
机密★启用前
遵义市2011初中毕业生学业(升学)统一考试

数学试题卷 
　(全卷总分150分,考试时间120分钟)

注意事项:

1．答题前,务必将自己的姓名、准考证号填写在答题卡规定的位[image: image74.png]


置上。

2．答选择题时,必须使用2B铅笔将答题卡上对应题目的答案标号涂黑。如需改[image: image2.png]2R (ZXXK.COM) R BT


动，用橡皮擦擦干净[image: image3.png]2R (ZXXK.COM) R BT


后，再选涂其它答案标号。
3．答非选择题时，必须使用0.5毫米黑色签字笔将答案书写在答题卡规定的位置上。

4．所有题目必须在[image: image4.png]2R (ZXXK.COM) R BT


答题卡上作答，在试题卷上答题无效。

5．考试结束后,将试题卷和答题卡一并交回。
一、选择题（本题共10小题，每小题３分，共30分。在每小题给出的四个选项中，只有一项是符号题目要求的，请用2B铅笔把答题卡上对应题目的答案标号涂黑、涂满。）
1．下列各数中，比－1[image: image5.png]2R (ZXXK.COM) R BT


小的数是
A．0         B.－2           C.
[image: image6.wmf]2

1

             D.1
2．如图是一个正六棱柱，它的俯视图是
[image: image7.png](2 m)


3．某种生物细胞的直径约为0.00056m，将0.00056用科学记数法表示为

A．0.56
[image: image8.wmf]3

10

-

´

   B[image: image9.png]2R (ZXXK.COM) R BT


.  5.6
[image: image10.wmf]4

10

-

´

     C.  5.6
[image: image11.wmf]5

10

-

´

       D.  56
[image: image12.wmf]5

10

-

´


4．把一块直尺与一块三角板如图放置，若
[image: image13.wmf]0

45

1

=

Ð

，则
[image: image14.wmf]2

Ð

的度数为[image: image15.png]2R (ZXXK.COM) R BT


[image: image1.png]2R (ZXXK.COM) R BT


A. 
[image: image16.wmf]0

115

           B. 
[image: image17.wmf]0

120

   
C. 
[image: image18.wmf]0

145

           D. 
[image: image19.wmf]0

135


5．下列运算正确的是

A. 
[image: image20.wmf]5

3

2

a

a

a

=

+

         B. 
[image: image21.wmf](

)

4

2

2

2

-

=

-

a

a

   

C. 
[image: image22.wmf]2

2

2

3

2

a

a

a

-

=

-

     D. 
[image: image23.wmf](

)

(

)

2

1

1

2

-

=

-

+

a

a

a

[来源:学科网]
6．今年5月，某校举行“唱红歌”歌咏比赛，有17位同学参加选拔赛，所得分数互不相同，

按成绩取前8名进入决赛，若知道某同学分数，要判断他能否进入决赛，只需知道17位同
学分数的
A.中位数         B.众数         [image: image24.png]2R (ZXXK.COM) R BT


 C.平均数              D.方差

7．若一次函数
[image: image25.wmf](

)

2

2

-

-

=

x

m

y

的函数值
[image: image26.wmf]y

随
[image: image27.wmf]x

的增大而减小，则
[image: image28.wmf]m

的取值范围是

A. 
[image: image29.wmf]0

<

m

   B. 
[image: image30.wmf]0

>

m

   C. 
[image: image31.wmf]2

<

m

  D. 
[image: image32.wmf]2

>

m


8．若
[image: image33.wmf]a

、
[image: image34.wmf]b

均为正整数，且
[image: image35.wmf]3

2

,

7

<

>

b

a

则
[image: image36.wmf]b

a

+

的最小值是

[image: image68.png]


A. 3        B. 4       C. 5      D. 6

9．如图，AB是⊙O的直径，BC交⊙O于点D，DE[image: image37.png]2R (ZXXK.COM) R BT


⊥AC于点E，要使DE

是⊙O的切线，还需补充一个条件，则补充的条件不正确的是

[image: image69.png]


A. DE＝DO        B. AB＝AC   

C. CD＝DB        D. AC∥OD
10.如图，在直角三角形ABC中（∠C＝900）,放
置边长分别3,4,
[image: image38.wmf]x

的三个正方[image: image39.png]2R (ZXXK.COM) R BT


形，则x的值为

A. 5            B. 6   

C. 7            D. 12

二、填空题(本题共8小题，每小题4分，共32分。答题请用0.5毫米黑色墨水的签字笔或钢笔直接答在答题卡的相应位置上。)

11．计算：
[image: image40.wmf]2

1

8

´

＝    ▲    。

12．方程
[image: image41.wmf]x

x

=

-

1

3

的解为    ▲    。

13．将点P（－2,1）先向左平移1个单位长度，再向上平移2个单位长度得到点P/,则点P/的坐标为    ▲    。

14．若
[image: image42.wmf]x

、
[image: image43.wmf]y

为实数，且
[image: image44.wmf]0

2

3

=

-

+

+

y

x

，则
[image: image45.wmf]y

x

+

＝    ▲    。

15．如图，由四个边长为1的小正方形构成一个大正方形，连接小正方形的三个顶点，可得到△ABC，则△ABC中BC边上的高是    ▲    。

16．如图，⊙O是边长为2的等边△ABC的内切圆，则⊙O的半径为    ▲    。
[image: image46.png]V\? PO

(15 E@m) (16 EE)

o
T fid
e
C
(17 B@)

(18 @)


17．有一数值转换器，原理如图所示，若开始输入x的值是5,可发现第一次输出的结果是8,第二次输出的结果是4,……，请你探索第2011次输出的结果是    ▲    。

18．如图，已知双曲线
[image: image47.wmf](

)

0

1

1

>

=

x

x

y

，
[image: image48.wmf](

)

0

4

2

>

=

x

x

y

，点P为双曲线
[image: image49.wmf]x

y

4

2

=

上的一点，且PA⊥
[image: image50.wmf]x

轴于点A，PB⊥
[image: image51.wmf]y

轴于点B，PA、PB分别次双曲线
[image: image52.wmf]x

y

1

1

=

于D、C两点，则△PCD的面积为    ▲    。

三、解答题(本题共9小题，共88分。答题请用0.5毫米黑色墨水签字笔或钢笔书写在答题卡的相应位置上。解答是应写出必要的文字说明，证明过程或演算步骤。)[来源:学科网]
19．（6分）计算：
[image: image53.wmf](

)

(

)

0

2011

0

30

sin

2

1

9

3

-

-

-

+

-

p

 

20．(８分)先化简，再求值：
[image: image54.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

¸

-

x

y

xy

x

x

y

x

2

2

，其中
[image: image55.wmf]1

,

2

-

=

=

y

x

。
[image: image70.png](10 gEE)


21．(８分)某市为缓解城市交通压力，决定修建人行天

[image: image56.png]2R (ZXXK.COM) R BT


桥，原设计天桥[image: image57.png]2R (ZXXK.COM) R BT


的楼梯长AB＝6m，
[image: image58.wmf]0

45

=

Ð

ABC

，后
考虑到安全因素，将楼梯脚B移到CB延长线上点D处，使
[image: image59.wmf]0

30

=

Ð

ADC

（[image: image60.png]2R (ZXXK.COM) R BT


如图所示）。

（1）求调整后楼梯AD的长；

（2）求BD的长。
（[image: image61.png]2R (ZXXK.COM) R BT


结果保留根号）

22．(10分))第六次全国人口普查工作圆满结束，2011年5月20日《遵义晚报》报到了遵义市人口普查结果，并根据我市常住人口情况，绘制出不同年龄的扇形统计图；普查结果显示，2010年我市常住人口中，每10万人就有4402人具有大学文化程度，与2000年第五次人口普查相比，是2000年每10万人具有大学文化程度人数的3倍少473人，请根据以上信息，解答下列问题。

（1）65岁及以上人口占全市常住人口的百分比是    ▲    ；

（2）我市2010年常住人口约为    ▲    万人（结果保留四个有效数字）；

（3）与2000年我市常住人口654.4万人相比，10年间我市常住人口减少    ▲    万人；

（4）2010年我市每10万人口中具有大学文化程度人数比2000年增加了多少人？

[image: image62.png]2010 WX HHEAORRFRBRGTE

014 AT ELF
AT #23.60%

15-643 Aw &
FEA D 067.13%

(22 &)


23．(10分) 把一张矩形ABCD纸片按如图方式折叠，使点A与点E重合，点C与点F重合（E、
[image: image71.png]Aas°
B
(21 EE)


F两点均在BD上），折痕分别为BH、DG。

（1）求证：△BHE≌△DGF；

（2）若AB＝6cm，BC＝8cm，求线段FG的长。

24．（10分）有四张卡片（背面完全相同），分别写有数字1、2、－1、－2，把它们背面朝上洗
匀后，甲同学抽取一张记下这个数字后放回洗匀，乙同学再从中抽出一张，记下这个数字，
用字母b、c分别表示甲、乙两同学抽出的数字。

（1）用列表法求关于
[image: image63.wmf]x

的方程
[image: image64.wmf]0

2

=

+

+

c

bx

x

有实数解的概率；

（2）求（1）中方程有两个相等实数解的概率。

25．（10分）“六·一”儿童节前，某玩具商店根据市场调查，用2500元购进一批儿童玩具，
上市后很快脱销，接着又用4500元购进第二批这种玩具，所购数量是第一批数量的1.5倍，
但每套进价多了10元。[来源:学#科#网]
（1）求第一批玩具每套的进价是多少元？[来源:学科网]
（2）如果这两批玩具每套售价相同，且全部售完后总利润不低于25%，那[image: image65.png]2R (ZXXK.COM) R BT


么每套售价至少是多少元？

26．（12分）如图，梯形ABCD中，AD∥BC，BC＝20cm，AD＝10cm，现有两个动点P、Q分别从B、
D两点同时出发，点P以每秒2cm的速度沿BC向终点C移动，点Q以每秒1cm的速度沿DA
向终点A移动，线段PQ与BD相交于点E，过E作EF∥BC交CD于点F，射线QF交BC的延
[image: image72.png]


长线于点H，设动点P、Q移动的时间为t（单位：秒，0<t<10）。

（1）当t为何值时，四边形PCDQ为平行四边形？

（2）在P、Q移动的过程中，线段PH的长是否发生
改变？如果不变，求出线段PH的长；如果改

变，请说明理由。

[来源:学_科_网]
27．（14分）已知抛物线
[image: image66.wmf])

0

(

3

2

¹

+

+

=

a

bx

ax

y

经过A(3，0), B(4，1)两点，且与y轴交于点C。
（1）求抛物线
[image: image67.wmf])

0

(

3

2

¹

+

+

=

a

bx

ax

y

的函数关系式及点C的坐标；
（2）如图（1）,连接AB，在题（1）中的抛物线上是否存在点P，使△PAB是以AB为直角边的直角三角形？若存在，求出点P的坐标；若不存在，请说明理由；
（3）如图（2）,连接AC，E为线段AC上任意一点（不与A、C重合）经过A、E、O三点的圆交直线AB于点F，当△OEF的面积取得最小值时，求点E的坐标。

[image: image73.png]A

«Q D

C
P"(Zs EE)


_1370717848.unknown

_1370718101.unknown

_1370720006.unknown

_1370724533.unknown

_1370724811.unknown

_1370724863.unknown

_1370725099.unknown

_1370725618.unknown

_1370724823.unknown

_1370724644.unknown

_1370724653.unknown

_1370724637.unknown

_1370720405.unknown

_1370720646.unknown

_1370722420.unknown

_1370723405.unknown

_1370720761.unknown

_1370720559.unknown

_1370720056.unknown

_1370718969.unknown

_1370719388.unknown

_1370719950.unknown

_1370719052.unknown

_1370718137.unknown

_1370718184.unknown

_1370718112.unknown

_1370718028.unknown

_1370718054.unknown

_1370718083.unknown

_1370718043.unknown

_1370717960.unknown

_1370717968.unknown

_1370717945.unknown

_1370716676.unknown

_1370716854.unknown

_1370716940.unknown

_1370716983.unknown

_1370716895.unknown

_1370716726.unknown

_1370716737.unknown

_1370716720.unknown

_1370716308.unknown

_1370716519.unknown

_1370716582.unknown

_1370716322.unknown

_1370716221.unknown

_1370716274.unknown

_1370706788.unknown

