	[image: image119.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年广东省肇庆市中考数学试题

全卷共4页，考试时间为100分钟，满分120分．

一、选择题（本大题共10小题，每小题3分，共30分．在每小题给出的4个选项中，只有一项是符合题目要求的．）

1．一个正方体的面共有（ ）

A．1个 B．2个 C．4个 D．6个

2．数据1，1，2，2，3，3，3的极差是（ ）

A．1 B．2 C．3 D．6

3．[image: image131.png]K6

的绝对值是（ ）

A．3 B．[image: image2.wmf]3

-

 C．[image: image3.wmf]3

1

 　 D．[image: image4.wmf]3

1

-

4．一个正方形的对称轴共有（ ）

A．1条 B．2条 C．4条 D．无数条

5．若[image: image5.wmf]3

-

=

b

a

，则[image: image6.wmf]a

b

-

的值是（ ）

A．3 B．[image: image7.wmf]3

-

 C．0 　 D．6

6．如图1，AB是⊙O的直径，∠ABC=30°,则∠BAC =（ ）

A．90° B．60° C．45° D．30°

[image: image1.wmf]3

-

[image: image119.png]
7．如图2，箭头表示投影线的方向，则图中圆柱体的正投影是（ ）

A．圆 　 B．圆柱 C．梯形 　 D．矩形

8．下列式子正确的是（ ）

A．[image: image8.wmf]2

a

>0 B．[image: image9.wmf]2

a

≥0 C．a+1>1 D．a―1>1

9．在直角坐标系中，将点P（3，6）向左平移4个单位长度，再向下平移8个单位长度后，得到的点位于（ ）

A．第一象限 B．第二象限 C．第三象限 　D．第四象限
10．从n张互不相同的普通扑克牌中任意抽取一张，抽到黑桃K的概率为[image: image10.wmf]5

1

，则n =（ ）

A．54 B．52 C．10 D．5

[image: image120.png]

二、填空题（本大题共5小题，每小题3分，共15分．）

11．因式分解：[image: image11.wmf]1

2

2

+

-

x

x

 = .

12．如图3，P是∠AOB的角平分线上的一点，PC⊥OA于点C，PD⊥OB于点D，写出图中一对相等的线段（只需写出一对即可） .
13．圆的半径为3cm，它的内接正三角形的边长为 .
14．边长为５cm的菱形，一条对角线长是6cm，则另一条对角线的长是 .

15．已知[image: image12.wmf]2

2

1

=

，[image: image13.wmf]4

2

2

=

，[image: image14.wmf]3

2

=8，[image: image15.wmf]4

2

=16，2[image: image16.wmf]5

=32，……观察上面规律，试猜想[image: image17.wmf]2008

2

的末位数是 .
三、解答题（本大题共10小题，共75分．解答应写出文字说明，证明过程或演算步骤．）

16.（本小题满分6分）

计算：[image: image18.wmf]1

0

2

2

1

1

)

3

(

-

+

-

-

.

17.（本小题满分6分）

在Rt△ABC中，∠C = 90°，a =3 ，c =5，求sinA和tanA的值.

18.（本小题满分6分）　

 解不等式：[image: image19.wmf])

20

(

3

10

x

x

-

-

≥70.

19.（本小题满分7分）

[image: image121.png]

如图4， E、F、G分别是等边△ABC的边AB、BC、AC的中点.

（1） 图中有多少个三角形？

（2） 指出图中一对全等三角形，并给出证明.

20.（本小题满分7分）

在四川省发生地震后，成都运往汶川灾区的物资须从西线或南线运输，西线的路程约800千米，南线的路程约80千米，走南线的车队在西线车队出发18小时后立刻启程，结果两车队同时到达．已知两车队的行驶速度相同，求车队走西线所用的时间.

21.（本小题满分7分）

[image: image122.png]

如图5，在等腰Rt△ABC中，∠C=90°，正方形DEFG的顶点D在边AC上，点E、F在边AB上，点G在边BC上.

（1）求证AE=BF；

（2）若BC=[image: image20.wmf]2

cm，求正方形DEFG的边长.

22.（本小题满分8分）

已知点A（2，6）、B（3，4）在某个反比例函数的图象上.

（1） 求此反比例函数的解析式；

 （2）若直线[image: image21.wmf]mx

y

=

与线段AB相交，求m的取值范围.

23.（本小题满分８分）

在2008北京奥林匹克运动会的射击项目选拔赛中，甲、乙两名运动员的射击成绩如下（单位：环）：

甲　10 10.1 9.6 9.8 10.2 8.8 10.4 9.8 10.1 9.2

乙　9.7 10.1 10 9.9 8.9 9.6 9.6 10.3 10.2 9.7

（1） 两名运动员射击成绩的平均数分别是多少?

（2） 哪位运动员的发挥比较稳定？

（参考数据： 0.2[image: image22.wmf]2

2

2

2

2

2

2

2

6

.

0

3

.

0

6

.

0

1

4

.

0

2

.

0

3

.

0

+

+

+

+

+

+

+

=2.14 ，

[image: image23.wmf]2

2

2

2

2

2

2

2

2

2

1

.

0

4

.

0

5

.

0

2

.

0

2

.

0

9

.

0

1

.

0

2

.

0

3

.

0

1

.

0

+

+

+

+

+

+

+

+

+

=1.46）

[image: image123.png]

24.（本小题满分10分）

如图6，在Rt△ABC中，∠ABC=90°，D是AC的中点，

⊙O经过A、B、D三点，CB的延长线交⊙O于点E.

(1) 求证AE=CE；

(2) EF与⊙O相切于点E，交AC的延长线于点F，

若CD=CF=2cm，求⊙O的直径；

 （3）若[image: image24.wmf]n

CD

CF

=

 （n>0），求sin∠CAB.

25.（本小题满分10分）

已知点A（a，[image: image25.wmf]1

y

）、B（2a，y[image: image26.wmf]2

）、C（3a，y[image: image27.wmf]3

）都在抛物线[image: image28.wmf]x

x

y

12

5

2

+

=

上.

（1）求抛物线与x轴的交点坐标；

（2）当a=1时，求△ABC的面积；

（3）是否存在含有[image: image29.wmf]1

y

、y[image: image30.wmf]2

、y[image: image31.wmf]3

，且与a无关的等式？如果存在，试给出一个，并加以证明；如果不存在，说明理由.

2008年广东省肇庆市中考数学试题

答案和评分标准

一、选择题（本大题共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
	A
	C
	A
	B
	D
	B
	C
	D

二、填空题（本大题共5小题，每小题3分，共15分．）

	题号
	11
	12
	13
	14
	15

	答案
	（x-1）2
	PC=PD
（答案不唯一）
	3[image: image32.wmf]3

cm
	8cm
	6

三、解答题（本大题共10小题，共75分．）

16．（本小题满分6分）

解：原式=[image: image33.wmf]2

1

2

1

1

+

-

 （3分）

 =[image: image34.wmf]1

（6分）

17．（本小题满分6分）

 解：在Rt △ABC中，c=5，a=3．

∴ [image: image35.wmf]2

2

a

c

b

-

=

[image: image36.wmf]2

2

3

5

-

=

[image: image37.wmf]4

=

（2分）

∴ [image: image38.wmf]5

3

sin

=

=

c

a

A

4分）

 [image: image39.wmf]4

3

tan

=

=

b

a

A

 ．
（6分）

 18．（本小题满分6分）

解：[image: image40.wmf]x

x

3

60

10

+

-

≥[image: image41.wmf]70

，
（2分）

[image: image42.wmf]x

13

≥[image: image43.wmf]130

，
 （4分）

∴ [image: image44.wmf]x

≥[image: image45.wmf]10

．
（6分）

[image: image124.png]

19．（本小题满分7分）

解：（1）图中共有5个三角形；
 （2分）

 （2）△[image: image46.wmf]CGF

≌△[image: image47.wmf]GAE

．
（3分）

 ∵ △[image: image48.wmf]ABC

是等边三角形，∴ ∠[image: image49.wmf]=

A

∠[image: image50.wmf]C

．
（4分）

∵ [image: image51.wmf]E

、[image: image52.wmf]F

、[image: image53.wmf]G

是边[image: image54.wmf]AB

、[image: image55.wmf]BC

、[image: image56.wmf]AC

的中点，

∴AE=AG=CG=CF=[image: image57.wmf]2

1

AB．
（6分）

∴ △[image: image58.wmf]CGF

≌△[image: image59.wmf]GAE

．
（7分）

20．（本小题满分7分）

解：设车队走西线所用的时间为[image: image60.wmf]x

小时，依题意得：

 [image: image61.wmf]18

80

800

-

=

x

x

，
（3分）

解这个方程，得

[image: image62.wmf]20

=

x

．
（6分）

 经检验，[image: image63.wmf]20

=

x

是原方程的解．

 答：车队走西线所用的时间为20小时．
 （7分）

21．（本小题满分7分）

 解：（1）∵ 等腰Rt△ABC中，∠[image: image64.wmf]=

C

90°，

[image: image125.png]

∴ ∠A＝∠B，
（1分）

∵ 四边形DEFG是正方形，

∴ DE＝GF，∠DEA＝∠GFB＝90°，
（２分）

∴ △ADE≌△BGF，

∴ AE＝BF．
（3分）

（2）∵ ∠DEA＝90°，∠A=45°，

∴∠ADE=45°．
（4分）

∴ AE＝DE． 同理BF＝GF．
（5分）

∴ EF＝[image: image65.wmf]3

1

AB=[image: image66.wmf]BC

2

3

1

´

=[image: image67.wmf]2

2

3

1

´

´

=[image: image68.wmf]3

2

cm，
（6分）

∴ 正方形DEFG的边长为[image: image69.wmf]2

cm

3

．
（7分）

22．（本小题满分8分）

解：（1）设所求的反比例函数为[image: image70.wmf]x

k

y

=

，

依题意得: 6 =[image: image71.wmf]2

k

，

∴k=12．
（2分）

∴反比例函数为[image: image72.wmf]x

y

12

=

．
（4分）

（2） 设P（x，y）是线段AB上任一点，则有2≤x≤3，4≤y≤6．
（6分）

∵m =[image: image73.wmf]x

y

 ， ∴[image: image74.wmf]3

4

≤m≤[image: image75.wmf]2

6

．

所以m的取值范围是[image: image76.wmf]3

4

≤m≤3．
（8分）

23． （本小题满分8分）

解: （1）[image: image77.wmf]甲

x

=[image: image78.wmf]10

2

.

9

1

.

10

8

.

9

4

.

10

8

.

8

2

.

10

8

.

9

6

.

9

1

.

10

10

+

+

+

+

+

+

+

+

+

=9.8．
（2分）

[image: image79.wmf]乙

x

=[image: image80.wmf]10

7

.

9

2

.

10

3

.

10

6

.

9

6

.

9

9

.

8

9

.

9

10

1

.

10

7

.

9

+

+

+

+

+

+

+

+

+

=9.8 ．
（4分）

（2）∵[image: image81.wmf]2

甲

s

=[image: image82.wmf]10

1

[（10-9.8）2+（10.1-9.8）2+（9.6-9.8）2+（9.8-9.8）2+（10.2-9.8）2+（8.8-9.8）2

+（10.4-9.8）2+（9.8-9.8）2+（10.1-9.8）2+（9.2-9.8）2]=0.214．
（6分）

[image: image126.png](A

[image: image83.wmf]2

乙

s

=[image: image84.wmf]10

1

[（9.7-9.8）2+（10.1-9.8）2+（10-9.8）2+（9.9-9.8）2+（8.9-9.8）2+（9.6-9.8）2+（9.6-9.8）2

+（10.3-9.8）2+（10.2-9.8）2+（9.7-9.8）2]=0.146．

∴[image: image85.wmf]2

甲

s

>[image: image86.wmf]2

乙

s

，∴乙运动员的发挥比较稳定．
（8分）

24． （本小题满分10分）

证明：（1）连接DE，∵∠ABC=90°∴∠ABE=90°，

∴AE是⊙O直径．
（1分）

∴∠ADE=90°，∴DE⊥AC．
 （2分）

又∵D是AC的中点，∴DE是AC的垂直平分线．

∴AE=CE．
（3分）

（2）在△ADE和△EFA中，

∵∠ADE=∠AEF=90°，∠DAE=∠FAE，

∴△ADE∽△EFA．
（4分）

∴[image: image87.wmf]AE

AD

AF

AE

=

，

∴[image: image88.wmf]AE

AE

2

6

=

．

（5分）

∴AE=2[image: image89.wmf]3

cm．
（6分）

（3） ∵AE是⊙O直径，EF是⊙O的切线，∴∠ADE=∠AEF=90°，

∴Rt△ADE∽Rt△EDF．　　　∴[image: image90.wmf]DF

DE

ED

AD

=

．
（7分）

∵[image: image91.wmf]n

CD

CF

=

，AD=CD，∴CF=nCD，∴DF=（1+n）CD， ∴DE=[image: image92.wmf]n

+

1

CD．
（8分）

在Rt△CDE中，CE[image: image93.wmf]2

=CD[image: image94.wmf]2

+DE[image: image95.wmf]2

=CD[image: image96.wmf]2

+（[image: image97.wmf]n

+

1

CD） [image: image98.wmf]2

=（n+2）CD[image: image99.wmf]2

．

∴CE=[image: image100.wmf]2

+

n

CD．
（9分）

∵∠CAB=∠DEC，∴sin∠CAB=sin∠DEC =[image: image101.wmf]CE

CD

=[image: image102.wmf]2

1

+

n

=[image: image103.wmf]2

2

+

+

n

n

．
（10分）

25．（本小题满分10分）

解：（1）由5[image: image104.wmf]x

x

12

2

+

=0，
（1分）

得[image: image105.wmf]0

1

=

x

，[image: image106.wmf]5

12

2

-

=

x

．
（2分）

∴抛物线与x轴的交点坐标为（0，0）、（[image: image107.wmf]5

12

-

，0）．
（3分）

（2）当a=1时，得A（1，17）、B（2，44）、C（3，81），
（4分）

分别过点A、B、C作x轴的垂线，垂足分别为D、E、F，则有

[image: image108.wmf]ABC

S

D

=S[image: image109.wmf]ADFC

梯形

 -
 -[image: image111.wmf]BEFC

S

梯形

（5分）

 =[image: image112.wmf]2

2

)

81

17

(

´

+

-[image: image113.wmf]2

1

)

44

17

(

´

+

-[image: image114.wmf]2

1

)

81

44

(

´

+

（6分）

=5（个单位面积）
（7分）

（3）如：[image: image115.wmf])

(

3

1

2

3

y

y

y

-

=

．
（8分）

事实上，[image: image116.wmf])

3

(

12

)

3

(

5

2

3

a

a

y

´

+

´

=

 =45a2+36a．
 3（[image: image117.wmf]1

2

y

y

-

）=3[5×（2a）2+12×2a-（5a2+12a）] =45a2+36a．
（9分）

∴[image: image118.wmf])

(

3

1

2

3

y

y

y

-

=

．
（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.

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

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/

[image: image127.png]

[image: image128.png]

[image: image129.png]

[image: image130.png]

_1273818798

_1274250548

_1273756254

