扬州市2011年初中毕业、升学统一考试数学试卷
一、选择题（本大题共有8小题，毎小题3分，共24分. 在毎小题所给出的四个选项中，恰有一项是符合题目要求的，请将正确选项前的字母代号填涂在答题卡相应位置上）

1、－ EQ \F(1,2)的相反数是（　　）

A、2 B、 EQ \F(1,2) C、-2 D、 － EQ \F(1,2)
2、下列计箅正确的是（　　）
A、a2•a3=a6 B、（a+b）（a-2b）=a2-2b2
C、（ab3）2=a2b6 D、5a-2a=3
3、下列调査，适合用普査方式的是（　　）
A、了解一批炮弹的杀伤半径 B、了解扬州电视台《关注》栏目的收视率
C、了解长江中鱼的种类 D、了解某班学生对“扬州精神”的知晓率
4、已知相交两圆的半径分別为4和7，则它们的圆心距可能是（　　）
A、2 B、3 C、6 D、11
5、如图是由几个小立方块所搭成的几何体的俯视图，小正方形体的数字表示该位置小立方块的个数，则该几何体的主视图是（　　）
[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

A、 B、 C、 D、
6、某反比例函数象经过点（-1，6），则下列各点中此函数图象也经过的是（　　）
A、（-3，2） B、（3，2） C、（2，3） D、（6，1）
7、已知下列命题：①对角线互相平分的四边形是平行四边形；②等腰梯形的对角线相等；③对角线互相垂直的四边形是菱形；④内错角相等．其中假命题有（　　）
A、1个 B、2个 C、3个 D、4个
[image: image27.png]yam

8、如图，在Rt△ABC 中，∠ACB=90°，∠A=30°，BC=2．将△ABC绕点C按顺时针方向旋转n度后得到△EDC，此时点D在AB边上，斜边DE
交AC边于点F，则n的大小和图中阴影部分的面积分别
为（　　）
A、30，2 B、60，2
C、60，
 INCLUDEPICTURE "http://cgi.jyeoo.net/mimetex.cgi?formdata=\\fs2+%5Cfrac%7B%7B%5Csqrt%7B3%7D%7D%7D%7B2%7D%20" * MERGEFORMATINET

 D、60，
二、填空题（本大题共有10小题，毎小题3分，共30分. 不需写出解答过程，请把答案直接填写在答题卡相应位置上）

9、“十一五”期间，我市农民收入稳步提高，2010年农民人均纯收人达到9462元．将数据9462用科学记数法表示为 .

10、计算： [image: image2.png]

- [image: image3.png]

= .

11、因式分解：x3-4x2+4x= .

	答对题数
	7
	8
	9
	10

	人数
	4
	18
	16
	7

12、数学老师布置10道选择题作业，批阅后得到如下统计表．根据表中数据可知，这45名同学答对题数组成的样本的中位数是 题．

[image: image28.png]i

0"

a5

L

13、如图，C岛在A岛的北偏东60°方向，在B岛的北偏西45°方
向，则从C点看A、B两岛的视角∠ACB= °．

14、某公司4月份的利润为160万元，要使6月份的利润达到250万元，则平均每月增长的百分率是 .

15、如图，⊙O的弦CD与直径AB相交，若∠BAD=50°，则∠ACD= °．

16、如图，DE是△ABC的中位线，M、N分别是BD、CE的中点，MN=6，则BC= .

[image: image29.png]

[image: image30.png].

[image: image31.png]

[image: image32.png]

（第15题） （第16题） （第17题） （第18题）

17、如图，已知函数y= [image: image4.png]

与y=ax2+bx（a＞0，b＞0）的图象交于点P．点P的纵坐标为1．则关于x的方程ax2+bx+ [image: image5.png]

=0的解为 .

18、如图，立方体的六个面上标着连续的整数，若相对的两个面上所标之数的和相等．则这六个数的和为 .
三、解答题（本大题共有10小题，共96分. 请在芥题卡指定区域内作答，解答时应写出必要的文字说明、证明过程或演箅步骤）

19、（本题满分8分）计算：
（1）|- [image: image6.png]

|-（-2011）0+4÷（-2）3.

（2） [image: image7.png]

．

20、（本题满分8分）解不等式组 [image: image8.png]

，并写出它的所有整数解．

21、（本题满分8分）为了解某校九年级男生的体能情况，体育老师随机抽取部分男生进行引体向上测试，并对成绩进行了统计，绘制成图1和图2两幅尚不完整的统计图．
（1）本次抽测的男生有 人，抽测成绩的众数是 ；
（2）请你将图2的统计图补充完整；
[image: image33.jpg]M 2

（3）若规定引体向上5次以上（含5次）为体能达标，则该校350名九年级男生中估计有多少人体能达标？
22、（本题满分8分）扬州市体育中考现场考试内容有三项：50米跑为必测项目；另在立定跳远、实心球（二选一）和坐位体前屈、1分钟跳绳（二选一）中选择两项．
（1）毎位考生有 种选择方案；
（2）用画树状图或列表的方法求小明与小刚选择两种方案的概率．（友情提酲：各种方案用A、B、C、…或①、②、③、…等符号来代表可简化解答过程）

23、（本题满分10分）已知：如图，锐角△ABC的两条高BD、CE相交于点O，且OB=OC．
[image: image34.png]

（1）求证：△ABC是等腰三角形；
（2）判断点O是否在∠BAC的角平分线上，并说明理由．

24、（本题满分10分）古运河是扬州的母亲河．为打造古运河风光带，现有一段长为180米的河道整治任务由A、B两工程队先后接力完成．A工程队每天整治12米，B工程队每天整治8米，共用时20天．
（1）根据题意，甲、乙两名同学分别列出尚不完整的方程组如下：[image: image9.png]P

Aag—
R

根据甲、乙两名问学所列的方程组，请你分别指出未知数x、y表示的意义，然后在方框中补全甲、乙两名同学所列的方程组：
甲：x表示 ，y表示 ；
乙：x表示 ，y表示 .

（2）求A、B两工程队分别整治河道多少米．（写出完整的解答过程）

25、（本题满分10分）如图是某品牌太阳能热水器的实物图和横断面示意图，已知真空集热管与支架CD所在直线相交于水箱横断面⊙O的圆心O，支架CD与水平面AE垂直，AB=150厘米，∠BAC=30°，另一根辅助支架DE=76厘米，∠CED=60°．
（1）求垂直支架CD的长度；（结果保留根号）
（2）求水箱半径OD的长度．（结果保留三个有效数字，参考数据： [image: image10.png]

≈1.41， [image: image11.png]

≈1.73）
[image: image12.png]

26、（本题满分10分）已知：如图，在Rt△ABC中，∠C=90°，∠BAC的角平分线AD交BC边于D．
（1）以AB边上一点O为圆心，过A、D两点作⊙O（不写作法，保留作图痕迹），再判断直线BC与⊙O的位置关系，并说明理由；
（2）若（1）中的⊙O与AB边的另一个交点为E，AB=6，BD=2 [image: image13.png]

，求线段BD、BE与劣弧DE所围成的图形面积．（结果保留根号和π）

[image: image35.png]

27、（本题满分12分）如图1是甲、乙两个圆柱形水槽的轴截而示意图，乙槽中有一圆柱形铁块立放其中（圆柱形铁块的下底面完全落在乙槽底面上）．现将甲槽中的水匀速注人乙槽，甲、乙两个水槽中水的深度y（厘米）与注水时间x（分钟）之间的关系如图2所示．根据图象提供的信息，解答下列问题：
（1）图2中折线ABC表示 槽中水的深度与注水时间之间的关系，线段DE表示槽中水的深度与注水时间之间的关系（以上两空选填“甲”或“乙”），点B的纵坐标表示的实际意义是 ；
（2）注水多长时间时，甲、乙两个水槽中水的深度相同？
（3）若乙槽底面积为36平方厘米（壁厚不计），求乙槽中铁块的体积；
（4）若乙槽中铁块的体积为112立方厘米，求甲槽底面积（壁厚不计）．（直接写成结果）
[image: image36.png]

28、（本题满分12分）在△ABC中，∠BAC=90°，AB＜AC，M是BC边的中点，MN⊥BC交AC于点N．动点P从点B出发沿射线BA以每秒[image: image14.png]

厘米的速度运动．同时，动点Q从点N出发沿射线NC运动，且始终保持MQ丄MP．设运动时间为t秒（t＞0）．
（1）△PBM与△QNM相似吗？以图1为例说明理由：
（2）若∠ABC=60°，AB=4[image: image15.png]

厘米．
①求动点Q的运动速度；
②设△APQ的面积为S（平方厘米＞，求S与t的函数关系式．
（3）探求BP2、PQ2、CQ2三者之间的数量关系，以图1为例说明理由.

[image: image16.png]B
o

CERE3 M)

[image: image17.png]Lk e . - -

M 2011 EH L AEE—FHHFRE

SEEERESEY

B A WA ESESH T — ﬁ‘;ﬁﬂﬂ’ﬁ%f#ﬁ*% MREENBESERERA. 2

BATFSIFAE I EE S 2
— GEEE R RERE 8 ME, B/PE3 5,324 5D
g 5| 1 fz 3 4 5 6
W| B | C-| D Cog.A | A
= ASE R RBILA 10 ME, B/ME 3 4,35 304D
9. 9.462X10° . 10. 2 11. z (z—2)?
140 25% 15, 40 16. 8
= REE G KRBIE 10 ME, 3 96 5} ﬂ’ﬁﬂiﬁgtﬂﬂ‘ﬁﬁgi?ﬁ% ﬁ*ﬁﬁﬁjﬁiﬁ‘}
) |
=o. , ceee 4 4}
_zt1l . oz Tieesenaeenenens .
=y T GFDGE=D 35
1 .
——I ""1.) e ;.,;,igi\;,
20. 4% . ﬁ7f<%&3:(1)“’?§-‘“’x< 2, L
IR (2) 18 2225, rrerersrsrrmmre i i e . - 445
SERERMANBEN - “&< zmmwmmm“"". ees - 64
bﬁgﬁﬁﬁﬁﬁﬁﬁ —5 .4 .3, eereeercicanns B NI LITTIIS TIPSR . 3
21. (1)50 5& w2 - cerereeves cenee 4 43
(2)
ANEUN
20 """""'_'_'_'_'__';_':::::::ZZ:ZZZZZZ
el — IV S
O VN A A
8 |- N S I I e
4 4 , AN ,
0 K—“——WP"‘ = panie thuts athals ihabdahe .
3 4 5 6 7 HERsuKx
(»HEES 350~ 252 A). |
2K 350 BNFRB EPRAR 252 AMKBEIEH. N

BFEBER BLIR(HEST

[image: image19.png]MR - -

24 (DF .z RRA TRATHKEL, y F7B TRATHEMII -

Z,:x FIRA TRINERITHE KL, v FRB TR ABETE KK

zty=[_ 20 | z+y=[180]
’{1zx+8y= 180 Z”{Eq_ Y20 |
(ﬁﬁ‘?fﬁéﬁﬁ HERS 15 -

(2)f& . A.B WIEM&%’J%?“HLJ: **ﬂy 7K,

+y

ﬁfﬁgm@,{z_ggo

& ABRIERSBIEIRT 60 KA 120 K.

x+y=180
$ﬂ§ﬁ~{x

FRBAS DI B HRER 1 20 1R 1 4
25. ¢ : (7E RtACDE %, £ CED=60", DE=76cm,

SCD=DE » sin60°=2384/3 crm. --+erreesrerereerareenittai e

(2)1& OD=0B=1xcm, +w+-+>-+==-*
£ RtAAOC 1, L A=30°,
5 OA=20C, Bl 150+z=2(z+383).
~18.5
SOKFEAAR OD (KR 18, 50m oeenessersinmse et

26. 8. (D’/FEIIE%(%‘I%QYE’%E& AD *ﬁ%ﬂ’]fﬁl‘)

H%& BC 500 #i].

BaINT . _
#45 OD.

) "» OA=0D,

.. /OAD=/ODA.
** AD ¥4+ / BAC,
;. /OAD= /DAC.
~. /ODA=/DAC,

- 24
45

e 64y

- T A

e 94
- 104

HH - HOBEEER RA.R.IIE 17, ﬁ)‘iﬁzﬁﬂiﬁﬁ 15} %@JAIEFA%HB T

35
. A4y

“ T4y
. 843

e 1043
24
cee 343

S OD/J/AC. w+eversvvevenseans 543
" £C=90°, .. LODB=90°,
B OD_| BC.
X ES BC):H&F*OD K5be , <. BC OO0 HHI%.
(2)i OA=0D=r,% RtABDO #,0D* +BD*=0B?,
r2+<zJ‘) =<s~r)2
ﬁ’%r— et e

** tan/ BO. ——————f ./ BOD=60°.
60 » 22 2

\Sppaps = TRt = T, e s

SPREEEE N SABOD'—Smga»::Zﬁ—-—%—m cereees

WEaE 3T EST)

. 943
ceeee 1043

[image: image21.png].'.S=-;—AP . AQ=%(4,«/§ —/3 t)\(4+t)=—“12—3~z2+8«/37)
mE 2, >4 i ,AP=/31—4/3 ,AQ=14+1,
=%AP . AQ=—21-<¢§}~4J§)(4+£) =“/7§z2——8¢§.

—J—gﬁsﬁ (0<<r<<4)

fzz)’-tz—8«/§ (r=4)

e T Ay

P

v
K2 (FHIED

- (PQP=BP*+CQ.

HHWT:

mE 1, &K QM E D, ff MD=MQ, #%%; BD.PD.

“"BC.DQ EAF¥ 4, Wil BDCQ BRY¥-47UH T, ~.BDj/CQ.
" Z/BAC=90°,.. /PBD=90°,.". PD?=BP?+BD* = BP? +CQ
" PM ®H %4 DQ,. . PQ=PD, .. P =BP*+CQ.

BEER HSW(HSH)

.........

......

