
重庆市2011年初中毕业暨高中招生考试

数学试题

（全卷共五个大题，满分150分，考试时间120分钟）

参考公式：抛物线的
[image: image66.jpg]

顶点坐标为
[image: image2.wmf]2

4

(,)

24

bacb

aa

-

-

，对称轴公式为
[image: image3.wmf]2

b

x

a

=-

。
一、选择题：（本大题10个小题，每小题4分，共40分）在每个小题的下面，都给出了代号为A、B、C、D的四个答案，其中只有一个是正确的，请将正确答案的代号填入答题卷中对应的表格内．
1．在－6，0，3，8这四个数中，最小的数是（ ）
A． －6 B．0 C．3 D． 8

2．计算
[image: image4.wmf](

)

2

3

a

的结果是（ ）
A． a B． a5 C．a6 D．
[image: image5.wmf]9

a

3．下列图形中，是中心对称图形的是（ ）
[image: image1.wmf]2

(0)

yaxbxca

=++¹

[image: image52.jpg]

4． 如图，
[image: image6.wmf]AB

∥
[image: image7.wmf]CD

,
[image: image8.wmf]°

=

Ð

90

C

,
[image: image9.wmf]°

=

Ð

60

CAD

,则∠
[image: image10.wmf]BAD

的度数等于（ ）
5．下列调查中，适宜采用抽样方式的是（ ）
 A． 调查我市中学生每天体育锻炼的时间

[image: image53.jpg]

 B． 调查某班学生对“五个重庆”的知晓率

 C． 调查一架“歼20”隐形战机各零部件的质量

 D． 调查广州亚运会100米参赛运动员兴奋剂的使用情况

6．如图，⊙O是△ABC的外接圆，∠
[image: image11.wmf]OCB

＝400，则∠A的度数等于（ ）
 A．60° B． 50° C．45° D．40°
[image: image54.jpg]

7. 已知抛物线
[image: image12.wmf]2

(0)

yaxbxca

=++¹

在平面直角坐标系中的位置如图所示，则下列结论中，正确的是（ ）

A．
[image: image13.wmf]0

>

a

 B．
[image: image14.wmf]0

<

b

 C．
[image: image15.wmf]0

<

c

 D．
[image: image16.wmf]0

>

+

+

c

b

a

8．为了建设社会主义新农村，我市积极推进“行政村通畅工程”。张村和王村之间的道路需要进行改造，施工队在工作了一段时间后，因暴雨被迫停工几天，不过施工队随后加快了施工进度，按完成了两村之间的道路改造。下面能反映该工程尚未改造的道路里程y（公里）与时间x（天）的函数关系的大致图象是（ ）
[image: image55.jpg]IRE

9．下列图形都是由同样大小的平行四边形按一定的规律组成，其中，第①个图形中一共有1个平行四边形，第②个图形中一共有5个平行四边形，第③个图形中一共有11个平行四边形，……则第⑥个图形中平行四边形的个数为（ ）

[image: image17.jpg]/ // /7// /%// """
@ [Ll©) [:[O))

B’

 A．55 B． 42 C． 41 D． 29
[image: image56.jpg]

10. 如图，正方形ABCD中，AB＝6，点E在边CD上，且CD＝3DE。将△ADE沿对折至△AFE，延长EF交边BC于点G，连结AG、CF。下列结论：①△ABG≌△AFG；②BG＝GC；③AG∥CF;④
[image: image18.wmf]3

=

D

FGC

S

. 其中正确结论的个数是（ ）

A．1 B．2 C．3 D．4

二、填空题：（本大题６个小题，每小题４分，共２４分）
11. 据第六次全国人口普查结果显示，重庆常住人口约为2880万人。将数2880万用科学记数法表示为　　　　　　　　　　万．
[image: image57.jpg]

12. 如图，△ABC中，DE∥BC，DE分别交边AB、AC于Ｄ、Ｅ两点，若AD：AB＝１：３，则△ADE与△ABC的面积比为　　　　　　．
13.在参加“森林重庆”的植树活动中，某班六个绿化小组植树的棵数分别是：10，９，９，10，11，９.则这组数据的众数是　　　　．
14. 在半径为
[image: image19.wmf]4

p

的圆中，45°的圆心角所对的弧长等于　　　　　．
15．有四张正面分别标有数学－３，０，１，５的不透明卡片，它们除数字不同外其余全部相同．现将它们背面朝上，洗匀后从中任取一张，将该卡片上的数学记为a，则使关于x的分式方程
[image: image20.wmf]11

2

22

ax

xx

-

+=

--

有正整数解的概率为　　　　　　．
16．某步行街摆放有若干盆甲、乙、丙三种造型的盆景．甲种盆景由15朵红花、24朵黄花和25朵紫花搭配而成，乙种盆景由10朵红花和12朵黄花搭配而成，丙咱盆景由10朵红花、18朵黄花和25朵紫花搭配而成．这些盆景一共用了2900朵红花，3750朵紫花，由黄花一共用了　　　　　_________朵．
三、解答题：（本大题4个小题，每小题6分，共24分）解答时每小题必须给出必要的演算过程或推理步骤）
17．
[image: image21.wmf](

)

(

)

2

20110

3

1

31327

2

p

-

æö

-+-´--+

ç÷

èø

18. 解不等式
[image: image22.wmf]3

1

3

2

+

<

-

x

x

，并把解集在数轴上表示出来．
[image: image58.jpg]

[image: image59.jpg]1088

19．如图，点A、F、C、D在同一直线上，点B和点E分别在直线AD的两侧，且AB=DE，∠A=∠D，AF=DC．求证：BC∥EF．
20．为进一步打造“宜居重庆”，某区拟在新竣工的矩形广场的内部修建一个音乐喷泉，要求意象喷泉M到广场的两个入口A、B的距离相等，且到广场管理处C的距离等于A和B之间距离的一半，A、B、C的位置如图所示．请在答题卷的原图上利用尺规作图作出音乐喷泉M的位置．（要求：不写已知、求作、作法和结论，保留作图痕迹，必须用铅笔作图）

[image: image60.jpg]

四、解答题：（本大题4个小题，每小题10分，共40分）解答时每小题必须给出必要的演算过程或推理步骤.
21．先化简，再求值：
[image: image23.wmf]2

2

122

121

xxxx

xxxx

æö

-¸

ç÷

+++

èø

，其中x满足
[image: image24.wmf]0

1

2

=

-

-

x

x

.

[image: image61.jpg]<4

-3

-2

22. 如图，在平面直角坐标系
[image: image25.wmf]xOy

中，一次函数
[image: image26.wmf])

0

(

¹

+

=

k

b

kx

y

的图象与反比例函数
[image: image27.wmf](

)

0

m

ym

x

=¹

的图象交于二、四象限内的A、B两点，与x轴交于C点，点B的坐标为(
[image: image28.wmf]n

,

6

)．线段
[image: image29.wmf]5

=

OA

，E为x轴上一点，且sin∠AOE=
[image: image30.wmf]4

5

．
（1）求该反比例函数和一次函数的解析式；

（2）求△AOC的面积．
23．为实施“农村留守儿童关爱计划”，某校结全校各班留守儿童的人数情况进行了统计，发现各班留守儿童人数只有1名、2名、3名、4名、5名、6名共六种情况，并制成如下两幅不完整的统计图：

[image: image31.jpg]0 & 2& 3B 4B 5B 68 AR
SRE LKA ST G

（1）求该校平均每班有多少名留守儿童？并将该条形统计图补充完整；

（2）某爱心人士决定从只有2名留守儿童的这些班级中，任选两名进行生活资助，请用列表法或画树状图的方法，求出所选两名留守儿童来自同一个班级的概率．
[image: image62.jpg]

24．如图，梯形ABCD中，AD∥BC，∠DCB=450，CD=2，BC⊥CD。过点C作CE⊥AB于E，交对角线BD于F，点G为BC中点，连结EG、AF．
（1）求EG的长；

（2）求证：CF=AB+AF．
五、解答题：（本大题2个小题，第25题10分，第26小题12分，共22分）解答时每小题必须给出必要的演算过程或推理步骤．
25．某企业为重庆计算机产业基地提供电脑配件，受美元走低的影响，从去年1至9月，该配件的原材料价格一路攀升，每件配件的原材料价格
[image: image32.wmf]1

y

（元）与月份
[image: image33.wmf]x

（1≤
[image: image34.wmf]x

≤9，且
[image: image35.wmf]x

取整数）之间的函数关系如下表：

	月份
[image: image36.wmf]x

	1
	2
	3
	4
	5
	6
	7
	8
	9

	价格
[image: image37.wmf]2

y

(元/件）
	560
	580
	600
	620
	640
	660
	680
	700
	720

[image: image63.jpg]248 @

随着国家调控措施的出台，原材料价格的涨势趋缓，10至12月每件配件的原材料价格
[image: image38.wmf]2

y

（元）与月份
[image: image39.wmf]x

（10≤
[image: image40.wmf]x

≤12，且
[image: image41.wmf]x

取整数）之间存在如图所示的变化趋势：
（1）请观察题中的表格，用所学过的一次函数、反比例函数或二次函数的有关知识，直接写出
[image: image42.wmf]1

y

与x之间的函数关系式，根据如图所示的变化趋势，直接写出
[image: image43.wmf]2

y

与x之间满足的一次函数关系式；

（2）若去年该配件每件的售价为1000元，生产每件配件的人力成本为50元，其它成本30元，该配件在1至9月的销售量
[image: image44.wmf]1

p

（万件）与月份x满足函数关系式
[image: image45.wmf]1

.

1

1

.

0

1

+

=

x

p

（1≤x≤9，且x取整数）10至12月的销售量
[image: image46.wmf]2

p

(万件)与月份x满足函数关系式
[image: image47.wmf]9

.

2

1

.

0

2

+

-

=

x

p

（10≤x≤12，且x取整数）.求去年哪个月销售该配件的利润最大,并求出这个最大利润；
（3）今年1至5月，每件配件的原材料价格均比去年12月上涨60元，人力成本比去年增加20%，其它成本没有变化，该企业将每件配件的售价在去年的基础上提高
[image: image48.wmf]a

%，与此同时每月销售量均在去年12月的基础上减少
[image: image49.wmf]a

1

.

0

%． 这样，在保证每月上万件配件销量的前提下，完成了1至5月的总利润1700万元的任务，请你参考以下数据，估算出
[image: image50.wmf]a

的整数值
（参考数据：992=9901，982=960．4，972=9409，962=9216，952=9025）
26．如图，矩形ABCD中，AB=6，BC=
[image: image51.wmf]23

，点O是AB的中点，点P在AB的延长线上，且BP=3．一动点E从O点出发，以每秒1个单位长度的速度沿OA匀速运动，到达A点后，立即以原速度沿AO返回；另一动点F从P点发发，以每秒1个单位长度的速度沿射线PA匀速运动，点E、F同时出发，当两点相遇时停止运动，在点E、F的运动过程中，以EF为边作等边△EFG，使△EFG和矩形ABCD在射线PA的同侧。设运动的时间为t秒（t≥0）．
（1）当等边△EFG的边FG恰好经过点C时，求运动时间t的值；

（2）在整个运动过程中，设等边△EFG和矩形ABCD重叠部分的面积为S，请直接写出S与t之间的函数关系式和相应的自变量t的取值范围；新课标第一网
（3）设EG与矩形ABCD的对角线AC的交点为H，是否存在这样的t ,使△AOH是等腰三角形？若存大，求出对应的t的值；若不存在，请说明理由．
[image: image64.jpg]25Em

A．

B

C

D

A

B

C

D

 A C

 B

PAGE
1

[image: image65.jpg]

_1369719400.unknown

_1369720773.unknown

_1369720826.unknown

_1369720880.unknown

_1369720950.unknown

_1369721078.unknown

_1369721117.unknown

_1369720999.unknown

_1369720932.unknown

_1369720850.unknown

_1369720790.unknown

_1369720799.unknown

_1369719537.unknown

_1369720699.unknown

_1369720725.unknown

_1369720166.unknown

_1369719736.unknown

_1369719444.unknown

_1369719467.unknown

_1369719421.unknown

_1369718033.unknown

_1369718981.unknown

_1369719287.unknown

_1369719377.unknown

_1369719128.unknown

_1369719201.unknown

_1369719223.unknown

_1369719053.unknown

_1369718953.unknown

_1369718969.unknown

_1369718929.unknown

_1369653040.unknown

_1369659483.unknown

_1369662763.unknown

_1369663088.unknown

_1369669226.unknown

_1369662955.unknown

_1369661511.unknown

_1369659098.unknown

_1369652212.unknown

_1369652351.unknown

_1369652117.unknown

