智浪教育—普惠英才文库

2019年江苏省连云港初中毕业升学考试
数学试题

一、选择题（本大题共8小题，每小题3分，共24分．在每小题所给出的四个选项中，只有一项是正确的，请把正确选项前的字母代号填涂在答题卡相应位置上）
1．﹣2的绝对值是

 A．﹣2 B．C．2 D．

2．要使有意义，则实数x的取值范围是
 A．x≥1 B．x≥0 C．x≥﹣1 D．x≤0

3．计算下列代数式，结果为的是

 A．B．C．D．
4．一个几何体的侧面展开图如图所示，则该几何体的底面是
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
5．一组数据3，2，4，2，5的中位数和众数分别是
 A．3，2 B．3，3C．4，2D．4，3
6．在如图所示的象棋盘（各个小正方形的边长均相等）中，根据“马走日”的规则，“马”应落在下列哪个位置处,能使“马”、“车”、“炮”所在位置的格点构成的三角形与“帅”、“相”,“兵”所在位置的格点构成的三角形相似
 A．①处B．②处C．③处D．④处
7．如图，利用一个直角墙角修建一个梯形储料场ABCD，其中∠C＝120°．若新建墙BC与CD总长为12m，则该梯形储料场ABCD的最大面积是

 A．18m2B．m2C．18m2D．m2
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

8．如图，在矩形ABCD中，AD＝AB．将矩形ABCD对折，得到折痕MN；沿着CM折叠，点D的对应点为E，ME与BC的交点为F；再沿着MP折叠，使得AM与EM重合，折痕为MP，此时点B的对应点为G．下列结论：①△CMP是直角三角形；②点C、E、G不在同一条直线上；③PC＝MP；④BP＝AB；⑤点F是△CMP外接圆的圆心．其中正确的个数为
A．2个B．3个C．4个D．5个
二、填空题（本大题共8小题，每小题3分，本大题共24分．不需要写出解答过程，只需把答案直接填写在答题卡相应位置上）
9．64的立方根是．

10．计算＝．
11．连镇铁路正线工程的投资总额约为46400000000元．数据“46400000000”用科学记数法可表示为．
12．一圆锥的底面半径为2，母线长为3，则这个圆锥的侧面积为．
13．如图，点A、B、C在⊙O上，BC＝6，∠BAC＝30°，则⊙O的半径为．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

14．已知关于x的一元二次方程有两个相等的实数根，则的值等于．
15．如图，将一等边三角形的三条边各8等分，按顺时针方向（图中箭头方向）标注各等分点的序号0、1、2、3、4、5、6、7、8，将不同边上的序号和为8的两点依次连接起来，这样就建立了“三角形”坐标系．在建立的“三角形”坐标系内，每一点的坐标用过这一点且平行（或重合）于原三角形三条边的直线与三边交点的序号来表示（水平方向开始，按顺时针方向），如点A的坐标可表示为(1，2，5)，点B的坐标可表示为(4，1，3)，按此方法，则点C的坐标可表示为．

16．如图，在矩形ABCD中，AB＝4，AD＝3，以点C为圆心作OC与直线BD相切，点P是OC上一个动点，连接AP交BD于点T，则的最大值是．
三、解答题（本大题共11小题，共102分．请在答题卡指定区域内作答，解答时应写出文字说明、证明过程或演算步骤）

17．(本题满分6分)计算：．

18．(本题满分6分)解不等式组：．

19．(本题满分6分)化简：．

19．(本题满分8分)为了解某地区中学生一周课外阅读时长的情况，随机抽取部分中学生进行调查，根据调查结果，将阅读时长分为四类：2小时以内，2~4小时(含2小时)，4~6小时(含4小时)，6小时及以上，并绘制了如图所示尚不完整的统计图．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
（1）本次调查共随机抽取了名中学生，其中课外阅读时长“2~4小时”的有
人；
（2）扇形统计图中，课外阅读时长“4~6小时”对应的圆心角度数为°；
（3）若该地区共有2000名中学生，估计该地区中学生一周课外阅读时长不少于4小时的人数．

21．(本题满分10分)现有A、B、C三个不透明的盒子，A盒中装有红球、黄球、蓝球各1
个，B盒中装有红球、黄球各1个，C盒中装有红球、蓝球各1个，这些球除颜色外都相同．现分别从A、B、C三个盒子中任意摸出一个球．
（1）从A盒中摸出红球的概率为；
（2）用画树状图或列表的方法，求摸出的三个球中至少有一个红球的概率．

22．(本题满分10分)如图，在△ABC中，AB＝AC．将△ABC沿着BC方向平移得到△DEF，其中点E在边BC上，DE与AC相交于点O．
（1）求证：△OEC为等腰三角形；
（2）连接AE、DC、AD，当点E在什么位置时，四边形AECD为矩形，并说明理由．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
23．(本题满分10分)某工厂计划生产甲、乙两种产品共2500吨，每生产1吨甲产品可获得利润0.3万元，每生产1吨乙产品可获得利润0.4万元．设该工厂生产了甲产品x（吨），生产甲、乙两种产品获得的总利润为y（万元）．
（1）求y与x之间的函数表达式；
（2）若每生产1吨甲产品需要A原料0.25吨，每生产1吨乙产品需要A原料0.5吨．受市场影响，该厂能获得的A原料至多为1000吨，其它原料充足．求出该工厂生产甲、乙两种产品各为多少吨时，能获得最大利润．

24．(本题满分10分)如图，海上观察哨所B位于观察哨所A正北方向，距离为25海里．在某时刻，哨所A与哨所B同时发现一走私船，其位置C位于哨所A北偏东53°的方向上，位于哨所B南偏东37°的方向上．
（1）求观察哨所A与走私船所在的位置C的距离；
（2）若观察哨所A发现走私船从C处以16海里/小时的速度向正东方向逃窜，并立即派缉私艇沿北偏东76°的方向前去拦截．求缉私艇的速度为多少时，恰好在D处成功拦截．（结果保留根号）
（参考数据：sin37°＝cos53°≈，cos37 ＝sin53°≈去，tan37°≈2，tan76°≈）
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

25．(本题满分10分)如图，在平面直角坐标系xOy中，函数的图像与函数(x＜0)的图像相交于点A(﹣1，6)，并与x轴交于点C．点D是线段AC上一点，△ODC与△OAC的面积比为2：3．
（1）k＝，b＝；
（2）求点D的坐标；

（3）若将△ODC绕点O逆时针旋转，得到△△OD′C′，其中点D′落在x轴负半轴上，判断点C′是否落在函数(x＜0)的图像上，并说明理由．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

26．(本题满分12分)如图，在平面直角坐标系xOy中，抛物线L1：过点C(0，﹣3)，与抛物线L2：的一个交点为A，且点A的横坐标为2，点P、Q分别是抛物线L1、抛物线L2上的动点．
（1）求抛物线L1对应的函数表达式；
（2）若以点A、C、P、Q为顶点的四边形恰为平行四边形，求出点P的坐标；
（3）设点R为抛物线L1上另一个动点，且CA平分∠PCR，若OQ∥PR，求出点Q的坐标．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

27．(本题满分14分)问题情境：如图1，在正方形ABCD中，E为边BC上一点（不与点B、C重合），垂直于AE的一条直线MN分别交AB、AE、CD于点M、P、N．判断线段DN、MB、EC之间的数量关系，并说明理由．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
问题探究：在“问题情境”的基础上，
（1）如图2，若垂足P恰好为AE的中点，连接BD，交MN于点Q，连接EQ，并延长交边AD于点F．求∠AEF的度数；
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

（2）如图3，当垂足P在正方形ABCD的对角线BD上时，连接AN，将△APN沿着AN翻折，点P落在点P'处．若正方形ABCD的边长为4 ，AD的中点为S，求P'S的最小值．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

问题拓展：如图4，在边长为4的正方形ABCD中，点M、N分别为边AB、CD上的点，将正方形ABCD沿着MN翻折，使得BC的对应边B'C'恰好经过点A，C'N交AD于点F．分别过点A、F作AG⊥MN，FH⊥MN，垂足分别为G、H．若AG＝，请直接写出FH的长．
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]

[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
[image: www.xkb1.com 新课标第一网不用注册，免费下载！]
X k B 1 . c o m

[bookmark: _GoBack]
image3.wmf
1

2

oleObject3.bin

image4.wmf
1

x

-

oleObject4.bin

image5.wmf
5

x

oleObject5.bin

image6.wmf
23

xx

+

oleObject6.bin

image7.wmf
5

xx

×

oleObject7.bin

image8.wmf
6

xx

-

oleObject8.bin

image9.wmf
55

2

xx

-

image10.png
R AEE)

O

oleObject9.bin

image11.wmf
183

oleObject10.bin

image12.wmf
243

oleObject11.bin

image13.wmf
453

2

image14.png
el

120°

(%57 EE)

NF

E

(8 EE)

oleObject12.bin

image15.wmf
22

oleObject13.bin

image16.wmf
6

2

oleObject14.bin

image17.wmf
2

2

oleObject15.bin

image18.wmf
2

(2)

x

-

image19.png
(513 @A)

Al
/BR8N
AT AVAVAVAN

[YAVAVAVA“AVAN

NAVA AVAVAVAVAS

[YAVAVAVAVAVAVAVAY

876543210
«—

(4515 kEE)

B
(55 16 REE)

oleObject16.bin

image20.wmf
2

220

axxc

++-=

oleObject17.bin

image21.wmf
1

c

a

+

oleObject18.bin

image22.wmf
AP

AT

oleObject19.bin

image23.wmf
1

1

(1)24()

3

-

-´++

oleObject20.bin

image24.wmf
24

12(3)1

x

xx

>-

ì

í

-->+

î

oleObject21.bin

image25.wmf
2

2

(1)

42

m

mm

¸+

--

image26.png
WODREHANR R i B WO IR RINR AR E

2h 24 46 GhH MK m

Bl A L
(%520 EE)

image27.png
B E C F
(% 22 M)

image28.png
(%5 24)

oleObject22.bin

image29.wmf
yxb

=-+

oleObject23.bin

image30.wmf
k

y

x

=

oleObject24.bin

image1.png

image31.png
0

(35 25 M)

oleObject25.bin

image32.wmf
2

yxbxc

=++

oleObject26.bin

image33.wmf
2

13

2

22

yxx

=--+

image34.png
v

AN X
[LY

wAE
(% 26 FE)

image35.png

image36.png
|2

image37.png
®

i

[°E)

oleObject27.bin

oleObject1.bin

image38.wmf
5

2

image39.png
a4

image40.png
BFERESEERRITHEW

— R (BE3 5,424 5)
1—4 CADB 5—8 ABCB

HEH(BE3 5, %24 5)

9. 4 10. &% ~4x + 4 11. 4.64 x 10" 12. 6w

13.

6 4.2 15. (2,4,2) 16. 3

ZREE(#£1024)

17.

18

19.

20.

21

B =-2+2+3=3.
BAER 26 > - 4,182 >-2,
MFGR1-2(x-3) >x+1,
BIURARERAMRRER -2 <2 < 2.
- m .m-2+2
B DD a2
TS
(m+2)(m-2) m
1
s
(1)200
(2)144,
(3)20000% (40%+25%) = 13000().
% K 2 — R RSN R T 4 /1 092577 13000 A

(DA BT RIS 1

(2) F PR E I E BT
IF U
A& a@ o &

B& 4

cH 4 B o4 # 4 W4 ®W4a B oa %

image41.png
AT, 304 12 FOFATARLER, S eh B — MIRRAZE AT 10 7.
5

B, PRI AR B —AT3R)= 10 =5

U A E A — IR

22. (1) AB=AC,:. LABC= LACB.
: AABC F48%) ADEF .. AB//DE .
" £ABC= LDEF.:. LDEF=LACB.

Bl AOEC h%IE=1E.

image42.png
(2) % £ Jy BC &R, IU34J% AECD J¥ETE.
: AB=AC, BLE % BCH,
. AE L BC,BE =EC.
. AABC Vi%13%| ADEF ,
. BE//AD,BE =AD .
. AD//EC,AD = EC E _C
I AECD AT A T
X AE 1 BC QI AECD R5ETE. - 104

image43.png
23.

2.

(1)y=2x0.3+(2500-x) X0.4 =~0. 1z+1000.
(2) EEREAS :2%0.25+(2500-x) x0.5 <1000, fi#4§ x=1000.

U x <2500, LA 1000 <x<2500.

H1(1) 51, ~0.1<0, BT A y MY ELRGA « AR

BTEAZ x=1000 B,y BRBICAE , B2 7 ZF0* dh 2500-1000=1500(BE) .
225 T AR 1000 B, 2,75 1500 WER , BEZAHE KRN,
(1)4£AABC ', LACB=180°- £ B~ L BAC=180°-37°-53°=00°.

104

7E RtAABC ‘F,sinB:%,Mu AC=AB - sin37°=25x%=15(?§2).

2 WEEIPT A SERMBTEE AL C AOBERN 15 1B . -

(23 C 1 CM LAB,TERH M, S A ,D.C M E—RALE.
B

4
#E RUAACM ', CM=AC - sin £ CAM = 15%2-= 12,

AM=AC - cos L CAM= 15*%:9.

£ RUAADM tan 2 DAM =212,

o P
7L MD=AM - 1an76°=36. 205 24 1)
BT AD=/AM+MD" = /436" =9 /17,

CD=MD-MC=24.

ALY o m/mw,muza%:%ﬁ.wem ST

4010 0=6 /ITRIHEMOH.

e VRN 6 /T3 TR THR WS D AL, -

e 104

image44.png
25. (1)-6,5;
(2) 4008 1,33 4% D fF DM L i, T /200 M 3% A FE AN L i, TR N.

1
—=0C - DM
g Seme 270 M 2
See” Lo a

DM _2
F)fum=?

XN A HBFRR(-1,6) BTLLAN=6,
D TS 4.

45 i x=1. COfF 25 4814 1)

BFLLE D 474 (1,4)

image45.png
(3) MABREATHN, 0D’ = 0D =/ OM*+DM* = /7.
0 2,3 FC'C Lkl RN G,
R S ponc =S sove:»

BFLLOC - DM =0D' - C'G,

B 5x4 =/T7C"6, BT C'G =§\/ﬁv

TE Rt AOC'G % 06=/0C7-C'G"

BRLLSR C AT (-7 20/77)

3 (/7)< T 6, bt O e y =~ WG .

26. (1)Hx=2 ’rﬁAy:»%z’-%nz,ﬁy:—z,ﬁk,v:{A 472 (2,-3).

HA(2,-3),€(0,-3) A y=a"+hx+e,
o [-3=242b%e o (b=-2
Ms=ov0se 5
FREASHILR L, %R0 BRBRIE R y=x"~22-3.
(2) 8 P IRFRH (5,47 -24-3).
B AC K AT IR — 2.
DA% Q 1E P AWM, WA Q HIMARH (2+2,2°-24-3).

H.0(e12, 82 A y= - =Sr2, 18

#-2-3= imzf—%mznz,

2
I 27 +x=0,
B =00, 5 P 55 C EE AHEGEE, FUEE,
MR P HYARAR R (-1,0).

Hx=0,0,=-1

image46.png
@R QAL P 2L, WA Q HYSATN (-2,47~20-3).

Q(x-2,27-22-3)fRA y=*%z77%x42,1§

#-2x-3= le(rz) ‘f%(zfz) +2,
BB 32252 -12 = o,miéx,:a,z,z—%

st P i ,00%(5.).

3’9
FEAHBL 2 AC VAT IIIE) — SRt R
1 AC (P ARFRR (1,-3) 18 PQ B RAAFH(1,-3),

HOR Q BYAFRR (2-2, -2 +22-3).
A Q(2-x,~x*+22-3) A y=——+ f%nz,ﬁ

2

4223 =*%(271) Zf%(zfac) +2,

I 2432 = 0,118 2,=0,x,= - 3.
Hk x=0 P5SCEA FHAEE
SR P BOARRS (-3,12).

413

LA, A P et (1,080, 08—+ D) (3,12).

(3) 443 P A5 y ZERINE 002k L, RAFAESHH R AL CA 5> LPCR.
B P AE y B RIRE, R PAE CA M 107, B RFE CA YT,
LA PR SHWE y HIE9TEL RSN S|
st PAE PHLTR (32 H, WA £ PSC= £ RTC=90°.
H CA P4 L PCR, 1% LPCA = LRCA, W LPCS = LRCT,

g,

image47.png
#APSC ~ ARTC ,FfL) |

cs TC

B P KRR (2, 2, 2x,-3)
HRAFRA (2,5, -26,-3)

) o)
M)

- 2
T 3(x-24,-3)"
BTG 2, x, =4,
PH

7E RtAPRH "P,IanLPRH:R—H

_%=2%,-3-(x," -2%,-3)

%

=x, b5, =222,

(268 3) 1)

A QAF OK L B, T K2 0 HHEH (m, i~ ms2)

image2.wmf
1

2

-

image48.png
00// PR, W £ QOK = L PRH. ffL) tan £ QOK=tan £ PRH=2.

~7£/65
2.

L 2m ==t 2 a2 1 m=
2 2
e \/

BFLAR Q 45hR0 (

7 /ei)zi(*f

,=1-+/65). -

image49.png
27. (1) B M3LE ABCD RIEF, A D
BTLL LABE= £ BCD=90° , AB=BC =CD,DC//AB. N
ibA B AR BF//MN 535138 AE .CD F 43 6. F. Yiav
FRLAI343Y MBFN S5 F-4TPU3400E.

LA NF=MB. LA BF LAE, £ BGE=90°,
L £ CBF+ £ AEB=90°,
SN £ BAE+ LA
JIFUA £ CBF= £ BAE.Ff b\ AABE2 ABCF, L) BE=CF.
[H%5 DN+NF+CF=BE+EC, [T\ DN+NF=EC, [\ DN+MB=EC. -+

(2) #8% AQ 3445 Q 1F HI//AB 5Y3138 AD BC F 4% H 1.5 1% W31 ABIH J5TY.

L4 HI LAD HI L BC B HI=AB=AD. 4

K3 BD 2 ET7IE ABCD KX Fi %, BT LA £ BDA=45°

FRAADHQ ZFIEEM=FIY , HD =HQ FFLAAH = QL)

% MN 2 AE 9 ETFHR, BTLL AQ= Q.

7L RUAAHQ2RUA QIE LA £ AQH= £ QEL

TR LAQH + £ EQI=90° Ft Lk L AQE= 90°.
FTLLAAQE RGMEEM =1, LEAQ= LAEQ=45°,
B) LAEF=45°.,

E 1
- 64 527 M 2)

image50.png
(3) MEFTR, #4 AC 32 BD F4% 0, HEE 518 AAPN H
TR PAE OB L3Z3h.
BHE
0Tif,
Y P ELB BO LB gt ,
I P A CD WL, RS G,
A PYEPHLCD, SR HE H.
SyiiE: Rt APGN2RUANHP'
FiLA PG=NH,GN=P'H,

1% BD JEIEFTTY ABCD W% 4k,
FiEA £ PDG=45°, 5% PG=CD , BiLA GN=DH.
Bk DH= CETTE)

FFLL £ P'DH=45° £ P'DA=45°

BFLLs PHESBE DO EIET).

AL S A SKLDO', T fe Sy K, I8 S g AD e
BTLL DS=2, 0 P'S 5/ MEA2. -

104+
144+

oleObject2.bin

