2010年福建省泉州市初中毕业、升学考试

数 学 试 题

（满分：150分；考试时间：120分钟）

友情提示：所有答案必须填写到答题卡相应的位置上.
毕业学校　　　　
　　　　　　　 姓名　　　
　
　　 考生号

一、选择题（每小题3分，共21分）　每小题有四个答案，其中有且只有一个答案是正确的．请在答题卡上相应题目的答题区域内作答，答对的得4分，答错、不答或答案超过一个的一律得0分．

1．10的相反数是 ().

A.
[image: image151.jpg]

 B.
[image: image2.wmf]1

10

-

 C.
[image: image3.wmf]10

-

 (D) 10

2. 下列各式，正确的是（

）

 A.
[image: image4.wmf]1

2

³

-

 B.
[image: image5.wmf]2

3

-

³

-

 C.
[image: image6.wmf]2

3

³

 D.
[image: image7.wmf]2

3

³

3．9的平方根是（ ）.
A.
[image: image8.wmf]3

±

 B.
[image: image9.wmf]3

 C. ±3 D. 3

4．把不等式
[image: image10.wmf]1

x

³-

的解集在数轴上表示出来，则正确的是(
).

[image: image11.jpg]-1 0

5．下面左图是由六个相同正方体堆成的物体的图形，则这一物体的正视图是（ ）.

[image: image12.jpg]

6．新学年到了，爷爷带小红到商店买文具.从家中走了20分钟到一个离家900米的商店，在店里花了10分钟买文具后，用了15分钟回到家里.下面图形中表示爷爷和小红离家的距离y（米）与时间x（分）之间函数关系的是（　）.

[image: image13.jpg]A B C D

[image: image1.wmf]1

10

7．如图所示，在折纸活动中，小明制作了一张
[image: image14.wmf]ABC

△

纸片，点
[image: image15.wmf]DE

、

分别是边
[image: image16.wmf]AB

、
[image: image17.wmf]AC

上，将
[image: image18.wmf]ABC

△

沿着
[image: image19.wmf]DE

折叠压平，
[image: image20.wmf]A

与
[image: image21.wmf]'

A

重合，若
[image: image22.wmf]=70

A

°

Ð

，则
[image: image23.wmf]1+2

ÐÐ=

（ ）

A.
[image: image24.wmf]140

°

 B.
[image: image25.wmf]130

°

 C.
[image: image26.wmf]110

°

 D.
[image: image27.wmf]70

°

二、填空题（每小题4分，共40分）在答题卡上相应题目的答题区域内作答．

8．方程
[image: image28.wmf]280

x

+=

的解是 .
9．据了解，今年泉州市中考考生大约
[image: image29.wmf]101000

人，将
[image: image30.wmf]101000

用科学记数法表示为

.
10. 四边形的外角和等于 度.
[image: image142.png]

11. 某小组
[image: image31.wmf]5

名同学的体重分别是（单位：千克）：
[image: image32.wmf]46

,

46

,

45

,

40,43

，

则这组数据的中位数为

千克.
[image: image143.jpg]

12. 如图，已知：直线
[image: image33.wmf]AB

∥
[image: image34.wmf]CD

，
[image: image35.wmf]°

=

Ð

65

1

，则
[image: image36.wmf]=

Ð

2

.
13. 如图，点
[image: image37.wmf]A

、
[image: image38.wmf]B

、
[image: image39.wmf]C

在⊙O上，
[image: image40.wmf]°

=

Ð

45

A

，则
[image: image41.wmf]=

Ð

BOC

.
14. 计算：
[image: image42.wmf]1

11

a

aa

+

++

=

.

15. 在一次函数
[image: image43.wmf]3

2

+

=

x

y

中，
[image: image44.wmf]y

随
[image: image45.wmf]x

的增大而

（填“增大”或“减小”），当

[image: image46.wmf]5

0

£

£

x

时，y的最小值为

.

[image: image144.jpg]

16. 现有四条钢线，长度分别为（单位：
[image: image47.wmf]cm

）
[image: image48.wmf]7

、
[image: image49.wmf]6

、
[image: image50.wmf]3

、
[image: image51.wmf]2

，从中取出三根连成一个三角形，这三根的长度可以为

.（写出一种即可）
17. 如图，两同心圆的圆心为
[image: image52.wmf]O

，大圆的弦
[image: image53.wmf]AB

切小圆于
[image: image54.wmf]P

，两圆的半径分别为
[image: image55.wmf]2

和
[image: image56.wmf]1

，则弦长
[image: image57.wmf]AB

=

；若用阴影部分围成一个圆锥，则该圆锥的底面半径

为

.(结果保留根号)
三、解答题（共89分）在答题卡上相应题目的答题区域内作答．

18.（9分）计算：
[image: image58.wmf]01

|3|(3)8242

p

-

-+--¸+´

.
19.（9分）先化简，再求值:
[image: image59.wmf]2

(1)(1)(1)

xxxx

+-+-

，其中
[image: image60.wmf]2

x

=-

.
20.（9分）吴老师为了解本班学生的数学学习情况，对某次数学考试成绩(成绩取整数，满分为100分)作了统计，绘制成如下频数分布表和频数分布直方图．
请你根据图表提供的信息，解答下列问题：
（1）求频率分布表中
[image: image61.wmf]a

、
[image: image62.wmf]b

、
[image: image63.wmf]c

的值；并补全频数分布直方图；
（2）如果用扇形统计图表示这次数学考试成绩时，那么成绩在69.5～79.5范围内的扇形圆心角的度数为多少度？

	分组
	49.5～59.5
	59.5～69.5
	69.5～79.5
	79.5～89.5
	89.5～100.5
	合计

	频数
	3
	
[image: image64.wmf]a

	10
	26
	6
	
[image: image65.wmf]b

	频率
	0.06
	0.10
	0.20
	0.52
	
[image: image66.wmf]c

	1.00

[image: image145.jpg]

[image: image146.jpg]

21.（9分）如图, 正方形
[image: image67.wmf]ABCD

中,
[image: image68.wmf]E

是
[image: image69.wmf]CD

上一点,
[image: image70.wmf]F

在
[image: image71.wmf]CB

的延长线上,

且
[image: image72.wmf]BF

DE

=

 .
(1)求证:
[image: image73.wmf]
[image: image74.wmf]ADE

D

≌
[image: image75.wmf]ABF

D

；

(2)问：将
[image: image76.wmf]ADE

D

顺时针旋转多少度后与
[image: image77.wmf]ABF

D

重合，旋转中心是什么？

22.（9分）在一个黑色的布口袋里装着白、红、黑三种颜色的小球，它们除了颜色之外没有其它区别，其中白球2只、红球1只、黑球1只. 袋中的球已经搅匀．

（1）随机地从袋中摸出1只球，则摸出白球的概率是多少？

（2）随机地从袋中摸出1只球，放回搅匀再摸出第二个球.请你用画树状图或列表的方法表示所有等可能的结果，并求两次都摸出白球的概率．

[image: image147.jpg]Y 49.5 59.5 69.5 79.5 89.5 1005 L)

23．（9分）如图，在梯形
[image: image78.wmf]ABCD

中，
[image: image79.wmf]°

=

Ð

=

Ð

90

B

A

，
[image: image80.wmf]=

AB

 EMBED Equation.3 [image: image81.wmf]2

5

，点
[image: image82.wmf]E

在
[image: image83.wmf]AB

上，

[image: image84.wmf]°

=

Ð

45

AED

，
[image: image85.wmf]6

=

DE

,
[image: image86.wmf]7

=

CE

.

求：
[image: image87.wmf]AE

的长及
[image: image88.wmf]BCE

Ð

sin

的值．

24.（9分）某蔬菜公司收购到一批蔬菜，计划用
[image: image89.wmf]15

天加工后上市销售.该公司的加工能力是：每天可以精加工
[image: image90.wmf]3

吨或者粗加工
[image: image91.wmf]8

吨，且每吨蔬菜精加工后的利润为
[image: image92.wmf]2000

元，粗加工后为
[image: image93.wmf]1000

元．已知公司售完这批加工后的蔬菜，共获得利润
[image: image94.wmf]100000

元.

请你根据以上信息解答下列问题：

（1）如果精加工
[image: image95.wmf]x

天，粗加工
[image: image96.wmf]y

天，依题意填写下列表格：

	
	精加工
	粗加工

	加工的天数（天）
	
[image: image97.wmf]x

	
[image: image98.wmf]y

	获得的利润（元）
	
	

[image: image148.jpg]

（2）求这批蔬菜共多少吨.
25．（12分）我们容易发现：反比例函数的图象是一个中心对称图形.你

可以利用这一结论解决问题.

如图，在同一直角坐标系中，正比例函数的图象可以看作是：将
[image: image99.wmf]x

轴所在的直线绕着原点
[image: image100.wmf]O

逆时针旋转α度角后的图形.若它与反比例函数
[image: image101.wmf]x

y

3

=

的图象分别交于第一、三象限的点
[image: image102.wmf]B

、
[image: image103.wmf]D

，已知点
[image: image104.wmf])

0

,

(

m

A

-

、
[image: image105.wmf])

0

,

(

m

C

.
（1）直接判断并填写：不论α取何值，四边形
[image: image106.wmf]ABCD

的形状一定是 ;
（2）①当点
[image: image107.wmf]B

为
[image: image108.wmf])

1

,

(

p

时，四边形
[image: image109.wmf]ABCD

是矩形，试求
[image: image110.wmf]p

、α、和
[image: image111.wmf]m

有值；

②观察猜想：对①中的
[image: image112.wmf]m

值，能使四边形
[image: image113.wmf]ABCD

为矩形的点
[image: image114.wmf]B

共有几个？(不必说理)

（3）试探究：四边形
[image: image115.wmf]ABCD

能不能是菱形？若能, 直接写出B点的坐标, 若不能, 说明理由.

[image: image149.jpg]

26. （14分）如图所示，已知抛物线
[image: image116.wmf]k

x

x

y

+

-

=

2

4

1

的图象与
[image: image117.wmf]y

轴相交于点

[image: image118.wmf])

1

,

0

(

B

，点
[image: image119.wmf](,)

Cmn

在该抛物线图象上，且以
[image: image120.wmf]BC

为直径的⊙
[image: image121.wmf]M

恰

好经过顶点
[image: image122.wmf]A

.

（1）求
[image: image123.wmf]k

的值;

（2）求点
[image: image124.wmf]C

的坐标；

（3）若点
[image: image125.wmf]P

的纵坐标为
[image: image126.wmf]t

，且点
[image: image127.wmf]P

在该抛物线的对称轴
[image: image128.wmf]l

上运动，试探

索：

①当
[image: image129.wmf]12

SSS

<<

时，求
[image: image130.wmf]t

的取值范围（其中：
[image: image131.wmf]S

为△
[image: image132.wmf]PAB

的面积，
[image: image133.wmf]1

S

为△
[image: image134.wmf]OAB

的面积，
[image: image135.wmf]2

S

为四边

形OACB的面积）；

②当
[image: image136.wmf]t

取何值时，点
[image: image137.wmf]P

在⊙
[image: image138.wmf]M

上.（写出
[image: image139.wmf]t

的值即可）

四、附加题（共10分）在答题卡上相应题目的答题区域内作答．

[image: image150.png]

友情提示：请同学们做完上面考题后，再认真检查一遍，估计一下你的得分情况．如果你全卷得分低于90分（及格线），则本题的得分将计入全卷总分，但计入后全卷总分最多不超过90分；如果你全卷总分已经达到或超过90分，则本题的得分不计入全卷总分．

填空：

1.（5分）计算：
[image: image140.wmf]=

-

x

x

3

2

 .
2.（5分）如图，在△ABC中，BC=2，则中位线DE=

.
[image: image141.png]K&B #EAKPER

EENBE EI0mE

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568017.unknown

_1234568019.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568020.unknown

_1234568018.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

