

[bookmark: _GoBack][image:]荆州市2023年初中学业水平考试
数学试题
注意事项：
1．本卷满分为120分，考试时间为120分钟．
2．本卷是试题卷，不能答题，答题必须写在答题卡上．解答题中添加的辅助线、字母和符号等务必标在答题卡对应的图形上．

3．在答题卡上答题，选择题要用2B铅笔填涂，非选择题要用0.5毫米黑色中性笔作答．
★祝考试顺利★
一、选择题（本大题共有10个小题，每小题只有唯一正确答案，每小题3分，共30分）

1. 在实数，，，中，无理数是（　　）

A. 	B. 	C. 	D. 3.14
2. 下列各式运算正确的是（　　）

A. 	B.

C. 	D.
3. 观察如图所示的几何体，下列关于其三视图的说法正确的是（　　）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A. 主视图既[image:]中心对称图形，又是轴对称图形
B. 左视图既是中心对称图形，又是轴对称图形
C. 俯视图既是中心对称图形，又是轴对称图形
D. 主视图、左视图、俯视图都是中心对称图形

4. 已知蓄电池的电压为定值，使用蓄电池时，电流（单位：A）与电阻（单位：）是反比例函数关系．下列反映电流与电阻之间函数关系的图象大致是（　　）
A. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！] 	B. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！] 	C. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！] 	D. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

5. 已知，则与最接近的整数为（　　）
A. 2	B. 3	C. 4	D. 5

6. 为评估一种水稻的种植效果，选了10块地作试验田．这10块地的亩产量（单位：）分别为，下面给出的统计量中可以用来评估这种水稻亩产量稳定程度的是（　　）
A. 这组数据的平均数	B. 这组数据的方差
C. 这组数据[image:]众数	D. 这组数据的中位数

7. 如图所示的“箭头”图形中，，，，则图中的度数是（　　）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

A. 	B. 	C. 	D.
8. 我国古代数学名著《孙子算经》中记载：“今有木，不知长短，引绳度之，余绳四尺五寸；屈绳量之，不足一尺，木长几何？”意思[image:]：用一根绳子去量一根木条，绳子还剩余4.5尺；将绳子对折再量木条，木条剩余1尺，问木条长多少尺？如果设木条长x尺，绳子长y尺，那么可列方程组为（　　）

A. 	B.

C. 	D.

9. 如图，直线分别与轴，轴交于点，，将绕着点顺时针旋转得到，则点的对应点的坐标是（　　）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

A. 	B. 	C. 	D.

10. 如图，一条公路[image:]转弯处是一段圆弧（），点是这段弧所在圆的圆心，为上一点，于．若，，则的长为（　　）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

A. 	B. 	C. 	D.
二、填空题（本大题共6个小题，每小题3分，共18分）

11. 若，则___________．

12. 如图，为斜边上的中线，为的中点．若，，则___________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
13. 某校为了解学生对A，B，C，D四类运动的参与情况，随机调查了本校80名学生，让他们从中选择参与最多的一类，得到对应的人数分别是30，20，18，12．若该校有800名学生，则估计有___________人参与A类运动最多．

14. 如图，，点在上，，为内一点．根据图中尺规作图痕迹推断，点到的距离为___________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

15. 如图，无人机在空中处测得某校旗杆顶部的仰角为，底部的俯角为，无人机与旗杆的水平距离为，则该校的旗杆高约为___________．（，结果精确到0.1）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

16. 如图，点在双曲线上，将直线向上平移若干个单位长度交轴于点，交双曲线于点．若，则点的坐标是___________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
三、解答题（本大题共有8个小题，共72分）

17. 先化简，再求值：，其中，．

18. 已知关于的一元二次方程有两个不相等的实数根．

（1）求的取值范围；

（2）当时，用配方法解方程．

19. 如图，是等边的中线，以为圆心，的长为半径画弧，交的延长线于，连接．求证：．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

20. 首届楚文化节在荆州举办前，主办方为使参与服务的志愿者队伍整齐，随机抽取了部分志愿者，对其身高进行调查，将身高（单位：）数据分A，B，C，D，E五组制成了如下的统计图表（不完整）．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
	组别
	身高分组
	人数

	A
	

	3

	B
	

	2

	C
	

	

	D
	

	5

	E
	

	4

根据以上信息回答：

（1）这次被调查身高[image:]志愿者有___________人，表中的___________，扇形统计图中的度数是___________；

（2）若组的4人中，男女各有2人，以抽签方式从中随机抽取两人担任组长．请列表或画树状图，求刚好抽中两名女志愿者的概率．

21. 如图，在菱形中，于，以为直径的分别交，于点，，连接．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（1）求证：

①是的切线；

②；

（2）若，，求．

22. 荆州古城旁“荆街”某商铺打算购进，两种文创饰品对游客销售．已知1400元采购种的件数是630元采购种件数的2倍，种的进价比种的进价每件多1元，两种饰品的售价均为每件15元；计划采购这两种饰品共600件，采购种的件数不低于390件，不超过种件数的4倍．

（1）求，饰品每件的进价分别为多少元？

（2）若采购这两种饰品只有一种情况可优惠，即一次性采购种超过150件时，种超过的部分按进价打6折．设购进种饰品件，
①求的取值范围；
②设计能让这次采购的饰品获利最大的方案，并求出最大利润．

23. 如图1，点是线段上与点，点不重合的任意一点，在的同侧分别以，，为顶点作，其中与的一边分别是射线和射线，的两边不在直线上，我们规定这三个角互为等联角，点为等联点，线段为等联线．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（1）如图2，在个方格的纸上，小正方形的顶点为格点、边长均为1，为端点在格点的已知线段．请用三种不同连接格点的方法，作出以线段为等联线、某格点为等联点的等联角，并标出等联角，保留作图痕迹；

（2）如图3，在中，，，延长至点，使，作的等联角和．将沿折叠，使点落在点处，得到，再延长交的延长线于，连接并延长交的延长线于，连接．

①确定的形状，并说明理由；

②若，，求等联线和线段的长（用含的式子表示）．

24. 已知：关于的函数．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（1）若函数的图象与坐标轴有两个公共点，且，则的值是___________；

（2）如图，若函数的图象为抛物线，与轴有两个公共点，，并与动直线交于点，连接，，，，其中交轴于点，交于点．设的面积为，的面积为．

①当点为抛物线顶点时，求的面积；

②探究直线在运动过程中，是否存在最大值？若存在，求出这个最大值；若不存在，说明理由．

第一试卷网 Shijuan1.Com 提供下载
image1.png

oleObject45.bin

image47.wmf
D

image48.png

oleObject46.bin

image49.wmf
(

)

2,5

oleObject47.bin

image50.wmf
(

)

3,5

oleObject48.bin

image51.wmf
(

)

5,2

oleObject49.bin

oleObject1.bin

image52.wmf
(

)

13,2

oleObject50.bin

image53.wmf
»

AC

oleObject51.bin

image54.wmf
O

oleObject52.bin

oleObject53.bin

oleObject54.bin

image55.wmf
OBAC

^

oleObject55.bin

image2.wmf
1

-

oleObject56.bin

image56.wmf
3003m

AC

=

oleObject57.bin

image57.wmf
150m

BD

=

oleObject58.bin

image58.png

oleObject59.bin

image59.wmf
300m

p

oleObject60.bin

image60.wmf
200m

p

oleObject2.bin

oleObject61.bin

image61.wmf
150m

p

oleObject62.bin

image62.wmf
1003m

p

oleObject63.bin

image63.wmf
2

1(3)0

ab

-+-=

oleObject64.bin

image64.wmf
ab

+=

oleObject65.bin

image65.wmf
CD

image3.wmf
3

oleObject66.bin

image66.wmf
Rt

ABC

△

oleObject67.bin

image67.wmf
AB

oleObject68.bin

image68.wmf
E

oleObject69.bin

image69.wmf
AC

oleObject70.bin

image70.wmf
8

AC

=

oleObject3.bin

oleObject71.bin

image71.wmf
5

CD

=

oleObject72.bin

image72.wmf
DE

=

image73.png

oleObject73.bin

image74.wmf
60

AOB

Ð=°

oleObject74.bin

image75.wmf
C

oleObject75.bin

image4.wmf
1

2

image76.wmf
OB

oleObject76.bin

image77.wmf
23

OC

=

oleObject77.bin

image78.wmf
P

oleObject78.bin

image79.wmf
AOB

Ð

oleObject79.bin

oleObject80.bin

image80.wmf
OA

oleObject4.bin

image81.png
7

oleObject81.bin

oleObject82.bin

oleObject83.bin

image82.wmf
30

o

oleObject84.bin

oleObject85.bin

image83.wmf
60

o

oleObject86.bin

image84.wmf
AD

image5.wmf
3.14

oleObject87.bin

image85.wmf
6m

oleObject88.bin

image86.wmf
m

oleObject89.bin

image87.wmf
31.73

»

image88.png
0.
‘9‘46

oleObject90.bin

image89.wmf
(

)

2,2

A

oleObject91.bin

oleObject5.bin

image90.wmf
(0)

k

yx

x

=>

oleObject92.bin

oleObject93.bin

oleObject94.bin

oleObject95.bin

oleObject96.bin

image91.wmf
2

BC

=

oleObject97.bin

image92.png

oleObject98.bin

oleObject6.bin

image93.wmf
22

22

22

xyxxyyxy

xyxyxy

æö

--+-

-¸

ç÷

+-+

èø

oleObject99.bin

image94.wmf
1

1

2

x

-

æö

=

ç÷

èø

oleObject100.bin

image95.wmf
0

(2023)

y

=-

oleObject101.bin

oleObject102.bin

image96.wmf
(

)

2

2460

kxkxk

-++-=

oleObject103.bin

oleObject104.bin

oleObject7.bin

image97.wmf
1

k

=

oleObject105.bin

image98.wmf
BD

oleObject106.bin

image99.wmf
ABC

V

oleObject107.bin

oleObject108.bin

image100.wmf
DB

oleObject109.bin

image101.wmf
BC

oleObject8.bin

oleObject110.bin

oleObject111.bin

image102.wmf
DE

oleObject112.bin

image103.wmf
CDCE

=

image104.png

oleObject113.bin

image105.wmf
cm

image106.png

oleObject114.bin

image6.wmf
232323

32

ababab

-=

image107.wmf
155160

x

£<

oleObject115.bin

image108.wmf
160165

x

£<

oleObject116.bin

image109.wmf
165170

x

£<

oleObject117.bin

image110.wmf
m

oleObject118.bin

image111.wmf
170175

x

£<

oleObject119.bin

oleObject9.bin

image112.wmf
175180

x

£<

oleObject120.bin

image113.wmf
m

=

oleObject121.bin

image114.wmf
a

oleObject122.bin

image115.wmf
E

oleObject123.bin

image116.wmf
ABCD

oleObject124.bin

image7.wmf
236

aaa

×=

image117.wmf
DHAB

^

oleObject125.bin

image118.wmf
H

oleObject126.bin

image119.wmf
DH

oleObject127.bin

image120.wmf
O

e

oleObject128.bin

oleObject129.bin

oleObject130.bin

oleObject10.bin

oleObject131.bin

image121.wmf
F

oleObject132.bin

image122.wmf
EF

image123.png

oleObject133.bin

oleObject134.bin

oleObject135.bin

image124.wmf
DEFDBA

VV

∽

oleObject136.bin

image8.wmf
623

aaa

¸=

image125.wmf
5

AB

=

oleObject137.bin

image126.wmf
6

DB

=

oleObject138.bin

image127.wmf
sin

DFE

Ð

oleObject139.bin

oleObject140.bin

oleObject141.bin

oleObject142.bin

oleObject143.bin

oleObject11.bin

oleObject144.bin

oleObject145.bin

oleObject146.bin

oleObject147.bin

oleObject148.bin

oleObject149.bin

oleObject150.bin

oleObject151.bin

oleObject152.bin

oleObject153.bin

image9.wmf
(

)

3

25

aa

=

oleObject154.bin

oleObject155.bin

oleObject156.bin

oleObject157.bin

oleObject158.bin

oleObject159.bin

oleObject160.bin

oleObject161.bin

oleObject162.bin

image128.wmf
123

Ð=Ð=Ð

image10.png

oleObject163.bin

image129.wmf
1

Ð

oleObject164.bin

image130.wmf
3

Ð

oleObject165.bin

oleObject166.bin

image131.wmf
BA

oleObject167.bin

image132.wmf
2

Ð

oleObject168.bin

image11.wmf
是

oleObject169.bin

oleObject170.bin

image133.png

oleObject171.bin

image134.wmf
53

´

oleObject172.bin

oleObject173.bin

oleObject174.bin

oleObject175.bin

image135.wmf
Rt

APC

△

oleObject12.bin

oleObject176.bin

image136.wmf
90

A

Ð=

o

oleObject177.bin

image137.wmf
ACAP

>

oleObject178.bin

image138.wmf
AP

oleObject179.bin

oleObject180.bin

image139.wmf
ABAC

=

oleObject181.bin

image12.wmf
U

image140.wmf
A

Ð

oleObject182.bin

image141.wmf
CPD

Ð

oleObject183.bin

image142.wmf
PBD

Ð

oleObject184.bin

image143.wmf
APC

△

oleObject185.bin

image144.wmf
PC

oleObject186.bin

oleObject13.bin

oleObject187.bin

image145.wmf
M

oleObject188.bin

image146.wmf
MPC

V

oleObject189.bin

image147.wmf
PM

oleObject190.bin

oleObject191.bin

oleObject192.bin

image148.wmf
CE

image13.wmf
I

oleObject193.bin

image149.wmf
PD

oleObject194.bin

oleObject195.bin

image150.wmf
BF

oleObject196.bin

image151.wmf
PCF

V

oleObject197.bin

image152.wmf
:1:2

APPB

=

oleObject198.bin

oleObject14.bin

image153.wmf
2

BFk

=

oleObject199.bin

oleObject200.bin

image154.wmf
PE

oleObject201.bin

oleObject202.bin

oleObject203.bin

oleObject204.bin

image155.wmf
(

)

(

)

2

21

yaxaxb

=-+++

image156.png

image14.wmf
R

oleObject205.bin

image157.wmf
4

ab

=

oleObject206.bin

image158.wmf
a

oleObject207.bin

oleObject208.bin

image159.wmf
(

)

2,0

A

-

oleObject209.bin

image160.wmf
(

)

4,0

B

oleObject210.bin

oleObject15.bin

image161.wmf
:(04)

lxmm

=<<

oleObject211.bin

oleObject212.bin

image162.wmf
PA

oleObject213.bin

image163.wmf
PB

oleObject214.bin

oleObject215.bin

oleObject216.bin

oleObject217.bin

image15.wmf
Ω

oleObject218.bin

oleObject219.bin

oleObject220.bin

oleObject221.bin

image164.wmf
PBE

△

oleObject222.bin

image165.wmf
1

S

oleObject223.bin

image166.wmf
CDE

V

oleObject224.bin

oleObject16.bin

image167.wmf
2

S

oleObject225.bin

oleObject226.bin

image168.wmf
PBC

V

oleObject227.bin

image169.wmf
l

oleObject228.bin

image170.wmf
12

SS

-

image16.wmf
U

I

R

æö

=

ç÷

èø

oleObject17.bin

oleObject18.bin

image17.png
I/A

o RIQ

image18.png
I/A

o RIQ

image19.png

image20.png
I/A

o RIQ

oleObject19.bin

image21.wmf
(

)

(

)

25353

k

=+×-

oleObject20.bin

image22.wmf
k

oleObject21.bin

image23.wmf
kg

oleObject22.bin

image24.wmf
1210

,,,

xxx

¼

image25.wmf
的

oleObject23.bin

image26.wmf
ABCD

∥

oleObject24.bin

image27.wmf
80

BD

Ð=Ð=

o

oleObject25.bin

image28.wmf
47

EF

Ð=Ð=

o

oleObject26.bin

image29.wmf
G

Ð

image30.png
o

oleObject27.bin

image31.wmf
80

o

oleObject28.bin

image32.wmf
76

o

oleObject29.bin

image33.wmf
66

o

oleObject30.bin

image34.wmf
56

o

oleObject31.bin

image35.wmf
4.5

0.51

yx

yx

=+

ì

í

=-

î

oleObject32.bin

image36.wmf
4.5

21

yx

yx

=+

ì

í

=-

î

oleObject33.bin

image37.wmf
4.5

0.51

yx

yx

=-

ì

í

=+

î

oleObject34.bin

image38.wmf
4.5

21

yx

yx

=-

ì

í

=-

î

oleObject35.bin

image39.wmf
3

3

2

yx

=-+

oleObject36.bin

image40.wmf
x

oleObject37.bin

image41.wmf
y

oleObject38.bin

image42.wmf
A

oleObject39.bin

image43.wmf
B

oleObject40.bin

image44.wmf
OAB

V

oleObject41.bin

oleObject42.bin

image45.wmf
90

o

oleObject43.bin

image46.wmf
CAD

V

oleObject44.bin

