方舟培训中心                                                                                      初二升初三数英测试题


一、选择题(每小题有且只有一个答案正确，每小题4分，共40分)

1、如图，两直线a∥b，与∠1相等的角的个数为(    )

A、1个         B、2个         C、3个         D、4个
2、不等式组


的解集是(    )

A、
[image: image2.wmf]3<x<4

      B、
[image: image3.wmf]x<4

      C、
[image: image4.wmf]x>3

      D、无解
3、如果
[image: image5.wmf]a>b

，那么下列各式中正确的是(    )

A、
[image: image6.wmf]a3<b3

--

      B、


      C、      D、
[image: image9.wmf]2a<2b

--


4、如图所示，由∠D=∠C,∠BAD=∠ABC推得△ABD≌△BAC，所用的的判定定理的简称是(    )

A、AAS      B、ASA      C、SAS      D、SSS

5、已知一组数据1，7，10，8，x，6，0，3，若
[image: image10.wmf]x

=5，则x应等于(    )

A、6          B、5       C、4          D、2

6、下列说法错误的是(    )

A、长方体、正方体都是棱柱；            B、三棱住的侧面是三角形；
C、六棱住有六个侧面、侧面为长方形；    D、球体的三种视图均为同样大小的图形；

7、△ABC的三边为a、b、c，且
[image: image11.wmf]2

(a+b)(a-b)=c

，则(    )

A、△ABC是锐角三角形；       B、c边的对角是直角；
C、△ABC是钝角三角形；       D、a边的对角是直角；
8、为筹备班级的初中毕业联欢会，班长对全班学生爱吃哪几种水果作了民意调查，那么最终买什么水果，下面的调查数据中最值得关注的是(    )

A、中位数；        B、平均数；         C、众数；        D、加权平均数；
9、如右图，有三个大小一样的正方体，每个正方体的六个面上都按照相同的顺序，依次标有1，2，3，4，5，6这六个数字，并且把标有“6”的面都放在左边，那么它们底面所标的3个数字之和等于(    )

A、8      B、9      C、10      D、11

10、为鼓励居民节约用水，北京市出台了新的居民用水收费标准：(1)若每月每户居民用水不超过4立方米，则按每立方米2米计算；(2)若每月每户居民用水超过4立方米，则超过部分按每立方米4.5米计算(不超过部分仍按每立方米2元计算)。现假设该市某户居民某月用水x立方米，水费为y元，则y与x的函数关系用图象表示正确的是(    )

二、填空题(每小题4分，共32分)

11、不等式
[image: image12.wmf]2x-1>3

的解集是__________________；
12、已知点A在第四象限，且到x轴，y轴的距离分别为3，5，则A点的坐标为_________；
13、为了了解某校初三年级400名学生的体重情况，从中抽查了50名学生的体重进行统计分析，在这个问题中，总体是指__________________________________；
14、某班一次体育测试中得100分的有4人，90分的有11人，80分的有11人，70分的有8人，60分的有5人，剩下的8人一共得了300分，则中位数是_____________。
15、如图，已知∠B=∠DEF，AB=DE，请添加一个条件使△ABC≌△DEF，则需添加的条件是__________；
16、如图，AD和BC相交于点O，OA=OD，OB=OC，若∠B=40°,∠AOB=110°，则∠D=________度；
17、弹簧的长度y(cm)与所挂物体的质量x (kg)的关系是一次函数，
图象如右图所示，则弹簧不挂物体时的长度是___________cm；

           第15题图                      第16题图                  第17题图
18、如下图所示，图中是一个立体图形的三视图，请你根据视图，说出立体图形的名称：


对应的立体图形是________________的三视图。
三、解答题(共78分)

19、(8分)解不等式


，并把解集在数轴上表示出来。

20、(8分)填空(补全下列证明及括号内的推理依据)：
如图：已知：AD⊥BC于D，EF⊥BC于F，∠1=∠3，
求证：AD平分∠BAC。
证明：∵AD⊥BC，EF⊥BC于F(已知)

      ∴AD∥EF(                               )

      ∴∠1=∠E(                                )

        ∠2=∠3(                                )

      又∵∠3=∠1(已知)

      ∴∠1=∠2(等量代换)

      ∴AD平分∠BAC(                         )

21、画出下图的三视图(9分)

22、(9分)已知点A(10，0)，B(10，8)，C(5，0)，D(0，8)，E(0，0)，请在下面的平面直角坐标系中，
(1)分别描出A、B、C、D、E五个点，并顺次连接这五个点，观察图形像什么字母；
(2)要图象“高矮”不变，“胖瘦”变为原来图形的一半，坐标值应发生怎样的变化？

23、(10分)如图，lA，lB分别表示A步行与B骑车在同一路上行驶的路程S与时间t的关系。 

(1)B出发时与A相距_________千米。
(2)走了一段路后，自行车发生故障，进行修理，所用的时间是____________小时。
(3)B出发后_________小时与A相遇。
(4)若B的自行车不发生故障，保持出发时的速度前进，几小时与A相遇，相遇点离B的出发点多少千米。在图中表示出这个相遇点C，并写出过程。
24、(10分)已知：如图，RtABC≌Rt△ADE，∠ABC=∠ADE=90°，试以图中标有字母的点为端点，连结两条线段，如果你所连结的两条线段满足相等、垂直或平行关系中的一种，那么请你把它写出来并说明理由。

25、(10分)某工厂有甲、乙两条生产线，在乙生产线投产前，甲生产线已生产了200吨成品，从乙生产线投产开始，甲、乙两条生产线每天生产20吨和30吨成品。
(1)分别求出甲、乙两条生产线投产后，各自的总产量y(吨)与从乙开始投产以后所用时间x(天)之间的函数关系式，并求出第几天结束时，甲、乙两条生产线的总产量相同；
(2)在如图所示的直角坐标系中，作出上述两个函数和第一象限内的图象，并观察图象，分别指出第15天和第25天结束时，哪条生产线的总产量高？
26、(14分) (1)为保护环境，某校环保小组成员小敏收集废电池，第一天收集1号电池4节、5号电池5节，总重量460克；第二天收集1号电池2节、5号电池3节，总重量240克。
① 求1号和5号电池每节分别重多少克？
② 学校环保小组为估算四月份收集废电池的总重量，他们随意抽取了该月腜 5天每天收集废电池的数量，如下表：
	1号废电池(单位：节)
	29
	30
	32
	28
	31

	5号废电池(单位：节)
	51
	53
	47
	49
	50


分别计算两种电池的样本平均数，并由此估算该月(30天)环保小组收集废电池的总重量是多少千克？
 (2)如图，用正方体石墩垒石梯，下图分别表示垒到一、二、三阶梯时的情况，那么照这样垒下去，


①填出下表中未填的两空，观察规律。
	阶梯级数
	一级
	二级
	三级
	四级

	石墩块数
	3
	9
	
	


② 垒到第n级阶梯时，共用正方体石墩________________块(用含n的代数式表示)。

1


a


b


D


C


A


B


4


1


3


2


1


2


6


8


8


8


8


4


4


4


4


x


x


y


y


y


y


O


O


O


O


A、


B、


C、


D、


A


B


O


C


D


y


x


5


20


21


12


A


B


C


D


E


F


俯视图


左视图


主视图


1


2


3


A


B


C


D


E


F


S(千米)


t(时)


O


0.5


1.5


3


7.5


10


22


A


B


C


D


E


F


PAGE  
1

_1234567893.unknown

_1234567897.unknown

_1234567899.unknown

_1234567901.unknown

_1234567902.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

