宁波市2011年初中毕业生学业考试

数 学 试 题

考生须知：

1．全卷分试题卷Ⅰ、试题卷Ⅱ和答题卷．试题卷共6页，有三个大题，26个小题．满分为120分，考试时间为120分钟．

2．请将姓名、准考证号分别填写在试题卷和答题卷的规定位置上．

 3．答题时，把试题卷I的答案在答题卷I上对应的选项位置用2B 铅笔涂黑、涂满．将试题卷II的答案用黑色字迹钢笔或签字笔书写，答案必须按照题号顺序在答题卷II各题目规定区域内作答，做在试题卷上或超出答题卷区域书写的答案无效．
4．允许使用计算器，但没有近似计算要求的试题，结果都不能用近似数表示．抛物线
[image: image109.png]

的顶点坐标为
[image: image2.wmf]2

4

(,)

24

bacb

aa

-

-

．
试 题 卷 Ⅰ
一、选择题（每小题3分，共36分，在每小题给出的四个选项中，只有一项符合题目要求）
1．下列各数中是正整数的是

(A)
[image: image3.wmf]1

-

 (B) 2 (C)0.5 (D)
[image: image4.wmf]2

2．下列计算正确的是
(A)
[image: image5.wmf]6

3

2

)

(

a

a

=

 (B)
[image: image6.wmf]4

2

2

a

a

a

=

+

 (C)
[image: image7.wmf]a

a

a

6

)

2

(

)

3

(

=

×

 (D)
[image: image8.wmf]3

3

=

-

a

a

3．不等式
[image: image9.wmf]1

x

>

在数轴上表示正确的是

[image: image1.wmf]2

yaxbxc

=++

(A) (B)
 (C) (D)
4．据宁波市统计局公布的第六次人口普查数据，本市常住人口760.57万人，其中760.57万人用科学记数法表示为
 (A)
[image: image10.wmf]5

10

6057

.

7

´

人 (B)
[image: image11.wmf]6

10

6057

.

7

´

人 (C)
[image: image12.wmf]7

10

6057

.

7

´

人 (D)
[image: image13.wmf]7

10

76057

.

0

´

人
5．平面直角坐标系中，与点
[image: image14.wmf])

3

,

2

(

-

关于原点中心对称的点是

 (A)
[image: image15.wmf])

2

,

3

(

-

 (B)
[image: image16.wmf])

2

,

3

(

-

 (C)
[image: image17.wmf])

3

,

2

(

-

 (D)
[image: image18.wmf])

3

,

2

(

6．如图所示的物体的俯视图是
[image: image94.wmf]a

7．一个多边形的内角和是720°，这个多边形的边数是
 (A)4 (B) 5 (C) 6 (D) 7

8．如图所示，AB∥CD，∠E＝37°，∠C＝20°，则∠EAB的度数为
[image: image95.wmf]h

[image: image96.wmf]l

 (A) 57° (B) 60° (C) 63° (D)123°

[image: image97.wmf]1

O

9．如图，某游乐场一山顶滑梯的高为
[image: image19.wmf]h

，滑梯的坡角为
[image: image20.wmf]a

，那么滑梯长
[image: image21.wmf]l

为

 (A)
[image: image22.wmf]sin

h

a

 (B)
[image: image23.wmf]tan

h

a

 (C)
[image: image24.wmf]cos

h

a

 (D)
[image: image25.wmf]a

sin

×

h

10．如图，Rt△
[image: image26.wmf]ABC

中，∠ACB=90°，
[image: image27.wmf]2

2

=

=

BC

AC

,若把Rt△
[image: image28.wmf]ABC

绕边
[image: image29.wmf]AB

所在直线旋转一周，则所得几何体的表面积为

(A)
[image: image30.wmf]4

p

 (B)
[image: image31.wmf]42

p

 (C)
[image: image32.wmf]8

p

 (D)
[image: image33.wmf]82

p

11．如图，⊙O1 的半径为１，正方形ABCD的边长为6，点O2为正方形ABCD的中心，O1O2垂直AB于P点，O1O2 =8．若将⊙O1绕点P按顺时针方向旋转360°，在旋转过程中，⊙O1与正方形ABCD的边只有一个公共点的情况一共出现
(A)3次　 (B)5次 (C)6次　　 (D)7次

[image: image98.wmf]2

O

[image: image99.wmf]1

P

[image: image100.wmf]2

P

[image: image101.wmf]1

A

12．把四张形状大小完全相同的小长方形卡片(如图①)不重叠地放在一个底面为长方形(长为m cm，宽为n cm)的盒子底部(如图②)，盒子底面未被卡片覆盖的部分用阴影表示．则图②中两块阴影部分周长和是

(A)4m cm (B)4n cm (C) 2(m+n) cm (D)4(m-n) cm
试 题 卷 Ⅱ

二、填空题（每小题3分，共18分）
13．实数27的立方根是 ▲ ．
14．因式分解：
[image: image34.wmf]y

xy

-

= ▲ ．
15．甲、乙、丙三位选手各10次射击成绩的平均数和方差，统计如下表：
	选手
	甲
	乙
	丙

	平均数
	9.3
	9.3
	9.3

	方差
	0.026
	0.015
	0.032

则射击成绩最稳定的选手是 ▲ ． (填“甲”、“乙”、“丙”中的一个)
16．将抛物线
[image: image35.wmf]2

x

y

＝

的图象向上平移1个单位，则平移后的抛物线的解析式为 ▲ ．
17．如图，在△ABC中，AB=AC，D、E是△ABC 内两点，AD平分∠BAC，∠EBC=∠E=60°，若BE=6cm，DE=2cm，则BC= ▲ cm．
[image: image102.wmf]1

B

[image: image103.wmf]2

A

18．如图，正方形
[image: image36.wmf]1112

ABPP

的顶点
[image: image37.wmf]1

P

、
[image: image38.wmf]2

P

在反比例函数
[image: image39.wmf]2

(0)

yx

x

=>

的图象上，顶点
[image: image40.wmf]1

A

、
[image: image41.wmf]1

B

[image: image104.wmf]2

B

分别在
[image: image42.wmf]x

轴、
[image: image43.wmf]y

轴的正半轴上，再在其右侧作正方形
[image: image44.wmf]2

2

3

2

B

A

P

P

，顶点
[image: image45.wmf]3

P

在反比例函数

[image: image46.wmf]2

(0)

yx

x

=>

的图象上，顶点
[image: image47.wmf]2

A

在
[image: image48.wmf]x

轴的正半轴上，则点
[image: image49.wmf]3

P

的坐标为 ▲ ．

三、解答题（本大题有8小题，共66分）
19．（本题6分）先化简，再求值：
[image: image50.wmf])

1

(

)

2

)(

2

(

a

a

a

a

-

+

-

+

，其中
[image: image51.wmf]5

=

a

.
20．（本题6分）在一个不透明的袋子中装有3个除颜色外完全相同的小球，其中白球1个，黄球1个，红球1个，摸出一个球记下颜色后放回，再摸出一个球，请用列表法或画树状图法求两次都摸到红球的概率．
[image: image105.wmf]3

P

21．（本题6分）请在下列三个2×2的方格中，各画出一个三角形，要求所画三角形是图中三角形经过轴对称变换后得到的图形，且所画三角形顶点与方格中的小正方形顶点重合，并将所画三角形涂上阴影．（注：所画的三个图不能重复）
[image: image106.png]

22．（本题8分）图①表示的是某综合商场今年1～5月的商品各月销售总额的情况，图②表示的是商场服装部各月销售额占商场当月销售总额的百分比情况，观察图①、图②，解答下列问题：

（1）来自商场财务部的数据报告表明，商场1～5月的商品销售总额一共是410万元，请你根据这一信息将图①中的统计图补充完整．
（2）商场服装部5月份的销售额是多少万元？

[image: image107.png]

（3）小刚观察图②后认为，5月份商场服装部的销售额比4月份减少了．你同意他的看法吗？请说明理由．
23．（本题8分）如图，在□ABCD中，E、F分别
为边AB、CD的中点，BD是对角线，过A点作
AG∥BD交CB的延长线于点G．
（1）求证：DE∥BF；

（2）若∠G=90°，求证：四边形DEBF是菱形．
24．（本题10分）我市某林场计划购买甲、乙两种树苗共800株，甲种树苗每株24元，乙种树苗每株30元．相关资料表明：甲、乙两种树苗的成活率分别为85%，90%．
（1）若购买这两种树苗共用去21000元，则甲、乙两种树苗各购买多少株？
（2）若要使这批树苗的总成活率不低于88%，则甲种树苗至多购买多少株？
（3）在（2）的条件下，应如何选购树苗，使购买树苗的费用最低，并求出最低费用．
[image: image108.bmp]25．（本题10分）阅读下面的情景对话，然后解答问题：

（1）根据“奇异三角形”的定义，请你判断小华提出的命题：“等边三角形一定是奇异三角形”是真命题还是假命题？
（2）在Rt△ABC中，∠ACB＝90°，AB=
[image: image52.wmf]c

，AC=
[image: image53.wmf]b

，BC=
[image: image54.wmf]a

，且
[image: image55.wmf]ba

>

，若Rt△ABC是奇异三角形，求
[image: image56.wmf]::

abc

；

（3）如图，AB是⊙O的直径，C是⊙O上一点(不与点A、B重合)，D是半圆ADB的中点， C、D在直径AB两侧，若在⊙O内存在点E，使得AE=AD，CB=CE．
① 求证：△ACE是奇异三角形；
② 当△ACE是直角三角形时，求∠AOC的度数．
26．（本题12分）如图，平面直角坐标系
[image: image57.wmf]xOy

中，点
[image: image58.wmf]A

的坐标为
[image: image59.wmf](2,2)

-

,点
[image: image60.wmf]B

的坐标为
[image: image61.wmf](6,6)

，抛物线经过
[image: image62.wmf]A

、
[image: image63.wmf]O

、
[image: image64.wmf]B

三点，连结
[image: image65.wmf]OA

、
[image: image66.wmf]OB

、
[image: image67.wmf]AB

，线段
[image: image68.wmf]AB

交
[image: image69.wmf]y

轴于点
[image: image70.wmf]E

．
（1） 求点
[image: image71.wmf]E

的坐标；

（2） 求抛物线的函数解析式；

（3） 点
[image: image72.wmf]F

为线段
[image: image73.wmf]OB

上的一个动点（不与点
[image: image74.wmf]O

、
[image: image75.wmf]B

重合），直线
[image: image76.wmf]EF

与抛物线交于
[image: image77.wmf]M

、
[image: image78.wmf]N

两点（点
[image: image79.wmf]N

在
[image: image80.wmf]y

轴右侧），连结
[image: image81.wmf]ON

、
[image: image82.wmf]BN

，当点
[image: image83.wmf]F

在线段
[image: image84.wmf]OB

上运动时，求△BON 面积的最大值，并求出此时点
[image: image85.wmf]N

的坐标；

（4） 连结AN，当△BON面积最大时，在坐标平面内求使得△BOP与△OAN相似（点
[image: image86.wmf]B

、
[image: image87.wmf]O

、
[image: image88.wmf]P

分别与点
[image: image89.wmf]O

、
[image: image90.wmf]A

、
[image: image91.wmf]N

对应）的点
[image: image92.wmf]P

的坐标．

[image: image93.png]K&B #EAKPER

EENBE EI0mE

-1

0

2

1

-1

0

2

1

-1

0

2

1

-1

0

2

1

（第6题）

(A)

(B)

(C)

(D)

主视方向

C

A

BC

(第10题)

A

B

C

D

E

(第8题)

(第9题)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

图� = 1 * GB3 �①�

图� = 2 * GB3 �②�

n

m

（第12题）

� EMBED Equation.3 ���

� EMBED Equation.3 ���

A

D

B

C

（第11题）

P

(第17题)

A

D

B

E

C

(第18题)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

x

y

O

(第21题)

图① 图② 图③

22%

17%

14%

12%

16%

0

5%

10%

15%

20%

25%

1

2

3

4

5

月份

商场服装部各月销售额占商场当月销售

总额的百分比统计图

百分比

100

90

65

80

0

20

40

60

80

100

商场各月销售总额统计图

1

2

3

4

5

销售总额（万元）

月份

(第22题)

图②

 图①

A

B

C

D

G

E

F

(第23题)

小明：那直角三角形中是否存在奇异三角形呢？

老师：我们新定义一种三角形，两边平方和等于第三边平方的2倍的三角形叫做奇异三角形．

小华：等边三角形一定是奇异三角形！

(第25题)

A

B

C

D

E

O

y

x

(第26题)

O

B

N

A

M

E

F

_1367516358.unknown

_1367598332.unknown

_1367772122.unknown

_1367784151.unknown

_1367784291.unknown

_1367785254.unknown

_1367785255.unknown

_1367784402.unknown

_1367784241.unknown

_1367772137.unknown

_1367669477.unknown

_1367692716.unknown

_1367771945.unknown

_1367770462.unknown

_1367669511.unknown

_1367669520.unknown

_1367669499.unknown

_1367649307.unknown

_1367668420.unknown

_1367668421.unknown

_1367668422.unknown

_1367664300.unknown

_1367646028.unknown

_1367647916.unknown

_1367606388.unknown

_1367521590.unknown

_1367562180.unknown

_1367562228.unknown

_1367566746.unknown

_1367594647.unknown

_1367562855.unknown

_1367563042.unknown

_1367562244.unknown

_1367562209.unknown

_1367521688.unknown

_1367558006.unknown

_1367562155.unknown

_1367557949.unknown

_1367558005.unknown

_1367521706.unknown

_1367521663.unknown

_1367516705.unknown

_1367521230.unknown

_1367521398.unknown

_1367516892.unknown

_1367516949.unknown

_1367517054.unknown

_1367516790.unknown

_1367516529.unknown

_1367516652.unknown

_1367516373.unknown

_1367385631.unknown

_1367472119.unknown

_1367515610.unknown

_1367516258.unknown

_1367516323.unknown

_1367516159.unknown

_1367516188.unknown

_1367472162.unknown

_1367472173.unknown

_1367472184.unknown

_1367472151.unknown

_1367386376.unknown

_1367387034.unknown

_1367391010.unknown

_1367392427.unknown

_1367391072.unknown

_1367387160.unknown

_1367387169.unknown

_1367387151.unknown

_1367387003.unknown

_1367387022.unknown

_1367386592.unknown

_1367386764.unknown

_1367385835.unknown

_1367386012.unknown

_1367386118.unknown

_1367385936.unknown

_1367385685.unknown

_1367385697.unknown

_1367385542.unknown

_1367385567.unknown

_1367385620.unknown

_1367385558.unknown

_1367169852.unknown

_1367385292.unknown

_1367385329.unknown

_1367385430.unknown

_1367385513.unknown

_1367385409.unknown

_1367385307.unknown

_1367385236.unknown

_1273668134.unknown

_1366912425.unknown

_1366912421.unknown

_1366912423.unknown

_1366912417.unknown

_1273668100.unknown

_1210245747.unknown

