哈尔滨市2011年初中升学考试数学试题

一、选择题

1．-6的相反数是（ ）

(A)
[image: image53.png]

 (B)- 6 ([image: image2.png]2R (ZXXK.COM) R BT

C) 6 [image: image3.png]2R (ZXXK.COM) R BT

 (D)-
[image: image4.wmf]6

1

2.下列运算中，正确的是（ ）

(A)
[image: image5.wmf]1

3

4

=

-

a

a

 (B)
[image: image6.wmf]3

2

a

a

a

=

×

 (C)
[image: image7.wmf]2

3

6

3

3

a

a

a

=

¸

 (D)
[image: image8.wmf]2

2

2

2

)

(

b

a

ab

=

3.下列图形中，既是轴对称图形又是中心对称图形的是（ ）

[来源:学*科*网]
[image: image9.png]¥ odb A SK

(A) (B) (C) (D)

4，在抛物线y=-x2+1 上的一个点是()．

[image: image1.wmf]6

1

 (A)(1，0) (B)(0，0) （C）（0，-1) （D）（1，I)

5．若x==2是关于x的一元二次方程x2-mx+8=0的一个解．则m的值是()．

 (A) 6 (B) 5 (C) 2 (D)-6

[image: image39.png](H2)

(H1)

)

(5B 22 K

6，如图所示的几何体是由五个小正方体搭建而成的。它的主视图是

(A) (B) (C) (D)

 7，小刚掷一枚质地匀的正方体体骰子，骰子的，六个面分别刻有l刭6的点数，则这个骰子向上一面点数大于3的概率为([image: image10.png]2R (ZXXK.COM) R BT

)．

[image: image40.png]V4

(% 23 8H)

 (A)
[image: image11.wmf]2

1

 (B)
[image: image12.wmf]3

1

 (C)
[image: image13.wmf]3

2

 (D)
[image: image14.wmf]4

1

8．如罔，在Rt△ABC中，∠BAC=900，∠B=600，△A
[image: image15.wmf]1

1

C

B

可以由△ABC绕点 A顺时针旋转900得到(点B1 与点B是对应点，点C1与点C是对应点)，连接CC’，则∠CC’B’的度数是()。

[image: image41.png]X % = A KEAE

5 & %

S § ML MTIE BABAHMR
(% 25 EHE)

 (A) 450 (B) 300 (C) 250 (D) 150
 9．如图，矩形ABCD申，对角线AC、BD相交于点0，∠AOB=600，AB=5，则AD的长是（)．

 （A)5
[image: image16.wmf]3

 （B）5
[image: image17.wmf]2

 （C）5 (D)10

10．一辆汽车的油箱中现有汽油60升，如累不再加油，那么油箱中的油量y(单位：升)随行驶 里程x（单位：千米）的增加而减少，若这辆汽车平均耗油0．2升/千米，则y与x函数关系用图象表示大致是()．

[image: image42.png](H 2)

二、填空题

11．把170 000用科学记数法表示为

12．在函数y=
[image: image18.wmf]6

-

x

x

中，自变量x的取值范围是 [来源:学科网ZXXK]
13．把多顼式
[image: image19.wmf]2

4

2

2

+

-

a

a

 分解因式的结果
14．若圆锥的侧面展开时一个弧长为l6
[image: image20.wmf]p

的扇形，则这个圆锥的底面半经是

[image: image43.png](% 27 BHE) (5827 & E)

15．方程
[image: image21.wmf]x

x

3

3

2

=

-

的解是
16．在反比例函数?
[image: image22.wmf]x

m

y

-

=

1

的图象的每一条曲线上，y都随x的增犬而减小，则m的取值范围

17.如图，BC是⊙O的弦，圆周角 ∠BAC=500，则∠OCB的度数是 度
[image: image44.png]

18．观察下列图形：

它们是按一定规律排列的，依照此规律，第9个图形中共有 个★
[image: image45.png](B 1)

19．已知：正方形ABCD的边长为2，点P是直线CD上一点，若DP=1，则tan∠ BPC的值是
20．如图，在Rt△ABC中，∠ACB=900，点D是斜边AB的中点，DE⊥AC，

 垂足为E，若DE=2，CD=
[image: image23.wmf]5

2

，则BE的长为
三、解答题

21、先化简，[image: image24.png]2R (ZXXK.COM) R BT

再求代数式
[image: image25.wmf]3

1

9

2

2

-

¸

-

x

x

的值，其中22、 图l、图2是两张形状、大小完全相}同的方格纸，方格纸中的每个小正方形的边长均为1，点A、B在小正方形的顶点上、

 (1) 在图1中画出△ABC（点C在小正方形的顶点上），△ABC的面积为5．且△ABC中有一个角为450(画一个即可)

 （2）在图2[image: image26.png]2R (ZXXK.COM) R BT

中画出△ABD（点D在小正方形的顶点上），使△ABD的面积为5，

且∠ ADB=900(画一个即可)．

[image: image46.png](FcEHE)

 23、如图，四边形ABCD是平行四边形，AC是对角线，BE⊥[image: image27.png]2R (ZXXK.COM) R BT

[image: image28.png]2R (ZXXK.COM) R BT

AC，

垂足为E[image: image29.png]2R (ZXXK.COM) R BT

，DF⊥AC ，垂足为F

 求证DF=BE

[image: image47.png]

[来源:学科网]
 24 手工课上，小明准备做一个形状是菱形的风筝，这个菱形的两条对角线长度之和恰好为60cm,菱形的面积S(单位：cm2)随其中一条对角线的长x(单位：cm)的变化而变[image: image30.png]2R (ZXXK.COM) R BT

化．

 (1)请直接写出S与x之间的函数关系式(不要求写出自变量x的取值范围)；

 (2)当x是多少时，菱形风筝面积S最大?最大面积是多少?
[image: image31.png][(BHAR: % x=— B, TREH y=ax'+bxie (a7 OV BNKYME 5]

 [image: image48.png]* *
* K * *
* * * %

F11MEE H241EE

* *

% *
* *
* %

B3 EE

E4TEHE

25. 哈市某中学为了丰富校园文化生活．校学生会决定举办演讲、歌唱、绘画、舞蹈四项比赛[image: image32.png]2R (ZXXK.COM) R BT

，要求每位学生都参加．且只能参加一项比赛．围绕“你参赛的项目是什么?(只写一项)”的问题，校学生会在全校范围内随机抽取部分学生进行问卷调查。将调查问卷适当整理后绘制成如图所示的不完整的条形统计图．其中参加舞蹈比赛的人数与参加歌唱比赛的人数之比为1：3．请你根据以上信息回答下列问题：
(1)通过计算补全条形统计图；

(2)在这次调查中，一共抽取了多少名学生?

(3)如果全校有6[image: image33.png]2R (ZXXK.COM) R BT

80名学生，请你估计这680名学生中参加演讲比赛的学生有多少名?

 26. 义洁中学计划从荣威公司购买A、B两种型号的小黑板，经洽谈，购买一块A型小黑板比买一块B型小黑板多用20元．且购买5块A型小黑板和4块B型小黑板共需820元．

 (1)求购买一块A型小黑板、一块B型小黑板各需要多少元?

 (2)根据义洁中学实际情况，需从荣威公司购买A、B两种型号的小黑板共60块，要求购买A、B两种型号小黑板的总费用不超过5240元．并且购买A型小黑板的数量应大于购买A、B种型号小黑板总数量的
[image: image34.wmf]3

1

．请你通过计算，求出义洁中学从荣威公司购买A、B两种型号的小黑板有哪几种方案?

[来源:Z,xx,k.Com]
27．在平面直角坐标系中，点0[image: image35.png]2R (ZXXK.COM) R BT

是坐标原点，四边形ABCD为菱形，AB边在x轴上，点D在y轴上，点A的坐标是(一6，0)，AB=10．

（1）求点C的坐标：

（2）连接BD，点P是线段CD上一动点(点P不与C、D两点重合)，过点P作PE∥BC交BD与点E，过点B作BQ⊥PE交PE的延长线于点Q．设PC的长为x，PQ的长为y，求y与x之间的函数关系式(直接写出自变量x的取值范围)；

（3）在(2)的条件下，连接AQ、AE，当x为何值时，S△BOE+S△AQE=
[image: image36.wmf]5

4

S△DEP并判断此时以点P为圆心，以5为半径的⊙P与直线BC的位置关系，请说明理由．

[image: image49.png](4)

 28 已知：在△ABC中，BC=2AC，∠DBC=∠ACB，BD=BC，CD交线段AB于点E．

 (1)如图l，当∠ACB=900时，则线段DE、CE之间的数量关系为

 (2)如图2，当∠ACB=1200时，求证：DE=3CE：

 (3)如图3，在(2)的条件下，点F是BC边的中点，连接DF，DF与AB交于G，△DKG
和△DBG关于直线DG对称(点B的对称点是点K，[image: image37.png]2R (ZXXK.COM) R BT

延长DK交AB于点H．
若BH=10，求CE的长
[image: image50.png]

[image: image51.png]- oo o

[image: image52.png]9

=

(3B 17 H)

[来源:学#科#网]
[image: image38.png]K&B #EAKPER

EENBE EI0mE

_1370951572.unknown

_1370951818.unknown

_1371014340.unknown

_1371014532.unknown

_1371016770.unknown

_1370951867.unknown

_1371013524.unknown

_1370951672.unknown

_1370951728.unknown

_1370950578.unknown

_1370950580.unknown

_1370951538.unknown

_1370950843.unknown

_1370950579.unknown

_1370948369.unknown

_1370948714.unknown

_1370950577.unknown

_1370948823.unknown

_1370948580.unknown

_1370947654.unknown

_1370948239.unknown

_1370947606.unknown

