	[image: image37.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!!!

2008年江苏省徐州巿中考数学试题
本试卷分第Ⅰ卷和第Ⅱ卷两部分，第Ⅰ卷1至2页，第Ⅱ卷3至8页.全卷共120分，考试时间120分钟.

第Ⅰ卷

注意事项：

1.答Ⅰ第卷前考生务必将自己的考试证号、考试科目用2B铅笔填涂在答题卡上.

2.作答选择题必须用2B铅笔把答题卡上对应题目的答案标号涂黑.如需改动，请用橡皮擦干净后，再选涂其它答案.不能答在第Ⅰ卷上.

一、选择题（每小题2分，共20分.在每小题给出的四个选项中，有且只有一个是正确的）

1.4的平方根是

A.
[image: image54.emf]�

C

�

2

�

B

�

2

�

A

�

2

�

C

�

1

�

B

�

1

�

A

�

1

�

y

�

x

�

C

�

B

�

A

　　B.2　　C.　　－2　　D 16

2.一方有难、八方支援，截至5月26日12时，徐州巿累计为汶川地震灾区捐款约为11 180万元，该笔善款可用科学记数法表示为

A.　　 11.18×103万元　　　B.　　1.118×104万元　　

C.　　 1.118×105万元　　　D.　　1.118×108万元

3.函数
[image: image2.wmf]1

1

y

x

=

+

中自变量x的取值范围是

A. x≥－1　　B. x≤－1　　C.　　x≠－1　　D.　　x＝－1　

4.下列运算中，正确的是

A.x3+x3=x6 B. x3·x9=x27 C.(x2)3=x5 D. x
[image: image3.wmf]¸

x2=x－1
5.如果点（3，－4）在反比例函数
[image: image4.wmf]k

y

x

=

的图象上，那么下列各点中，在此图象上的是

A.（3,4）　　B.　（－2，－6）　　C.（－2，6）　　D.（－3，－4）

[image: image1.wmf]2

±

6.下列平面展开图是由5个大小相同的正方形组成，其中沿正方形的边不能折成无盖小方盒的是

[image: image37.png][image: image38.emf][image: image39.emf]
　　　

A 　　　　　　　　　　B　　　　　　　　　　C　　　　　　　　　D

7.⊙O1和⊙O2的半径分别为5和2，O1O2＝3，则⊙O1和⊙O2的位置关系是

A.内含　　　B.　内切　　　C.相交　　　D.外切

8.下列图形中，是轴对称图形但不是中心对称图形的是

A.正三角形　　　B.菱形　　　C.直角梯形　　　D.正六边形

9.下列事件中，必然事件是

A.抛掷1个均匀的骰子，出现6点向上 B.两直线被第三条直线所截，同位角

[image: image40.emf]C.366人中至少有2人的生日相同 D.实数的绝对值是非负数

10.如图，小明随意向水平放置的大正方形内部区域抛一个小球，则小球停在小正方形内部（阴影）区域的概率为

A.　
[image: image5.wmf]3

4

　　　B.　
[image: image6.wmf]1

3

　　C.　
[image: image7.wmf]1

2

　　D.　　
[image: image8.wmf]1

4

　　　　

[image: image41.emf]
二、填空题（每小题3分，共18分.请将答案填写在第Ⅱ卷相应的位置上）

11.因式分解：2x2-8=______▲________

12.徐州巿部分医保定点医院2008年第一季度的人均住院费用（单位：元）约为：12 320，11 880,10 370,8 570,10 640, 10240.这组数据的极差是_____▲_______元.

13.若
[image: image9.wmf]12

,

xx

为方程
[image: image10.wmf]2

10

xx

+-=

的两个实数根，则
[image: image11.wmf]12

xx

+=

___▲___.

14.边长为a的正三角形的面积等于______▲______.

15.如图,AB是⊙O的直径，点C在AB的延长线上，CD与⊙O相切于点D.若，若∠C＝18°，则∠CDA＝______▲_______.

[image: image42.emf][image: image43.emf]
[image: image44.emf][image: image45.emf]�短信费�长途话费�基本话费�月功能费�

60

�

50

�

40

�

30

�

20

�

10

�

0

�项目�金额

/

元

16.如图，Rt△ABC中，∠B＝90°，AB＝3cm，AC＝5cm，将△ABC折叠，使点C与A重合，得折痕DE，则△ABE的周长等于____▲_____cm.

第Ⅱ卷

三、解答题（每小题5分，共20分）

17.计算：
[image: image12.wmf]200801

3

1

(1)()8

3

p

-

-+-+

.

18.已知
[image: image13.wmf]2

31,23.

xxx

=+--

求

的

值

19.解不等式组
[image: image14.wmf]1

2

215(1)

x

xx

ì

>-

ï

í

ï

+³-

î

，并写出它的所有整数解.

20.如图，一座堤坝的横截面是梯形，根据图中给出的数据，求坝高和坝底宽（精确到0.1m）

[image: image46.emf]�月功能费

4%

�短信费�长途话费�　

36%

�基本话费�　

40%

参考数据：
[image: image15.wmf]2

 EMBED Equation.DSMT4 [image: image16.wmf]B

1.414，
[image: image17.wmf]3

 EMBED Equation.DSMT4 [image: image18.wmf]B

1.732

[image: image47.emf]�

y

�

x

�

C

�

B

�

A

四、解答题（本题有A、B两类题，A类题4分，B类题6分，你可以根据自己的学习情况，在两类题中任意选做一题，如果两类题都做，则以A类题计分）

21.（A类）已知如图，四边形ABCD中，AB＝BC，AD＝CD，求证：∠A＝∠C.

（B类）已知如图，四边形ABCD中，AB＝BC，∠A＝∠C，求证：AD＝CD.

[image: image48.emf]�

F

�

E

�

D

�

C

�

B

�

A

�

13.3

�

11.2

�

7

�

6

�

7

�

6

�

3

�

O

�

x

�

y

[image: image49.emf]�

D

�

C

�

B

�

A

五、解答题（每小题7分，共21分）

22.从称许到南京可乘列车A与列车B，已知徐州至南京里程约为350km，A与B车的平均速度之比为10∶7，A车的行驶时间比B车的少1h，那么两车的平均速度分别为多少？

23.小王某月手机话费中的各项费用统计情况见下列图表，请你根据图表信息完成下列各题：

	项目
	月功能费
	基本话费
	长途话费
	短信费

	金额/元
	5
	
	
	

[image: image50.emf]�

A

�

D

�

C

�

B

�

14m

�

6m

�

30



�

45



[image: image51.emf]�

F

�

C(E)

�

B

�

A(D)

（1） 该月小王手机话费共有多少元？

（2） 扇形统计图中，表示短信费的扇形的圆心角为多少度？

（3） 请将表格补充完整；

（4） 请将条形统计图补充完整.

24.如图，方格纸中的每个小方格都是边长为1个单位的正方形，在建立平面直角坐标系后，△ABC的顶点均在格点上，点B的坐标为（1,0）

①画出△ABC关于x轴对称的△A1B1C1，

②画出将△ABC绕原点O按逆时针旋转90°所得的△A2B2C2，

③△A1B1C1与△A2B2C2成轴对称图形吗？若成轴对称图形，画出所有的对称轴；

④△A1B1C1与△A2B2C2成中心对称图形吗？若成中心对称图形，写出所有的对称中心的坐标.

[image: image52.emf]�

Q

�

P

�

D

�

E

�

F

�

C

�

B

�

A

六、解答题（每小题8分，共16分）

[image: image53.emf]�

Q

�

P

�

D

�

E

�

F

�

C

�

B

�

A

25.为缓解油价上涨给出租车待业带来的成本压力，某巿自2007年11月17日起，调整出租车运价，调整方案见下列表格及图像（其中a,b,c为常数）

	行驶路程
	收费标准

	
	调价前
	调价后

	不超过3km的部分
	起步价6元
	起步价a 元

	超过3km不超出6km的部分
	每公里2.1元
	每公里b元

	超出6km的部分
	
	每公里c元

设行驶路程xkm时，调价前的运价y1（元），调价后的运价为y2（元）如图，折线ABCD表示y2与x之间的函数关系式，线段EF表示当0≤x≤3时，y1与x的函数关系式，根据图表信息，完成下列各题：

①填空：a=______,b=______,c=_______.

②写出当x＞3时，y1与x的关系，并在上图中画出该函数的图象.

③函数y1与y2的图象是否存在交点？若存在，求出交点的坐标，并说明该点的实际意义，若不存在请说明理由.

26.已知四边形ABCD的对角线AC与BD交于点O,给出下列四个论断

①　OA＝OC　　②　AB＝CD　　③　∠BAD＝∠DCB　　④　AD∥BC

请你从中选择两个论断作为条件,以“四边形ABCD为平行四边形”作为结论,完成下列各题：

①构造一个真命题，画图并给出证明；

②构造一个假命题，举反例加以说明.

七、解答题（第27题8分，第28题10分，共18分）

27.已知二次函数的图象以A（－1，4）为顶点，且过点B（2，－5）

①求该函数的关系式；

②求该函数图象与坐标轴的交点坐标；

③将该函数图象向右平移，当图象经过原点时，A、B两点随图象移至A′、B′，

求△O A′B′的面积.

28.如图1，一副直角三角板满足AB＝BC，AC＝DE，∠ABC＝∠DEF＝90°，∠EDF＝30°

【操作】将三角板DEF的直角顶点E放置于三角板ABC的斜边AC上，再将三角板DEF绕点E旋转，并使边DE与边AB交于点P，边EF与边BC于点Q

【探究一】在旋转过程中，

（1） 如图2，当
[image: image19.wmf]CE

1

EA

＝

时，EP与EQ满足怎样的数量关系？并给出证明.

（2） 如图3，当
[image: image20.wmf]CE

2

EA

＝

时EP与EQ满足怎样的数量关系？，并说明理由.

（3） 根据你对（1）、（2）的探究结果，试写出当
[image: image21.wmf]CE

EA

＝

m

时，EP与EQ满足的数量关系式

为_________,其中
[image: image22.wmf]m

的取值范围是_______(直接写出结论，不必证明)

【探究二】若，AC＝30cm，连续PQ，设△EPQ的面积为S(cm2)，在旋转过程中：

（1） S是否存在最大值或最小值？若存在，求出最大值或最小值，若不存在，说明理由.

（2） 随着S取不同的值，对应△EPQ的个数有哪些变化？不出相应S值的取值范围.

徐州巿2008年初中毕业、升学考试
数 学 试 题 参 考 答 案

1.A　2.B　3.C　4.D　5.C　6.B　7.B　8.C　9.D　10.C

11.　2
[image: image23.wmf](2)(2)

xx

-+

　　12.　3750元　　13.－1　　14.　
[image: image24.wmf]2

3

4

a

　　15.126°

16.7cm

17.解：原式＝1＋1－3＋2＝1

18.解：
[image: image25.wmf]2

23(3)(1)

xxxx

--=-+

，将
[image: image26.wmf]31

x

=+

代入到上式，则可得

[image: image27.wmf]2

23(313)(311)(32)(32)1

xx

--=+-++=-+=-

19.解：
[image: image28.wmf]1

2

215(1)

x

xx

ì

>-

ï

í

ï

+³-

î

　　　　　
[image: image29.wmf]22

22

21552

xx

x

xxx

>->-

ìì

ÞÞ-<£

íí

+³-£

îî

20.解：如图所示，过点A、D分别作BC的垂线AE、DF分别交BC于点E、F，

所以△ABE、△CDF均为Rt△，又因为CD＝14，∠DCF＝30°，所以DF＝7＝AE，且FC＝7
[image: image30.wmf]3

 EMBED Equation.DSMT4 [image: image31.wmf]B

12.1

所以BC＝7＋6＋12.1＝25.1m.

21.证明：（A）

连结AC，因为AB＝AC，

所以∠BAC＝∠BCA，同理AD＝CD

得∠DAC＝∠DCA

所以∠A＝∠BAC＋∠DAC＝∠BCA＋∠DCA＝∠C

（B）如（A）只须反过来即可.

22.解方程的思想.A车150km/h，B车125km/h.

23.解：（1）125元的总话费

（2）72°

（3）
	项目
	月功能费
	基本话费
	长途话费
	短信费

	金额/元
	5
	50
	45
	25

（4）

24. 解：如下图所示，

（4）对称中心是（0，0）

25.解：(1)　　a=7,　b=1.4,　c=2.1

（2）
[image: image32.wmf]1

2.10.3

yx

=-

（3）有交点为
[image: image33.wmf]31

(,9)

7

其意义为当
[image: image34.wmf]31

7

x

<

时是方案调价前合算，当
[image: image35.wmf]31

7

x

>

时方案调价后合算.

26.解：（1）②③为论断时，

（2）②④为论断时，此时可以构成一梯形.

27.解：（1）
[image: image36.wmf]2

23

yxx

=--+

（2）　（0,3），（－3,0），（1,0）

（3）略

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.

（第20题图）

（第15题图）

（第16题图）

（第10题图）

（第21题图）

E

F

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/

_1275383908.unknown

_1275385775.unknown

_1275414589.unknown

_1275415329.unknown

_1275416622.unknown

_1275416725.unknown

_1275416874.unknown

_1275416685.unknown

_1275416592.unknown

_1275414767.unknown

_1275414786.unknown

_1275414647.unknown

_1275407708.unknown

_1275414368.unknown

_1275414441.unknown

_1275412405.unknown

_1275407678.unknown

_1275407694.unknown

_1275407650.unknown

_1275385065.unknown

_1275385729.unknown

_1275385763.unknown

_1275385746.unknown

_1275385148.unknown

_1275383954.unknown

_1275384977.unknown

_1275383925.unknown

_1275382289.unknown

_1275382329.unknown

_1275382336.unknown

_1275382302.unknown

_1275380659.unknown

_1275380944.unknown

_1275380210.unknown

