
2012年上海市中考数学试卷
一．选择题（共6小题）

1．（2012上海）在下列代数式中，次数为3的单项式是（　　）

　
A．
xy2
B．
x3+y3
C．
．x3y
D．
．3xy

考点：单项式。

解答：解：根据单项式的次数定义可知：

A、xy2的次数为3，符合题意；

B、x3+y3不是单项式，不符合题意；

C、x3y的次数为4，不符合题意；

D、3xy的次数为2，不符合题意．

故选A．

2．（2012上海）数据5，7，5，8，6，13，5的中位数是（　　）

　
A．
5
B．
6
C．
7
D．
8

考点：中位[image: image1.png]ok [SR (ZXXK.COM)

数。

解答：解：将数据5，7，5，8，6，13，5按从小到大依次排列为：

5，5，5，6，7，8，13，

位于中间位置的数为6．

故中位数为6．

故选B．

3．（2012上海）不等式组[image: image2.png]- 2x<6
230

的解集是（　　）

　
A．
x＞﹣3
B．
x＜﹣3
C．
x＞2
D．
x＜2

考点：解一元一次不等式组。

解答：解：[image: image3.png]x6 O
x-2>0 @

，

由①得：x＞﹣3，

由②得：x＞2，

所以不等式组的解集是x＞2．

故选C．

4．（2012上海）在下列各式中，二次根式[image: image4.png]

的有理化因式是（　　）

　
A．
[image: image5.png]

B．
[image: image6.png]

C．
[image: image7.png]

D．
[image: image8.png]

考点：分母有理化。

解答：解：∵[image: image9.png]

×[image: image10.png]

=a﹣b，

∴二次[image: image11.png]ok [SR (ZXXK.COM)

根式[image: image12.png]

的有理化因式是：[image: image13.png]

．

故选：C．

5．（2012上海）在下列图形中，为中心对称图形的是（　　）

　
A．
等腰梯形
B．
平行四边形
C．
正五边形
D．
等腰三角形

考点：中心对称图形。

解答：解：中心对称图形，即把一个图形绕一个点旋转180°后能和原来的图形重合，A、C、D都不符合；

是中心对称图形的只有B．

故选：B．

6．（2012上海）如果两圆的半径长分别为6和2，圆心距为3，那么这两个圆的位置关系是（　　）

　
A．
外离
B．
相切
C．
相交
D．
内含

考点：圆与圆的位置关系。

解[image: image14.png]ok [SR (ZXXK.COM)

答：解：∵两个圆的半径分别为6和2，圆心距为3，

又∵6﹣2=4，4＞3，

∴这两个圆的位置关系是内含．

故选：D．

二．填空题（共12小题）

7．（2012上海）计算[image: image15.png]

= [image: image16.png]

 ．

考点：绝对值；有理数的减[image: image17.png]ok [SR (ZXXK.COM)

法。

解答：解：|[image: image18.png]

﹣1|=1﹣[image: image19.png]

=[image: image20.png]

，

故答案为：[image: image21.png]

．

8．因式分解：xy﹣x= ．

考点：因式分解-提公因式法。

解答：解：xy﹣x=x（y﹣1）．

故答案为：x（y﹣1）．

9．[image: image22.png]ok [SR (ZXXK.COM)

（2012上海）已知正比例函数y=kx（k≠0），点（2[image: image23.png]ok [SR (ZXXK.COM)

，﹣3）在函数上，则y随x的增大而 （增大或减小）．

考点：正比例函数的性质；待定系数法求一次函数解析式。

解答：解：∵点（2，﹣3）在正比例函数y=kx（k≠0）上，

∴2k=﹣3，

解得：k=﹣[image: image24.png]

，

∴正比例函数解析式是：y=﹣[image: image25.png]

x，

∵k=﹣[image: image26.png]

＜0，

∴y随x的增大而减小，

故答案为：减小．

10．方程[image: image27.png]

的根是 ．

考点：无理方程。

解答：解：方程两边同时平方得：x+1=4，

解[image: image28.png]ok [SR (ZXXK.COM)

得：x=3．

检验：x=3时，左边=[image: image29.png]

=2，则左边=[image: image30.png]ok [SR (ZXXK.COM)

右边．

故x=3是方程的解．

故答案是：x=3．

11．（2012上海）如果关于x的一元二次方程x2﹣6x+c=0（c是常数）没有实根，那么c的取值范围是 ．

考点：根的判别式。

解答：解：∵关于x的一元二次方程x2﹣6x+c=0（c是常数）没有实根，

∴△=（﹣6）2﹣4c＜0，[来源:学&科&网Z&X&X&K]
即36﹣4c＜0，

c＞9．

故答案为c＞9．

12．（2012上海）将抛物线y=x2+x向下平移2个单位，所得抛物线的表达式是 ．

考点：二次函数图象与几何变换。

解答：解：∵抛物线y=x2+x向下平移2个单位，

∴抛物线的解析式为y=x2+x﹣2，

故答案为y=x2+x﹣2．

13．（2012上海）布袋中装有3个红球和6个白球，它们除颜色外其他都相同，如果从布袋里随机摸出一个球，那么所摸到的球恰好为红球的概率是 [image: image31.png]

 ．

考点：概率公式。

解答：解：∵一个布袋里装有3个红球和6个白球，

∴摸出一个球摸到红球的概率为：[image: image32.png]

=[image: image33.png]

．

故答案为[image: image34.png]

．

14．（2012上海）某校500名学生参加生命安全知识测试，测试分数均大于或等于60且小于100，分数段的频率分布情况如表所示（其中每个分数段可包括最小值，不包括最大值），结合表1的信息，可测得测试分数在80～90分数段的学生有 名．
[image: image35.png]70-80

80-90

025

考点：频数（率）分布表。

解答：解：80～90分数段的频率为：1﹣0.2﹣0.25﹣0.25=0.3，

故该分数段的人数为：500×0.3=150人．

故答案为：150．
15．（2012上海）如图，已知梯形ABCD，AD∥BC，BC=2AD，如果[image: image36.png]

，[image: image37.png]

，那么[image: image38.png]

= [image: image39.png]2ath

 （用[image: image40.png]

，[image: image41.png]

表示）．

[image: image42.png]

考点：*平面向量。

解答：解：∵梯形ABCD，AD∥BC，BC=2AD，[image: image43.png]

，

∴[image: image44.png]

=2[image: image45.png]=l

=2[image: image46.png]

，

∵[image: image47.png]

，

∴[image: image48.png]

=[image: image49.png]=l

+[image: image50.png]

=2[image: image51.png]

+[image: image52.png]

．

故答案为：2[image: image53.png]

+[image: image54.png]

．

16．（2012上海）在△ABC中，点D、E分别在AB、AC上，∠AED=∠B，如果AE=2，△ADE的面积为4，四边形BCDE的面积为5，那么AB的长为 ．

[image: image55.png]

考点：相似三角形的判定与性质。

解答：解：∵∠AED=∠B，∠A是公共角，

∴△ADE∽△ACB，

∴[image: image56.png]Snag _ (LE
Sagc BB

，

∵△ADE的面积为4，四边形BCDE的面积为5，

∴△ABC的面积为9，

∵AE=2，

∴[image: image57.png]

，

解得：AB=3．

故答案为：3．

17．（2012上海）我们把两个三角形的中心之间的距离叫做重心距，在同一个平面内有两个边长相等的等边三角形，如果当它们的一边重合时，重心距为2，那么当它们的一对角成对顶角时，重心距为 ．

考点：三角形的重心；等边三角形的性质。

解答：解：设等边三角形的中线长为a，

则其重心到对边的距离为：[image: image58.png]

a，

∵它们的一边重合时（图1），重心距为2，

∴[image: image59.png]

a=2，解得a=3，

∴当它们的一对角成对顶角时（图2）中心距=[image: image60.png]

a=[image: image61.png]

×3=4．

故答案为：4．

[image: image62.png]

18．（2012上海）如图，在Rt△ABC中，∠C=90°，∠A=30°，BC=1，点D在AC上，将△ADB沿直线BD翻折后，将点A落在点E[image: image63.png]ok [SR (ZXXK.COM)

处，如果AD⊥ED，那么线段DE的长为 [image: image64.png]

 ．

[image: image65.png]

考点：翻折变换（折叠问题）。

解答：解：∵在Rt△ABC中，∠C=90°，∠A=30°，BC=1，

∴AC=[image: image66.png]BC
tan/A

=[image: image67.png]

=[image: image68.png]

，

∵将△ADB沿直线BD翻折后，将点A落在点E处，

∴∠ADB=∠EDB，DE=AD，[来源:学.科.网]
∵AD⊥ED，

∴∠CDE=∠ADE=90°，

∴∠EDB=∠ADB=[image: image69.png]

=135°，

∴∠CDB=∠EDB﹣∠CDE=135°﹣90°=45°，

∵∠C=90°，

∴∠CBD=∠CDB=45°，

∴CD=BC=1，

∴DE=AD=AC﹣CD=[image: image70.png]

﹣1．

故答案为：[image: image71.png]

﹣1．

三．解答题（共7小题）

19．（2012上海）[image: image72.png]

．

考点：二次根式的混合运算；分数指数幂；负整数指数幂。

解答：解：原式=[image: image73.png]4723

SN TN RN

=[image: image74.png]2302413 —4[7

=3．

20．（2012上海）解方程：[image: image75.png]x, 6
x+3

．

考点：解分式方程。

解答：解：方程的两边同乘（x+3）（x﹣3），得

x（x﹣3）+6=x+3，

整理，得x2﹣4x+3=0，

解得x1=1，x2=3．

经检验：x=3是方程的增根，x=1是原方程的根，

故原方程的根为x=1．

21．（2012上海）如图在Rt△ABC中，∠ACB=90°，D是边AB的中点，BE⊥CD，垂足为点E．己知AC=15，cosA=[image: image76.png]

．

（1）求线段CD的长；

（2）求sin∠DBE的值．

[image: image77.png]

考点：解直角三角形；直角三角形斜边上的中线。

解答：解：（1）∵AC=15，cosA=[image: image78.png]

，

∴[image: image79.png]o Ll

=[image: image80.png]

，

∴AB=25，

∵△ACB为直角三角形，D是边AB的中点，

∴CD=[image: image81.png]25

（或12.5）；[image: image82.png]ok [SR (ZXXK.COM)

（2）AD=BD=CD=[image: image83.png]25

，设DE=x，EB=y，则

[image: image84.png]

，

解得x=[image: image85.png]

，

∴sin∠DBE=[image: image86.png]

=[image: image87.png]

．

22．（2012上海）某工厂生产一种产品，当生产数量至少为10吨，但不超过50吨时，每吨的成本y（万元/吨）与生产数量x（吨）的函数关系式如图所示．

（1）求y关于x的函数解析式，并写出它的定义域；

（2）当生产这种产品的总成本为280万元时，求该产品的生产数量．

（注：总成本=每吨的成本×生产数量）

[image: image88.png](37uE)

考点：一次函数的应用。

解答：解：（1）利用图象设y关于x的函数解析式为y=kx+b，

将（10，10）（50，6）代入解析式得：

[image: image89.png]{1 =10ktb
6=50k+b

，

解得：[image: image90.png]

，

y=﹣[image: image91.png]

x+11（10≤x≤50）

（2）当生产这种产品的总成本为280万元时，

x（﹣[image: image92.png]

x+11）=[image: image93.png]ok [SR (ZXXK.COM)

280，

解得：x1=40，x2=70（不合题意舍去），

故该产品的生产数量为40吨．

23．（2012上海）己知：如图，在菱形ABCD中，点E、F分别在边BC、CD，∠BAF=∠DAE，AE与BD交于点G．

（1）求证：BE=DF；

（2）当[image: image94.png]

=[image: image95.png]

时，求证：四边形BEFG是平行四边形．

[image: image96.png]

考点：平行线分线段成比例；全等三角形的判定与性质；平行四边形的判定；菱形的性质。

解答：证明：（1）∵四边形ABCD是菱形，

∴AB=AD，∠ABC=∠ADF，

∵∠BAF=∠DAE[image: image97.png]ok [SR (ZXXK.COM)

，

∴∠BAF﹣∠EAF=∠DAE﹣∠EAF，

即：∠BAE=∠DAF，

∴△BAE≌△DAF

∴BE=DF；

（2）∵[image: image98.png]

=[image: image99.png]

，

∴[image: image100.png]FC BE_GE

∴FG∥BC

∴∠DGF=∠DBC=∠[image: image101.png]ok [SR (ZXXK.COM)

BDC

∴DF=GF

∴BE=GF

∴四边形BEFG是平行四边形．

24．（2012上海）如图，在平面直角坐标系中，二次函数y=ax2+6x+c的图象经过点A（4，0）、B（﹣1，0），与y轴交于点C，点D在线段OC上，OD=t，点E在第二象限，∠ADE=90°，tan∠DAE=[image: image102.png]

，EF⊥OD，垂足为F．新 课 标 第 一 网
（1）求这个二次函数的解析式；

（2）求线段EF、O[image: image103.png]ok [SR (ZXXK.COM)

F的长（用含t的代数式表示）；

（3）当∠ECA=∠OAC时，求t的值．

[image: image104.png]

考点：相似三角形的判定与性质；待定系数法求二次函数解析式；全等三角形的判定与性质；勾股定理。

解答：解：（1）二次函数y=ax2+6x+c的图象经过点A（4，0）、B（﹣1，0），

∴[image: image105.png]16at6X d+c=0
a- fre=0

，解得[image: image106.png]

，

∴这个二次函数的解析式为：y=﹣2x2+6x+8；

（2）∵∠EFD=∠EDA=90°

∴∠DEF+∠EDF=90°，∠EDF+∠ODA=90°，∴∠DEF=∠ODA

∴△EDF∽△DAO

∴[image: image107.png]EF_EL
DO DA

．

∵[image: image108.png]

，[来源:学科网]
∴[image: image109.png]

=[image: image110.png]

，新 课标 第一 网
∴[image: image111.png]

，∴EF=[image: image112.png]

t．

同理[image: image113.png]DF _EL
0A DA

，

∴DF=2，∴OF=t﹣2．

（3）∵抛物线的解析式为：y=﹣2x2+6x+8，

∴C（0，8），OC=8．

如图，连接EC、AC，过A作EC的垂线交CE于G点．

∵∠ECA=∠OAC，∴∠OAC=∠GCA（等角的余角相等）；

在△CAG与△OCA中，[image: image114.png]LOAC=LGCA

，

∴△CAG≌△OCA，∴CG=4，AG=OC=8．

如图，过E点作EM⊥x轴于点M，则在Rt△AEM中，

∴EM=OF=t﹣2，AM=OA+AM=OA+EF=4+[image: image115.png]

t，

由勾股定理得：

∵AE2=AM2+EM2=[image: image116.png](4+e) T4 (1-2)

；

在Rt△AEG中，由勾股定理得：

∴EG=[image: image117.png]

=[image: image118.png][€3

=[image: image119.png]

∵在Rt△ECF中，EF=[image: image120.png]

t，CF=OC﹣OF=10﹣t，CE=CG+EG=[image: image121.png]

+4

由勾股定理得：EF2+CF2=CE2，

即[image: image122.png]

，

解得t1[image: image123.png]ok [SR (ZXXK.COM)

=10（不合题意，舍去），t2=6，

∴t=6．

[image: image124.png]

25．（2012上海）如图，在半径为2的扇形AOB中，∠AOB=90°，点C是弧AB上的一个动点（不与点A、B重合）OD⊥BC，OE⊥AC，垂足分别为D、E．

（1）当BC=1时，求线段OD的长；

（2）在△DOE中是否存在长度保持不变的边？如果存在，请指出并求其长度，如果不存在，请说明理由；

（3）设BD=x，△DOE的面积为y，求y关于x的函数关系式，并写出它的定义域．

[image: image125.png]

[来源:学|科|网]
考点：垂径定理；勾股定理；三角形中位线定理。

解答：解：（1）如图（1），∵OD⊥BC，

∴BD=[image: image126.png]

BC=[image: image127.png]

，

∴OD=[image: image128.png]

=[image: image129.png]

；

（2）如图（2），存在，DE是不变的．

连接AB，则AB=[image: image130.png]

=2[image: image131.png]

，

∵D和E是中点，

∴DE=[image: image132.png]

AB=[image: image133.png]

；

（3）如图（3），

∵BD=x，

∴OD=[image: image134.png]

，

∵∠1=∠2，∠3=∠4，

∴∠2+∠3=45°，

过D作DF⊥OE．

∴DF=[image: image135.png]

，EF=[image: image136.png]

x，

∴y=[image: image137.png]

DF•OE=[image: image138.png]

（0＜x＜[image: image139.png]

）．

[image: image140.png]

[image: image141.png]

[来源:学科网ZXXK]
[image: image142.png]

