

2022 年河北省初中毕业生升学文化课考试

数学试卷

注意事项：1. 本试卷共 8 页，总分 120 分，考试时间 120 分钟。
 2. 答题前，考生务必将姓名、准考证号填写在试卷和答题卡的相应位置。
 3. 所有答案均在答题卡上作答，在本试卷或草稿纸上作答无效。答题前，请仔细阅读答题卡上的“注意事项”，按照“注意事项”的规定答题。
 4. 答选择题时，用 2B 铅笔将答题卡上对应题目的答案标号涂黑；答非选择题时，请在答题卡上对应题目的答题区域内答题。
 5. 考试结束时，请将本试卷和答题卡一并交回。

一、选择题（本大题共 16 个小题，1~10 小题每题 3 分，11~16 小题每题 2 分，共 42 分，在每小题给出的四个选项中，只有一项是符合题目要求的）

1. 计算 $a^3 \div a$ 得 a^2 ，则 “?” 是

- A. 0 B. 1
 C. 2 D. 3

2. 如图 1，将 $\triangle ABC$ 折叠，使 AC 边落在 AB 边上，展开后得到折痕 l ，则 l 是 $\triangle ABC$ 的

- A. 中线 B. 中位线
 C. 高线 D. 角平分线

3. 与 $-3\frac{1}{2}$ 相等的是

- A. $-3 - \frac{1}{2}$ B. $3 - \frac{1}{2}$
 C. $-3 + \frac{1}{2}$ D. $3 + \frac{1}{2}$

4. 下列正确的是

- A. $\sqrt{4+9} = 2+3$ B. $\sqrt{4 \times 9} = 2 \times 3$
 C. $\sqrt{9^4} = 3^2$ D. $\sqrt{4.9} = 0.7$

5. 如图 2，将三角形纸片剪掉一角得四边形，设 $\triangle ABC$ 与四边形 $BCDE$ 的外角和的度数分别为 α, β ，则正确的是

- A. $\alpha - \beta = 0$ B. $\alpha - \beta < 0$
 C. $\alpha - \beta > 0$ D. 无法比较 α 与 β 的大小

6. 某正方形广场的边长为 4×10^3 m，其面积用科学记数法表示为

- A. 4×10^4 m² B. 16×10^4 m²
 C. 1.6×10^5 m² D. 1.6×10^4 m²

图 2

7. ①~④是由相同的小正方体粘在一起的几何体，若组合其中的两个，恰是由6个小正方体构成的长方体，则应选择

- A. ①③ B. ②③
C. ③④ D. ①④

8. 依据所标数据，下列一定为平行四边形的是

9. 若 x 和 y 互为倒数，则 $\left(x + \frac{1}{y}\right)\left(2y - \frac{1}{x}\right)$ 的值是

- A. 1 B. 2
C. 3 D. 4

10. 某款“不倒翁”（图3-1）的主视图是图3-2， PA , PB 分别与 \widehat{AMB} 所在圆相切于点 A , B . 若该圆半径是9 cm, $\angle P = 40^\circ$, 则 \widehat{AMB} 的长是

- A. 11π cm B. $\frac{11}{2}\pi$ cm
C. 7π cm D. $\frac{7}{2}\pi$ cm

11. 要得知作业纸上两相交直线 AB , CD 所夹锐角的大小，发现其交点不在作业纸内，无法直接测量。两同学提供了如下间接测量方案（如图4-1和图4-2）：

图4-1

图4-2

对于方案 I、II，说法正确的是

- A. I可行、II不可行 B. I不可行、II可行
C. I、II都可行 D. I、II都不可行

12. 某项工作，已知每人每天完成的工作量相同，且一个人完成需 12 天，若 m 个人共同完成需 n 天，选取 6 组数对 (m, n) 在坐标系中进行描点，则正确的是

13. 平面内，将长分别为 1, 5, 1, 1, d 的线段，顺次首尾相接组成凸五边形（图 5），则 d 可能是

- A. 1 B. 2
C. 7 D. 8

14. 五名同学捐款数分别是 5, 3, 6, 5, 10（单位：元），捐 10 元的同学后来又追加了 10 元。追加后的 5 个数据与之前的 5 个数据相比，集中趋势相同的是

- A. 只有平均数 B. 只有中位数
C. 只有众数 D. 中位数和众数

15. “曹冲称象”是流传很广的故事，如图 6。按照他的方法：先将象牵到大船上，并在船侧面标记水位，再将象牵出，然后往船上拍入 20 块等重的条形石，并在船上留 3 个搬运工，这时水位恰好到达标记位置。如果再拍入 1 块同样的条形石，船上只留 1 个搬运工，水位也恰好到达标记位置。已知搬运工体重均为 120 斤，设每块条形石的重量是 x 斤，则正确的是

- A. 依题意 $3 \times 120 = x - 120$
B. 依题意 $20x + 3 \times 120 = (20+1)x + 120$
C. 该象的重量是 5040 斤
D. 每块条形石的重量是 260 斤

孙权曾致巨象，太祖欲知其重量。
许之群下，或莫能出其理。冲曰：
“置象大船之上，而刻其水痕所至。
称物以载之，则校可知矣。”

——《三国志》

16. 题目：“如图 7， $\angle B=45^\circ$ ， $BC=2$ ，在射线 BM 上取一点 A ，设 $AC=d$ ，若对于 d 的一个数值，只能作出唯一一个 $\triangle ABC$ ，求 d 的取值范围。”

对于其答案，甲答： $d \geq 2$ ，乙答： $d=1.6$ ，丙答： $d=\sqrt{2}$ ，则正确的是

- A. 只有甲答的对 B. 甲、丙答合在一起才完整
C. 甲、乙答合在一起才完整 D. 三人答合在一起才完整

二、填空题（本大题共 3 个小题，每小题 3 分，共 9 分。其中 18 小题第一空 2 分，第二空 1 分；19 小题每空 1 分）

17. 如图 8，某校运会百米预赛用抽签方式确定赛道。若琪琪第一个抽签，她从 1~8 号中随机抽取一签，则抽到 6 号赛道的概率是 $\frac{1}{8}$ 。

图 8

18. 图 9 是钉板示意图，每相邻 4 个钉点是边长为 1 个单位长的小正方形顶点，钉点 A, B 的连线与钉点 C, D 的连线交于点 E，则
(1) AB 与 CD 是否垂直？_____（填“是”或“否”）
(2) AE = _____。

图 9

19. 如图 10，棋盘旁有甲、乙两个围棋盒。

- (1) 甲盒中都是黑子，共 10 个，乙盒中都是白子，共 8 个。嘉嘉从甲盒拿出 a 个黑子放入乙盒，使乙盒棋子总数是甲盒所剩棋子数的 2 倍，则 $a = \underline{\hspace{2cm}}$ 。
(2) 设甲盒中都是黑子，共 m ($m > 2$) 个，乙盒中都是白子，共 $2m$ 个。
嘉嘉从甲盒拿出 a ($1 < a < m$) 个黑子放入乙盒中，此时乙盒棋子总数比甲盒所剩棋子数多 $\underline{\hspace{2cm}}$ 个。
接下来，嘉嘉又从乙盒拿回 a 个棋子放到甲盒，其中含有 x ($0 < x < a$) 个白子，此时乙盒中有 y 个黑子，则 $\frac{y}{x}$ 的值为 $\underline{\hspace{2cm}}$ 。

图 10

三、解答题（本大题共 7 个小题，共 69 分。解答应写出文字说明、证明过程或演算步骤）

20. (本小题满分 9 分)

整式 $3\left(\frac{1}{3}-m\right)$ 的值为 P 。

- (1) 当 $m=2$ 时，求 P 的值。
(2) 若 P 的取值范围如图 11 所示，求 m 的负整数值。

图 11

21. (本小题满分 9 分)

某公司要在甲、乙两人中招聘一名职员，对两人的学历、能力、经验这三项进行了测试。各项满分均为 10 分，成绩高者被录用。图 12-1 是

(1) 分别求出甲、乙三项成绩之和，并指出会录用谁；

(2) 若将甲、乙的三项测试成绩，按照扇形统计图

(图 12-2) 各项所占之比，分别计算两人各自的综合成绩，并判断是否会改变(1) 的录用结果。

图 12-2

22. (本小题满分 9 分)

发现 两个已知正整数之和与这两个正整数之差的平方和一定是偶数，且该偶数的一半也可以表示为两个正整数的平方和。

验证 如， $(2+1)^2+(2-1)^2=10$ 为偶数。请把 10 的一半表示为两个正整数的平方和。

探究 设“发现”中的两个已知正整数为 m, n ，请论证“发现”中的结论正确。

23. (本小题满分 10 分)

如图 13, 点 $P(a, 3)$ 在抛物线 $C: y = 4 - (6-x)^2$ 上, 且在 C 的对称轴右侧.

(1) 写出 C 的对称轴和 y 的最大值, 并求 a 的值;

(2) 坐标平面上放置一透明胶片, 并在胶片上描画出点 P 及 C 的一段, 分别记为 P' , C' .

平移该胶片, 使 C' 所在抛物线对应的函数恰为 $y = -x^2 + 6x - 9$, 求点 P' 移动的最短路程.

图 13

24. (本小题满分 10 分)

如图 14, 某水渠的横断面是以 AB 为直径的半圆 O , 其中水面截线 $MN \parallel AB$. 嘉琪在 A 处测得垂直站立于 B 处的爸爸头顶 C 的仰角为 14° , 点 M 的俯角为 7° . 已知爸爸的身高为 1.7 m .

(1) 求 $\angle C$ 的大小及 AB 的长;

(2) 请在图中画出线段 DH , 用其长度表示最大水深(不说明理由), 并求最大水深约为多少米(结果保留小数点后一位).

(参考数据: $\tan 76^\circ \approx 4$, $\sqrt{17} \approx 4.1$)

图 14

25. (本小题满分 10 分)

如图 15, 平面直角坐标系中, 线段 AB 的端点为 $A(-8, 19)$, $B(6, 5)$.

(1) 求 AB 所在直线的解析式;

(2) 某同学设计了一个动画:

在函数 $y = mx + n$ ($m \neq 0$, $y \geq 0$) 中, 分别输入 m 和 n 的值, 便得到射线 CD , 其中 $C(c, 0)$. 当 $c=2$ 时, 会从 C 处弹出一个光点 P , 并沿 CD 飞行; 当 $c \neq 2$ 时, 只发出射线而无光点弹出.

①若有光点 P 弹出, 试推算 m , n 应满足的数量关系;

②当有光点 P 弹出, 并击中线段 AB 上的整点 (横、纵坐标都是整数) 时, 线段 AB 就会发光. 求此时整数 m 的个数.

图 15

26. (本小题满分 12 分)

如图 16-1, 四边形 $ABCD$ 中, $AD \parallel BC$, $\angle ABC = 90^\circ$, $\angle C = 30^\circ$, $AD = 3$, $AB = 2\sqrt{3}$, $DH \perp BC$ 于点 H . 将 $\triangle PQM$ 与该四边形按如图方式放在同一平面内, 使点 P 与 A 重合, 点 B 在 PM 上, 其中 $\angle Q = 90^\circ$, $\angle QPM = 30^\circ$, $PM = 4\sqrt{3}$.

图 16-1

图 16-2

图 16-3

(1) 求证: $\triangle PQM \cong \triangle CHD$;

(2) $\triangle PQM$ 从图 16-1 的位置出发, 先沿着 BC 方向向右平移(图 16-2), 当点 P 到达点 D 后立刻绕点 D 逆时针旋转(图 16-3), 当边 PM 旋转 50° 时停止.

①边 PQ 从平移开始, 到绕点 D 旋转结束, 求边 PQ 扫过的面积;

②如图 16-2, 点 K 在 BH 上, 且 $BK = 9 - 4\sqrt{3}$. 若 $\triangle PQM$ 右移的速度为每秒 1 个单位长, 绕点 D 旋转的速度为每秒 5° , 求点 K 在 $\triangle PQM$ 区域(含边界)内的时长;

③如图 16-3, 在 $\triangle PQM$ 旋转过程中, 设 PQ , PM 分别交 BC 于点 E , F , 若 $BE = d$, 直接写出 CF 的长(用含 d 的式子表示).

关于我们

北京高考在线创办于 2014 年，隶属于北京太星网络科技有限公司，是北京地区极具影响力中学升学服务平台。主营业务涵盖：北京新高考、高中生涯规划、志愿填报、强基计划、综合评价招生和学科竞赛等。

北京高考在线旗下拥有网站门户、微信公众平台等全媒体矩阵生态平台。平台活跃用户 40W+，网站年度流量数千万量级。用户群体立足于北京，辐射全国 31 省市。

北京高考在线平台一直秉承 “ 精益求精、专业严谨 ” 的建设理念，不断探索 “K12 教育 + 互联网 + 大数据 ” 的运营模式，尝试基于大数据理论为广大中学和家长提供新鲜的高考资讯、专业的高考政策解读、科学的升学规划等，为广大高校、中学和教科研单位提供 “ 衔接和桥梁纽带 ” 作用。

平台自创办以来，为众多重点大学发现和推荐优秀生源，和北京近百所中学达成合作关系，累计举办线上线下升学公益讲座数百场，帮助数十万考生顺利通过考入理想大学，在家长、考生、中学和社会各界具有广泛的口碑影响力。

未来，北京高考在线平台将立足于北京新高考改革，基于对北京高考政策研究及北京高校资源优势，更好的服务全国高中家长和学生。

微信搜一搜

Q 北京高考资讯