四川省绵阳市初2011级学业考试暨高中阶段招生考试
一、选择题：本大题共12个小题，每小题3分，共36分
1．计算：－1－2 =（ ）．

A．－1 B．1 C．－3 D．3

2．下列运算正确的是（ ）．
A．a + a2 = a3 B．2a + 3b = 5ab C．（a3）2 = a9 D．a3÷a2 = a
[image: image1.wmf]x

y

2

1

-

=

3．抛掷一个质地均匀且六个面上依次刻有1－6的点数的正方体型骰子，如图．观察向上的一面的点数，下列情况属必然事件的是（ ）．
A．出现的点数是7 B．出现的点数不会是0
C．出现的点数是2 D．出现的点数为奇数
[image: image24.bmp]4．函数
[image: image26.jpg]

有意义的自变量x的取值范围是（ ）．
A．x≤
[image: image2.wmf]2

1

 B．x≠
[image: image3.wmf]2

1

 C．x≥
[image: image4.wmf]2

1

 D．x＜
[image: image5.wmf]2

1

5．将一副常规的三角尺按如图方式放置，则图中∠AOB的度数为（ ）．
A．75(B．95(C．105(D．120(
[image: image25.jpg]

6．王师傅用4根木条钉成一个四边形木架，如图．要使这个木架不变形，他至少还要再钉上几根木条？（ ）．
A．0根 B．1根 C．2根 D．3根

7．下列关于矩形的说法，正确的是（ ）．
A．对角线相等的四边形是矩形 B．对角线互相平分的四边形是矩形
C．矩形的对角线互相垂直且平分 D．矩形的对角线相等且互相平分
8．由四个相同的小正方体搭建了一个积木，它的三视图如图所示，则这个积木可能是（ ）．

[image: image6]
[image: image7]
A． B． C． D．

9．灾后重建，四川从悲壮走向豪迈．灾民发扬伟大的抗震救灾精神，桂花村派男女村民共15人到山外采购建房所需的水泥，已知男村民一人挑两包，女村民两人抬一包，共购回15包．请问这次采购派男女村民各多少人？（ ）．
A．男村民3人，女村民12人 B．男村民5人，女村民10人

C．男村民6人，女村民9人 D．男村民7人，女村民8人

10．周末，身高都为1.6米的小芳、小丽来到溪江公园，准备用

她们所学的知识测算南塔的高度．如图，小芳站在A处测得她看塔顶

的仰角(为45(，小丽站在B处（A、B与塔的轴心共线）测得她看塔

顶的仰角(为30(．她们又测出A、B两点的距离为30米．假设她们的

眼睛离头顶都为10 cm，则可计算出塔高约为（结果精确到0.01，参考

数据：
[image: image8.wmf]2

≈1.414，
[image: image9.wmf]3

≈1.732）（ ）．
A．36.21米 B．37.71米 C．40.98米 D．42.48米

11．已知等腰梯形ABCD中，AB∥CD，对角线AC、BD相交于O，∠ABD = 30(，AC⊥BC，AB = 8 cm，则△COD的面积为（ ）．
A．
[image: image10.wmf]3

3

4

cm2 B．
[image: image11.wmf]3

4

cm2 C．
[image: image12.wmf]3

3

2

cm2 D．
[image: image13.wmf]3

2

cm2
12．若x1，x2（x1＜x2）是方程（x－a）（x－b）= 1（a＜b）的两个根，则实数x1，x2，a，b的大小关系为（ ）．
A．x1＜x2＜a＜b B．x1＜a＜x2＜b C．x1＜a＜b＜x2 D．a＜x1＜b＜x2
二、填空题：本大题共6个小题，每小题4分，共24分．
13．因式分解：a3－a = ．

14．如图，AB∥CD，CP交AB于O，AO = PO，若∠C = 50(，则∠A = 度．

15．2011年4月第六次全国人口普查，结果显示：绵阳市常住人口为461万人，用科学记数法表示这一数据为 ．

16．如图，将正六边形ABCDEF放在直角坐标系中，中心与坐标原点重合，若A点的坐标为（－1，0），则点C的坐标为 ．
17．如图，将长8 cm，宽4 cm的矩形纸片ABCD折叠，使点A与C重合，则折痕EF的长等于 cm．
18．观察下面的图形，它们是按一定规律排列的，依照此规律，第 个图形共有 120个★．

三、解答题：本大题共7个小题，共90分．
19．（1）化简：
[image: image14.wmf]18

3

|

3

2

2

|

)

2

1

(

2

+

-

-

-

；

（2）解方程：
[image: image15.wmf]1

5

2

2

5

2

2

=

+

-

-

x

x

x

．

20．鲁班家装公司为芙蓉小区做家装设计，调查员设计了如下问卷，对家装风格进行专项调查．

通过随机抽样调查50家客户，得到如下数据：
A B B A B B A C A C A B A D A A B
B A A D B A B A C A C B A A D A A

A B B D A A A B A C A B D A B A

（1）请你补全下面的数据统计表：

家装风格统计表
	装修风格
	划记
	户数
	百分比

	A中式
	正正正正正
	25
	50%

	B欧式
	
	
	

	C韩式
	
	5
	10%

	D其他
	正
	
	10%

	合计
	
	50
	100%

（2）请用扇形统计图描述（1）表中的统计数据；（注：请标明各部分的圆心角度数）

（3）如果公司准备招聘10名装修设计师，你认为各种装修风格的设计师应分别招多少人？

21．右图中曲线是反比例函数
[image: image16.wmf]x

n

y

7

+

=

的图象的一支．
（1）这个反比例函数图象的另一支位于哪个象限？常数n的取值范围是什么？
（2）若一次函数
[image: image17.wmf]3

4

3

2

+

-

=

x

y

的图象与反比例函数的图象交于点A，与x轴

交于点B，△AOB的面积为2，求n的值．

22．如图，在梯形ABCD中，AB∥CD，∠BAD = 90(，以AD为直径的

半圆D与BC相切．

（1）求证：OB⊥OC；
（2）若AD = 12，∠BCD = 60(，⊙O1与半⊙O外切，并与BC、CD相切，

求⊙O1的面积．
23．王伟准备用一段长30米的篱笆围成一个三角形形状的小圈，用于饲养家兔．已知第一条边长为a米，由于受地势限制，第二条边长只能是第一条边长的2倍多2米．
（1）请用a表示第三条边长；
（2）问第一条边长可以为7米吗？请说明理由，并求出a的取值范围；
（3）能否使得围成的小圈是直角三角形形状，且各边长均为整数？若能，说明你的围法；若不能，说明理由．

24．已知抛物线y = x2－2x + m－1与x轴只有一个交点，且与y轴交于A点，如图，设它的顶点为B．
（1）求m的值；

（2）过A作x轴的平行线，交抛物线于点C，求证：△ABC是等腰直角三角形；

（3）将此抛物线向下平移4个单位后，得到抛物线C′，且与x轴的左半轴

交于E点，与y轴交于F点，如图．请在抛物线C′上求点P，使得△EFP是以

EF为直角边的直角三角形．

25．已知△ABC是等腰直角三角形，∠A = 90(，D是腰AC上的一个动点，过C作CE垂直于BD或BD的延长线，垂足为E，如图．
（1）若BD是AC的中线，求
[image: image18.wmf]CE

BD

的值；
（2）若BD是∠ABC的角平分线，求
[image: image19.wmf]CE

BD

的值；
（3）结合（1）、（2），试推断
[image: image20.wmf]CE

BD

的取值范围（直接写出结论，不必证明），并探究
[image: image21.wmf]CE

BD

的值能小于
[image: image22.wmf]3

4

吗？若能，求出满足条件的D点的位置；若不能，说明理由．

[image: image23.png]K&B #EAKPER

EENBE EI0mE

B

A

O

主视图 左视图 俯视图

(

(

B

A

O

D

B

A

C

P

50(

A

B

C

D

E

F

O

x

y

D′

F

E

B

C(A′)

D

A

★

★ ★ ★

★ ★ ★ ★ ★ ★

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

第1个图形 第2个图形 第3个图形 第4个图形

调查问卷

对于家庭装修风格，你最喜爱的是（ ）．（单选）

A．中式 B．欧式 C．韩式 D．其他

A

B

O

x

y

O1

B

C

D

A

O

F

E

C

O

A

B

x

y

E

D

C

A

B

E

D

C

A

B

_1369726840.unknown

_1369727417.unknown

_1369729081.unknown

_1369736524.unknown

_1369736560.unknown

_1369736604.unknown

_1369729122.unknown

_1369728249.unknown

_1369728265.unknown

_1369727426.unknown

_1369727359.unknown

_1369727404.unknown

_1369726857.unknown

_1369725907.unknown

_1369725916.unknown

_1369725869.unknown

