	[image: image68.png](&0}

Examo‘?cnm

	考试吧(Exam8.com)-第一个极力推崇人性化服务的专业考试培训网站！
提供历年试题，模拟试题，模拟盘，教程，专业课试题下载，考试培训等。每日更新!!!

2008年广东省深圳市中考数学试卷

说明：1、全卷分二部分，第一部分为选择题，第二部分为非选择题，共 4页。考试时间90分钟，满分100分。

 2、本卷试题，考生必须在答题卡上按规定作答；凡在试卷、草稿纸上作答的，其答案一律无效。答题卡必须保持清洁，不能折叠。

 3、答题前，请将姓名、考生号、考场、试室号和座位号用规定的笔写在答题卡指定的位置上，将条形码粘贴好。

 4、本卷选择题1—10，每小题选出答案后，用2B铅笔将答题卡选择题答题区内对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其它答案；非选择题11—22，答案（含作辅助线）必须用规定的笔，按作答题目序号，写在答题卡非选择题答题区内。

 5、考试结束，请将本试卷和答题卡一并交回。

第一部分 选择题

（本部分共10小题，每小题3分，共30分．每小题给出4个选项，其中只有一个是正确的）

1．4的算术平方根是

Ａ．－4 Ｂ．4　 　 　Ｃ．－2　　　　 Ｄ．2

2．下列运算正确的是

Ａ．
[image: image84.emf]�

R

�

R

�

r

�

r

�

1

�

1

�

N

�

N

�

M

�

M

�

A

�

B

�

D

�

O

�

x

�

y

 Ｂ．
[image: image2.wmf]5

3

2

a

a

a

=

×

　　 Ｃ．
[image: image3.wmf]5

3

2

)

(

a

a

=

　　　Ｄ．
[image: image4.wmf]10

a

÷
[image: image5.wmf]5

2

a

a

=

3．2008年北京奥运会全球共选拔21880名火炬手，创历史记录．将这个数据精确到千位，

用科学记数法表示为

Ａ．
[image: image6.wmf]3

10

22

´

 　 　Ｂ．
[image: image7.wmf]5

10

2

.

2

´

 Ｃ．
[image: image8.wmf]4

10

2

.

2

´

 　　 Ｄ．
[image: image9.wmf]5

10

22

.

0

´

4．如图１，圆柱的左视图是

[image: image1.wmf]5

3

2

a

a

a

=

+

[image: image68.png][image: image69.emf]�图

 5

�

E

�

D

�

C

�

B

�

A

[image: image70.emf]�图

 2

�

F

�

E

�

D

�

C

�

B

�

A

[image: image71.emf]�图

 8

�

O

�

F

�

E

�

B

�

C

�

A

�

D

图１　　　　 Ａ　　　　 　 Ｂ　　　　 　Ｃ　　 　 　Ｄ
[image: image72.emf]�图

 7

�

C

品牌�

 50%

[image: image73.emf]5．下列图形中，既是轴对称图形又是中心对称图形的是

[image: image74.emf][image: image75.emf]

Ａ　　 　　 　 　Ｂ　　　　 　　　 Ｃ　　　　　 　　Ｄ
6．某班抽取6名同学参加体能测试，成绩如下:80，90，75，75，80，80.下列表述错误的是
Ａ．众数是80 Ｂ．中位数是75 Ｃ．平均数是80 Ｄ．极差是15

7．今年财政部将证券交易印花税税率由3‰调整为1‰（1‰表示千分之一）．某人在调整后购

买100000元股票，则比调整前少交证券交易印花税多少元？

Ａ．200元 Ｂ．2000元 Ｃ．100元 Ｄ．1000元

8．下列命题中错误的是

　　Ａ．平行四边形的对边相等　 Ｂ．两组对边分别相等的四边形是平行四边形　　　

Ｃ．矩形的对角线相等　　　 Ｄ．对角线相等的四边形是矩形 　

9．将二次函数
[image: image10.wmf]2

x

y

=

的图象向右平移1个单位，再向上平移2个单位后，所得图象的函数表

达式是

Ａ．
[image: image11.wmf]2

)

1

(

2

+

-

=

x

y

 Ｂ．
[image: image12.wmf]2

)

1

(

2

+

+

=

x

y

[image: image76.emf]Ｃ．
[image: image13.wmf]2

)

1

(

2

-

-

=

x

y

 Ｄ．
[image: image14.wmf]2

)

1

(

2

-

+

=

x

y

10．如图2，边长为1的菱形ABCD绕点A旋转，当B、C两点

恰好落在扇形AEF的弧EF上时，弧BC的长度等于

Ａ．
[image: image15.wmf]6

p

　　　Ｂ．
[image: image16.wmf]4

p

 Ｃ．
[image: image17.wmf]3

p

　　　Ｄ．
[image: image18.wmf]2

p

　　

第二部分 非选择题

填空题（本题共5小题，每小题3分，共15分）

11．有5张质地相同的卡片，它们的背面都相同，正面分别印有“贝贝”、“晶晶”、“欢欢”、“迎迎”、“妮妮”五种不同形象的福娃图片．现将它们背面朝上，卡片洗匀后，任抽一张是“欢欢”的概率是

12．分解因式：
[image: image19.wmf]=

-

a

ax

4

2

13．如图3，直线OA与反比例函数
[image: image20.wmf])

0

(

¹

=

k

x

k

y

的图象在第一象限交于A点，AB⊥x轴于

[image: image77.emf]�图

 4

�街道旁�

y

�

x

�

O

�

B

�

A

点B，△OAB的面积为2，则k＝

[image: image78.png]

[image: image79.png]

14．要在街道旁修建一个奶站，向居民区A、B提供牛奶，奶站应建在什么地方，才能使从A、

B到它的距离之和最短？小聪根据实际情况，以街道旁为x轴，建立了如图4所示的平面

直角坐标系，测得A点的坐标为（0，3），B点的坐标为（6，5），则从A、B两点到奶站

距离之和的最小值是
15．观察表一，寻找规律．表二、表三分别是从表一中选取的一部分，则a+b的值为
	0
	1
	2
	3
	…

	1
	3
	5
	7
	…

	2
	5
	8
	11
	…

	3
	7
	11
	15
	…

	…
	…
	…
	…
	…

	11

	14

	a

	11
	13

	17
	b

表一 表二 表三

解答题（本题共7小题，其中第16题6分，第17题7分，第18题7分，第19题8分，第20题8分，第21题9分，第22题10分，共55分）

16．计算：
[image: image21.wmf]0

3

)

2008

(

8

30

tan

3

3

p

-

-

-

°

×

+

-

17．先化简代数式
[image: image22.wmf]÷

ø

ö

ç

è

æ

-

+

+

2

2

2

a

a

a

÷
[image: image23.wmf]4

1

2

-

a

，然后选取一个合适的a值，代入求值．
18．如图5，在梯形ABCD中，AB∥DC， DB平分∠ADC，过点A作AE∥BD，交CD的

[image: image80.emf]�图

 9

�

y

�

x

�

O

�

E

�

D

�

C

�

B

�

A

延长线于点E，且∠C＝2∠E．
（1）求证：梯形ABCD是等腰梯形．
（2）若∠BDC＝30°，AD＝5，求CD的长．
19．某商场对今年端午节这天销售A、B、C三种品牌粽子的情况进行了统计，绘制如图6和
图7所示的统计图．根据图中信息解答下列问题：
[image: image81.emf]�

G

�

A

�

B

�

C

�

D

�

O

�

x

�

y

�图

 10

[image: image82.emf]�品牌�

400

�

1200

�销售量（个）�

0

�

200

�

400

�

600

�

800

�

1000

�

1200

�

1400

�图

 6

�

C

品牌�

B

品牌�

A

品牌

（1）哪一种品牌粽子的销售量最大？

（2）补全图6中的条形统计图．
（3）写出A品牌粽子在图7中所对应的圆心角的度数．
（4）根据上述统计信息，明年端午节期间该商场对A、B、C三种品牌的粽子如何进货？

请你提一条合理化的建议．
20．如图8，点D是⊙O的直径CA延长线上一点，点B在⊙O上，且AB＝AD＝AO．
[image: image83.emf]�

B

�

A

�

O

�

y

�

x

（1）求证：BD是⊙O的切线．
（2）若点E是劣弧BC上一点，AE与BC相交于点F，
且△BEF的面积为8，cos∠BFA＝
[image: image24.wmf]3

2

，求△ACF的面积．
21．“震灾无情人有情”．民政局将全市为四川受灾地区捐赠的物资打包成件，其中帐篷和食

品共320件，帐篷比食品多80件．
（1）求打包成件的帐篷和食品各多少件？

（2）现计划租用甲、乙两种货车共8辆，一次性将这批帐篷和食品全部运往受灾地区．已知甲种货车最多可装帐篷40件和食品10件，乙种货车最多可装帐篷和食品各20件．则民政局安排甲、乙两种货车时有几种方案？请你帮助设计出来．
（3）在第（2）问的条件下，如果甲种货车每辆需付运输费4000元，乙种货车每辆需付运输费3600元．民政局应选择哪种方案可使运输费最少？最少运输费是多少元？

22．如图9，在平面直角坐标系中，二次函数
[image: image25.wmf])

0

(

2

>

+

+

=

a

c

bx

ax

y

的图象的顶点为D点，
与y轴交于C点，与x轴交于A、B两点， A点在原点的左侧，B点的坐标为（3，0），

OB＝OC ，tan∠ACO＝
[image: image26.wmf]3

1

．
（1）求这个二次函数的表达式．
（2）经过C、D两点的直线，与x轴交于点E，在该抛物线上是否存在这样的点F，使以点A、C、E、F为顶点的四边形为平行四边形？若存在，请求出点F的坐标；若不存在，请说明理由．
（3）若平行于x轴的直线与该抛物线交于M、N两点，且以MN为直径的圆与x轴相切，求该圆半径的长度．
（4）如图10，若点G（2，y）是该抛物线上一点，点P是直线AG下方的抛物线上一动点，当点P运动到什么位置时，△APG的面积最大？求出此时P点的坐标和△APG的最大面积.

2008年广东省深圳市中考数学试卷

参考答案及评分意见

第一部分 选择题（本题共10小题，每小题3分，共30分）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	D
	B
	C
	C
	B
	B
	A
	D
	A
	C

第二部分 非选择题

填空题（本题共5小题，每小题3分，共15分）

	题号
	11
	12
	13
	14
	15

	答案
	
[image: image27.wmf]5

1

	
[image: image28.wmf])

2

)(

2

(

-

+

x

x

a

	4
	10
	37

解答题（本题共7小题，其中第16题6分，第17题7分，第18题7分，第19题8分，第20题8分，第21题9分，第22题10分，共55分）

16．解:　原式＝
[image: image29.wmf]1

2

3

3

3

3

-

-

×

+

…………………1+1+1+1分

 　　＝
[image: image30.wmf]1

2

1

3

-

-

+

…………………………5分

 ＝1
…………………………6分

 （注：只写后两步也给满分.）

17．解: 方法一： 原式＝
[image: image31.wmf]4

1

)

2

)(

2

(

)

2

(

2

)

2

)(

2

(

)

2

(

2

-

¸

ú

û

ù

ê

ë

é

-

+

+

+

-

+

-

a

a

a

a

a

a

a

a

＝
[image: image32.wmf])

2

)(

2

(

)

2

)(

2

(

4

2

-

+

-

+

+

a

a

a

a

a

＝
[image: image33.wmf]4

2

+

a

 …………………………5分

（注：分步给分，化简正确给5分．）

方法二：原式＝
[image: image34.wmf])

2

)(

2

(

2

2

2

-

+

÷

ø

ö

ç

è

æ

-

+

+

a

a

a

a

a

＝
[image: image35.wmf])

2

(

2

)

2

(

+

+

-

a

a

a

＝
[image: image36.wmf]4

2

+

a

 …………………………5分

取a＝1，得

 …………………………6分

原式＝5

 …………………………7分

（注：答案不唯一．如果求值这一步，取a＝2或－2，则不给分．）

18．（1）证明：∵AE∥BD,

∴∠E＝∠BDC

∵DB平分∠ADC
∴∠ADC＝2∠BDC

 又∵∠C＝2∠E

∴∠ADC＝∠BCD

∴梯形ABCD是等腰梯形 …………………………3分

（2）解：由第（1）问，得∠C＝2∠E＝2∠BDC＝60°，且BC＝AD＝5

∵ 在△BCD中，∠C＝60°, ∠BDC＝30°

∴∠DBC＝90°

∴DC＝2BC＝10 …………………………7分

19．解: （1）C品牌．（不带单位不扣分） …………………………2分

（2）略．（B品牌的销售量是800个，柱状图上没有标数字不扣分） ……4分

（3）60°．（不带单位不扣分） …………………………6分

（4）略．（合理的解释都给分） …………………………8分

20．（1）证明：连接BO， …………………………1分

方法一：∵ AB＝AD＝AO

∴△ODB是直角三角形 …………………………3分

∴∠OBD＝90° 即：BD⊥BO

∴BD是⊙O的切线． …………………………4分

方法二：∵AB＝AD， ∴∠D＝∠ABD

∵AB＝AO， ∴∠ABO＝∠AOB

又∵在△OBD中，∠D+∠DOB+∠ABO+∠ABD＝180°

∴∠OBD＝90° 即：BD⊥BO

∴BD是⊙O的切线 …………………………4分

（2）解：∵∠C＝∠E，∠CAF＝∠EBF

∴△ACF∽△BEF …………………………5分

∵AC是⊙O的直径

∴∠ABC＝90°
在Rt△BFA中，cos∠BFA＝
[image: image37.wmf]3

2

=

AF

BF

∴
[image: image38.wmf]9

4

2

=

÷

ø

ö

ç

è

æ

=

D

D

AF

BF

S

S

ACF

BEF

 …………………………7分

又∵
[image: image39.wmf]BEF

S

D

＝8

∴
[image: image40.wmf]ACF

S

D

＝18 …………………………8分

21．解：（1）设打包成件的帐篷有x件，则

[image: image41.wmf]320

)

80

(

=

-

+

x

x

（或
[image: image42.wmf]80

)

320

(

=

-

-

x

x

） …………………………2分

解得
[image: image43.wmf]200

=

x

，
[image: image44.wmf]120

80

=

-

x

 …………………………3分

答：打包成件的帐篷和食品分别为200件和120件． …………………………3分

方法二：设打包成件的帐篷有x件，食品有y件，则

[image: image45.wmf]î

í

ì

=

-

=

+

80

320

y

x

y

x

 …………………………2分

解得
[image: image46.wmf]î

í

ì

=

=

120

200

y

x

 …………………………3分

答：打包成件的帐篷和食品分别为200件和120件． …………………………3分

（注：用算术方法做也给满分．）

（2）设租用甲种货车x辆，则

[image: image47.wmf]î

í

ì

³

-

+

³

-

+

120

)

8

(

20

10

200

)

8

(

20

40

x

x

x

x

 …………………………4分

解得
[image: image48.wmf]4

2

£

£

x

 …………………………5分

∴x＝2或3或4，民政局安排甲、乙两种货车时有3种方案．

设计方案分别为：①甲车2辆，乙车6辆；

②甲车3辆，乙车5辆；

③甲车4辆，乙车4辆． …………………………6分

（3）3种方案的运费分别为：

 ①2×4000+6×3600＝29600；

②3×4000+5×3600＝30000；

③4×4000+4×3600＝30400．

 …………………………8分

 ∴方案①运费最少，最少运费是29600元． …………………………9分

（注：用一次函数的性质说明方案①最少也不扣分．）

22．（1）方法一：由已知得：C（0，－3），A（－1，0） …………………………1分

将A、B、C三点的坐标代入得
[image: image49.wmf]ï

î

ï

í

ì

-

=

=

+

+

=

+

-

3

0

3

9

0

c

c

b

a

c

b

a

 …………………………2分

解得：
[image: image50.wmf]ï

î

ï

í

ì

-

=

-

=

=

3

2

1

c

b

a

 …………………………3分

所以这个二次函数的表达式为：
[image: image51.wmf]3

2

2

-

-

=

x

x

y

 …………………………3分

方法二：由已知得：C（0，－3），A（－1，0） …………………………1分

设该表达式为：
[image: image52.wmf])

3

)(

1

(

-

+

=

x

x

a

y

 …………………………2分

将C点的坐标代入得：
[image: image53.wmf]1

=

a

 …………………………3分

所以这个二次函数的表达式为：
[image: image54.wmf]3

2

2

-

-

=

x

x

y

 …………………………3分

（注：表达式的最终结果用三种形式中的任一种都不扣分）

（2）方法一：存在，F点的坐标为（2，－3） …………………………4分

理由：易得D（1，－4），所以直线CD的解析式为：
[image: image55.wmf]3

-

-

=

x

y

∴E点的坐标为（－3，0） …………………………4分

由A、C、E、F四点的坐标得：AE＝CF＝2，AE∥CF

∴以A、C、E、F为顶点的四边形为平行四边形

∴存在点F，坐标为（2，－3） …………………………5分

方法二：易得D（1，－4），所以直线CD的解析式为：
[image: image56.wmf]3

-

-

=

x

y

∴E点的坐标为（－3，0） …………………………4分
∵以A、C、E、F为顶点的四边形为平行四边形

∴F点的坐标为（2，－3）或（―2，―3）或（－4，3）

代入抛物线的表达式检验，只有（2，－3）符合

∴存在点F，坐标为（2，－3） …………………………5分

（3）如图，①当直线MN在x轴上方时，设圆的半径为R（R>0），则N（R+1，R），

代入抛物线的表达式，解得
[image: image57.wmf]2

17

1

+

=

R

 …………6分

②当直线MN在x轴下方时，设圆的半径为r（r>0），
则N（r+1，－r），

代入抛物线的表达式，解得
[image: image58.wmf]2

17

1

+

-

=

r

 ………7分

∴圆的半径为
[image: image59.wmf]2

17

1

+

或
[image: image60.wmf]2

17

1

+

-

． ……………7分

（4）过点P作y轴的平行线与AG交于点Q，

易得G（2，－3），直线AG为
[image: image61.wmf]1

-

-

=

x

y

．……………8分

设P（x，
[image: image62.wmf]3

2

2

-

-

x

x

），则Q（x，－x－1），PQ
[image: image63.wmf]2

2

+

+

-

=

x

x

．

[image: image64.wmf]3

)

2

(

2

1

2

´

+

+

-

=

+

=

D

D

D

x

x

S

S

S

GPQ

APQ

APG

 …………………………9分

当
[image: image65.wmf]2

1

=

x

时，△APG的面积最大

此时P点的坐标为
[image: image66.wmf]÷

ø

ö

ç

è

æ

-

4

15

,

2

1

，
[image: image67.wmf]8

27

的最大值为

APG

S

D

． …………………………10分

声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，会计类，工程类，医学类等七大类考试的全套考试信息服务及考前培训.

图3

图
考试吧论坛：http://bbs.exam8.com/ 考试吧考友录：http://home.exam8.com/ 考试吧商城：http://shop.exam8.com/

_1274428399.unknown

_1274622718.unknown

_1274623257.unknown

_1274857218.unknown

_1274857249.unknown

_1274857260.unknown

_1274857230.unknown

_1274773717.unknown

_1274773722.unknown

_1274774410.unknown

_1274766430.unknown

_1274690120.unknown

_1274622884.unknown

_1274622980.unknown

_1274623025.unknown

_1274622940.unknown

_1274622811.unknown

_1274506906.unknown

_1274510779.unknown

_1274513154.unknown

_1274513259.unknown

_1274513501.unknown

_1274596672.unknown

_1274513370.unknown

_1274513227.unknown

_1274510940.unknown

_1274513040.unknown

_1274510882.unknown

_1274510934.unknown

_1274507066.unknown

_1274507275.unknown

_1274507023.unknown

_1274453408.unknown

_1274506844.unknown

_1274506859.unknown

_1274454008.unknown

_1274506766.unknown

_1274451161.unknown

_1274451357.unknown

_1274450509.unknown

_1274274596.unknown

_1274279199.unknown

_1274356022.unknown

_1274362065.unknown

_1274426459.unknown

_1274362294.unknown

_1274356531.unknown

_1274356645.unknown

_1274357263.unknown

_1274356419.unknown

_1274340553.unknown

_1274355837.unknown

_1274279205.unknown

_1274274633.unknown

_1274279172.unknown

_1274279191.unknown

_1274274606.unknown

_1274254186.unknown

_1274274454.unknown

_1274274567.unknown

_1274254194.unknown

_1274254089.unknown

_1274254099.unknown

_1274254043.unknown

