]

．
设N（x，y），由两点间的距离公式可得：
[image: image153.png]2
1) Py’ G
2

>
@ oD e

wlon

，
解之得，[image: image154.png]

，[image: image155.png]

，
∴点N的坐标为（[image: image156.png]

，[image: image157.png]

）或（[image: image158.png]

，[image: image159.png]

）．
第 1 页 共 14 页

_1404542566.unknown

_1404542662.unknown

_1404542761.unknown

_1404542818.unknown

_1404542880.unknown

_1404542954.unknown

_1404543017.unknown

_1404543185.unknown

_1404543186.unknown

_1404543096.unknown

_1404542981.unknown

_1404542914.unknown

_1404542840.unknown

_1404542852.unknown

_1404542834.unknown

_1404542780.unknown

_1404542806.unknown

_1404542775.unknown

_1404542709.unknown

_1404542726.unknown

_1404542745.unknown

_1404542722.unknown

_1404542680.unknown

_1404542689.unknown

_1404542667.unknown

_1404542615.unknown

_1404542645.unknown

_1404542650.unknown

_1404542625.unknown

_1404542592.unknown

_1404542601.unknown

_1404542582.unknown

_1404542459.unknown

_1404542526.unknown

_1404542551.unknown

_1404542562.unknown

_1404542545.unknown

_1404542511.unknown

_1404542516.unknown

_1404542486.unknown

_1404542381.unknown

_1404542413.unknown

_1404542439.unknown

_1404542395.unknown

_1404542359.unknown

_1404542367.unknown

_1404542349.unknown

