威海市二○一一年初中学业考试

数 学

亲爱的同学：

你好！答题前，请仔细阅读以下说明：

1． 本试卷共10页，分第Ⅰ卷和第Ⅱ卷两部分。第Ⅰ卷（第1—2页）为选择题，第Ⅱ卷（3—10页）为非选择题。试卷满分120分，考试时间为120分钟。

2． 请清点试卷，并将答题卡和第Ⅱ卷密封线的考生信息填写完整。

3． 第Ⅰ卷的答案用2B铅笔涂在答题卡上，第Ⅱ卷的答案用蓝色或黑色钢笔、圆珠笔填写在试卷上，不要求保留精确度的题目，计算结果保留准确值。

希望你能愉快地度过这120分钟，祝你成功！
第Ⅰ卷（选择题，共36分）
1、 选择题（本大题共12小题，每小题3分，共36分，在每小题给出的四个选项中，只有一个是正确的，每小题选对得3分，选错、不选或多选均不得分）

1． 在实数0，－
[image: image1.wmf]3

，
[image: image2.wmf]2

，－2中，最小的是

A．－2

B．
－
[image: image3.wmf]3

C．0
D．
[image: image4.wmf]2

2．今年体育学业考试增加了跳绳测试项目，下面是测试时记录员记录的一组（10名）同学的测试成绩（单位：个/分钟）。

176

180

184

180

170

176

172

164

186

180

该组数据的众数、中位数、平均数分别为

A．180，180，178

B．180，178，178

C．180，178，176.8

D．178，180，176.8

3．在□ABCD中，点E为AD的中点，连接BE，交AC于点F，则AF：CF=

A．1：2

B．1：3

C．2：3

D．2：5

4．下列运算正确的是

A．a3•a2=a6

B．(x3)3=x6

C．x5＋x5=x10

D．(－ab)5÷(－ab)2 =－a3b3
5．下列各点中，在函数
[image: image5.wmf]6

y

x

=-

图象上的是

A．（－2，－4）

B．（2，3）

C．（－6，1）

D．（－
[image: image6.wmf]1

2

，3）

6．在△ABC中，AB＞AC，点D、E分别是边AB、AC的中点，点F在BC边上，连接DE，DF，EF，则添加下列哪一个条件后，仍无法判定△BFD与△EDF全等

A．EF∥AB

B．BF=CF

C．∠A=∠DFE

D．∠B=∠DEF

[image: image7]

7．二次函数y=x2－2x－3的图象如图所示。当y＜0时，自变量x的取值范围是

A．－1＜x＜3

B．x＜－1

C．x＞3

D．x＜－3或x＞3

8．计算1÷
[image: image8.wmf](

)

2

1

1

1

m

m

m

+

·-

-

的结果果

A．－m2－2m－1

B．－m2＋2m－1

C．m2－2m－1

D．m2－1

9．关于x的一元二次方程x2＋（m－2）x＋m＋1=0有两个相等的实数根，则m的值是

A．0

B．8

C．4±2
[image: image9.wmf]2

D． 0或8

10．如图是由一些大小相同的小立方体组成的几何体的主视图和左视图，则组成这个几何体的小立方体的个数不可能是

A．3

B．4

C．5

D．6

11．如果不等式组
[image: image10.wmf](

)

2131

xx

xm

--

ì

ï

í

ï

î

＞

＜

的解集是
[image: image11.wmf]2

x

＜

，那么m的取值范围是

A．m=2

B．m＞2

C．m＜2

D．m≥2

12．如图，在正方形ABCD中，AB=3㎝，动点M自A点出发沿AB方向以每秒1㎝的速度运动，同时动点N自A点出发沿折线AD－DC－CB以每秒3㎝的速度运动，到达B点时运动同时停止。设△AMB的面积为y（㎝2）。运动时间为x（秒），则下列图象中能大致反映y与x之间函数关系的是

威海市二○一一年初中学业考试
数 学

第Ⅱ卷（非选择题，共84分）

2、 填空题（本大题共6小题，每小题3分，共18分，只要求填出最后结果）

13．计算
[image: image12.wmf](

)

5082

-¸

的结果是________。

14．正方形ABCD在平面直角坐标系中的位置如图所示，已知A点坐标（0，4），B点坐标（－3，0），则C点坐标________。

[image: image13]
15．如图，⊙O的直径AB与弦CD交于点E，AE=5，BE=1，CD=4
[image: image14.wmf]2

，则∠AED=________。

16．分解因式：16－8（x－y）＋（x－y）2=_______________________。

17．如图①，将一个量角器与一张等腰三角形（△ABC）纸片放置成轴对称图形。∠ACB=

90°，CD⊥AB，垂足为D，半圆（量角器）的圆心与点D重合，测得CE=5㎝；将量角器沿DC方向平移2㎝，半圆（量角器）恰与△ABC的边AC，BC相切，如图②。则AB的边长为________㎝。（精确到0.1㎝）

[image: image15]
18．如图，在直线l1⊥x轴于点（1，0），直线l2⊥x轴于点（2，0），直线l3⊥x轴于点（n，0）……直线ln⊥x轴于点（n，0）．函数y=x的图象与直线l1，l2，l3，……ln分别交于点B1，B2，B3，……Bn。如果△OA1B1的面积记为S1，四边形A1A2B2B1的面积记作S2，四边形A2A3B3B2的面积记作S3，……四边形An－1AnBnBn－1的面积记作Sn，那么S2011=_______________________。

三、解答题（本大题共7小题，共66分）

19．（7分）

解方程：
[image: image16.wmf]2

33

0

1

x

xx

+

-=

-

20．（8分）

我们学习过：在平面内，将一个图形绕一个定点沿着某个方向转动一个角度，这样的图形运动叫做旋转，这个定点称为旋转中心。

⑴如图①，△ABC≌△DEF。△DEF能否由△ABC通过一次旋转得到？若能，请用直尺和圆规画出旋转中心，若不能，试简要说明理由；

⑵如图②，△ABC≌△MNK。△MNK能否由△ABC通过一次旋转得到？若能，请用直尺和圆规画出旋转中心，若不能，试简要说明理由。

（保留必要的作图痕迹）

[image: image17]
21．（9分）

甲乙二人玩一个游戏：每人分别抛掷一个质地均匀的小立方体（每个面分别标有数字1，2，3，4，5，6），落定后，若两个小立方体朝上的数字之和为偶数，则甲胜；若两个小立方体朝上的数字之和为奇数，则乙胜，你认为这个游戏公平吗？试说明理由。

22．（9分）

为了参加2011年威海国际铁人三项（游泳，自行车，长跑）系列赛业余组的比赛，李明针对自行车和长跑项目进行专项训练。某次训练中，李明骑自行车的平均速度为每分钟600米，跑步的平均速度为每分钟200米，自行车路段和长跑路段共5千米，用时15分钟。求自行车路段和长跑路段的长度。

23．（10分）

一副直角三角板如图放置，点C在FD的延长线上，AB∥CF，∠F=∠ACB=90°，∠E=

45°，∠A=60°，AC=10，试求CD的长。

[image: image18]
24．如图，ABCD是一张矩形纸片，AD=BC=1，AB=CD=5．在矩形ABCD的边AB上取一点M，在CD上取一点N，将纸片沿MN折叠，使MB与DN交于点K，得到△MNK。

[image: image19]
⑴若∠1=70°，求∠MKN的度数；

⑵△MNK的面积能否小于
[image: image20.wmf]1

2

？若能，求出此时∠1的度数；若不能，试说明理由；

⑶如何折叠能够使△MNK的面积最大？请你用备用图探究可能出现的情况，求最大值。
[image: image21]
25．（12分）

如图，抛物线y=ax2＋bx＋c交x轴于点A（－3，0），点B（1，0），交y轴于点E（0，－3）。点C是点A关于点B的对称点，点F是线段BC的中点，直线l过点F且与y轴平行。直线y=－x＋m过点C，交y轴于D点。

⑴求抛物线的函数表达式；

⑵点K为线段AB上一动点，过点K作x轴的垂线与直线CD交于点H，与抛物线交于点G，求线段HG长度的最大值；

⑶在直线l上取点M，在抛物线上取点N，使以点A，C，M，N为顶点的四边形是平行四边形，求点N的坐标。

[image: image22]
[image: image23.png]K&B #EAKPER

EENBE EI0mE

A

B

C

D

E

F

A

B

C

D

E

F

主视图

左视图

(第10题图)

O

x

y

1

2

3

－1

－1

1

（第7题图）

E

F

B

A

D

C

（第6题图）

A

B

C

D

N

M

1

x

y

O

1

2

3

－1

A．

1

x

y

O

1

2

3

－1

B．

1

x

y

O

1

2

3

－1

C．

1

x

y

O

1

2

3

－1

D．

1

x

y

O

1

2

3

4

2

3

4

－3

－1

－2

－1

－2

D

A

B

C

（第14题图）

A

B

O

D

E

C

•

（第15题图）

A

B

C

E

D

A

B

C

F

D

图①

图②

(第17题图)

1

x

y

O

1

3

4

5

2

2

3

5

4

y=x

A2

A3

B3

B2

B1

S1

S2

S3

A1

y=2x

（第18题）

A

B

C

D

E

F

A

B

C

N

M

K

图①

图②

C

C

B

D

F

E

A

B

C

D

D

A

M

N

C

B

K

1

A

B

C

D

A

B

C

D

备用图

A

B

C

D

H

E

F

G

K

O

x

y

l

图①

A

B

C

D

H

E

F

G

K

O

x

y

l

备用图

_1369808637.unknown

_1369810165.unknown

_1369812239.unknown

_1369817221.unknown

_1369819374.unknown

_1369812072.unknown

_1369809872.unknown

_1369810078.unknown

_1369809654.unknown

_1369807625.unknown

_1369808569.unknown

_1369807616.unknown

