[image: image1.wmf]12

-+

[image: image198.png]zhongkaomzm

[image: image199.wmf]Q

[image: image198.png]
http://nj.zhongkao.com
为中考加油！

南京市2007年初中毕业学业考试

数学

注意事项：

1．本试卷1至2页为选择题，共24分，3页6页为非选择题，共96分，全卷满分120分．考试时间120分钟，选择题答在答题卡上，非选择题答在答卷纸上．

2．答选择题前考生务必将自己的考试证号，考试科目用2Ｂ铅笔填涂在答题卡上，每小题选出答案后，用2Ｂ铅笔把答题卡上对应题目的答案标号涂黑．如需改动，用橡皮擦干净后，再选涂其他答案．不能答在试卷上．

3．答非选择题前考生务必将答纸密封线内的项目及桌号填写清楚．用铅笔或圆珠笔（蓝色或黑色）答在答卷纸上，不能答在试卷上．

下列各题所用的四个选项中，有且只有一个是正确的．
一、选择题（每小题2分，共24分）

1．计算
[image: image221.jpg]

的值是（　　）

Ａ．
[image: image2.wmf]3

-

Ｂ．
[image: image3.wmf]1

-

Ｃ．
[image: image4.wmf]1

Ｄ．
[image: image5.wmf]3

2．2007年5月2日，南京夫子庙、中山陵、玄武湖、雨花台四大景区共接待游客约518 000人，这个数可用科学记数法表示为（　　）

Ａ．
[image: image6.wmf]4

0.51810

´

Ｂ．
[image: image7.wmf]5

5.1810

´

Ｃ．
[image: image8.wmf]6

51.810

´

Ｄ．
[image: image9.wmf]3

51810

´

3．计算
[image: image10.wmf]3

xx

¸

的结果是（　　）

Ａ．
[image: image11.wmf]4

x

Ｂ．
[image: image12.wmf]3

x

Ｃ．
[image: image13.wmf]2

x

Ｄ．
[image: image14.wmf]3

4．
[image: image15.wmf]1

4

的算术平方根是（　　）

Ａ．
[image: image16.wmf]1

2

-

Ｂ．
[image: image17.wmf]1

2

Ｃ．
[image: image18.wmf]1

2

±

Ｄ．
[image: image19.wmf]1

16

5．不等式组
[image: image20.wmf]21

10

x

x

>-

ì

í

-

î

，

≤

的解集是（　　）

Ａ．
[image: image21.wmf]1

2

x

>-

Ｂ．
[image: image22.wmf]1

2

x

<-

Ｃ．
[image: image23.wmf]1

x

≤

Ｄ．
[image: image24.wmf]1

1

2

x

-<

≤

6．反比例函数
[image: image25.wmf]2

k

y

x

=-

（
[image: image26.wmf]k

为常数，
[image: image27.wmf]0

k

¹

）的图象位于（　　）

Ａ．第一、二象限

Ｂ．第一、三象限

[image: image200.wmf]P

Ｃ．第二、四角限

Ｄ．第三、四象限

7．如图，一个可以自由转动的转盘被等分成6个扇形区域，并涂上了相应的颜色，转动转盘，转盘停止后，指针指向黄色区域的概率是（　　）

Ａ．
[image: image28.wmf]1

6

Ｂ．
[image: image29.wmf]1

3

Ｃ．
[image: image30.wmf]1

2

Ｄ．
[image: image31.wmf]2

3

8．下列轴对称图形中，对称轴条数最少的是（　　）

Ａ．等边三角形

Ｂ．正方形

Ｃ．正六边形

Ｄ．圆

9．下列四个几何体中，已知某个几何体的主视图、左视图、俯视图分别为长方形、长方形、圆，则该几何体是（　　）

Ａ．球体

Ｂ．长方体

Ｃ．圆锥体

Ｄ．圆柱体

10．如果
[image: image32.wmf]a

Ð

是等腰直角三角形的一个锐角，则
[image: image33.wmf]tan

a

的值是（　　）

Ａ．
[image: image34.wmf]1

2

Ｂ．
[image: image35.wmf]2

2

Ｃ．
[image: image36.wmf]1

Ｄ．
[image: image37.wmf]2

[image: image201.wmf]O

11．下列各数中，与
[image: image38.wmf]23

的积为有理数的是（　　）

Ａ．
[image: image39.wmf]23

+

Ｂ．
[image: image40.wmf]23

-

Ｃ．
[image: image41.wmf]23

-+

Ｄ．
[image: image42.wmf]3

12．如图，在平面直角坐标系中，点
[image: image43.wmf]P

在第一象限，
[image: image44.wmf]P

e

与
[image: image45.wmf]x

轴相切于点
[image: image46.wmf]Q

，与
[image: image47.wmf]y

轴交于
[image: image48.wmf](02)

M

，

，
[image: image49.wmf](08)

N

，

两点，则点
[image: image50.wmf]P

的坐标是（　　）

Ａ．
[image: image51.wmf](53)

，

Ｂ．
[image: image52.wmf](35)

，

Ｃ．
[image: image53.wmf](54)

，

Ｄ．
[image: image54.wmf](45)

，

二、填空题（每小题3分，共12分）

13．如果
[image: image55.wmf]40

a

Ð=

o

，那么
[image: image56.wmf]a

Ð

的补角等于

．

[image: image202.wmf]N

14．已知
[image: image57.wmf]5

筐苹果的质量分别为（单位：
[image: image58.wmf]kg

）；
[image: image59.wmf]5

249505351

，

，

，

，

，则这5筐苹果的平均质量为

[image: image60.wmf]kg

．

15．如图，
[image: image61.wmf]O

e

是
[image: image62.wmf]ABC

△

的外接圆，
[image: image63.wmf]30

C

Ð=

o

，
[image: image64.wmf]2cm

AB

=

，则
[image: image65.wmf]O

e

的半径为

[image: image66.wmf]cm

．

16．已知点
[image: image67.wmf]()

Pxy

，

位于第二象限，并且
[image: image68.wmf]4

yx

+

≤

，
[image: image69.wmf]xy

，

为整数，写出一个符合上述条件的点
[image: image70.wmf]P

的坐标：

．

三、（每小题6分，共18分）

17．解方程组
[image: image71.wmf]4

25.

xy

xy

+=

ì

í

-=

î

，

18．计算：
[image: image72.wmf]2

2

1

111

aaa

aaa

-

¸-

．

19．某养鸡场分3次用鸡蛋孵化出小鸡，每次孵化所用的鸡蛋数、每次的孵化率（孵化率
[image: image73.wmf]=

 EMBED Equation.DSMT4 [image: image74.wmf]100%

´

孵

化

出

的

小

鸡

数

孵

化

所

用

的

鸡

蛋

数

）分别如图1，图2所示：

[image: image203.wmf]x

（1）求该养鸡场这3次孵化出的小鸡总数和平均孵化率；

（2）如果要孵化出2000只小鸡，根据上面的计算结果，估计该养鸡场要用多少个鸡蛋？

[image: image204.wmf]y

四、（第20题8分，第21题6分，第22题7分，共21分）

20．两组邻边分别相等的四边形我们称它为筝形．

如图，在筝形
[image: image75.wmf]ABCD

中，
[image: image76.wmf]ABAD

=

，
[image: image77.wmf]BCDC

=

，
[image: image78.wmf]AC

，
[image: image79.wmf]BD

相交于点
[image: image80.wmf]O

，

（1）求证：①
[image: image81.wmf]ABCADC

△

≌

△

；

 ②
[image: image82.wmf]OBOD

=

，
[image: image83.wmf]ACBD

^

；

（2）如果
[image: image84.wmf]6

AC

=

，
[image: image85.wmf]4

BD

=

，求筝形
[image: image86.wmf]ABCD

的面积．

21．将
[image: image87.wmf]ABCD

，

，

，

四人随机分成甲、乙两组参加羽毛球比赛，每组两人．

（1）
[image: image88.wmf]A

在甲组的概率是多少？

（2）
[image: image89.wmf]AB

，

都在甲组的概率是多少？

[image: image205.wmf]M

22．如图，
[image: image90.wmf]AB

，

两地之间有一座山，汽车原来从
[image: image91.wmf]A

地到
[image: image92.wmf]B

地须经
[image: image93.wmf]C

地沿折线
[image: image94.wmf]ACB

--

行驶，现开通隧道后，汽车直接沿直线
[image: image95.wmf]AB

行驶．已知
[image: image96.wmf]10km

AC

=

，
[image: image97.wmf]30

A

Ð=

o

，
[image: image98.wmf]45

B

Ð=

o

，则隧道开通后，汽车从
[image: image99.wmf]A

地到
[image: image100.wmf]B

地比原来少走多少千米？（结果精确到
[image: image101.wmf]0.1km

）（参考数据：
[image: image102.wmf]21.41

»

，
[image: image103.wmf]31.73

»

）

五、（每小题7分，共14分）

23．某市为了鼓励居民节约用水，采用分段计费的方法按月计算每户家庭的水费，月用水量不超过20
[image: image104.wmf]3

m

时，按2元／
[image: image105.wmf]3

m

计费；月用水量超过20
[image: image106.wmf]3

m

时，其中的20
[image: image107.wmf]3

m

仍按2元／
[image: image108.wmf]3

m

收费，超过部分按
[image: image109.wmf]2.6

元／
[image: image110.wmf]3

m

计费．设每户家庭用用水量为
[image: image111.wmf]3

m

x

时，应交水费
[image: image112.wmf]y

元．

（1）分别求出
[image: image113.wmf]020

x

≤

≤

和
[image: image114.wmf]20

x

>

时
[image: image115.wmf]y

与
[image: image116.wmf]x

的函数表达式；

（2）小明家第二季度交纳水费的情况如下：

	月份
	四月份
	五月份
	六月份

	交费金额
	30元
	34元
	42.6元

小明家这个季度共用水多少立方米？

[image: image206.wmf]B

24．如图，
[image: image117.wmf]A

是半径为
[image: image118.wmf]12cm

的
[image: image119.wmf]O

e

上的定点，动点
[image: image120.wmf]P

从
[image: image121.wmf]A

出发，以
[image: image122.wmf]2

π

cm/s

的速度沿圆周逆时针运动，当点
[image: image123.wmf]P

回到
[image: image124.wmf]A

地立即停止运动．

（1）如果
[image: image125.wmf]90

POA

Ð=

o

，求点
[image: image126.wmf]P

运动的时间；

（2）如果点
[image: image127.wmf]B

是
[image: image128.wmf]OA

延长线上的一点，
[image: image129.wmf]ABOA

=

，那么当点
[image: image130.wmf]P

运动的时间为
[image: image131.wmf]2s

时，判断直线
[image: image132.wmf]BP

与
[image: image133.wmf]O

e

的位置关系，并说明理由．

六、（每小题7分，共14分）

25．某农场去年种植了10亩地的南瓜，亩产量为2000
[image: image134.wmf]kg

，根据市场需要，今年该农场扩大了种植面积，并且全部种植了高产的新品种南瓜，已知南瓜种植面积的增长率是亩产量的增长率的2倍，今年南瓜的总产量为60 000kg，求南瓜亩产量的增长率．

[image: image207.wmf]O

26．在梯形
[image: image135.wmf]ABCD

中，
[image: image136.wmf]ADBC

∥

，
[image: image137.wmf]6

ABDCAD

===

，
[image: image138.wmf]60

ABC

Ð=

o

，点
[image: image139.wmf]EF

，

分别在线段
[image: image140.wmf]ADDC

，

上（点
[image: image141.wmf]E

与点
[image: image142.wmf]AD

，

不重合），且
[image: image143.wmf]120

BEF

Ð=

o

，设
[image: image144.wmf]AEx

=

，
[image: image145.wmf]DFy

=

．（1）求
[image: image146.wmf]y

与
[image: image147.wmf]x

的函数表达式；

（2）当
[image: image148.wmf]x

为何值时，
[image: image149.wmf]y

有最大值，最大值是多少？

七、（本题10分）

27．在平面内，先将一个多边形以点
[image: image150.wmf]O

为位似中心放大或缩小，使所得多边形与原多边形对应线段的比为
[image: image151.wmf]k

，并且原多边形上的任一点
[image: image152.wmf]P

，它的对应点
[image: image153.wmf]P

¢

在线段
[image: image154.wmf]OP

或其延长线上；接着将所得多边形以点
[image: image155.wmf]O

为旋转中心，逆时针旋转一个角度
[image: image156.wmf]q

，这种经过和旋转的图形变换叫做旋转相似变换，记为
[image: image157.wmf]()

Ok

q

，

，其中点
[image: image158.wmf]O

叫做旋转相似中心，
[image: image159.wmf]k

叫做相似比，
[image: image160.wmf]q

叫做旋转角．

（1）填空：

①如图1，将
[image: image161.wmf]ABC

△

以点
[image: image162.wmf]A

为旋转相似中心，放大为原来的2倍，再逆时针旋转
[image: image163.wmf]60

o

，得到
[image: image164.wmf]ADE

△

，这个旋转相似变换记为
[image: image165.wmf]A

（

，

）；

②如图2，
[image: image166.wmf]ABC

△

是边长为
[image: image167.wmf]1cm

的等边三角形，将它作旋转相似变换
[image: image168.wmf](390)

A

o

，

，得到
[image: image169.wmf]ADE

△

，则线段
[image: image170.wmf]BD

的长为

[image: image171.wmf]cm

；

[image: image208.wmf]C

（2）如图3，分别以锐角三角形
[image: image172.wmf]ABC

的三边
[image: image173.wmf]AB

，
[image: image174.wmf]BC

，
[image: image175.wmf]CA

为边向外作正方形
[image: image176.wmf]ADEB

，
[image: image177.wmf]BFGC

，
[image: image178.wmf]CHIA

，点
[image: image179.wmf]1

O

，
[image: image180.wmf]2

O

，
[image: image181.wmf]3

O

分别是这三个正方形的对角线交点，试分别利用
[image: image182.wmf]12

AOO

△

与
[image: image183.wmf]ABI

△

，
[image: image184.wmf]CIB

△

与
[image: image185.wmf]2

CAO

△

之间的关系，运用旋转相似变换的知识说明线段
[image: image186.wmf]12

OO

与
[image: image187.wmf]2

AO

之间的关系．

八、（本题7分）

28．已知直线
[image: image188.wmf]l

及
[image: image189.wmf]l

外一点
[image: image190.wmf]A

，分别按下列要求写出画法，并保留两图痕迹．

（1）在图1中，只用圆规在直线
[image: image191.wmf]l

上画出两点
[image: image192.wmf]BC

，

，使得点
[image: image193.wmf]ABC

，

，

是一个等腰三角形的三个顶点；

[image: image209.wmf]A

（2）在图2中，只用圆规在直线
[image: image194.wmf]l

外画出一点
[image: image195.wmf]P

，使得点
[image: image196.wmf]AP

，

所在直线与直线
[image: image197.wmf]l

平行．

蓝

蓝

红

红

红

黄

（第7题）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第12题）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第15题）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

10

20

30

40

50

60

70

40

50

60

鸡蛋数/个

批次

第3次

第2次

第1次

0

图1

孵化出用的鸡蛋数统计图

60%

70%

80%

90%

40%

50%

孵化率

批次

第3次

第2次

第1次

图2

孵化率统计图

82.5%

78%

80%

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

�

Ｃ

Ａ

Ｂ

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Ａ

Ｐ

Ｂ

Ｏ

Ａ

Ｅ

Ｄ

Ｆ

Ｃ

Ｂ

Ｃ

Ａ

B

D

E

图1

Ａ

B

Ｃ

D

E

图2

Ｅ

Ｄ

Ｂ

Ｆ

Ｇ

Ｃ

Ｈ

Ａ

Ｉ

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图3

Ａ

Ｉ

图1

Ａ

Ｉ

图2

第 1 页，共5页

[image: image210.wmf]O

[image: image211.wmf]D

[image: image212.wmf]A

[image: image213.wmf]B

[image: image214.wmf]C

[image: image215.png]

[image: image216.wmf]30

o

[image: image217.wmf]45

o

[image: image218.wmf]3

O

[image: image219.wmf]1

O

[image: image220.wmf]2

O

_1244012598.unknown

_1244013560.unknown

_1244015126.unknown

_1244015629.unknown

_1244015823.unknown

_1244015999.unknown

_1244016990.unknown

_1244018130.unknown

_1244029246.unknown

_1244030291.unknown

_1244030329.unknown

_1244039200.unknown

_1244030316.unknown

_1244029281.unknown

_1244018194.unknown

_1244018217.unknown

_1244018160.unknown

_1244017354.unknown

_1244017356.unknown

_1244018113.unknown

_1244017355.unknown

_1244017052.unknown

_1244017084.unknown

_1244017353.unknown

_1244017016.unknown

_1244016083.unknown

_1244016934.unknown

_1244016955.unknown

_1244016904.unknown

_1244016081.unknown

_1244016082.unknown

_1244016080.unknown

_1244016079.unknown

_1244015873.unknown

_1244015944.unknown

_1244015950.unknown

_1244015994.unknown

_1244015947.unknown

_1244015913.unknown

_1244015918.unknown

_1244015878.unknown

_1244015839.unknown

_1244015862.unknown

_1244015869.unknown

_1244015843.unknown

_1244015830.unknown

_1244015835.unknown

_1244015826.unknown

_1244015766.unknown

_1244015801.unknown

_1244015809.unknown

_1244015813.unknown

_1244015806.unknown

_1244015779.unknown

_1244015786.unknown

_1244015773.unknown

_1244015687.unknown

_1244015716.unknown

_1244015722.unknown

_1244015699.unknown

_1244015660.unknown

_1244015681.unknown

_1244015655.unknown

_1244015384.unknown

_1244015515.unknown

_1244015562.unknown

_1244015607.unknown

_1244015619.unknown

_1244015600.unknown

_1244015528.unknown

_1244015547.unknown

_1244015520.unknown

_1244015411.unknown

_1244015477.unknown

_1244015506.unknown

_1244015416.unknown

_1244015398.unknown

_1244015400.unknown

_1244015389.unknown

_1244015330.unknown

_1244015353.unknown

_1244015361.unknown

_1244015377.unknown

_1244015359.unknown

_1244015340.unknown

_1244015346.unknown

_1244015334.unknown

_1244015156.unknown

_1244015214.unknown

_1244015327.unknown

_1244015160.unknown

_1244015140.unknown

_1244015148.unknown

_1244015134.unknown

_1244014882.unknown

_1244015047.unknown

_1244015081.unknown

_1244015111.unknown

_1244015123.unknown

_1244015096.unknown

_1244015055.unknown

_1244015078.unknown

_1244015051.unknown

_1244014904.unknown

_1244015031.unknown

_1244015038.unknown

_1244015023.unknown

_1244014897.unknown

_1244014901.unknown

_1244014891.unknown

_1244013608.unknown

_1244013632.unknown

_1244014853.unknown

_1244014875.unknown

_1244014497.unknown

_1244014507.unknown

_1244013621.unknown

_1244013590.unknown

_1244013594.unknown

_1244013565.unknown

_1244013378.unknown

_1244013482.unknown

_1244013521.unknown

_1244013547.unknown

_1244013555.unknown

_1244013528.unknown

_1244013511.unknown

_1244013516.unknown

_1244013497.unknown

_1244013423.unknown

_1244013440.unknown

_1244013473.unknown

_1244013430.unknown

_1244013411.unknown

_1244013419.unknown

_1244013407.unknown

_1244013099.unknown

_1244013329.unknown

_1244013335.unknown

_1244013341.unknown

_1244013333.unknown

_1244013320.unknown

_1244013324.unknown

_1244013102.unknown

_1244012632.unknown

_1244013012.unknown

_1244013041.unknown

_1244012653.unknown

_1244012614.unknown

_1244012626.unknown

_1244012608.unknown

_1244012257.unknown

_1244012374.unknown

_1244012506.unknown

_1244012576.unknown

_1244012589.unknown

_1244012593.unknown

_1244012582.unknown

_1244012537.unknown

_1244012565.unknown

_1244012528.unknown

_1244012439.unknown

_1244012487.unknown

_1244012495.unknown

_1244012444.unknown

_1244012393.unknown

_1244012405.unknown

_1244012384.unknown

_1244012318.unknown

_1244012351.unknown

_1244012362.unknown

_1244012370.unknown

_1244012356.unknown

_1244012338.unknown

_1244012342.unknown

_1244012324.unknown

_1244012283.unknown

_1244012301.unknown

_1244012314.unknown

_1244012291.unknown

_1244012270.unknown

_1244012280.unknown

_1244012266.unknown

_1244011299.unknown

_1244011385.unknown

_1244011943.unknown

_1244011953.unknown

_1244012241.unknown

_1244011947.unknown

_1244011398.unknown

_1244011939.unknown

_1244011391.unknown

_1244011336.unknown

_1244011349.unknown

_1244011355.unknown

_1244011345.unknown

_1244011309.unknown

_1244011322.unknown

_1244011305.unknown

_1244011113.unknown

_1244011149.unknown

_1244011284.unknown

_1244011295.unknown

_1244011154.unknown

_1244011140.unknown

_1244011145.unknown

_1244011125.unknown

_1244010588.unknown

_1244011089.unknown

_1244011097.unknown

_1244010590.unknown

_1244010579.unknown

_1244010583.unknown

_1244010564.unknown

