中考网 www.zhongkao.com

张家界市2009年初中毕业学业考试试卷

数  学

考生注意：本学科试卷共三道大题25小题，满分120分，考试时量120分钟．

一、选择题（本大题共8小题，每小题3分，满分24分）

1．在实数0，[image: image1.wmf]2

，[image: image2.wmf]1

3

-

，0.74，[image: image3.wmf]π

中，无理数有（    ）

A．1个

B．2个

C．3个

D．4个

2．用计算器求[image: image4.wmf]3

2

值时，需相继按“2”，“[image: image5.wmf]∧

”，“3”，“[image: image6.wmf]=

”键，若小红相继按“[image: image7.wmf]”，“2”，“[image: image8.wmf]∧

”，“4”，“[image: image9.wmf]=

”键，则输出结果是（    ）

A．4

B．5

C．6

D．16

3．下图所示的几何体的主视图是（    ）

[image: image191.wmf]4

-


4．不等式组[image: image10.wmf]475(1)

22463

xx

xx

-<-

ì

í

->-

î

的解集在数轴上表示为（    ）

[image: image192.wmf]A

¢¢


5．下列运算正确的是（    ）

A．[image: image11.wmf]22

21

abab

-=


B．[image: image12.wmf]tan45sin451

=

g

°

°


C．[image: image13.wmf]23

xxx

=

g


D．[image: image14.wmf]235

()

aa

=


6．下列不是必然事件的是（    ）

[image: image193.wmf]B

¢¢

A．两直线相交，对顶角相等

B．三角形的外心到三个顶点的距离相等

C．三角形任意两边之和大于第三边   D．两相似多边形面积的比等于周长的比

7．如图，[image: image15.wmf]ABCD

∥

，且[image: image16.wmf]1115

Ð=

°

，[image: image17.wmf]75

A

Ð=

°

，

则[image: image18.wmf]E

Ð

的度数是（    ）

A．[image: image19.wmf]30

°


B．[image: image20.wmf]50

°


C．[image: image21.wmf]40

°


D．[image: image22.wmf]60

°


[image: image194.wmf]C

¢¢

8．为了预防“HINI”流感，某校对教室进行药熏消毒，药品燃烧时，室内每立方米的含药量与时间成正比；燃烧后，室内每立方米含药量与时间成反比，则消毒过程中室内每立方米含药量[image: image23.wmf]y

与时间[image: image24.wmf]t

的函数关系图象大致为（    ）

[image: image195.wmf]B

¢

二、填空题（本大题共8小题，每小题3分，满分24分）
9．[image: image25.wmf]3

-

的绝对值为         ．

10．如图，[image: image26.wmf]O

e

是[image: image27.wmf]ABC

△

的内切圆，与边[image: image28.wmf]BCCAAB

，

，


的切点分别为[image: image29.wmf]DEF

，

，

，若[image: image30.wmf]70

A

Ð=

°

，则[image: image31.wmf]EDF

Ð=

        ．

11．张家界国际乡村音乐周活动中，来自中、日、美的三名音乐家准备在同一节目中依次演奏本国的民族音乐，若他们出场先后的机会是均等的，则按“美—日—中”顺序演奏的概率是         ．

12．将函数[image: image32.wmf]33

yx

=-+

的图象向上平移2个单位，得到函数         的图象．

13．分解因式[image: image33.wmf]32

aab

-=

         ．

14．我市甲、乙两景点今年5月上旬每天接待游客的人数如图所示，甲、乙两景点日接待游客人数的方差大小关系为：[image: image34.wmf]2

S

甲

       [image: image35.wmf]2

S

乙

．

[image: image196.wmf]A

¢


15．对于正实数[image: image36.wmf]ab

，

作新定义：[image: image37.wmf]abbaab

*=-+

，在此定义下，若[image: image38.wmf]955

x

*=

，则[image: image39.wmf]x

的值为        ．

[image: image197.wmf]C

¢

16．如图，等腰梯形[image: image40.wmf]ABCD

中，[image: image41.wmf]ADBC

∥

，且[image: image42.wmf]1

2

ADBC

=

，[image: image43.wmf]E

为[image: image44.wmf]AD

上一点，[image: image45.wmf]AC

与[image: image46.wmf]BE

交于点[image: image47.wmf]F

，若[image: image48.wmf]:2:1

AEDE

=

，则[image: image49.wmf]AEF

CBF

的

面

积

的

面

积

△

△

[image: image50.wmf]=

          ．

三、解答题（本题共9小题，满分72分）

17．（本小题6分）

计算[image: image51.wmf]1

11

(53)2sin45

2

21

-

æö

++-+

ç÷

+

èø

°

°


18．（本小题6分）

[image: image198.wmf]P

¢

小明将一幅三角板如图所示摆放在一起，发现只要知道其中一边的长就可以求出其它各边的长，若已知[image: image52.wmf]2

CD

=

，求[image: image53.wmf]AC

的长．

19．先化简，后求值（本小题6分）


其中[image: image55.wmf]22

a

=-


20．（本小题6分）

在建立平面直角坐标系的方格纸中，每个小方格都是边长为1的小正方形，[image: image56.wmf]ABC

△

的顶点均在格点上，点[image: image57.wmf]P

的坐标为[image: image58.wmf](10)

-

，

，请按要求画图与作答

（1） 把[image: image59.wmf]ABC

△

绕点[image: image60.wmf]P

旋转[image: image61.wmf]180

°

得[image: image62.wmf]ABC

¢¢¢

△

．

（2）把[image: image63.wmf]ABC

△

向右平移7个单位得[image: image64.wmf]ABC

¢¢¢¢¢¢

△

．

（3）[image: image65.wmf]ABC

¢¢¢

△

与[image: image66.wmf]ABC

¢¢¢¢¢¢

△

是否成中心对称，若是，找出对称中心[image: image67.wmf]P

¢

，并写出其坐标．


21．列方程解应用题（本小题9分）

“阳黄公路”开通后，从长沙到武陵源增加了一条新线路，新线路里程在原线路长360Km的基础上缩短了50Km，今有一旅游客车和小车同时从长沙出发前往武陵源，旅游客车走新线路，小车因故走原线路，中途停留6分钟．若小车速度是旅游客车速度的1.2倍，且两车同时到达武陵源，求两车的速度各是多少？

22．（本小题9分）

如图，有两个动点[image: image68.wmf]EF

，

分别从正方形[image: image69.wmf]ABCD

的两个顶点[image: image70.wmf]BC

，

同时出发，以相同速度分别沿边[image: image71.wmf]BC

和[image: image72.wmf]CD

移动，问：

（1）在[image: image73.wmf]EF

，

移动过程中，[image: image74.wmf]AE

与[image: image75.wmf]BF

的位置和大小有何关系？并给予证明．

（2）若[image: image76.wmf]AE

和[image: image77.wmf]BF

相交点[image: image78.wmf]O

，图中有多少对相似三角形？请把它们写出来．


23．（本小题9分）

我市今年初三体育考试结束后，从某县3000名参考学生中抽取了100名考生成绩进行统计分析（满分100分，记分均为整数），得到如图所示的频数分布直方图，请你根据图形完成下列问题：

（1）本次抽样的样本容量是         ．

（2）请补全频数分布直方图．

（3）若80分以上（含80分）为优秀，请你据此．估算该县本次考试的优秀人数．


24．（本小题9分）

有若干个数，第1个数记为[image: image79.wmf]1

a

，第2个数记为[image: image80.wmf]2

a

，第3个数记为[image: image81.wmf]3

a

，[image: image82.wmf]L

第[image: image83.wmf]n

个数记为[image: image84.wmf]n

a

，若[image: image85.wmf]1

1

3

a

=-

，从第二个数起，每个数都等于1与前面那个数的差的倒数．

（1）分别求出[image: image86.wmf]234

aaa

，

，

的值．

（2）计算[image: image87.wmf]12336

aaaa

++++

L

的值．

25．（本小题12分）

在平面直角坐标系中，已知[image: image88.wmf](40)

A

-

，

，[image: image89.wmf](10)

B

，

，且以[image: image90.wmf]AB

为直径的圆交[image: image91.wmf]y

轴的正半轴于点[image: image92.wmf](02)

C

，

，过点[image: image93.wmf]C

作圆的切线交[image: image94.wmf]x

轴于点[image: image95.wmf]D

．

（1）求过[image: image96.wmf]ABC

，

，

三点的抛物线的解析式

（2）求点[image: image97.wmf]D

的坐标

（3）设平行于[image: image98.wmf]x

轴的直线交抛物线于[image: image99.wmf]EF

，

两点，问：是否存在以线段[image: image100.wmf]EF

为直径的圆，恰好与[image: image101.wmf]x

轴相切？若存在，求出该圆的半径，若不存在，请说明理由？

张家界市2009年初中毕业学业考试数学试卷答案

一、选择题

1．B
2．A
3．B
4．A
5．C
6．D
7．C
8．A

二、填空题

9．[image: image102.wmf]3


10．[image: image103.wmf]55

°


11．[image: image104.wmf]1

6


12．[image: image105.wmf]35

yx

=-+


13．[image: image106.wmf]()()

aabab

+-


14．[image: image107.wmf]22

SS

>

乙

甲


15．16

16．[image: image108.wmf]1

9


三、解答题

17．原式[image: image109.wmf]2121

212

2

2121

-

=+-´+´

+-


3分

[image: image110.wmf]212(21)

=+-+-


4分

[image: image111.wmf]21221

=+-+-


5分

[image: image112.wmf]2

=


6分

18．解：[image: image113.wmf]2

BDCD

==

Q


[image: image114.wmf]22

2222

BC

\=+=


2分

[image: image115.wmf]ABx

\=

，则[image: image116.wmf]2

ACx

=


[image: image117.wmf]222

(22)(2)

xx

\+=


4分

[image: image118.wmf]26

3

x

\=


5分

[image: image119.wmf]4

26

3

ACAB

==


6分

19．解：原式[image: image120.wmf]421

(2)(2)22

aaaa

=+-

+-+-


[image: image121.wmf]42(2)2

(2)(2)(2)(2)(2)(2)

aa

aaaaaa

-+

=+-

+-+-+-


2分

[image: image122.wmf]42(2)(2)

(2)(2)

aa

aa

+--+

=

+-


3分

[image: image123.wmf]1

2

a

=

+


4分

当[image: image124.wmf]22

a

=-

时  [image: image125.wmf]11

1

221

a

=

+

-+


[image: image126.wmf]1

21

21

==+

-


6分

20．注：每问2分

（3）[image: image127.wmf](2.50)

P

¢

，


21．解：设旅游客车速度为[image: image128.wmf]x

Km/h，则小车为[image: image129.wmf]1.2

x

Km/h
1分

[image: image130.wmf]3601310

1.210

xx

+=


3分

解方程得[image: image131.wmf]100

x

=


7分

经检验[image: image132.wmf]120

x

=

是方程的根，且合题意[image: image133.wmf]1.2100120

´=

Km/时
8分

答：小车的平均速度为120Km/时
9分

22．解：（1）在正方形[image: image134.wmf]ABCD

中，[image: image135.wmf]ABBC

=

，[image: image136.wmf]90

ABCBCD

Ð=Ð=

°


[image: image137.wmf]BECF

=

Q


1分

[image: image138.wmf]ABEBCF

\

△

≌

△

（SAS）
2分

[image: image139.wmf]EABFBC

\Ð=Ð


3分

[image: image140.wmf]90

CBFABO

Ð+Ð=

Q

°


4分

[image: image141.wmf]90

EABABO

\Ð+Ð=

°


在[image: image142.wmf]ABO

△

中，[image: image143.wmf]180()90

AOBEABABO

Ð=-Ð+Ð=

°

°


[image: image144.wmf]AEBF

\^


6分

（2）有5对相似三角形
7分

[image: image145.wmf]ABOBEO

△

∽

△

　　[image: image146.wmf]ABOAEB

△

∽

△

　　[image: image147.wmf]BEOBFO

△

∽

△


[image: image148.wmf]ABEBCF

△

∽

△

　　[image: image149.wmf]ABOBFC

△

∽

△


9分

23．（1）100
2分

（2）
5分

（3）[image: image150.wmf]30000.61800

´=


该县优秀人数约为1800人
9分


24．解：（1）[image: image151.wmf]2

113

4

1

4

1

3

3

a

===

æö

--

ç÷

èø


2分

[image: image152.wmf]3

11

4

31

1

44

a

===

-


4分

[image: image153.wmf]4

11

143

a

==-

-


6分

（2）[image: image154.wmf]12336

13

41253

34

aaaa

æö

+++=-++´=

ç÷

èø

L


9分

25．解：（1）令二次函数[image: image155.wmf]2

yaxbxc

=++

，则

[image: image156.wmf]1640

0

2

abc

abc

c

-+=

ì

ï

++=

í

ï

=

î


1分

[image: image157.wmf]1

2

3

2

2

a

b

c

ì

=-

ï

ï

ï

\=-

í

ï

=

ï

ï

î


2分

[image: image158.wmf]\

过[image: image159.wmf]ABC

，

，

三点的抛物线的解析式为

4分

（2）以[image: image161.wmf]AB

为直径的圆圆心坐标为[image: image162.wmf]3

0

2

O

æö

¢

ç÷

èø

，


[image: image163.wmf]5

2

OC

¢

\=

  [image: image164.wmf]3

2

OO

¢

=


5分

[image: image165.wmf]CD

Q

为圆[image: image166.wmf]O

¢

切线  [image: image167.wmf]OCCD

¢

\^


6分

[image: image168.wmf]90

OCDDCO

¢

\Ð+Ð=

°


[image: image169.wmf]90

COOOCO

¢¢

Ð+Ð=

°

  [image: image170.wmf]COODCO

¢

\Ð=Ð


[image: image171.wmf]OCOCDO

¢

\

△

∽

△

  [image: image172.wmf]//

OOOCOCOD

¢

=


8分

[image: image173.wmf]3

/22/

2

OD

=

  [image: image174.wmf]8

3

OD

\=


[image: image175.wmf]D

\

坐标为[image: image176.wmf]8

0

3

æö

ç÷

èø

，


9分

（3）存在
10分

抛物线对称轴为[image: image177.wmf]3

2

X

=-


设满足条件的圆的半径为[image: image178.wmf]r

，则[image: image179.wmf]E

的坐标为[image: image180.wmf]3

()

2

rr

-+

，

或[image: image181.wmf]3

()

2

Frr

--

，


而[image: image182.wmf]E

点在抛物线[image: image183.wmf]2

13

2

22

yxx

=--+

上

[image: image184.wmf]2

1333

()()2

2222

rrr

\=--+--++


[image: image185.wmf]1

29

1

2

r

\=-+

  [image: image186.wmf]2

29

1

2

r

=--


故在以[image: image187.wmf]EF

为直径的圆，恰好与[image: image188.wmf]x

轴相切，该圆的半径为
，[image: image190.wmf]29

1

2

+


12分

注：解答题只要方法合理均可酌情给分

A．


B．


C．


D．


0


6


A．


0


6


B．


0


6


C．


0


6


D．


E


D


C


A


B


1


y


t


O


A．


y


t


O


B．


y


t


O


C．


y


t


O


D．


A


E


C


D


O


B


F


人数


2800


2600


2400


2200


2000


1800


1


2


3


4


5


6


7


8


9


10


日


甲


乙


A


E


D


C


F


B


D


B


A


C


A


C


B


P


OP


xP


yP


F


D


C


E


O


B


A


39.5


49.5


59.5


69.5


79.5


89.5


100


10


20


30


40


人数


分数


2


3


5


30


20


y


x


O


C


D


B


A


� EMBED Equation.DSMT4  ���


1


2


A


C


B


P


OP


xP


yP


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


39.5


49.5


59.5


69.5


79.5


89.5


100


10


20


30


40


人数


分数


2


3


5


30


20


40


中小学教育资源站 http://www.edudown.net 

_1310881174.unknown

_1310881244.unknown

_1310881280.unknown

_1310881415.unknown

_1310881214.unknown

_1310881046.unknown

_1310881126.unknown

_1310825094.unknown

