2010年辽宁省沈阳市初中毕业考试数学真题
试题满分150分，考试时间120分钟
注意事项：
1. 答题前，考生须用0.5mm黑色字迹的签字笔在本试题卷规定位置填写自己的姓名、准考证号；
2. 考生须在答题卡上作答，不能在本试题卷上做答，答在本试题卷上无效；
3. 考试结束，将本试题卷和答题卡一并交回；
4. 本试题卷包括八道大题，25道小题，共6页。如缺页、印刷不清，考生须声明，否则后果自
 负。
一、选择题 (下列各题的备选答案中，只有一个答案是正确的，每小题3分，共24分)
1. 左下图是由六个相同的小立方块搭成的几何体，这个几何体的俯视图是

2. 为了响应国家“发展低碳经济、走进低碳生活”的号召，到目前为止沈阳市共有60000户家
 庭建立了“低碳节能减排家庭档案”，则60000这个数用科学记数法表示为 (A) 60(104

 (B) 6(105 (C) 6(104 (D) 0.6(106 。
3. 下列运算正确的是 (A) x2(x3=x5 (B) x8(x2=x4 (C) 3x(2x=1 (D) (x2)3=x6 。
4. 下列事件为必然事件的是 (A) 某射击运动员射击一次，命中靶心 (B) 任意买一张电影票，
 座位号是偶数 (C) 从一个只有红球的袋子里面摸出一个球是红球 (D) 掷一枚质地均匀的
 硬币落地后正面朝上 。
5. 如图，在方格纸上建立的平面直角坐标系中，将Rt△ABC绕点C按顺
 时针方向旋转90(，得到Rt△FEC，则点A的对应点F的坐标是
 (A) ((1，1) (B) ((1，2) (C) (1，2) (D) (2，1)。
6. 反比例函数y= (
[image: image1.wmf]x

15

的图像在 (A) 第一、二象限 (B) 第二、三象限
 (C) 第一、三象限 (D) 第二、四象限 。
7. 在半径为12的(O中，60(圆心角所对的弧长是 (A) 6((B) 4(
 (C) 2((D) (. 。
8. 如图，在等边△ABC中，D为BC边上一点，E为AC边上一点，且
 (ADE=60(，BD=3，CE=2，则△ABC的边长为 (A) 9 (B) 12
 (C) 15 (D) 18 。
二、填空题 (每小题4分，共32分)
9. 一组数据3，4，4，6，这组数据的极差为 。
10. 计算：
[image: image2.wmf]8

(
[image: image3.wmf]2

1

((
[image: image4.wmf]3

)0= 。
11. 分解因式：x2(2xy(y2= 。
12. 一次函数y= (3x(6中，y的值随x值增大而 。
13. 不等式组
[image: image5.wmf]î

í

ì

-

³

-

-

³

3

2

)

1

(

2

4

x

x

x

的解集是 。
14. 如图，在□ ABCD中，点E在边BC上，BE：EC=1：2，
 连接AE交BD于点F，则△BFE的面积与△DFA的面积之
 比为 。
15. 在平面直角坐标系中，点A1(1，1)，A2(2，4)，A3(3，9)，A4(4，16)，…，用你发现的规律
 确定点A9的坐标为 。
16. 若等腰梯形ABCD的上、下底之和为2，并且两条对角线所成的锐角为60(，则等腰梯形
 ABCD的面积为 。
三、 解答题(第17、18小题各8分，第19小题10分，共26分)
17. 先化简，再求值：
[image: image6.wmf]3

2

-

x

x

(
[image: image7.wmf]x

x

-

3

，其中x= (1。
18. 小吴在放假期间去上海参观世博会，小吴根据游客流量，决定第一天从中国馆 (A)、日本
 馆 (B)、西班牙馆 (C)中随机选一个馆参观，第二天从 法国馆 (D)、沙特馆 (E)、芬兰馆
 (F) 中随机选一个馆参观。请你用列表法或画树形图 (树形图)法，求小吴恰好第一天参观
 中国馆(A)且第二天参观芬兰馆(F)的概率。(各国家馆可用对应的字母表示)

19. 如图，菱形ABCD的对角线AC与BD相交于点O，点E、F分别为边

 AB、AD的中点，连接EF、OE、OF。求证：四边形AEOF是菱形。

四、(每小题10分，共20分)
20. 2010年4月14日，国内成品油价格迎来今年的首次提价，某市93号汽油的价格由6.25
 元/升涨到了6.52元/升。某报纸调查员就“关于汽油涨价对用车会造成的影响”这一问题向
 有机动车的私家车车主进行了问卷调查，并制作了统计图表的一部分如下：
	车主的态度
	百分比

	A. 没有影响
	4%

	B. 影响不大，还可以接受
	p

	C. 有影响，现在用车次数减少了
	52%

	D. 影响很大，需要放弃用车
	m

	E. 不关心这个问题
	10%

 (1) 结合上述统计图表可得：p= ，m= ；
 (2) 根据以上信息，请直接在答题卡中补全条形统计图；
 (3) 2010年4月末，若该市有机动车的私家车车主约200000人，根据上述信息，请你估计
 一下持有“影响不大，还可以接受”这种态度的车主约有多少人？
21. 如图，AB是(O的直径，点C在BA的延长线上，直线CD与
 (O相切于点D，弦DF(AB于点E，线段CD=10，连接BD；
 (1) 求证：(CDE=2(B；
 (2) 若BD：AB=
[image: image8.wmf]3

：2，求(O的半径及DF的长。
五、(本题10分)
22. 阅读下列材料，并解决后面的问题：
 ★ 阅读材料：
 (1) 等高线概念：在地图上，我们把地面上海拔高度相同的点连成的闭合曲线叫等高线。
 例如，如图1，把海拔高度是50米、100米、150米的点分别连接起来，就分别形成50
 米、100米、150米三条等高线。
 (2) 利用等高线地形图求坡度的步骤如下：(如图2)
 步骤一：根据两点A、B所在的等高线地形图，分别读出点A、B的高度；A、B两点
 的铅直距离=点A、B的高度差；
 步骤二：量出AB在等高线地形图上的距离为d个单位，若等高线地形图的比例尺为
 1：n，则A、B两点的水平距离=dn；
 步骤三：AB的坡度=
[image: image9.wmf]水平距離

鉛直距離

=
[image: image10.wmf]dn

B

A

的高度差

點

,

；

 ★请按照下列求解过程完成填空，并把所得结果直接写在答题卡上。
 某中学学生小明和小丁生活在山城，如图3(示意图)，小明每天上学从家A经过B沿着
 公路AB、BP到学校P，小丁每天上学从家C沿着公路CP到学校P。该山城等高线地形图
 的比例尺为1：50000，在等高线地形图上量得AB=1.8厘米，BP=3.6厘米，CP=4.2厘米。
 (1) 分别求出AB、BP、CP的坡度(同一段路中间坡度的微小变化忽略不计)；
 (2) 若他们早晨7点同时步行从家出发，中途不停留，谁先到学校？(假设当坡度在
[image: image11.wmf]10

1

到
[image: image12.wmf]8

1

之
 间时，小明和小丁步行的平均速度均约为1.3米/秒；当坡度在
[image: image13.wmf]8

1

到
[image: image14.wmf]6

1

之间时，小明和小
 丁步行的平均速度均约为1米/秒)
 解：(1) AB的水平距离=1.8(50000=90000(厘米)=900(米)，AB的坡度=
[image: image15.wmf]900

100

200

-

=
[image: image16.wmf]9

1

；
 BP的水平距离=3.6(50000=180000(厘米)=1800(米)，BP的坡度=
[image: image17.wmf]1800

200

400

-

=
[image: image18.wmf]9

1

；
 CP的水平距离=4.2(50000=210000(厘米)=2100(米)，CP的坡度= (；
 (2) 因为
[image: image19.wmf]10

1

<
[image: image20.wmf]9

1

<
[image: image21.wmf]8

1

，所以小明在路段AB、BP上步行的平均速度均约为1.3米/秒。
 因为 (，所以小丁在路段CP上步行的平均速度约为 (米/秒，斜坡
 AB的距离=
[image: image22.wmf]2

2

100

900

+

(906(米)，斜坡BP的距离=
[image: image23.wmf]2

2

200

1800

+

(1811(米)，斜
 坡CP的距离=
[image: image24.wmf]2

2

300

2100

+

(2121(米)，所以小明从家到学校的时间=
[image: image25.wmf]3

.

1

1811

906

+

 =2090(秒)。小丁从家到学校的时间约为 (秒。因此， (先到学校。
六、(本题12分)
23. 某公司有甲、乙两个绿色农产品种植基地，在收获期这两个基地当天收获的某种农产品，
 一部份存入仓库，另一部分运往外地销售。根据经验，该农产品在收获过程中两个种植基地
 累积总产量y (吨)与收获天数x (天)满足函数关系y=2x(3 (1(x(10且x为整数)。该农产品在
 收获过程中甲、乙两基地的累积产量分别占两基地累积总产量的百分比和甲、乙两基地累积
 存入仓库的量分别占甲、乙两基地的累积产量的百分比如下表：
	 项目
	该基地的累积产量占
两基地累积总产量的百分比
	该基地累积存入仓库的量占
该基地的累积产量的百分比

	 百分比
	
	

	种植基地
	
	

	甲
	60%
	85%

	乙
	40%
	22.5%

 (1) 请用含y的代数式分别表示在收获过程中甲、乙两个基地累积存入仓库的量；
 (2) 设在收获过程中甲、乙两基地累积存入仓库的该种农产品的总量为p(吨)，请求出p(吨)
 与收获天数x(天)的函数关系式；
 (3) 在(2)的基础上，若仓库内原有该农产品42.6吨，为满足本地市场需求，在此收获期开始
 的同时，每天从仓库调出一部分该种农产品投入本地市场，若在本地市场售出的该种农
 产品总量m(吨)与收获天数x(天)满足函数关系m= (x2(13.2x(1.6 (1(x(10且x为整数)。
 问在此收获期内连续销售几天，该农产品库存量达到最低值？最低库存量是多少吨？
七、(本题12分)
24. 如图1，在△ABC中，点P为BC边中点，直线a绕顶点A旋转，若B、P在直线a的异侧，
 BM(直线a于点M，CN(直线a于点N，连接PM、PN；
 (1) 延长MP交CN于点E(如图2)。(求证：△BPM(△CPE；(求证：PM = PN；
 (2) 若直线a绕点A旋转到图3的位置时，点B、P在直线a的同侧，其它条件不变。此时
 PM=PN还成立吗？若成立，请给予证明；若不成立，请说明理由；
 (3) 若直线a绕点A旋转到与BC边平行的位置时，其它条件不变。请直接判断四边形MBCN
 的形状及此时PM=PN还成立吗？不必说明理由。

八、(本题14分)
25. 如图1，在平面直角坐标系中，拋物线y=ax2(c与x轴正半轴交于点F(16，0)、与y轴正半
 轴交于点E(0，16)，边长为16的正方形ABCD的顶点D与原点O重合，顶点A与点E重
 合，顶点C与点F重合；
 (1) 求拋物线的函数表达式；
 (2) 如图2，若正方形ABCD在平面内运动，并且边BC所在的直线始终与x轴垂直，抛物
 线始终与边AB交于点P且同时与边CD交于点Q(运动时，点P不与A、B两点重合，
 点Q不与C、D两点重合)。设点A的坐标为(m，n) (m>0)。
 (当PO=PF时，分别求出点P和点Q的坐标；
 (在(的基础上，当正方形ABCD左右平移时，请直接写出m的取值范围；
 (当n=7时，是否存在m的值使点P为AB边中点。若存在，请求出m的值；若不存
 在，请说明理由。

沈阳市2010年中等学校招生统一考试
数 学 试 题 答 案
一、选择题：(每小题3分，共24分)
1. A 2. C 3. D 4. C 5. B 6. D 7. B 8. A

二、填空题 (每小题4分，共32分)
9. 3 10.
[image: image26.wmf]2

(1 11. (x(y)2 12. 减小 13. (1(x(1 14. 1：9 15. (9，81) 16.
[image: image27.wmf]3

或
[image: image28.wmf]3

3

三、解答题 (第17、18小题各8分，第19小题10分，共26分)
17. [解] 原式=
[image: image29.wmf]3

2

-

x

x

(
[image: image30.wmf]3

-

x

x

=
[image: image31.wmf]3

-

x

x

，当x= (1时，原式=
[image: image32.wmf]3

1

1

-

-

-

=
[image: image33.wmf]4

1

。
18. [解] 由画树状(形)图得： 或列表得：
	
	
A
	D(A，D)
E(A，E)
F(A，F)

	开始
	B
	D(B，D)
E(B，E)
F(B，F)

	
	C
	D(C，D)
E(C，E)
F(C，F)

	 第二天
第一天
	D
	E
	F

	A
	(A，D)
	(A，E)
	(A，F)

	B
	(B，D)
	(B，E)
	(B，F)

	C
	(C，D)
	(C，E)
	(C，F)

 由表格(或树形图/树形图)可知，共有9种可能出现的结果，并且每种结果出现的可能性相
 同，其中小吴恰好第一天参观A且第二天参观F这两个场馆的结果有一种(A，F)，
 ∴P(小吴恰好第一天参观A且第二天参观F)=
[image: image34.wmf]9

1

。
19. [证明] ∵点E、F分别为AB、AD的中点，∴AE=
[image: image35.wmf]2

1

AB，AF=
[image: image36.wmf]2

1

AD，
 又∵四边形ABCD是菱形，∴AB=AD，∴AE=AF，
 又∵菱形ABCD的对角线AC与BD相交于点O，
 ∴O为BD中点，∴OE、OF是△ABD的中位线，
 ∴四边形AEOF是平行四边形，∵AE=AF，∴四边形AEOF是菱形。
四、(每小题10分，共20分)
20.(1) 24%，10%；
 (2) B：960人，D：400人；
 (3) 200000(24%=48000(人)，于是，可以估计持有“影响不大，还可以接受”这种态度的车
 主约有48000人。
21.(1) [证明] 连接OD，∵直线CD与(O相切于点D，∴OD(CD，
 ∴(CDO=90(，∴(CDE((ODE=90(，又∵DF(AB，
 ∴(DEO=(DEC=90(，∴(EOD((ODE=90(，
 ∴(CDE=(EOD，又∵(EOD=2(B，∴(CDE=2(B。
 (2) [解] 连接AD，∵AB是圆O的直径，∴(ADB=90(，
 ∵BD：AB=
[image: image37.wmf]3

：2，∴在Rt△ADB中，cosB=
[image: image38.wmf]AB

BD

=
[image: image39.wmf]2

3

，
 ∴(B=30(，∴(AOD=2(B=60(，又∵在Rt△CDO中，CD=10，
 ∴OD=10tan30(=
[image: image40.wmf]3

3

10

，即(O的半径为
[image: image41.wmf]3

3

10

，在Rt△CDE中，CD=10，(C=30(，
 ∴DE=CDsin30(=5，∵弦DF(直径AB于点E，∴DE=EF=
[image: image42.wmf]2

1

DF，∴DF=2DE=10。
五、(本题10分)
22. (
[image: image43.wmf]7

1

 (
[image: image44.wmf]8

1

<
[image: image45.wmf]7

1

<
[image: image46.wmf]6

1

 (1 (2121 (小明 (每空2分，共计10分)
六、(本题12分)
23. [解] (1) (甲基地累积存入仓库的量：85%(60%y=0.51y(吨)，
 (乙基地累积存入仓库的量：22.5%(40%y=0.09y(吨)，
 (2) p=0.51y(0.09y=0.6y， ∵y=2x(3， ∴p=0.6(2x(3)=1.2x(1.8；
 (3) 设在此收获期内仓库库存该种农产品T顿，
 T=42.6(p(m=42.6(1.2x(1.8(((x2(13.2x(1.6)=x2(12x(46=(x(6)2(10，
 ∵1>0，∴拋物线的开口向上，又∵1(x(10 且x为整数，
 ∴当x=6时，T的最小值为10，
 ∴在此收获期内连续销售6天，该农产品库存达到最低值，最低库存是10吨。
七、(本题12分)
24. (1) [证明] (如图2，∵BM(直线a于点M，CN(直线a于点N，
 ∴(BMN=(CNM=90(，∴BM//CN，∴(MBP=(ECP，
 又∵P为BC边中点，∴BP=CP，又∵(BPM=(CPE，∴△BPM(△CPE，
 (∵△BPM(△CPE，∴PM=PE，∴PM=
[image: image47.wmf]2

1

ME，∴在Rt△MNE中，PN=
[image: image48.wmf]2

1

ME，
 ∴PM=PN；
 (2) 成立，如图3，
 [证明] 延长MP与NC的延长线相交于点E，∵BM(直线a于点M，CN(直线a于点N，
 ∴(BMN=(CNM=90(，∴(BMN((CNM=180(，∴BM//CN，∴(MBP=(ECP，
 又∵P为BC中点，∴BP=CP，又∵(BPM=(CPE，∴△BPM(△CPE，∴PM=PE，
 ∴PM=
[image: image49.wmf]2

1

ME，则在Rt△MNE中，PN=
[image: image50.wmf]2

1

ME，∴PM=PN。
 (3) 四边形MBCN是矩形，PM=PN成立。
八、(本题14分)
25. [解] (1) 由拋物线y=ax2(c经过点E(0，16)、F(16，0)得：
[image: image51.wmf]î

í

ì

=

+

=

c

c

a

16

16

0

2

，解得a= (
[image: image52.wmf]16

1

，c=16，
 ∴y= (
[image: image53.wmf]16

1

x2(16；

 (2) (过点P做PG(x轴于点G，∵PO=PF，∴OG=FG，∵F(16，0)，∴OF=16，
 ∴OG=
[image: image54.wmf]2

1

OF=
[image: image55.wmf]2

1

(16=8，即P点的横坐标为8，∵P点在拋物线上，
 ∴y= (
[image: image56.wmf]16

1

(82(16=12，即P点的纵坐标为12，∴P(8，12)，
 ∵P点的纵坐标为12，正方形ABCD边长是16，∴Q点的纵坐标为(4，
 ∵Q点在拋物线上，∴(4= (
[image: image57.wmf]16

1

x2(16，∴x1=8
[image: image58.wmf]5

，x2= (8
[image: image59.wmf]5

，
 ∵m>0，∴x2= (8
[image: image60.wmf]5

(舍去)，∴x=8
[image: image61.wmf]5

，∴Q(8
[image: image62.wmf]5

，(4)；
 (8
[image: image63.wmf]5

(16<m<8；
 (不存在；
 理由：当n=7时，则P点的纵坐标为7，∵P点在拋物线上，∴7= (
[image: image64.wmf]16

1

x2(16，
 ∴x1=12，x2= (12，∵m>0，∴x2= (12(舍去)，∴x=12，∴P点坐标为(12，7)，
 ∵P为AB中点，∴AP=
[image: image65.wmf]2

1

AB=8，∴点A的坐标是(4，7)，∴m=4，
 又∵正方形ABCD边长是16，∴点B的坐标是(20，7)，
 点C的坐标是(20，(9)，∴点Q的纵坐标为(9，∵Q点在拋物线上，
 ∴ (9= (
[image: image66.wmf]16

1

x2(16，∴x1=20，x2= (20，∵m>0，∴x2= (20(舍去)，x=20，
 ∴Q点坐标(20，(9)，∴点Q与点C重合，这与已知点Q不与点C重合矛盾，
 ∴当n=7时，不存在这样的m值使P为AB边的中点。
[image: image67.png]

[image: image68.wmf]AB

[image: image69.wmf]x

[image: image70.wmf]y

[image: image71.emf]

A

O

F

E

D

C

B

A

备用图

图2

图1

E

F

x

y

O

E(A)

F(C)

x

y

O(D)

B

y

P

Q

O

B

F

E

D

C

A

x

图3

图2

图1

a

M

N

P

C

B

A

P

a

N

M

C

B

A

N

M

P

C

B

A

a

图3

图2

水平距离

铅直距离

C

A

B

400米

300米

200米

100米

P学校

小丁家C

小明家A

B

50米

100米

150米

图1

O

F

E

D

C

B

A

E

D

C

B

车主的态度

人数

400

2080

160

500

1000

1500

2000

汽油涨价对用车会造成影响的条形统计图

A

2500

汽油涨价对用车会造成影响的扇形统计图

4%

10%

52%

24%

A

E

D

C

B

O

F

E

D

C

B

A

A

F

E

D

C

B

E

D

C

B

A

(1

1

2

x

O

1

C

B

A

y

(D)

(C)

(B)

(A)

正面

_1339847265.unknown

_1339853229.unknown

_1339853702.unknown

_1339947312.unknown

_1339947559.unknown

_1339947805.unknown

_1340005898.unknown

_1340005912.unknown

_1339947914.unknown

_1339948049.unknown

_1339947706.unknown

_1339947727.unknown

_1339947612.unknown

_1339947412.unknown

_1339947450.unknown

_1339947406.unknown

_1339947044.unknown

_1339947217.unknown

_1339947278.unknown

_1339947095.unknown

_1339946656.unknown

_1339946715.unknown

_1339853709.unknown

_1339853496.unknown

_1339853674.unknown

_1339853688.unknown

_1339853611.unknown

_1339853319.unknown

_1339853460.unknown

_1339853307.unknown

_1339851246.unknown

_1339851336.unknown

_1339852663.unknown

_1339852681.unknown

_1339852595.unknown

_1339851292.unknown

_1339851320.unknown

_1339851278.unknown

_1339847562.unknown

_1339849738.unknown

_1339849739.unknown

_1339849621.unknown

_1339847503.unknown

_1339847537.unknown

_1339847414.unknown

_1339846454.unknown

_1339847108.unknown

_1339847215.unknown

_1339847248.unknown

_1339847199.unknown

_1339847067.unknown

_1339847095.unknown

_1339847054.unknown

_1339845275.unknown

_1339845613.unknown

_1339845631.unknown

_1339845359.unknown

_1339845248.unknown

_1339845262.unknown

_1339845043.unknown

