	[image: image76.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!!!

2007年湖南长沙市初中毕业学业考试数学试卷

考生注意：本试卷共26道小题，时量120分钟，满分120分。

一、填空题（本题共8个小题，每小题3分，满分24分）

1．如图，已知直线a∥b，∠1=35°，则∠2的度数是 。

[image: image1.png]

2．请写出一对互为相反数的数： 和 。

3．计算
[image: image2.wmf]xy

xyxy

-=

--

 。

4．△ABC中，D，E分别是AB，AC的中点，当BC=10cm时，DE= cm。

5．投掷一枚质地均匀的普通骰子，朝上的一面为6点的概率是 。

6．计算：
[image: image3.wmf]188

-=

 。

7．单独使用正三角形、正方形、正六边形、正八边形四种地砖，不能镶嵌（密铺）地面的是 。

8．如图，点A，B在数轴上对应的实数分别为m，n，则A，B间的距离是 。（用含m，n的式子表示）

[image: image4.png]

二、选择题（本题共8个小题，每小题3分，满分24分）

请将你认为正确的选择支的代号填在下面的表格里：

9．在平面直角坐标系中，点（3，-4）所在的象限是（ ）

A．第一象限

B．第二象限

C．第三象限

D．第四象限

10．下列说法正确的是（ ）

A．有两个角为直角的四边形是矩形

B．矩形的对角线互相垂直

C．等腰梯形的对角线相等

D．对角线互相垂直的四边形是菱形

11．某校社会实践小组八位成员上街卖报，一天的卖报数如下表：

	成员
	A
	B
	C
	D
	E
	F
	G
	H

	卖报数（份）
	25
	28
	29
	28
	27
	28
	32
	25

则卖报数的众数是（ ）

A．25

B．26

C．27

D．28

12．经过任意三点中的两点共可以画出的直线条数是（ ）

A．一条或三条

B．三条

C．两条

D．一条

13．星期天，小王去朋友家借书，下图是他离家的距离y（千米）与时间x（分钟）的函数图象，根据图象信息，下列说法正确的是（ ）

[image: image5.png]2030 40 x (S

A．小王去时的速度大于回家的速度

B．小王在朋友家停留了10分钟

C．小王去时所花的时间少于回家所花的时间

D．小王去时走上坡路，回家时走下坡路

14．把抛物线
[image: image6.wmf]2

2

yx

=-

向上平移1个单位，得到的抛物线是（ ）

A．
[image: image7.wmf]2

2(1)

yx

=-+

B．
[image: image8.wmf]2

2(1)

yx

=--

C．
[image: image9.wmf]2

21

yx

=-+

D．
[image: image10.wmf]2

21

yx

=--

15．圆锥侧面展开图可能是下列图中的（ ）

[image: image11.png]VA

16．在密码学中，直接可以看到内容为明码，对明码进行某种处理后得到的内容为密码．有一种密码，将英文26个字母a，b，c，…，z（不论大小写）依次对应1，2，3，…，26这26个自然数（见表格）。当明码对应的序号x为奇数时，密码对应的序号
[image: image12.wmf]1

2

x

y

+

=

；当明码对应的序号x为偶数时，密码对应的序号
[image: image13.wmf]13

2

x

y

=+

。

	字母
	a
	b
	c
	d
	e
	f
	g
	h
	i
	j
	k
	l
	m

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	字母
	n
	o
	p
	q
	r
	s
	t
	u
	v
	w
	x
	y
	z

	序号
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26

按上述规定，将明码“love”译成密码是（ ）

A．gawq

B．shxc

C．sdri

D．love

三、解答题（本题共6个小题，每小题6分，满分36分）

17．计算：
[image: image14.wmf]21

1

(3)2

2

-

---+

。

18．解分式方程：
[image: image15.wmf]23

3

xx

=

-

。

19．如图是某设计师在方格纸中设计图案的一部分，请你帮他完成余下的工作：

（1）作出关于直线AB的轴对称图形；

（2）将你画出的部分连同原图形绕点O逆时针旋转90°；

（3）发挥你的想象，给得到的图案适当涂上阴影，让图案变得更加美丽。

[image: image16.png]

20．为了改进银行的服务质量，随机抽查了30名顾客在窗口办理业务所用的时间（单位：分钟）。下图是这次调查得到的统计图。请你根据图中的信息回答下列问题：

（1）办理业务所用的时间为11分钟的人数是 ；

（2）补全条形统计图；

（3）这30名顾客办理业务所用时间的平均数是 分钟。

[image: image17.png]85 001213 g

21．先化简，再求值：
[image: image18.wmf]2

2()()

aabab

+-+

，其中
[image: image19.wmf]2008

a

=

，
[image: image20.wmf]2007

b

=

。

22．如图所示，某超市在一楼至二楼之间安装有电梯，天花板与地面平行，请你根据图中数据计算回答：小敏身高1.78米，她乘电梯会有碰头危险吗？姚明身高2.29米，他乘电梯会有碰头危险吗？

（可能用到的参考数值：sin27°=0.45，cos27°=0.89，tan27°=0.51）

[image: image21.png]

四、解答题（本题共2个小题，每小题8分，满分16分）

23．（本题满分8分）

小华准备将平时的零用钱节约一些储存起来，他已存有62元，从现在起每个月存12元；小华的同学小丽以前没有存过零用钱，听到小华在存零用钱，表示从现在起每个月存20元，争取超过小华。

（1）试写出小华的存款总数y1与从现在开始的月数x之间的函数关系式以及小丽存款数y2与月数x之间的函数关系式；

（2）从第几个月开始小丽的存款数可以超过小华？

24．（本题满分8分）

如图，
[image: image22.wmf]Rt

ABC

△

中，
[image: image23.wmf]90

C

=

o

∠

，O为直角边BC上一点，以O为圆心，OC为半径的圆恰好与斜边AB相切于点D，与BC交于另一点E。

（1）求证：
[image: image24.wmf]AOCAOD

△

≌

△

；

（2）若BE=1，BD=3，求
[image: image25.wmf]O

e

的半径及图中阴影部分的面积S。

[image: image26.png][

五、解答题（本题共2个小题，每小题10分，满分20分）

25．（本题满分10分）

某班到毕业时共结余经费1800元，班委会决定拿出不少于270元但不超过300元的资金为老师购买纪念品，其余资金用于在毕业晚会上给50位同学每人购买一件文化衫或一本相册作为纪念品．已知每件文化衫比每本相册贵9元，用200元恰好可以买到2件文化衫和5本相册。

（1）求每件文化衫和每本相册的价格分别为多少元？

（2）有几购买文化衫和相册的方案？哪种方案用于购买老师纪念品的资金更充足？

26．（本题满分10分）

如图，□ABCD中，AB=4，BC=3，∠BAD=120°，E为BC上一动点（不与B重合），作EF⊥AB于F，EF，DC的延长线交于点G，设BE=x，△DEF的面积为S。

（1）求证：△BEF∽△CEG；

（2）求用x表示S的函数表达式，并写出
[image: image27.wmf]x

的取值范围；

（3）当E运动到何处时，S有最大值，最大值为多少？

[image: image76.png]
2007年湖南长沙市初中毕业学业考试数学试卷

参考答案

一、填空题

1．35°

2．1，－1（答案不唯一）

3．1

4．5

5．
[image: image28.wmf]1

6

6．
[image: image29.wmf]2

7．正八边形

8．n－m

二、选择题

	题号
	9
	10
	11
	12
	13
	14
	15
	16

	答案
	D
	C
	D
	A
	B
	C
	D
	B

三、解答题

17．原式
[image: image30.wmf]11

9

22

=-+

 ……3分

=9 ……6分

18．去分母，得2x=3（x-3） ……2分

去括号，移项，合并，得x=9 ……5分

检验，得x=9是原方程的根。 ……6分

19．图略。三步各计2分，共6分。

20．（1）5； ……2分

（2）图略； ……4分

（3）10 ……6分
21．原式
[image: image31.wmf]222

22(2)

aabaabb

=+-++

 ……2分

[image: image32.wmf]222

222

aabaabb

=+---

 ……3分

[image: image33.wmf]22

ab

=-

 ……4分
当
[image: image34.wmf]2008

a

=

，
[image: image35.wmf]2007

b

=

时，
原式
[image: image36.wmf]22

(2008)(2007)200820071

=-=-=

 ……6分

22．作CD⊥AC交AB于D，则∠CAB=27°， ……1分

在Rt△ACD中，CD=AC·tan ∠CAB ……3分

4×0.51=2.04（米） ……4分

所以小敏不会有碰头危险，姚明则会有碰头危险。 ……6分
四、解答题

23．（1）
[image: image37.wmf]1

6212

yx

=+

，
[image: image38.wmf]2

20

yx

=

4分

（2）由
[image: image39.wmf]206212

xx

>+

得
[image: image40.wmf]7.75

x

>

，
7分

所以从第8个月开始小丽的存款数可以超过小华。
8分

24．（1）
[image: image41.wmf]AB

Q

切
[image: image42.wmf]O

e

于D，
[image: image43.wmf]ODAB

\^

1分

在
[image: image44.wmf]Rt

AOC

△

和
[image: image45.wmf]Rt

AOD

△

中，
[image: image46.wmf]OCOD

AOAO

=

ì

í

=

î

，

3分

[image: image47.wmf]RtRt(HL)

AOCAOD

\

△

≌

△

4分

（2）设半径为r，在
[image: image48.wmf]Rt

ODB

△

中，
[image: image49.wmf]222

3(1)

rr

+=+

，解得r=4
6分

由（1）有
[image: image50.wmf]ACAD

=

，
[image: image51.wmf]222

9(3)

ACAC

\+=+

，解得AC=12
7分

[image: image52.wmf]22

1111

1294548

2222

SACBCr

\=-p=´´-p´=-p

g

。
8分

五、解答题

25．（1）设文化衫和相册的价格分别为x元和y元，则
1分

[image: image53.wmf]9

25200

xy

xy

-=

ì

í

+=

î

3分

解得
[image: image54.wmf]35

26

x

y

=

ì

í

=

î

答：文化衫和相册的价格分别为35元和26元。
5分

（2）设购买文化衫t件，则购买相册
[image: image55.wmf](50)

t

-

本，则

[image: image56.wmf]15003526(50)1530

tt

+-

≤

≤

7分

解得
[image: image57.wmf]200230

99

t

≤

≤

[image: image58.wmf]t

Q

为正整数，
[image: image59.wmf]23

t

\=

，24，25，即有三种方案．
8分

第一种方案：购文化衫23件，相册27本，此时余下资金293元；

第二种方案：购文化衫24件，相册26本，此时余下资金284元；

第三种方案：购文化衫25件，相册25本，此时余下资金275元；
9分

所以第一种方案用于购买教师纪念品的资金更充足。
10分

26．（1）证明略；
3分

（2）由（1）DG为
[image: image60.wmf]DEF

△

中EF边上的高，

在
[image: image61.wmf]Rt

BFE

△

中，
[image: image62.wmf]60

B

=

o

∠

，
[image: image63.wmf]3

sin

2

EFBEBx

==

，
4分

在
[image: image64.wmf]Rt

CEG

△

中，
[image: image65.wmf]3

CEx

=-

，
[image: image66.wmf]3

(3)cos60

2

x

CGx

-

=-=

o

，

[image: image67.wmf]11

2

x

DGDCCG

-

\=+=

，
5分

[image: image68.wmf]2

13113

288

SEFDGxx

\==-+

g

，
6分

其中
[image: image69.wmf]03

x

<

≤

。
7分

（3）
[image: image70.wmf]3

0

8

a

=-<

Q

，对称轴
[image: image71.wmf]11

2

x

=

，
[image: image72.wmf]\

当
[image: image73.wmf]03

x

<

≤

时，S随x的增大而增大，

[image: image74.wmf]\

当x=3，即E与C重合时，S有最大值。
9分

[image: image75.wmf]33

S

=

最

大

。
10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.

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

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: image77.wmf]D

[image: image78.wmf]B

[image: image79.wmf]C

[image: image80.wmf]A

[image: image81.wmf]E

[image: image82.wmf]F

[image: image83.wmf]G

_1244287397.unknown

_1244287755.unknown

_1244287970.unknown

_1244288025.unknown

_1244288058.unknown

_1244291319.unknown

_1244291321.unknown

_1244292035.unknown

_1244292036.unknown

_1244291320.unknown

_1244288107.unknown

_1244291318.unknown

_1244291317.unknown

_1244288077.unknown

_1244288048.unknown

_1244288055.unknown

_1244288039.unknown

_1244287988.unknown

_1244288002.unknown

_1244287975.unknown

_1244287938.unknown

_1244287952.unknown

_1244287964.unknown

_1244287944.unknown

_1244287777.unknown

_1244287926.unknown

_1244287770.unknown

_1244287504.unknown

_1244287646.unknown

_1244287726.unknown

_1244287733.unknown

_1244287661.unknown

_1244287536.unknown

_1244287559.unknown

_1244287531.unknown

_1244287438.unknown

_1244287460.unknown

_1244287498.unknown

_1244287445.unknown

_1244287416.unknown

_1244287429.unknown

_1244287407.unknown

_1244276257.unknown

_1244277138.unknown

_1244277182.unknown

_1244277412.unknown

_1244277413.unknown

_1244277411.unknown

_1244277410.unknown

_1244277170.unknown

_1244277174.unknown

_1244277157.unknown

_1244276920.unknown

_1244276983.unknown

_1244277118.unknown

_1244276925.unknown

_1244276344.unknown

_1244276779.unknown

_1244276319.unknown

_1244274460.unknown

_1244275768.unknown

_1244275785.unknown

_1244276256.unknown

_1244275781.unknown

_1244275361.unknown

_1244275383.unknown

_1244274488.unknown

_1244274232.unknown

_1244274251.unknown

_1244274259.unknown

_1244274242.unknown

_1244273562.unknown

_1244274207.unknown

_1244273407.unknown

