2011年厦门市初中毕业及高中阶段各类学校招生考试
数 学
（试卷满分：150分 考试时间：120分钟）
一、选择题（本大题有7小题，每小题3分，共21分.每小题都有四个选项，其中有且只有一个选项正确）
1．化简|－2|等于

A．2 B．－2 C．±2 D． EQ \F(1 ,2)
2．下列事件中，必然事件是

A．掷一枚普通的正方体骰子，骰子停止后朝上的点数是1

B．掷一枚普通的正方体骰子，骰子停止后朝上的点数是偶数

C．抛掷一枚普通的硬币，掷得的结果不是正面就是反面

D．从装有99个红球和1个白球的布袋中随机取出一个球，这个球是红球

3．下列物体中，俯视图为矩形的是

[image: image104.png]

[image: image1]4．下列计算结果正确的是

A．a·a＝a2 B．(3a)2＝6a2
C．(a＋1)2＝a2＋1 D．a＋a＝a2
5．如图，在正方形网格中，将△ABC绕点A旋转后得到△ADE，

则下列旋转方式中，符合题意的是

A．顺时针旋转90º B．逆时针旋转90º
C．顺时针旋转45º D．逆时针旋转45º
6．已知⊙O1、⊙O2的半径分别为5和2，O1O2＝3，则⊙O1与⊙O2的位置关系为

[image: image103.bmp]A．外离 B．外切

C．相交 D．内切

7．如图，铁道口的栏杆短臂OA长1m，长臂OB长8m．

当短臂外端A下降0.5m时，长臂外端B升高

A．2m B．4m C．4.5m D．8m

二、填空题（本大题有10小题，每小题4分，共40分）

8． EQ \F(1 ,3)的相反数是 ．

9．若∠A＝30º，则∠A的补角是 ．

10．将1 200 000用科学记数法表示为 ．

11．某年6月上旬，厦门市最高气温如下表所示：

	日期
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	最高气温(ºC)
	30
	28
	30
	32
	34
	31
	27
	32
	33
	30

那么，这些日最高气温的众数为 ºC．

12．若一个n边形的内角和为720º，则边数n＝ ．

13．如图，⊙O的直径CD垂直于弦AB，垂足为E．若AB＝6cm，

则AE＝ cm．

14．在△ABC中，若∠C＝90º，AC＝1，AB＝5，则sinB＝ ．

15．已知一个圆锥的底面半径长为3cm、母线长为6cm，则圆锥

的侧面积是 cm2．

16．如图，在正方形网格中，点A、B、C、D都是格点，点E是线段AC上任意一点．如果AD＝1，那么当AE＝ 时，以点A、D、E为顶点的三角形与△ABC相似．

[image: image2]
[image: image3]
17．如图，一系列“黑色梯形”是由x轴、直线y＝x和过x轴上的正奇数1、3、5、7、9、…所对应的点且与y轴平行的直线围成的．从左到右，将其面积依次记为S1、S2、S3、…、Sn、…．则S1＝ ，Sn＝ ．
三、解答题（本大题有9小题，共89分）

18．(本题共3小题，满分18分)
(1)计算：－1＋3×(―2)2― eq \r(16)；

(2)解不等式组： eq \b\lc\{(\a\al(x＋1＞2，,x－1＜3；))
(3)化简： EQ \F(a2 , a2＋2a)· a2 , a－2) EQ \B(－ EQ \F(4 , a－2))
．

19．(8分)甲袋中有三个红球，分别标有数字1、2、3；乙袋中有三个白球，分别标有数字2、3、4．这些球除颜色和数字外完全相同．小明先从甲袋中随机摸出一个红球，再从乙袋中随机摸出一个白球．请画出树状图，并求摸得的两球数字相同的概率．

20．(8分)如图，在矩形ABCD中，E为AB的中点．

求证：∠EBC＝∠ECB．

21．(8分)甲、乙两辆汽车同时分别从A、B两城沿同一条高速公路匀速驶向C城．已知A、C两城的距离为360km，B、C两城的距离为320km，甲车比乙车的速度快10km/h，结果两辆车同时到达C城．

设乙车的速度为xkm/h．

(1)根据题意填写下表：

	
	行驶的路程(km)
	速度(km/h)
	所需时间(h)

	甲车
	360
	
	

	乙车
	320
	x
	

(2)求甲、乙两车的速度．

22．(8分)已知一次函数y＝kx＋b与反比例函数y＝ EQ \F(4 ,x)的图象相交于点A(－1，m)、B(－4，n)．(1)求一次函数的关系式；

(2)在给定的直角坐标系中画出这两个函数的图象，并

根据图象回答：当x为何值时，一次函数的值大于

反比例函数的值？

23．(8分)如图，⊙O为△ABC的外接圆，BC为⊙O的直径，

BA平分∠CBE，AD⊥BE，垂足为D．

(1)求证：AD为⊙O的切线；

(2)若AC＝2 eq \r(5)，tan∠ABD＝2，求⊙O的直径．

24．(10分)已知关于x的方程x2―2x―2n＝0有两个不相等的实数根．

(1)求n的取值范围；

(2)若n＜5，且方程的两个实数根都是整数，求n的值．

25．(10分)如图，在四边形ABCD中，∠BAC＝∠ACD＝90º，∠B＝∠D．

(1)求证：四边形ABCD是平行四边形；
(2)若AB＝3cm，BC＝5cm，AE＝ EQ \F(1 ,3)AB，点P从B点出发，以1cm/s的速度沿BC→CD→DA运动至A点停止，则从运动开始经过多少时间，△BEP为等腰三角形？

26．(11分)已知抛物线y＝－x2＋2mx－m2＋2的顶点A在第一象限，过点A作AB⊥y轴于点B，C是线段AB上一点(不与点A、B重合)，过点C作CD⊥x轴于点D并交抛物线于点P．

(1)若点C(1，a)是线段AB的中点，求点P的坐标；

(2)若直线AP交y轴的正半轴于点E，且AC＝CP，求△OEP的面积S的取值范围．
2011年厦门市初中毕业及高中阶段各类学校招生考试

数学参考答案及评分标准

一、选择题（本大题共7小题，每小题3分，共21分）
	题号
	1
	2
	3
	4
	5
	6
	7

	选项
	A
	C
	C
	A
	B
	D
	B

二、填空题（本大题共10小题，每题4分，共40分）

8. ﹣[image: image5.png]

 9. 150°
 10. 1.2×106 11. 30

12. 6
 13. 3

 14. [image: image7.png]

15. 18π
 16. 2[image: image9.png]

或[image: image11.png]SNl

 17. 4；4（2n﹣1）
三、解答题（本大题共9小题，共89分）
18．（本题满分21分）
解：（1）原式=﹣1+3×4﹣4=﹣5+12=7；

（2）由 x+1＞2 得 x＞1；

由 x﹣1＜3 得 x＜4．

所以不等式组的解集为 1＜x＜4；

（3）原式=[image: image13.png]

=a．
19．（本题满分8分）
解：画树状图可得

共有9种等可能的结果，数字相同的有2种，

∴P（两个球上的数字相同）=[image: image15.png]

．

[image: image16.png]3 &%

2
B Ty 5,

20．（本题满分8分）

证明：∵ABCD是矩形，

∴∠A=∠D=90°，AB=CD．

∵E是AD中点，

∴AE=DE．

∴△ABE≌△DCE．

∴BE=CE．

∴△BEC是等腰三角形，

∴∠EBC=∠ECB．
21．（本题满分8分）

解：（1）甲的速度是（x+10）千米/时，

甲车所需时间是[image: image18.png]360
X+10

，

乙车所需时间是；[image: image20.png]

；

（2）设乙的速度是x千米/时，甲的速度是（x﹣10）千米/时，依题意得：

[image: image22.png]360
X+10

=[image: image24.png]

，

解得x=8021世纪教育网
经检验：x=80是原方程的解

x+10=90

答：甲的速度是90千米/时，乙的速度是80千米/时．
22．（本题满分8分）

解：（1）把A点坐标代入反比例函数解析式得，m=[image: image26.png]

=﹣4；

把B点坐标代入反比例函数解析式得，n=[image: image28.png]

=﹣1；

故A（﹣1，﹣4）、B（﹣4，﹣1），

代入一次函数y=kx+b得，[image: image30.png]-4= -k+b
1= -4k+b

，解得[image: image32.png]

，

故一次函数的关系式为：y=﹣x﹣5；

（2）如图所示：

∵由函数图象可知，当x＜﹣4或﹣1＜x＜0时，一次函数的图象在反比例函数图象的上方，

∴当x＜﹣4或﹣1＜x＜0时，一次函数的值大于反比例函数的值．

[image: image33.png]

 [image: image34.png]

23．（本题满分8分）

解：如上图所示，连接OA．

（1）∵BA平分∠CBE，

∴∠ABE=∠ABO，

又∵∠ABO=∠BAO，

∴∠BAO=∠ABD，

∵AD⊥BE，

∴∠ADB=90°，

∴∠ABD+∠BAD=90°，

∴[image: image35.png]2R (ZXXK.COM) R BT

∠BAO+∠BAD=90°，

 即∠DAO=90°，

 ∴AD是⊙O切线；

（2）∵BC是直径，

 ∴∠BAC=90°，

 又∵∠ABD=∠ABO，tan∠ABD=2，

 ∴tan∠ABO=2，

 在Rt△ABC中，AB=[image: image37.png]AC
tanZABO

=[image: image39.png]

，

 ∴BC=[image: image41.png]JAC* + AB®

=[image: image43.png]

=5[image: image44.png]2R (ZXXK.COM) R BT

．

24．（本题满分10分）

解：（1）∵于x的方程x2﹣2x﹣2n=0的二次项系数a=1、一次项系数b=﹣2、常数项c=﹣2n，

∴△=b2﹣4ac=4+8n＞0，
 解得，n＞﹣[image: image46.png]

；

（2）由原方程，得

 （x﹣1）2=2n+1，

 ∴x=1±[image: image48.png]2n+1

；

 ∵方程的两个实数根都是整数，且n＜5，

 ∴0＜2n+1＜11，且2n+1是完全平方形式，

 ∴2n+1=1，2n+1=4[image: image49.png]2R (ZXXK.COM) R BT

或2n+1=9，

 解得，n=0，n=1.5[image: image50.png]2R (ZXXK.COM) R BT

或n=4．
25．（本题满分10分）

（1）证明：在△ABC和△CDA中

[image: image51.png]4B=1D
£BAC = £DCA
C=AC

∴△ABC≌△CDA，

 ∴AD=BC，AB=CD，

 ∴四边形ABCD是平行四边形．

（2）解：∵∠BAC=90°，BC=5，AB=3，′

 由勾股定理得：AC=4，

 即AB、CD间的最短距离是4，

 设经过ts时，△BEP是等腰三角形，
 当P在BC上时，

 ①BE=BP=2，

 t=2时，△BEP是等腰三角形；

 ②BP=PE，

 作PM⊥AB于M，

 ∵cosB=[image: image53.png]

=[image: image55.png]

=[image: image57.png]

，

 ∴BP=[image: image59.png]

，

 t=[image: image61.png]

时，△BEP是等腰三角形；

 ③BE=PE=2，

 作EN⊥BC于N，

 ∴cosB=[image: image63.png]

=[image: image65.png]

，

 ∴[image: image67.png]

=[image: image69.png]

，BN=[image: image71.png]

，

 ∴BP=[image: image73.png]

，

 t=[image: image75.png]

时，△BEP是等腰三角形；

 当P在CD上不能得出等腰三角形，

 ∵AB、CD间的最短距离是4，CA⊥AB，CA=4，

 当P在AD上时，只能BE=EP=2，

 过P作PQ⊥BA于Q，

 ∵平行四边形ABCD，

 ∴AD∥BC，

 ∴∠NAD=∠ABC，

 ∵∠BAC=∠N=90°，

 ∴△QAP∽△ABC，

 ∴PQ：AQ：AP=4：3：5，

 设PQ=4x，AQ=3x，

 在△EPQ中，由勾股定理得：（3x+1）2+（4x）2=22，

 ∴x=[image: image77.png]

，

 AP=5x=[image: image79.png]

，

 ∴t=5+5+3﹣[image: image81.png]

=[image: image83.png]

，

 答：从运动开始经过2s或[image: image85.png]

s或[image: image87.png]

s或[image: image89.png]

s时，△BEP为等腰三角形．
26．（本题满分11分）

解：（1）依题意得顶点A的坐标为（2，a），

设P（1，n）据x=﹣[image: image91.png]

，得A点的横坐标为m，即m=2，

 所以y=x2+4x﹣2，把P点的坐标代入得n=1，

 即P点的坐标为（1，1）

（2）把抛物线化为顶点式：y=﹣（x﹣m）2+2，

 可知A（m，2），设C（n，2），

 把n代入y=﹣（x[image: image92.png]2R (ZXXK.COM) R BT

﹣m）2+2得y=﹣（n﹣m）2+2，

 所以P（n，﹣（n﹣m）2+2）

 ∵AC=CP

 ∴m﹣n=2+（m﹣n）2﹣2，

 即m﹣n=（m﹣n）2，

 ∴m﹣n=0或m﹣n=1，

 又∵C点不与端点A、B重合

 ∴m≠n，

 即m﹣n=1，

 则A（m，2），P（m﹣1，1）

 由AC=CP可得BE=AB

 ∵OB=2

 ∴OE=2﹣m，

 ∴△OPE的面积S=[image: image94.png]

（2﹣m）（m﹣1）=﹣（m﹣[image: image96.png]

）2+[image: image98.png]

（1＜m＜2），

 ∴0＜S＜[image: image100.png]

．
[image: image101.png]

[image: image102.png]b 22 2R (ZXXK.COM)

·

E

D

C

B

A

A

C

B

D

E

O

－4

4

－4

4

y

x

O

E

D

C

B

A

11

9

7

5

3

1

11

9

7

5

3

1

y＝x

x

y

O

·

D

C

B

A

O

E

D

B

A

C

O

B

A

D

E

C

B

A

D．

C．

B．

A．

