[image: image1.wmf]8

2025年中考数学第一次联考模拟试卷

学校： 班级： 姓名： 学号： .
一、选择题（每小题3分，共24分）

1.-1/3的相反数是（ ）

A. -1/3 B. 1/3 C.-3 D.3

2.某种细胞的直径是0.00000095米，将0.00000095用科学计数法表示为（ ）

A.9.5×10－7 B. 9.5×10－8 C.0.95×10－7 D. 95×10－8

[image: image12.png]

3.下面几何图形是由四个相同的小正方体搭成的，其中主视图和左视图相同的是（ ）

4.下列计算正确的是（ ）

A.
[image: image30.emf]�图1

�x

�y

�O

�C

�A

�P

�B

�D

-
[image: image2.wmf]2

=
[image: image3.wmf]2

 B.（-3）2=6 C.3a4-2a2=a2 D.（-a3）2=a5

5.如图，过反比例函数y=
[image: image4.wmf]k

x

（x＞0）的图像上一点A作AB⊥x轴于点B，连接AO，若S△AOB=2，则k的值为（ ）
[image: image13.emf]�D

�C

�B

�A

A. 2 B.3 C.4 D.5

[image: image14.emf]�第6题

�E

�D

�C

�A

�B

6.如图，在△ABC中，∠ACB=900，AC=8，AB=10，DE垂直平分AC交AB于点E，则DE的长是（ ）

A.6 B.5 C.4 D.3

	
	甲
	乙
	丙
	丁

	平均数（cm）
	185
	180
	185
	180

	方差
	3.6
	3.6
	7.4
	8.1

7.下面记录了甲、乙、丙、丁四名跳高运动员最好几次选拔赛成绩的平均数与方差：

根据表中数据，要从中选择一名成绩好且发挥稳定的运动员参加比赛，应该选择（ ）

A.甲 B.乙 C.丙 D.丁

[image: image15.emf]�第5题

�O

�B

�A

�y

�x

8.如图，已知菱形OABC的顶点是O（0，0），B（2，2），若菱形绕点O逆时针旋转，每秒旋转450，则第60秒时，菱形的对角线交点D的坐标为（ ）

A.（1，-1） B.（-1，-1） C.（√2，0） D.（0，-√2）

二、填空题（每小题3分，共21分）

9.计算：（-2）0-3√8= 。

[image: image16.emf]�2

�1

�2

�1

�D

�第8题

�O

�y

�x

�A

�C

�B

10.如图，在
[image: image5.wmf]Y

ABCD中，BE⊥AB交对角线AC于点E，若∠1=200，则∠2的度数为 。
11.若关于x的一元二次方程x2+3x-k=0有两个不相等的实数根，则k的取值范围是 。

2.在“阳光体育”活动时间，班主任将全班同学随机分成了四组进行活动，该班小明和小亮同学被分在同一组的概率是 。

13.已知A（0，3），B（2，3）是抛物线y=-x2+bx+c上两点，该抛物线的顶点坐标是 。
14.如图，在扇形AOB中，∠AOB=900，以点A为圆心， OA的长为半径作
[image: image6.wmf]»

OC

交
[image: image7.wmf]»

AB

于点C，若OA=2，则阴影部分的面积是 。

[image: image17.emf]�2

�1

�第10题

�E

�D

�A

�C

�B

知AD∥BC，AB⊥BC，AB=3，点E为射线BC上的一个动点，连接AE，将△ABE沿AE折叠，点B落在点B/处，过点B/作AD的垂线，分别交AD、BC于点M、N，当点B/为线段MN的三等份点时，BE的长为 .

小题，满分75分）

三、解答题（本大题共8个小题，满分75分）

16.（8分）先化简，再求值

17.（9分）在一次社会调查活动中，小华收集到某“健步走运动”团队中20名成员一天行走的步数，记录如下：
	5640
	6430
	6520
	6798
	7325

	8430
	8215
	7453
	7446
	6754

	7638
	6834
	7326
	6830
	8648

	8753
	9450
	9865
	7290
	7850

对这20名数据按组距1000进行分组，并统计整理，绘制了如下尚不完整的统计图表：

[image: image18.emf]�第14题

�C

�B

�A

�O

步数分布统计图

	组别
	步数分组
	频数

	A
	5500≤x＜6500
	2

	B
	6500≤x＜7500
	10

	C
	7500≤x＜8500
	m

	D
	8500≤x＜9500
	3

	E
	9500≤x＜10500
	n

根据以上信息解答下列问题

（1）填空：m= ，n= ；

（2）请补全条形统计图.

（3）这20名“健步走运动”团队成员一天行走的步数的中位数落在 组；（4）若该团队共有120人，请估计其中一天行走步数不少于7500步的人数。

18．（9分）如图，在Rt△ABC中，∠ABC=900，点M是AC的中点，以AB为直径作⊙O分别交AC、BM于点D、E

（1）求证：MD=ME

（2）填空：①若AB=6，当AD=2DM时，DE= ；

[image: image19.emf]�频数分布直方图

�频数

�组别

�E

�D

�C

�B

�A

�10

�8

�6

�4

�2

②连接OD，OE，当∠A的度数为 时，四边形ODME是菱形。

[image: image20.emf]�E

�D

�M

�B

�O

�A

�C

19.（9分）如图，小东在教学楼距地面9米高的窗口C处，测得正前方旗杆顶部A点的仰角为370，旗杆底部B的俯角为450，升旗时，国旗上端悬挂在距地面2.25米处，若国旗随国歌声冉冉升起，并在国歌播放45秒结束时到达旗杆顶端，则国旗应以多少米/秒的速度匀速上升？（参考数据：sin370≈0.60，con370≈0.80，tan370≈0.75）

20.（9分）学校准备购进一批节能灯，已知1只A型节能灯和3只B型节能灯共需26元，3只A型节能灯和2只B型节能灯共需29元.

(1) 求一只A型节能灯和一只B型节能灯的售价各是多少元；

(2) 学校准备购进这两种节能灯共50只，并且A型节能灯的数量不多于B型节能灯数量的3倍，请设计出最省钱的购买方案，并说明理由。

21.（10分）某班“数学兴趣小组”对函数y=x2-2
[image: image8.wmf]x

的图象和性质进行了探究，探究过程如下，请补充完整。

（1）自变量x的取值范围是全体实数，x与y的几组对应数值如下表：

	x
	…
	-3
	-5/2
	-2
	-1
	0
	1
	2
	5/2
	3
	…

	y
	…
	3
	5/4
	m
	-1
	0
	-1
	0
	5/4
	3
	…

其中m= 。

（2）根据上表数据，在如图所示的平面直角坐标系中描点，并画出来函数图象的一部分，请画出该函数图象的另一部分。

（3）观察函数图象，写出两条函数的性质。

（4）进一步探究函数图象发现：

①函数图象与x轴有 个交点，所以对应的方程x2-2
[image: image9.wmf]x

=0有 个实数根。

②方程x2-2
[image: image10.wmf]x

=2有 个实数根。

[image: image21.emf]�45

�0

�37

�0

�D

�A

�B

�C

[image: image22.emf]�x

�y

�O

�-2

�2

�1�3

�-1�-3

�-1

�-2

�1

�2

�3

�4

③关于x的方程x2-2
[image: image11.wmf]x

=a有4个实数根，a的取值范围是 。

22.（10分）（1）问题如图1，点A为线段BC外一动点，且BC=a，AB=b。

[image: image23.emf]�x

�y

�O

�-2�2

�1

�3�-1�-3

�-1

�-2

�1

�2

�3

�4

填空：当点A位于 时线段AC的长取得最大值，且最大值为 。（用含a，b的式子表示）

（2）应用

点A为线段B除外一动点，且BC=3，AB=1.如图2所示，分别以AB，AC为边，作等边三角形ABD和等边三角形ACE，连接CD，BE.

①请找出图中与BE相等的线段，并说明理由

[image: image24.emf]�图1

�b

�a

�A

�B

�C

②直接写出线段BE长的最大值.

（3）拓展

[image: image25.emf]�图2

�C

�B

�A

�E

�D

[image: image26.emf]�y

�x

�O

�备用图

�A

�B

如图3，在平面直角坐标系中，点A的坐标为（2，0），点B的坐标为（5，0），点P为线段AB外一动点，且PA=2，PM=PB，∠BPM=900.请直接写出线段AM长的最大值及此时点P的坐标。

[image: image27.emf]�图3

�O

�x

�y

�P

�A

�B

�M

[image: image28.emf]�y

�x

�备用图

�O

�C

�A

�B

[image: image29.emf]�P�/

�D�/

�图2

�x

�y

�O

�C

�A

�P

�B

�D

23.（11分）如图1，直线y=-4/3x+n交x轴于点A，交y轴于点C（0，4）抛物线y=2/3x2+bx+c经过点A，交y轴于点B（0，-2）.点P为抛物线上的一个动点，过点P作x轴的垂线PD，过点B作BD⊥PD于点D，连接PB.

（1）求抛物线的解析式.

（2）当△BDP为等腰直角三角形时，求线段PD的长.

（3）如图2，将△BDP绕点B逆时针旋转，得到△BD/P/，且∠PBP/=∠OAC，当点P的对应点P/落在坐标轴上时，请直接写出P点的坐标.

_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

