	[image: image66.png](&0}

Examo‘?cnm

	考试吧(Exam8.com)-第一个极力推崇人性化服务的专业考试培训网站！
提供历年试题，模拟试题，模拟盘，教程，专业课试题下载，考试培训等。每日更新!!!

益阳市2009年普通初中毕业学业考试试卷
数　　学

注意事项:1. 本学科试卷分试题卷和答题卡两部分；

2. 请将姓名、准考证号等相关信息按要求填写在答题卡上；

3. 请按答题卡上的注意事项在答题卡上作答，答在试题卷上无效；

4. 本学科为闭卷考试，考试时量为90分钟，卷面满分为120分；

5. 考试结束后，请将试题卷和答题卡一并交回。
试 题 卷

一、选择题：本大题共8小题，每小题4分，共32分.在每小题给出的四个选项中，只有一项是符合题目要求的．
1．
[image: image68.png]

的绝对值是
 A.
[image: image2.wmf]2

-

 B. 2 C.
[image: image3.wmf]2

1

-

 D.
[image: image4.wmf]2

1

2．下列计算正确的是

A．
[image: image5.wmf]3

2

6

2

2

2

=

¸

B．
[image: image6.wmf]6

2

3

2

)

2

(

=

C．
[image: image7.wmf]0

2

0

=

D．
[image: image8.wmf]2

2

1

-

=

-

3．益阳市某年6月上旬日最高气温如下表所示：

	日 期
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	最高气温(℃)
	30
	28
	30
	32
	34
	32
	26
	30
	33
	35

 那么这10天的日最高气温的平均数和众数分别是
Ａ．32,30
 Ｂ．31,30
 Ｃ．32,32
 Ｄ．30,30
4．一个物体由多个完全相同的小正方体组成，它的三视图如图1所示，那么组成这个物体的小正方体的个数为

 A. 2 B. 3　　　　 C. 4 D. 5

[image: image1.wmf]2

1

-

[image: image66.png]
5．某天小明骑自行车上学，途中因自行车发生故障，修车耽误了一段时间后继续骑行，

按时赶到了学校. 图2描述了他上学的情景，下列说法中错误的是
A．修车时间为15分钟 B．学校离家的距离为2000米

C．到达学校时共用时间20分钟 D．自行车发生故障时离家距离为1000米

6．在电路中，已知一个电阻的阻值R和它消耗的电功率P.由电功率计算公式
[image: image9.wmf]R

U

P

2

=

 可得它两端的电压U为

Ａ．
[image: image10.wmf]P

R

U

=

 Ｂ．
[image: image11.wmf]R

P

U

=

 Ｃ．
[image: image12.wmf]PR

U

=

 Ｄ．
[image: image13.wmf]PR

U

±

=

7．已知⊙O1和⊙O2的半径分别为1和4，如果两圆的位置关系为相交，那么圆心距O1O2的取值范围在数轴上表示正确的是
[image: image67.png]

 8．如图3，先锋村准备在坡角为
[image: image14.wmf]a

的山坡上栽树，要求相邻两树之间的水平距离为5米，那么这两树在坡面上的距离AB为

A.
[image: image15.wmf]a

cos

5

 B.
[image: image16.wmf]a

cos

5

　

C.
[image: image17.wmf]a

sin

5

 D.
[image: image18.wmf]a

sin

5

二、填空题：本大题共6小题，每小题4分，共24分.把答案填在答题卡中对应题号后的横线上．
9.据统计，益阳市现有人口总数约为460万人，将4600000用科学记数法表示为 .
10. 如图4，反比例函数
[image: image19.wmf]x

k

y

=

 EMBED Equation.3 [image: image20.wmf])

0

(

<

k

的图象与经过原点的直线
[image: image21.wmf]l

 相交于A、B两点，已知A点坐标为
[image: image22.wmf])

1

,

2

(

-

，那么B点的坐标为 .

11.如图5， AB与⊙O相切于点B，线段OA与弦BC垂直于点D，∠AOB=60°，BC=4cm，则切线AB= cm.
12．图6是一组有规律的图案，第1个 图案由4个基础图形组成，第2个图案由7个基础图形组成，……，第
[image: image23.wmf]n

(n是正整数)个图案中由 个基础图形组成．
-

13．如图7，将以A为直角顶点的等腰直角三角形ABC沿直线BC平移得到△
[image: image24.wmf]C

B

A

¢

¢

¢

，使点
[image: image25.wmf]B

¢

与C重合，连结
[image: image26.wmf]B

A

¢

，则
[image: image27.wmf]C

B

A

¢

¢

Ð

tan

的值为 .

14．今年“五·一”节，益阳市某超市开展“有奖促销”活动，凡购物不少于30元的顾客均有一次转动转盘的机会(如图8，转盘被分为8个全等的小扇形)，当指针最终指向数字8时，该顾客获一等奖；当指针最终指向2或5时，该顾客获二等奖(若指针指向分界线则重转). 经统计，当天发放一、二等奖奖品共600份，那么据此估计参与此次活动的顾客为______人次．

三、解答题：本大题共2小题，每小题9分，共18分．
15．先化简，再求值：
[image: image28.wmf])

(

2

2

2

y

x

y

x

y

x

+

-

+

-

，其中
[image: image29.wmf]3

1

,

3

-

=

=

y

x

.
16．如图9，在梯形ABCD中，AB∥CD，BD⊥AD，BC=CD， ∠A=60°，CD=2cm.
(1)求∠CBD的度数；

(2)求下底AB的长.

四、解答题：本大题共2小题，每小题10分，共20分．
17．某校数学兴趣小组成员小华对本班上期期末考试数学成绩(成绩取整数，满分为100分)作了统计分析，绘制成如下频数、频率分布表和频数分布直方图(图10)． 请你根据图表提供的信息，解答下列问题：

 (1) 频数、频率分布表中a= ，b= ；
(2)补全频数分布直方图；

(3)数学老师准备从不低于90分的学生中选1人介绍学习经验，那么取得了93分的小华被选上的概率是多少？
	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
	2
	a
	20
	16
	4
	50

	频率
	0.04
	0.16
	0.40
	0.32
	b
	1

18. 开学初，小芳和小亮去学校商店购买学习用品，小芳用18元钱买了1支钢笔和3本笔记本；小亮用31元买了同样的钢笔2支和笔记本5本.
 (1)求每支钢笔和每本笔记本的价格；

 (2)校运会后，班主任拿出200元学校奖励基金交给班长，购买上述价格的钢笔和笔记本共48件作为奖品，奖给校运会中表现突出的同学，要求笔记本数不少于钢笔数，共有多少种购买方案？请你一一写出.
五、解答题：本题满分12分．
19. 如图11，△ABC中，已知∠BAC＝45°，AD⊥BC于D，BD＝2，DC＝3，求AD的长.
小萍同学灵活运用轴对称知识，将图形进行翻折变换，
巧妙地解答了此题.
请按照小萍的思路，探究并解答下列问题：
(1)分别以AB、AC为对称轴，画出△ABD、△ACD的轴对

称图形，D点的对称点为E、F，延长EB、FC相交于

G点，证明四边形AEGF是正方形；
 (2)设AD=x，利用勾股定理，建立关于x的方程模型，求出x的值.
六、解答题：本题满分14分．
20.阅读材料：

 如图12-1，过△ABC的三个顶点分别作出与水平线垂直的三条直线，外侧两条直线之间的距离叫△ABC的“水平宽”(a)，中间的这条直线在△ABC内部线段的长度叫△ABC的“铅垂高(h)”.我们可得出一种计算三角形面积的新方法：
[image: image30.wmf]ah

S

ABC

2

1

=

D

，即三角形面积等于水平宽与铅垂高乘积的一半.

 解答下列问题：

 如图12-2，抛物线顶点坐标为点C(1,4),交x轴于点A(3,0)，交y轴于点B.
(1)求抛物线和直线AB的解析式；
(2)点P是抛物线(在第一象限内)上的一个动点，连结PA，PB，当P点运动到顶点C时，求△CAB的铅垂高CD及
[image: image31.wmf]CAB

S

D

；
(3)是否存在一点P，使S△PAB=
[image: image32.wmf]8

9

S△CAB，若存在，求出P点的坐标；若不存在，请说明理由.
益阳市2009年普通初中毕业学业考试

数学参考答案及评分标准

一、选择题：本大题共8小题，每小题4分，共32分.
	题号
	1
	2
	3
	4
	5
	6
	7
	8

	答案
	D
	B
	B
	C
	A
	C
	A
	B

二、填空题：本大题共6小题，每小题4分，共24分.
9．4.6×106
，10．
[image: image33.wmf])

1

,

2

(

-

，11．4
，12．3n＋1，13．
[image: image34.wmf]3

1

，14．1600．
三、解答题：本大题共2小题，每小题9分，共18分．
15.解：原式=
[image: image35.wmf])

(

2

)

)(

(

y

x

y

x

y

x

y

x

+

-

+

-

+

２分
　　　 =
[image: image36.wmf]y

x

y

x

2

2

-

-

-

5分
　　　　　　　 =
[image: image37.wmf]y

x

3

-

-

６分
 当
[image: image38.wmf]3

1

,

3

-

=

=

y

x

时

 原式=
[image: image39.wmf])

3

1

(

3

3

-

´

-

-

７分
　　　　　　　 =
[image: image40.wmf]2

-

9分
16.解：(1)∵∠A＝60°，BD⊥AD
∴∠ABD＝30°
２分

又∵AB∥CD
∴∠CDB＝∠ABD＝30°
4分
 ∵BC＝CD
∴∠CBD＝∠CDB＝30°
5分
 　 (2)∵∠ABD＝∠CBD＝30°

∴∠ABC＝60°＝∠A
7分
∴AD＝BC＝CD＝2cm

在Rt△ABD中，∴AB＝2AD＝4cm
9分
四、解答题：本大题共2小题，每小题10分，共20分．
17.解：(1)a＝8，b＝0.08
４分
 (2)

7分
(3)小华被选上的概率是：
[image: image41.wmf]4

1

10分
18.解：(1)设每支钢笔x元，每本笔记本y元
1分
 依题意得：
[image: image42.wmf]î

í

ì

=

+

=

+

31

5

2

18

3

y

x

y

x

3分
 解得：
[image: image43.wmf]î

í

ì

=

=

5

3

y

x

４分
　　　　　 答：每支钢笔3元，每本笔记本5元
５分
 (2)设买a支钢笔，则买笔记本(48－a)本
依题意得：
[image: image44.wmf]î

í

ì

³

-

£

-

+

a

a

a

a

48

200

)

48

(

5

3

7分
 解得：
[image: image45.wmf]24

20

£

£

a

8分
 所以，一共有５种方案．
9分
即购买钢笔、笔记本的数量分别为：

　　　　　 20，28； 21，27； 22，26； 23，25； 24，24．
10分
五、解答题：本题满分12分．
19．(1)证明：由题意可得：△ABD≌△ABE，△ACD≌△ACF
1分
∴∠DAB＝∠EAB
，∠DAC＝∠FAC
，又∠BAC＝45°，

∴∠EAF＝90°
3分
又∵AD⊥BC

∴∠E＝∠ADB＝90°∠F＝∠ADC＝90°
4分
又∵AE＝AD，AF＝AD
∴AE＝AF
5分
∴四边形AEGF是正方形
6分
(2)解：设AD＝x，则AE＝EG＝GF＝x
７分
∵BD＝2，DC＝3

∴BE＝2
，CF＝3

∴BG＝x－2，CG＝x－3
９分
在Rt△BGC中，BG2＋CG2＝BC2

∴(x－2)2＋(x－3)2＝52
11分
化简得，x2－5x－6＝0

解得x1＝6，x2＝－1（舍）

所以AD＝x＝6
12分
六、解答题：本题满分14分．
20．解：(1)设抛物线的解析式为：
[image: image46.wmf]4

)

1

(

2

1

+

-

=

x

a

y

1分

 把A（3,0）代入解析式求得
[image: image47.wmf]1

-

=

a

所以
[image: image48.wmf]3

2

4

)

1

(

2

2

1

+

+

-

=

+

-

-

=

x

x

x

y

3分

设直线AB的解析式为：
[image: image49.wmf]b

kx

y

+

=

2

由
[image: image50.wmf]3

2

2

1

+

+

-

=

x

x

y

求得B点的坐标为
[image: image51.wmf])

3

,

0

(

4分
把
[image: image52.wmf])

0

,

3

(

A

，
[image: image53.wmf])

3

,

0

(

B

代入
[image: image54.wmf]b

kx

y

+

=

2

中

解得：
[image: image55.wmf]3

,

1

=

-

=

b

k

所以
[image: image56.wmf]3

2

+

-

=

x

y

6分
(2)因为C点坐标为(１,4)

所以当x＝１时，y1＝4，y2＝2
所以CD＝4-2＝2
8分

[image: image57.wmf]3

2

3

2

1

=

´

´

=

D

CAB

S

(平方单位)
10分
(3)假设存在符合条件的点P，设P点的横坐标为x，△PAB的铅垂高为h，

则
[image: image58.wmf]x

x

x

x

x

y

y

h

3

)

3

(

)

3

2

(

2

2

2

1

+

-

=

+

-

-

+

+

-

=

-

=

12分
由S△PAB=
[image: image59.wmf]8

9

S△CAB
得：
[image: image60.wmf]3

8

9

)

3

(

3

2

1

2

´

=

+

-

´

´

x

x

化简得：
[image: image61.wmf]0

9

12

4

2

=

+

-

x

x

解得，
[image: image62.wmf]2

3

=

x

将
[image: image63.wmf]2

3

=

x

代入
[image: image64.wmf]3

2

2

1

+

+

-

=

x

x

y

中，

解得P点坐标为
[image: image65.wmf])

4

15

,

2

3

(

14分
声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，会计类，工程类，医学类等七大类考试的全套考试信息服务及考前培训.

2000

 1000

 10 15 20

离家的距离(米)

离家时间(分钟)

图2

O

主视图

左视图

俯视图

图1

B．

3

1

0

2

4

5

D．

3

1

0

2

4

5

A．

3

1

0

2

4

5

C．

3

1

0

2

4

5

α

5米

A

B

图3

O

A

B

D

C

图5

60°

x

y

图4

1

1

1

A

B

O

1

1

l

图6

(1)

(2)

(3)

……

A

C(B′)

B

A′

图7

C′

1

2

3

4

5

6

7

8

图8

A

B

C

图9

D

60°

成绩(分)

人数

2

49.5

59.5

69.5

79.5

89.5

100.5

6

4

18

20

图10

8

10

12

14

16

O

B

C

A

E

G

D

F

图11

B

C

铅垂高

水平宽

h

a

图12-1

A2

图12-2

x

C

O

y

A

B

D

1

1

成绩(分)

人数

49.5

59.5

69.5

79.5

89.5

100.5

4

20

8

12

16

O

考试吧论坛：http://bbs.exam8.com/ 考试吧考友录：http://home.exam8.com/ 考试吧商城：http://shop.exam8.com/

_1305868830.unknown

_1305918425.unknown

_1305920498.unknown

_1305963475.unknown

_1305964328.unknown

_1305964605.unknown

_1305987322.unknown

_1305964456.unknown

_1305964283.unknown

_1305964308.unknown

_1305920762.unknown

_1305921051.unknown

_1305921585.unknown

_1305921611.unknown

_1305921682.unknown

_1305921461.unknown

_1305920798.unknown

_1305920540.unknown

_1305918953.unknown

_1305920364.unknown

_1305920387.unknown

_1305920231.unknown

_1305918626.unknown

_1305918827.unknown

_1305918522.unknown

_1305879843.unknown

_1305916905.unknown

_1305917277.unknown

_1305917396.unknown

_1305917133.unknown

_1305916574.unknown

_1305916724.unknown

_1305893460.unknown

_1305879625.unknown

_1305879773.unknown

_1305879810.unknown

_1305879752.unknown

_1305871745.unknown

_1305871798.unknown

_1305871820.unknown

_1305871770.unknown

_1305868848.unknown

_1305781767.unknown

_1305787847.unknown

_1305790142.unknown

_1305809619.unknown

_1305809786.unknown

_1305794394.unknown

_1305787902.unknown

_1305787799.unknown

_1305787818.unknown

_1305785881.unknown

_1305787543.unknown

_1305783380.unknown

_1305781703.unknown

_1305781755.unknown

_1305781761.unknown

_1305781748.unknown

_1305781691.unknown

_1305781698.unknown

_1305781216.unknown

_1275893851.unknown

