中考网 http://www.yaozhongkao.com 


资阳市2009年高中阶段学校招生统一考试
数   学

全卷分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分．第Ⅰ卷1至2页，第Ⅱ卷3至8页．全卷满分120分，考试时间共120分钟．
答题前，请考生务必在答题卡上正确填涂自己的姓名、考号和考试科目，并将试卷密封线内的项目填写清楚；考试结束，将试卷和答题卡一并交回．
第Ⅰ卷（选择题  共30分）
注意事项：
每小题选出的答案不能答在试卷上，须用2B铅笔在答题卡上把对应题目的答案标号涂黑．如需改动，用橡皮擦擦净后，再选涂其它答案．
一、选择题：（本大题共10个小题，每小题3分，共30分）在每小题给出的四个选项中，只有一个选项符合题意．
1. –3的绝对值是（   ）

A. 3


B. –3


C. ±3


D. 9

2. 下列计算正确的是（   ）

A. a+2a2=3a3


B. a2·a3=a6


C. [image: image105.jpg]


=a9  

D. a3÷a4=[image: image2.wmf]1

a

-

（a≠0）

3. 吴某打算用同一大小的正多边形地板砖铺设家中的地面，则该地板砖的形状不能是（   ）

A. 正三角形


B. 正方形   


C. 正六边形   

D. 正八边形

4. 若一次函数y=kx+b(k≠0)的函数值y随x的增大而增大，则（   ）
A. k<0  


B. k>0


C. b＜0


D. b>0
5. 化简[image: image3.wmf]4

x

的结果是（   ）

A. 2x   


B. ±2x  


C. 2[image: image4.wmf]x

   


D. ±2[image: image5.wmf]x


6. 在数轴上表示不等式组[image: image6.wmf]1

1,

2

1

x

x

ì

³-

ï

í

ï

->-

î

的解集，正确的是（   ）

[image: image7.jpg]2 -1 0 1 2

~
-3 -

V A/ A/ 10X

X
2

\ ; )7/ R 7/ /7 //// /770
32-101 2 321 0 1

7
2

|

33510

D

C

B


[image: image1.wmf]32

()

a

7. 如图1，在矩形ABCD中，若AC=2AB，则∠AOB的大小是（   ）
A. 30°


B. 45°
C. 60°   


D.90°

[image: image90.wmf]W

市

2008

年

GDP

结构分布

28%

46%

26%

第一产业

第二产业

第三产业

8. 按图2中第一、二两行图形的平移、轴对称及旋转等变换规律，填入第三行“？”处的图形应是（   ）

[image: image8.jpg]Z 4 NN


9. 用a、b、c、d四把钥匙去开X、Y两把锁，其中仅有a钥匙能够打开X锁，仅有b钥匙能打开Y锁．在求“任意取出一把钥匙能够一次打开其中一把锁”的概率时，以下分析正确的是（   ）

[image: image9.jpg]T T

Ba B itk Pl Bl Gk [BIREd BiX Bir

o e N N
HEY 1Y B0Y BHY S0 B By By ] Ob | X | X | X | gyme, g1y Hlike BIitd $ilka iy Hlike BTk
gH X X OGP X X X X gir) X [ opn] X X €5 X X X X OGP X X

ANl K72 W3


A. 分析1、分析2、分析3


B. 分析1、分析2

C. 分析1


D. 分析2
10. 如图3，已知Rt△ABC的直角边AC=24，斜边AB=25，一个以点P为圆心、半径为1的圆在△ABC内部沿顺时针方向滚动，且运动过程中⊙P一直保持与△ABC的边相切，当点P第一次回到它的初始位置时所经过路径的长度是（   ）
[image: image91.wmf]W

市近几年生产总值

(GDP)(

亿元

)

263.4

300.1

409.5

467.6

0

100

200

300

400

500

2005

年

2006

年

2007

年

2008

年

A. [image: image10.wmf]56

3


B. 25
C. [image: image11.wmf]112

3


D. 56
资阳市2009年高中阶段学校招生统一考试
数   学

第Ⅱ卷（非选择题  共90分）

	题号
	二
	三
	总  分
	总分人

	
	
	17
	18
	19
	20
	21
	22
	23
	24
	25
	
	

	得分
	
	
	
	
	
	
	
	
	
	
	
	


注意事项：

本卷共6页，用黑色或蓝色钢笔或圆珠笔直接答在试卷上．请注意准确理解题意、明确题目要求，规范地表达、工整地书写解题过程或结果．
[image: image92.png]/| TEEA


二、填空题：（本大题共6个小题,每小题3分,共18分）把答案直接填在题中横线上．
11. 甲、乙两人进行跳远训练时，在相同条件下各跳10次的平均成绩相同，若甲的方差为0.3，乙的方差为0.4，则甲、乙两人跳远成绩较为稳定的是_________(填“甲”或“乙”）．
12. 方程组[image: image12.wmf]25,

4

xy

xy

-=

ì

í

+=

î

的解是_____________．
13. 若两个互补的角的度数之比为1∶2，则这两个角中较小角的度数是_____________．
[image: image93.jpg]OP


14. 如图4，已知直线AD、BC交于点E，且AE=BE，欲证明△AEC≌△BED，需增加的条件可以是__________________(只填一个即可)．
15. 若点A(–2，a)、B(–1，b)、C(1，c)都在反比例函数y=[image: image13.wmf]k

x

(k<0)的图象上，则用“<”连接a、b、c的大小关系为___________________．
16. 若n为整数，且n≤x<n+1，则称n为x的整数部分．通过计算[image: image14.wmf]30

1

111

198019801980

+++

L

14444244443

个

和[image: image15.wmf]30

1

111

200920092009

+++

L

14444244443

个

的值，可以确定x=[image: image16.wmf]1

11111

19801981198220082009

+++++

L

的整数部分是______．
三、解答题：（本大题共9个小题，共72分）解答应写出必要的文字说明、证明过程或演算步骤．
[image: image94.jpg]


17．（本小题满分7分）
解方程：[image: image17.wmf]21

0

3

x

x

-

-=

．
[image: image95.jpg]


18．（本小题满分7分）
如图5，已知□ABCD的对角线AC、BD相交于点O，AC =12，BD=18，且△AOB的周长l=23，求AB的长．
[image: image96.jpg]T


[image: image97.jpg]M


19．（本小题满分8分）
已知Z市某种生活必需品的年需求量y1(万件)、供应量y2(万件)与价格x(元/件)在一定范围内分别近似满足下列函数关系式：y1= –4x＋190，y2=5x–170．当y1=y2时，称该商品的价格为稳定价格，需求量为稳定需求量；当y1<y2时，称该商品的供求关系为供过于求；当y1>y2时，称该商品的供求关系为供不应求．
(1) (4分) 求该商品的稳定价格和稳定需求量；

(2) (4分) 当价格为45(元/件)时，该商品的供求关系如何？为什么？
[image: image98.wmf]W

市近几年生产总值

(GDP)(

亿元

)

263.4

300.1

409.5

467.6

0

100

200

300

400

500

2005

年

2006

年

2007

年

2008

年


20．（小题满分8分）

根据W市统计局公布的数据，可以得到下列统计图表．请利用其中提供的信息回答下列问题：
[image: image99.wmf]W

市

2008

年

GDP

结构分布

28%

46%

26%

第一产业

第二产业

第三产业


	W市近3年人均GDP(元)

	年  份
	2006年
	2007年
	2008年

	人均GDP
	7900
	10600
	12000


(1) (3分) 从2006年到2008年，W市的GDP
哪一年比上一年的增长量最大？

(2) (3分) 2008年W市GDP分布在第三产业

的约是多少亿元？(精确到0.1亿元)

(3) (2分) 2008年W市的人口总数约为多少万人？(精确到0.1万人)

[image: image100.jpg]45"


21．（本小题满分8分）

某市在举行“5.12汶川大地震”周年纪念活动时，根据地形搭建了一个台面为梯形(如图6所示)的舞台，且台面铺设每平方米售价为a元的木板．已知AB=12米，AD=16米，∠B=60°，∠C=45°，计算购买铺设台面的木板所用资金是多少元．(不计铺设损耗，结果不取近似值)
[image: image101.jpg]M)


[image: image102.jpg]


22．（本小题满分8分）

已知关于[image: image18.wmf]x

的一元二次方程x2+kx–3=0，

(1) (4分) 求证：不论k为何实数，方程总有两个不相等的实数根；

(2) (4分) 当k=2时，用配方法解此一元二次方程．
[image: image103.jpg]


23．（本小题满分8分）

如图7，已知四边形ABCD、AEFG均为正方形，∠BAG=α (0°<α<180°)．

[image: image104.jpg]


(1) (6分) 求证： BE=DG，且 BE⊥DG；

(2) (2分) 设正方形ABCD、AEFG的边长分别是3和2，线段BD、DE、EG、GB所围成封闭图形的面积为S．当α变化时，指出S的最大值及相应的α值．(直接写出结果，不必说明理由)

24．（本小题满分9分）
如图8-1，已知O是锐角∠XAY的边AX上的动点，以点O为圆心、R为半径的圆与射线AY切于点B，交射线OX于点C．连结BC，作CD⊥BC，交AY于点D．
(1) (3分)
求证：△ABC∽△ACD；
(2) (6分)
若P是AY上一点，AP=4，且sinA=[image: image19.wmf]3

5

，
① 如图8-2，当点D与点P重合时，求R的值；

② 当点D与点P不重合时，试求PD的长(用R表示)．
25．（本小题满分9分）

如图9，已知抛物线y=[image: image20.wmf]1

2

x2–2x＋1的顶点为P，A为抛物线与y轴的交点，过A与y轴垂直的直线与抛物线的另一交点为B，与抛物线对称轴交于点O′，过点B和P的直线l交y轴于点C，连结O′C，将△ACO′沿O′C翻折后，点A落在点D的位置．
(1) (3分) 求直线l的函数解析式；

(2) (3分) 求点D的坐标；
(3) (3分) 抛物线上是否存在点Q，使得S△DQC= S△DPB? 若存在，求出所有符合条件的点Q的坐标；若不存在，请说明理由．
资阳市2009年高中阶段学校招生统一考试
数学试题参考答案及评分意见

说  明：

1. 解答题中各步骤所标记分数为考生解答到这一步应得的累计分数．
2. 参考答案一般只给出该题的一种解法，如果考生的解法和参考答案所给解法不同，请参照本答案及评分意见给分．
3. 考生的解答可以根据具体问题合理省略非关键步骤．
4. 评卷时要坚持每题评阅到底，当考生的解答在某一步出现错误、影响了后继部分时，如果该步以后的解答未改变问题的内容和难度，可视影响程度决定后面部分的给分，但不得超过后继部分应给分数的一半；如果这一步后面的解答有较严重的错误，就不给分；若是几个相对独立的得分点，其中一处错误不影响其他得分点的得分．
5. 给分和扣分都以1分为基本单位．
6. 正式阅卷前应进行试评，在试评中须认真研究参考答案和评分意见，不能随意拔高或降低给分标准，统一标准后须对全部试评的试卷予以复查，以免阅卷前后期评分标准宽严不同．
一、选择题（每小题3分，共10个小题，满分30分）：

1-5. ADDBC ；6-10. DCBAC．
二、填空题（每小题3分，共6个小题，满分18分）：

11．甲；12．[image: image21.wmf]3,

1;

x

y

=

ì

í

=

î

13．60°；14．∠A=∠B或∠C=∠D或CE=DE；15．c<a<b；16．66．
三、解答题（共9个小题，满分72分）：
17．原方程可变形为：3(x–2)–x=0，
3分
整理，得 2x=6，
5分

解得 x=3．
6分

经检验，x=3是原方程的解．
7分

18．∵□ABCD的对角线AC、BD相交于点O，AC =12，BD=18，
1分
∴ AO=[image: image22.wmf]1

2

AC=6，
3分
BO=[image: image23.wmf]1

2

BD=9．
5分

又∵△AOB的周长l=23，∴ AB=l–(AO+BO)=23–(6+9)=8．
7分
19．(1) 由y1=y2，得：–4x＋190=5x–170，
2分

解得 x=40．
3分

此时的需求量为 y1= –4×40+190=30．
4分
因此，该商品的稳定价格为40元/件，稳定需求量为30万件．
(2) 当x=45时，y1= – 4×45＋190=10，
5分

y2= 5×45–170=55，
6分

∴ y1<y2．
7分

∴ 当价格为45(元/件)时，该商品供过于求．
8分

20．(1) 观察条形统计图可知，W市的GDP2007年比上一年的增长量最大．
3分

(2) 2008年W市GDP分布在第三产业的约是：

467.6×26%≈121.6(亿元)．
6分

(3) 2008年W市人口总数约为：467.6×104÷12000≈389.7 (万人)．
8分

21．作AE⊥BC于点E，DF⊥BC于点F，易知ADFE为矩形．
1分

在Rt△ABE中，AB=12米，∠B=60°，∴ BE =12×cos60°=6(米)，
2分

AE =12×sin60°=6[image: image24.wmf]3

(米) ．
3分

在矩形ADFE中，AD=16米，
∴ EF=AD=16米，DF=AE=6[image: image25.wmf]3

米．
4分

在Rt△CDF中，∠C=45°，∴ CF =DF=6[image: image26.wmf]3

 (米) ．
5分

∴ BC=BE+EF+CF=(22+6[image: image27.wmf]3

) (米)，
6分

∴ S梯形ABCD =[image: image28.wmf]1

2

(AD+BC)·AE=[image: image29.wmf]1

2

[16+(22+6[image: image30.wmf]3

)]×6[image: image31.wmf]3

=(54+114[image: image32.wmf]3

) (米2)，
7分

∴购买木板所用的资金为(54+114[image: image33.wmf]3

)a 元．
8分

22. (1) 方程的判别式为 Δ=k2 –4×1×(–3)= k2 +12，
2分
不论k为何实数，k2≥0，k2 +12>0，即Δ>0，
3分
因此，不论k为何实数，方程总有两个不相等的实数根．
4分

(2) 当k=2时，原一元二次方程即 x2+2x–3=0，
∴ x2+2x+1=4，
5分
∴ (x+1)2=4，
6分

∴ x+1=2或x+1= –2，
7分

∴ 此时方程的根为 x1=1，x2= –3．
8分

23. (1) 证法一：∵四边形ABCD、AEFG均为正方形，
∴ ∠DAB=∠GAE=90°，AD=AB，AG=AE．
2分

∴ 将AD、AG分别绕点A按顺时针方向旋转90°，它们恰好分别与AB、AE重合，即点D与点B重合，点G与点E重合，
3分
∴ DG绕点A顺时针旋转90°与BE重合，
5分
∴ BE=DG，且BE⊥DG．
6分

证法二：∵四边形ABCD、AEFG均为正方形，
∴ ∠DAB=∠GAE=90°，AD=AB，AG=AE．
2分

∴ ∠DAB+α=∠GAE+α，∴ ∠DAG=∠BAE．
① 当α≠90°时，由前知 △DAG≌△BAE (S.A.S.)，
2分
∴ BE=DG，
3分
且∠ADG=∠ABE．
4分

设直线DG分别与直线BA、BE交于点M、N，又∵∠AMD=∠BMN，∠ADG+∠AMD=90°，

∴∠ABE+∠BMN=90°，
5分

∴∠BND=90°，∴BE⊥DG．
6分
② 当α=90°时，点E、点G分别在BA、DA的延长线上，显然BE=DG，且BE⊥DG．
(说明：未考虑α=90°的情形不扣分)
(2) S的最大值为[image: image34.wmf]25

2

，
7分

当S取得最大值时，α=90°．
8分

24．(1) 由已知，CD⊥BC，∴ ∠ADC=90°–∠CBD，
1分
又∵ ⊙O切AY于点B，∴ OB⊥AB，∴∠OBC=90°–∠CBD，
2分
∴ ∠ADC=∠OBC．又在⊙O中，OB=OC=R，∴∠OBC=∠ACB，∴∠ACB=∠ADC．
又∠A=∠A，∴△ABC∽△ACD ．
3分
(2) 由已知，sinA=[image: image35.wmf]3

5

，又OB=OC=R，OB⊥AB，
∴ 在Rt△AOB中，AO=[image: image36.wmf]sin

OB

A

=[image: image37.wmf]3

5

R

=[image: image38.wmf]5

3

R，AB=[image: image39.wmf]22

5

()

3

RR

-

=[image: image40.wmf]4

3

R，
∴ AC=[image: image41.wmf]5

3

R+R=[image: image42.wmf]8

3

R ．
4分

由(1)已证，△ABC∽△ACD，∴ [image: image43.wmf]ACAD

ABAC

=

，
5分
∴[image: image44.wmf]8

3

48

33

R

AD

RR

=

，因此 AD=[image: image45.wmf]16

3

R．
6分
① 当点D与点P重合时，AD=AP=4，∴[image: image46.wmf]16

3

R=4，∴R=[image: image47.wmf]3

4

．
7分
② 当点D与点P不重合时，有以下两种可能：
i) 若点D在线段AP上(即0<R<[image: image48.wmf]3

4

)，PD=AP–AD=4–[image: image49.wmf]16

3

R；
8分
ii) 若点D在射线PY上(即R>[image: image50.wmf]3

4

)，PD=AD–AP=[image: image51.wmf]16

3

R–4．
9分
综上，当点D在线段AP上(即0<R<[image: image52.wmf]3

4

)时，PD=4–[image: image53.wmf]16

3

R；当点D在射线PY上(即R>[image: image54.wmf]3

4

)时，PD=[image: image55.wmf]16

3

R–4．又当点D与点P重合(即R=[image: image56.wmf]3

4

)时，PD=0，故在题设条件下，总有PD=|[image: image57.wmf]16

3

R–4|(R>0)．
25．(1) 配方,得y=[image: image58.wmf]1

2

(x–2)2 –1，∴抛物线的对称轴为直线x=2，顶点为P(2，–1) ．
1分
取x=0代入y=[image: image59.wmf]1

2

x2 –2x＋1，得y=1，∴点A的坐标是(0，1)．由抛物线的对称性知，点A(0，1)与点B关于直线x=2对称，∴点B的坐标是(4，1)．
2分

设直线l的解析式为y=kx＋b(k≠0)，将B、P的坐标代入，有
[image: image60.wmf]14,

12,

kb

kb

=+

ì

í

-=+

î

解得[image: image61.wmf]1,

3.

k

b

=

ì

í

=-

î

∴直线l的解析式为y=x–3．
3分

(2) 连结AD交O′C于点E，∵ 点D由点A沿O′C翻折后得到，∴ O′C垂直平分AD．
由(1)知，点C的坐标为(0，–3)，∴ 在Rt△AO′C中，O′A=2，AC=4，∴ O′C=2[image: image62.wmf]5

．
据面积关系，有 [image: image63.wmf]1

2

×O′C×AE=[image: image64.wmf]1

2

×O′A×CA，∴ AE=[image: image65.wmf]4

5

5

，AD=2AE=[image: image66.wmf]8

5

5

．
作DF⊥AB于F，易证Rt△ADF∽Rt△CO′A，∴[image: image67.wmf]AFDFAD

ACOAOC

==

¢¢

，

∴ AF=[image: image68.wmf]AD

OC

¢

·AC=[image: image69.wmf]16

5

，DF=[image: image70.wmf]AD

OC

¢

·O′A=[image: image71.wmf]8

5

，5分
又 ∵OA=1，∴点D的纵坐标为1–[image: image72.wmf]8

5

= –[image: image73.wmf]3

5

，∴ 点D的坐标为([image: image74.wmf]16

5

，–[image: image75.wmf]3

5

)．
6分
(3) 显然，O′P∥AC，且O′为AB的中点，

∴ 点P是线段BC的中点，∴ S△DPC= S△DPB ．
故要使S△DQC= S△DPB，只需S△DQC=S△DPC ．

7分
过P作直线m与CD平行，则直线m上的任意一点与CD构成的三角形的面积都等于S△DPC ，故m与抛物线的交点即符合条件的Q点．
容易求得过点C(0，–3)、D([image: image76.wmf]16

5

，–[image: image77.wmf]3

5

)的直线的解析式为y=[image: image78.wmf]3

4

x–3，
据直线m的作法，可以求得直线m的解析式为y=[image: image79.wmf]3

4

x–[image: image80.wmf]5

2

．
令[image: image81.wmf]1

2

x2–2x＋1=[image: image82.wmf]3

4

x–[image: image83.wmf]5

2

，解得 x1=2，x2=[image: image84.wmf]7

2

，代入y=[image: image85.wmf]3

4

x–[image: image86.wmf]5

2

，得y1= –1，y2=[image: image87.wmf]1

8

，
因此，抛物线上存在两点Q1(2，–1)(即点P)和Q2([image: image88.wmf]7

2

，[image: image89.wmf]1

8

)，使得S△DQC= S△DPB．9分

(仅求出一个符合条件的点Q的坐标，扣1分)


图9


图8-1


图8-2


图7


图6


� EMBED Excel.Chart.8 \s ���


� EMBED Excel.Chart.8 \s ���


图5


图4


图 3


图 2


图 1


京翰教育http://www.zgjhjy.com/

_1304443269.xls
Chart4

		第一产业

		第二产业

		第三产业


W市2008年GDP结构分布

132.7

214.9

120


Sheet1

		年份		生产总值（GDP）		第一产业		第二产业		第三产业		人均GDP

		2008		467.6		132.7		214.9		120		11068元


Sheet1

		0

		0

		0


资阳市2008年GDP分布


Sheet2

		


Sheet3

		


_1304404107.xls
Chart2

		2005年

		2006年

		2007年

		2008年


W市近几年生产总值(GDP)(亿元)

263.4

300.1

409.5

467.6


Sheet1

		2005年		263.4

		2006年		300.1

		2007年		409.5

		2008年		467.6


Sheet1

		0

		0

		0

		0


资阳市近几年生产总值(GDP)(亿元)


Sheet2

		


Sheet3

		


