	[image: image61.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!!!

扬州市2006年初中毕业、升学统一考试数学试题

本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分，第Ⅰ卷1至2页（第1至12题），第Ⅱ卷3至8页（第13至26题）共150分，考试时间120分钟.

说明：

1、 答卷前，考生务必将本人的姓名、考试证号、科目填涂在答题卡相应的位置上，同时在第Ⅱ卷的密封线内也务必将本人的准考证号、考试证号、姓名、学校填写好，在第Ⅱ卷的右下角填写好座位号.

2、 第Ⅰ卷上选择题答案必须填涂在答题卡上相应的答题栏内，在第Ⅰ卷上答题无效.

3、 非选择题部分在第Ⅱ卷相应的位置上作答.

4、 考试结束，试卷与答题卡一并上交.

 第Ⅰ卷（选择题 共36分）

一、选择题（本大题共12题，每题3分，共36分．每题的四个选项中，只有一个选项是符合要求的．）
1．如果收入200元记作+200元，那么支出150元记作

A．+150元 B．－150元 C．+50元 D．－50元
2．如图，小明从正面观察一个圆柱体邮筒和一个正方体箱子，看到的是

[image: image61.png]
[image: image62.png]

3．扬州市旅游经济发展迅速，据扬州市统计局统计，2005年全年接待境内外游客约11370000人次，11370000用科学记数法表示为

A．1.137×107 B．1.137×108

C．0.1137×108 D．1137×104

4．函数[image: image2.wmf]x

中自变量的取值范围是

A．
[image: image3.wmf]2

-

³

x

 B．
[image: image4.wmf]2

³

x

 C．
[image: image5.wmf]2

¹

x

 D．
[image: image6.wmf]x

＜2

5．如图，有两个形状相同的星星图案，则x的值为

Ａ．15 B. 12 Ｃ. 10 D. 8

6．若双曲线[image: image8.wmf]m

经过点A（，3），则
[image: image9.wmf]m

的值为

A．2 B．－2 C．3 D．－3

7．□ABCD的对角线交于点O，下列结论错误的是
A. □ABCD是中心对称图形 B．△AOB≌△COD

C．△AOB≌△BOC D．△AOB与△BOC的面积相等
8．下列四个统计图中，用来表示不同品种的奶牛的平均产奶量最为合适的是

[image: image63.png]

9．大家知道
[image: image10.wmf]5

是一个无理数，那么
[image: image11.wmf]5

－1在哪两个整数之间

A．1与2 B．2与3 C．3与4 D．4与5

10．如图，冰淇淋蛋筒下部呈圆锥形，则蛋筒圆锥部分包装纸的面积（接缝忽略不计）是

A．20
[image: image12.wmf]2

cm

 B．40
[image: image13.wmf]2

cm

 C．20
[image: image14.wmf]p

 EMBED Equation.3 [image: image15.wmf]2

cm

 D．40

 EMBED Equation.3

[image: image64.png]TR (ko)

THER (ko)

>
AIE (R)

18R

11．如图，已知⊙O过正方形ABCD的顶点

A、B，且与CD边相切，若正方形的边

长为2，则圆的半径为

A．
[image: image18.wmf]3

4

 B．
[image: image19.wmf]4

5

C．

 D．1

[image: image65.jpg]Hop

12．观察表一，寻找规律．表二、表三、表四分别是从表一中截取的一部分，其中a、b、c的值分别为

	1
	2
	3
	4
	…

	2
	4
	6
	8
	…

	3
	6
	9
	12
	…

	4
	8
	12
	16
	…

	…
	…
	…
	…
	…

表一

A．20、29、30 B．18、30、26 C．18、20、26 D．18、30、28

扬州市2006年初中毕业、升学统一考试数学试题

第Ⅱ卷（非选择题 共114分）

	题

号
	二
	三
	总

分
	积

分

人
	核

分

人

	
	１３－１８
	１９
	２０
	２１
	２２
	２３
	２４
	２５
	２６
	
	
	

	得

分
	
	
	
	
	
	
	
	
	
	
	
	

注意事项：

1.第Ⅱ卷共6页，用钢笔或圆珠笔直接在试卷中作答.

2.答卷前将密封线内的项目填写清楚.

	得分
	评卷人

	
	

[image: image66.jpg]mmmmm

二、填空题（本大题共6题，每题4分，共24分．把答案填在题中的横线上．）

13．方程

的解为 ．

14．如图，这是小亮制作的风筝，为了平衡做成轴对称图形，已知

OC是对称轴，∠A=35°，∠ACO=30°，那么∠BOC= °．
15．一套书共有上、中、下三册，将它们任意摆放到书架的同一层

上，这三册书从左向右恰好成上、中、下顺序的概率为 ．

16．已知方程
[image: image22.wmf]16

=

y

x

，写出两对满足此方程的
[image: image23.wmf]y

x

与

的值 ．

17．若梯形的面积为12
[image: image24.wmf]2

cm

，高为3
[image: image25.wmf]cm

，则此梯形的中位线长为
[image: image26.wmf]cm

．

18．放假了，小明和小丽去蔬菜加工厂社会实践，两人同时工作了一段时间后，休息时小明对小丽说：“我已加工了28千克，你呢？” 小丽思考了一会儿说：“我来考考你．图⑴、图⑵分别表示你和我的工作量与工作时间的关系，你能算出我加工了多少千克吗？” 小明思考后回答：“你难不倒我，你现在加工了 千克．”

[image: image67.jpg]FEFIBE 5

L4 n e F 80
s B
FarmE FEFEME
. a0 =
s VaN g
pyas S -
H M
"D C oD EFrmER ‘A CoDE FrmER

c D

三、解答题 (本大题共8题，共90分．解答应写出文字说明、证明过程或演算步骤．)

	得分
	评卷人

	
	

19．（本题满分8分）

先化简[image: image28.wmf]a

, 然后请你给选取一个合适的值, 再求此时原式的值．

	得分
	评卷人

	
	

20．（本题满分10分）

某校九年级(1)班积极响应校团委的号召, 每位同学都向“希望工程”捐献图书,全班40名同学共捐图书320册．特别值得一提的是李扬、王州两位同学在父母的支持下各捐献了50册图书. 班长统计了全班捐书情况如下表(被粗心的马小虎用墨水污染了一部分)：

	册数
	4
	5
	6
	7
	8
	50

	人数
	6
	8
	[image: image68.jpg]Bud

15
	
	
	2

⑴ 分别求出该班级捐献7册图书和8册图书的人数；

⑵ 请算出捐书册数的平均数、中位数和众数, 并判断其中哪些统计量不能反映该班同学捐书册数的一般状况，说明理由．

	得分
	评卷人

	
	

21．（本题满分10分）

如图, △ABC中, D、E分别是AC、AB上的点, BD与CE交于点O. 给出下列三个条件：

①∠EBO＝∠DCO；②∠BEO＝∠CDO；③BE＝CD.

⑴ 上述三个条件中, 哪两个条件可判定△ABC是等腰三角形(用序号写出所有情形)；
[image: image69.jpg]12 18

15 e c
B 50 a2
e g2

⑵ 选择第⑴小题中的一种情形, 证明△ABC是等腰三角形.

	得分
	评卷人

	
	

22．（本题满分12分）

如图是规格为8×8的正方形网格,请在所给网格中按下列要求操作：

⑴ 请在网格中建立平面直角坐标系, 使A点坐标为(－2，4)，B点坐标为(－４，2)；
⑵ 在第二象限内的格点上画一点C, 使点C与线段AB组成一个以AB为底的等腰三角形, 且腰长是无理数, 则C点坐标是 ， △ABC的周长是 (结果保留根号)；
[image: image70.jpg]HE14ER

2l

⑶ 画出△ABC以点C为旋转中心、旋转180°后的△A′B′C, 连结AB′和A′B, 试说出四边形ABA′B′是何特殊四边形, 并说明理由.

	得分
	评卷人

	
	

23．（本题满分12分）

“中国荷藕之乡”扬州市宝应县有着丰富的荷藕资源. 某荷藕加工企业已收购荷藕60吨, 根据市场信息, 如果对荷藕进行粗加工, 每天可加工8吨, 每吨可获利1000元；如果进行精加工, 每天可加工0.5吨, 每吨可获利5000元. 由于受设备条件的限制,两种加工方式不能同时进行.

⑴ 设精加工的吨数为
[image: image29.wmf]x

吨, 则粗加工的吨数为 　　　 　 　　 吨，加工这批荷藕需要 天, 可获利 元(用含
[image: image30.wmf]x

的代数式表示)；

⑵ 为了保鲜的需要, 该企业必须在一个月(30天)内将这批荷藕全部加工完毕，精加工的吨数
[image: image31.wmf]x

在什么范围内时, 该企业加工这批荷藕的获利不低于80000元?

	得分
	评卷人

	
	

24．（本题满分12分）

在一个不透明的口袋里装有只有颜色不同的黑、白两种颜色的球共20只, 某学习小组做摸球实验, 将球搅匀后从中随机摸出一个球记下颜色, 再把它放回袋中, 不断重复. 下表是活动进行中的一组统计数据：

	摸球的次数
[image: image32.wmf]n

	100
	150
	200
	500
	800
	1000

	摸到白球的次数
[image: image33.wmf]m

	58
	96
	116
	295
	484
	601

	摸到白球的频率
[image: image34.wmf]n

m

	0.58
	0.64
	0.58
	0.59
	0.605
	0.601

⑴ 请估计：当
[image: image35.wmf]n

很大时, 摸到白球的频率将会接近 ；

⑵ 假如你去摸一次, 你摸到白球的概率是 , 摸到黑球的概率是 ；

⑶ 试估算口袋中黑、白两种颜色的球各有多少只?

⑷ 解决了上面的问题, 小明同学猛然顿悟, 过去一个悬而未决的问题有办法了. 这个问题是: 在一个不透明的口袋里装有若干个白球, 在不允许将球倒出来数的情况下, 如何估计白球的个数(可以借助其他工具及用品)? 请你应用统计与概率的思想和方法解决这个问题，写出解决这个问题的主要步骤及估算方法.

	得分
	评卷人

	
	

25．（本题满分12分）

我市某企业生产的一批产品上市后40天内全部售完，该企业对这一批产品上市后每天的销售情况进行了跟踪调查．表一、表二分别是国内、国外市场的日销售量
[image: image36.wmf]1

y

、
[image: image37.wmf]2

y

（万件）与时间
[image: image38.wmf]t

（
[image: image39.wmf]t

为整数,单位：天）的部分对应值．
表一：国内市场的日销售情况

	时间
[image: image40.wmf]t

（天）
	0
	1
	2
	10
	20
	30
	38
	39
	40

	日销售量
[image: image41.wmf]1

y

（万件）
	0
	5.85
	11.4
	45
	60
	45
	11.4
	5.85
	0

表二：国外市场的日销售情况

	时间
[image: image42.wmf]t

（天）
	0
	1
	2
	3
	25
	29
	30
	31
	32
	33
	39
	40

	日销售量
[image: image43.wmf]2

y

（万件）
	0
	2
	4
	6
	50
	58
	60
	54
	48
	42
	6
	0

⑴ 请你从所学过的一次函数、二次函数和反比例函数中确定哪种函数能表示
[image: image44.wmf]1

y

与
[image: image45.wmf]t

的变化规律，写出
[image: image46.wmf]1

y

与
[image: image47.wmf]t

的函数关系式及自变量
[image: image48.wmf]t

的取值范围；

⑵ 分别探求该产品在国外市场上市30天前与30天后（含30天）的日销售量
[image: image49.wmf]2

y

与时间
[image: image50.wmf]t

所符合的函数关系式，并写出相应自变量
[image: image51.wmf]t

的取值范围；

⑶ 设国内、外市场的日销售总量为
[image: image52.wmf]y

万件，写出
[image: image53.wmf]y

与时间
[image: image54.wmf]t

的函数关系式．试用所得函数关系式判断上市后第几天国内、外市场的日销售总量
[image: image55.wmf]y

最大，并求出此时的最大值．

	得分
	评卷人

	
	

26．（本题满分14分）

图1是用钢丝制作的一个几何探究工具，其中△ABC内接于⊙G，AB是⊙G的直径，AB=6，AC=3．现将制作的几何探究工具放在平面直角坐标系中（如图2），然后点A在射线OX上由点O开始向右滑动，点B在射线OY上也随之向点O滑动（如图3），当点B滑动至与点O重合时运动结束．

⑴ 试说明在运动过程中，原点O始终在⊙G上；

⑵ 设点C的坐标为（
[image: image56.wmf]x

，
[image: image57.wmf]y

），试探求[image: image59.wmf]x

与之间的函数关系式，并写出自变量
[image: image60.wmf]x

的取值范围；

⑶ 在整个运动过程中，点C运动的路程是多少？

[image: image71.jpg]

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.

� EMBED PBrush ���

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/

[image: image72.jpg]

[image: image73.jpg]%

_1210999978.unknown

_1211179441.unknown

_1211179443.unknown

_1211179444.unknown

_1211179442.unknown

_1211179437.unknown

_1211179439.unknown

_1211179440.unknown

_1211179438.unknown

_1211179435.unknown

_1211179436.unknown

_1211179433.unknown

_1211179434.unknown

_1211179432.unknown

_1210515292.unknown

_1210999774.unknown

_1210999951.unknown

_1210999964.unknown

_1210999819.unknown

_1210999837.unknown

_1210999780.unknown

_1210999597.unknown

_1210999680.unknown

_1210999692.unknown

_1210999700.unknown

_1210999703.unknown

_1210999696.unknown

_1210999684.unknown

_1210999630.unknown

_1210999634.unknown

_1210999604.unknown

_1210970134.unknown

_1210999560.unknown

_1210999585.unknown

_1210999594.unknown

_1210999581.unknown

_1210970137.unknown

_1210970135.unknown

_1210970136.unknown

_1210970109.unknown

_1210970131.unknown

_1210970132.unknown

_1210970130.unknown

_1210615029.unknown

_1210967351.unknown

_1210970106.unknown

_1210615112.unknown

_1210853971

_1210515302.unknown

_1210515172.unknown

_1210515264.unknown

_1210510292.unknown

_1210515061.unknown

_1181155692.unknown

_1210457084.unknown

