
2011年河南省初中学业水平暨高级[image: image1.png]2R (ZXXK.COM) R BT

中等学校招生考试试卷 与答
数 学

注意事项：

 1. 本试卷共8页，三大题，满分120分，考试时间100分钟请用蓝、黑色钢笔或圆珠

笔直接答在试卷上.

2. 答卷前将密封线内的项目填写清楚.

参考公式：二次函数
[image: image2.wmf]2

(0)

yaxbxca

=++¹

图象的顶点坐标为
[image: image3.wmf]2

4

(,)

24

bacb

aa

-

-

.

一、选择题（每小题3分，共18分）

下列各小题均有四个答案，其中只有一个是正确的，将正确答案的代号字母填入题后括号内.

1. －5的绝对值 【 】

（A）5 （B）－5 （C）
[image: image4.wmf]1

5

 （D）
[image: image5.wmf]1

5

-

2. 如图，直线a，b被c所截，a∥b，若∠1=35°，则∠2的大小为 【 】

（A）35° （B）145° （C）55° （D）125°

[image: image6.emf]
3. 下列各式计算正确的是 【 】

（A）
[image: image7.wmf]01

1

(1)()3

2

-

--=-

 （B）
[image: image8.wmf]235

+=

（C）
[image: image9.wmf]224

246

aaa

+=

 （D）
[image: image10.wmf]236

()

aa

=

4.不等式

[image: image11.jpg]

5. 某农科所对甲、乙两种小麦各选用10块面积相同的试验田进行种植试验，它们的平均亩产量分别是
[image: image12.wmf]x

甲

=610千克，
[image: image13.wmf]x

乙

=608千克，亩产量的方差分别是
[image: image14.wmf]2

S

甲

=29. 6，
[image: image15.wmf]2

S

乙

=2. 7. 则关于两种小麦推广种植的合理决策是 【 】

（A）甲的平均亩产量较高，应推广甲

（B）甲、乙的平均亩产量相差不多，均可推广

（C）甲的平均亩产量较高，且亩产量比较稳定，应推广甲

（D）甲、乙的平均亩产量相差不多，但乙的亩产量比较稳定，应推广乙

6. 如图，将一朵小花放置在平面直角坐标系中第三象限内的甲位置，先将它绕原点O旋转180°到乙位置，再将它向下平移2个单位长到丙位置，则小花顶点A在丙位置中的对应点A′的坐标为 【 】[来源:学§科§网Z§X§X§K]
（A）（3，1） （B）（1，3）

（C）（3，－1） （D）（1，1）

[image: image16.jpg]Axe

IlQ
A ol T
T
oY

(55 6)

二、填空题 （每小题3分，共27分）

7. 27的立方根是 。

8. 如图，在△ABC中，AB=AC，CD平分∠ACB，∠A=36°，则∠BDC的度数为 .

[image: image17.jpg]4

#

=

9. 已知点
[image: image18.wmf](,)

Pab

在反比例函数
[image: image19.wmf]2

y

x

=

的图象上，若点P关于y轴对称的点在反比例函数
[image: image20.wmf]k

y

x

=

的图象上，则k的值为 .

10. 如图，CB切⊙O于点B，CA交⊙O于点D且AB为⊙O的直径，点E是
[image: image21.wmf]¼

ABD

上异于点A、D的一点.若∠C=40°，则∠E的度数为 .

[image: image22.jpg]VA

11.点
[image: image23.wmf]1

(2,)

Ay

、
[image: image24.wmf]2

(3,)

By

是二次函数
[image: image25.wmf]2

21

yxx

=-+

的图象上两点，则
[image: image26.wmf]1

y

与
[image: image27.wmf]2

y

的大小关系为
[image: image28.wmf]1

y

[image: image29.wmf]2

y

（填“＞”、“＜”、“＝”）.

12.现有两个不透明的袋子，其中一个装有标号分别为1、2的两个小球，另—个装有标号分别为2、3、4的三个小球，小球除标号外其它均相同，从两个袋子中各随机摸出1个小球，两球标号恰好相同的概率是 。

13.如图，在四边形ABCD中，∠A=90°，AD=4，连接BD，BD⊥CD，∠ADB=∠C.若P是BC边上一动点，则DP长的最小值为 。

[image: image30.jpg]D

b

7 c : B E
55 13 48) (5 1418) (55 1558)

14．如图是一个几何体的三视图，根据图示的数据可计算出该几何体的表面积为 .
15.如图，在直角梯形ABCD中，AD∥BC，∠ABC=90°，∠C=60°，BC=2AD=2
[image: image31.wmf]3

，点E是BC边的中点，△DEF是等边三角形，DF交AB于点G，则△BFG的周长为 .
三、解答题 (本大题共8[image: image32.png]2R (ZXXK.COM) R BT

个小题，满分75分)
16. （8分）先化简
[image: image33.wmf]2

2

144

(1)

11

xx

xx

-+

-¸

--

，然后从－2≤x≤2的范围内选取一个合适的整数作为x的值代入求值.

17. （9分）如图，在梯形ABCD中，AD∥BC，延长CB到点E，使BE=AD，连接DE交AB于点M.

（1）求证：△AMD≌△BME；

（2）若N是CD的中点，且MN=5，BE=2，求BC的长.

[image: image34.jpg]M,

18.(9分)为更好地宣传“开车不喝酒，喝酒不开车”的驾车理念，某市一家报社设计了如右的调查问卷(单选).

在随机调查了奉市全部5 000名司机中的部分司机后，统计整理并制作了如下的统计图：

[image: image35.jpg](@ mﬁﬁs—mmm—wrtﬁ@

bt

E RS (‘iﬂEB
SENRRAE I
Y, B TCRASURRET T

[image: image36.jpg]EEREROEBEHE AEERNE G

B

根据以上信息解答下列问题：

(1)补全条形统计图，并计算扇形统计图中m= ；

(2)该市支持选项B的司机大约有多少人？

(3)若要从该市支持选项B的司机中随机选择100名，给他们发放“请勿酒驾”的提醒标志，则支持该选项的司机小李被选中的概率是多少?

19(9分)如图所示，中原福塔(河南广播电视塔)是世界第—高钢塔．小明所在的课外活动小组在距地面268米高的室外观光层的点D处，测得地面上点B的俯角α为45°，点D到AO的距离DG为10米；从地面上的点B沿BO方向走50米到达点C处，测得塔尖A的仰角β为60°。请你根据以上数据计算塔高AO，并求出计算结果与实际塔高388米之间的误差．(参考数据：
[image: image37.wmf]3

≈1.732，
[image: image38.wmf]2

≈1.414.结果精确到0.1米)

[image: image39.jpg]

20. （9分）如图，一次函数
[image: image40.wmf]11

2

ykx

=+

与反比例函数
[image: image41.wmf]2

2

k

y

x

=

的图象交于点
[image: image42.wmf](4,)

Am

和
[image: image43.wmf](8,2)

B

--

，与y轴交于点C.

（1）
[image: image44.wmf]1

k

= ，
[image: image45.wmf]2

k

=[image: image46.png]2R (ZXXK.COM) R BT

 ；

（2）根据函数图象可知，当
[image: image47.wmf]1

y

＞
[image: image48.wmf]2

y

时，x的取值范围是 ；

（3）过点A作AD⊥x轴于点D，点P是反比例函数在第一象限的图象上一点.设直线OP与线段AD交于点E，当
[image: image49.wmf]ODAC

S

四

边

形

：
[image: image50.wmf]ODE

S

V

=3：1时，求点P的坐标.

[image: image51.jpg]

21. (10分)某旅行杜拟在暑假期间面向学生推出“林州红旗渠一日游”活动，收费标准如下：

	人数m
	0<m≤100
	100<m≤200
	m>200

	收费标准(元/人)
	90
	85
	75

甲、乙两所学校计划组织本校学生自愿参加此项活动.已知甲校报名参加的学生人数多于100人，乙校报名参加的学生人数少于100人．经核算，若两校分别组团共需花费10 800元，若两校联合组团只需花赞18 000元.

(1)两所学校报名参加旅游的学生人数之和赳过200人吗?为什么？

(2)两所学校报名参加旅游的学生各有多少人?

22. （10分）如图，在Rt△ABC中，∠B=90°，BC=5
[image: image52.wmf]3

，∠C=30°.点D从点C出发沿CA方向以每秒2个单位长的速度向点A匀速运动，同时点E从点A出发沿AB方向以每秒1个单位长的速度向点B匀速运动，当其中一个点到达终点时，另一个点也随之停止运动.设点D、E运动的时间是t秒（t＞0）.过点D作DF⊥BC于点F，连接DE、EF.

（1）求证：AE=DF；

（2）四边形AEFD能够成为菱形吗？如果能，求出相应的t值；如果不能，说明理由.

（3）当t为何值时，△DEF为直角三角形？请说明理由.

[image: image53.jpg]&

23. （11分）如图，在平面直角坐标系中，直线
[image: image54.wmf]33

42

yx

=-

与抛物线
[image: image55.wmf]2

1

4

yxbxc

=-++

交于A、B两点，点A在x轴上，点B的横坐标为－8.

（1）求该抛物线的解析式；

（2）点P是直线AB上方的抛物线上一动点（不与点A、B重合），过点P作x轴的垂线，垂足为C，交直线AB于点D，作PE⊥AB于点E.

①设△PDE的周长为l，点P的横坐标为x，求l关于x的函数关系式，并求出l的最大值；

②连接PA，以PA为边作图示一侧的正方形APFG.随着点P的运动，正方形的大小、位置也随之改变.当顶点F或G恰好落在y轴上时，直接写[image: image56.png]2R (ZXXK.COM) R BT

出对应的点P的坐标.

[image: image57.jpg](#&R14)

2011年河南省初中学业水平暨高级中等学校招生考试

数学试题参考答案及评分标准

说明：

1.如果考生的解答与与本参考答案提供的解法不同，可根据提供的解法的评分标准精神进行评分.

2.评阅试卷，要坚持每题评阅到底，不能因考生解答中出现错误而中断对本题的评阅.如果考生的解答在某一步出现错误，影响后继部分而未改变本题的内容和难度，视影响的程度决定对后面给分的多少，但原则上不超过后继部分应得分数之半.

3.评分标准中，如无特殊说明，均为累[image: image58.png]2R (ZXXK.COM) R BT

计给分.

4.评分过[image: image59.png]2R (ZXXK.COM) R BT

程中，只给整数分数.

一、选择题（每小题3分，共18分）

	题号
	1
	2
	3
	4
	5
	6

	答案
	A
	B
	D
	B
	D
	C

二、填空题（每小题3分，共27分）

	题号
	7
	8
	9
	10
	11
	12
	13
	14
	15

	答案
	3
	72
	－2
	40
	＜
	
[image: image60.wmf]1

6

	[image: image61.png]2R (ZXXK.COM) R BT

4
	90π
	3＋
[image: image62.wmf]3

（注：若第8题填为72°，第10题填为40°，不扣分）

三、解答题（本大题共8个小题，满分75分 ）

16.原式＝
[image: image63.wmf]2

2(1)(1)

1(2)

xxx

xx

-+-

·

--

…………………………………………………………3分＝
[image: image64.wmf]1

2

x

x

+

-

.……………………………………………………………………………5分[来源:学科网ZXXK]
x满足－2≤x≤2且为整数，若使分式有意义，x只能取0，－2.……………………7分

当x＝0时，原式＝
[image: image65.wmf]1

2

-

（或：当x＝－2时，原式＝
[image: image66.wmf]1

4

）. …………………………8分

17.（1）∵AD∥BC,∴∠A＝MBE，∠ADM＝∠E. …………………………………2分

在△AMD和△BME中，

（2）∵△AMD≌△BME，∴MD＝[image: image67.png]2R (ZXXK.COM) R BT

ME.

又ND＝NC,∴MN＝
[image: image68.wmf]1

2

EC. ……………………………………………………………7分

∴EC＝2MN＝2×5＝10.

∴BC＝EC－EB＝10－2＝8. …………………………………………………………9分

18.（1）（C选项的频数为90，正确补全条形统计图）；……………………………2分

20.………………………………………………………………………………………4分

（2）支持选项B的人数大约为：5000×23%=1150.……………………………………6分

（3）小李被选中的概率是：
[image: image69.wmf]1002

115023.

=

………………………………………………9分

19. ∵DE∥BO，α=45°，

∴∠DBF=α=45°.

∴Rt△DBF中，BF=DF=268.…………………………………………………………2分

∵BC=50，

∴CF=BF－BC=268－50=218.

由题意知四边形DFOG是矩形，

∴FO=DG=10.

∴CO=CF+FO=218+10=228.……………………………………………………………5分

在Rt△ACO中，β=60°，

∴AO=CO·tan60°≈228×1.732=394.896……………………………………………7分

∴误差为394.896－388=6.896≈6.9（米）.

即计算结果与实际高度的误差约为6.9米.…………………………………………9分

20. （1）
[image: image70.wmf]1

2

，16；………………………………………………………………2分

（2）－8＜x＜0或x＞4；…………………………………………………………4分

（3）由（1）知，
[image: image71.wmf]12

116

2,.

2

yxy

x

=+=

∴m=4，点C的坐标是（0，2）点A[image: image72.png]2R (ZXXK.COM) R BT

的坐标是（4，4）.

∴CO=2，AD=OD=4.………………………………………………………………5分

∴
[image: image73.wmf]24

412.

22

ODAC

COAD

SOD

++

=´=´=

梯

形

∵
[image: image74.wmf]:3:1,

ODE

ODAC

SS

=

V

梯

形

[来源:学科网ZXXK]
∴
[image: image75.wmf]11

124

33

ODE

ODAC

SS

=´=´=

V

梯

形

……………………………………………7分

即
[image: image76.wmf]1

2

OD·DE=4，∴DE=2.

∴点E的坐标为（4，2）.

又点E在直线OP上，∴直线OP的解析式是
[image: image77.wmf]1

2

yx

=

.

∴直线OP与
[image: image78.wmf]2

16

y

x

=

的图象在第一象限内的交点P的坐标为（
[image: image79.wmf]42,22

）.

…………………………………………………………………………………………9分

21.（1）设两校人数之和为a.

若a＞200，则a=18 000÷75=240.

若100＜a≤200，则
[image: image80.wmf]13

1800085211

17

a

=¸=

，不合题意.

所以这两所学校报名参加旅游的学生人数之和等于240人，超过200人.……3分

（2）设甲学校报名参加旅游的学生有x人，乙学校报名参加旅[image: image81.png]2R (ZXXK.COM) R BT

游的学生有y人，则

①当100＜x≤200时，得
[image: image82.wmf]240,

859020800.

xy

xy

+=

ì

í

+=

î

解得
[image: image83.wmf]160,

80.

x

y

=

ì

í

=

î

………………………………………………………………………………6分
②当x＞200时，得

[image: image84.wmf]240,

759020800.

xy

xy

+=

ì

í

+=

î

解得
[image: image85.wmf]1

53,

3

2

186.

3

x

y

ì

=

ï

ï

í

ï

=

ï

î

此解不合题意，舍去.

∴甲学校报名参加旅游的学生有160人，乙学校报名参加旅游的学生有80人.
………………………………………………………………………………………………10分
22.（1）在△DFC中，∠DFC=90°，∠C=30°，DC=2t，∴DF=t.
又∵AE=t，∴AE=DF.…………………………………………………………………………2分
（2）能.理由如下：
∵AB⊥BC，DF⊥BC，∴AE∥DF.
又[image: image86.png]2R (ZXXK.COM) R BT

AE=DF，∴四边形AEFD为平行四边形.…………………………………………………3分
∵AB=BC·tan30°=
[image: image87.wmf]3

535,210.

3

ACAB

´=\==

[image: image88.wmf]102.

ADACDCt

\=-=-

若使
[image: image89.wmf]AEFD

Y

为菱形，则需
[image: image90.wmf]10

.102,.

3

AEADttt

==-=

即

即当
[image: image91.wmf]10

3

t

=

时，四边形AEFD[image: image92.png]2R (ZXXK.COM) R BT

为菱形.……………………………………………………5分
（3）①∠EDF=[image: image93.png]2R (ZXXK.COM) R BT

90°时，四边形EBFD为矩形.

在Rt△AED中，∠ADE=∠C=30°，∴AD=2AE.即10-2t=2t，
[image: image94.wmf]5

2

t

=

.………………7分
②∠DEF=90°时，由（2）知EF∥AD，∴∠ADE=∠DEF=90°.

∵∠A=90°-∠C=60°，∴AD=AE·cos60°.

即
[image: image95.wmf]1

102,4.

2

ttt

-==

…………………………………………………………………………9分
③∠EFD=90°时，此种情况不存在.

综上所述，当
[image: image96.wmf]5

2

t

=

或4时，△DEF为直角三角形.……………………………………10分
23.（1）对于
[image: image97.wmf]33

42

yx

=-

，当y=0，x=2.当x=-8时，y=-
[image: image98.wmf]15

2

.[来源:学|科|网Z|X|X|K]
∴A点坐标为（2，0），B点坐标为
[image: image99.wmf]15

(8,).

2

--

………[image: image100.png]2R (ZXXK.COM) R BT

…………………………………1分

由抛物线
[image: image101.wmf]2

1

4

yxbxc

=-++

经过A、B两点，得新课标第一网

[image: image102.wmf]012,

15

168.

2

bc

bc

=-++

ì

ï

í

-=--+

ï

î

[来源:学,科,网]
解得
[image: image103.wmf]2

35135

..

42442

bcyxx

=-=\=--+

，

…………………………………………3分

（2）①设直线
[image: image104.wmf]33

42

yx

=-

与y轴交于点M
当x=0时，y=
[image: image105.wmf]3

2

-

. ∴OM=
[image: image106.wmf]3

2

.
∵点A的坐标为（2，0），∴OA=2.∴AM=
[image: image107.wmf]22

5

.

2

OAOM

+=

…………………[image: image108.png]2R (ZXXK.COM) R BT

…4分

∵OM：OA：AM=3∶4：5.

由题意得，∠PDE=∠OMA，∠AOM=∠PED=90°，∴△AOM～△PED.

∴DE：PE：PD=3∶4：5.…………………………………………………………………5分

∵点P是直线AB上方的抛物线上一动点，
∴PD=yP-yD

[image: image109.wmf]2

13533

()()

44242

xxx

=--+--

=
[image: image110.wmf]2

13

4

44

xx

--+

.………………………………………………………………………6分
∴
[image: image111.wmf]2

1213

(4)

542

lxx

=--+

[image: image112.wmf]2

31848

.

555

xx

=--+

…………………………………………………………………7分

[image: image113.wmf]2

3

(3)15.315.

5

lxxl

\=-++\=-=

最

大

时

，

……………………………………8分
②满足题意的点P有三个，分别是
[image: image114.wmf]12

317317

(,2),(,2),

22

PP

-+--

[image: image115.wmf]3

789789

(,).

22

P

-+-+

……………………………………………………………11分
【解法提示】xkb1.com
当点G落在y轴上时，由△ACP≌△GOA得PC=AO=2，即
[image: image116.wmf]2

135

2

442

xx

--+=

，解得
[image: image117.wmf]317

2

x

-±

=

，所以
[image: image118.wmf]12

317317

(,2),(,2).

22

PP

-+--

当点F落在y轴上时，同法可得
[image: image119.wmf]3

789789

(,)

22

P

-+-+

，

[image: image120.wmf]4

789789

(,)

22

P

（舍去）.

的解集在数轴上表示正确的是 【 】

x+2＞0，

x－1≤2

∴△AMD≌△BME. ……………………………………5分

∠A＝∠MBE，

AD＝BE，

∠ADM＝E，

_1370677610.unknown

_1370681024.unknown

_1370683217.unknown

_1370683226.unknown

_1370757886.unknown

_1370789501.unknown

_1370790622.unknown

_1370790684.unknown

_1370790791.unknown

_1370790655.unknown

_1370789611.unknown

_1370758263.unknown

_1370683232.unknown

_1370683235.unknown

_1370683237.unknown

_1370683239.unknown

_1370683240.unknown

_1370683236.unknown

_1370683234.unknown

_1370683228.unknown

_1370683231.unknown

_1370683227.unknown

_1370683222.unknown

_1370683224.unknown

_1370683225.unknown

_1370683223.unknown

_1370683220.unknown

_1370683221.unknown

_1370683219.unknown

_1370681655.unknown

_1370683211.unknown

_1370683213.unknown

_1370683215.unknown

_1370683212.unknown

_1370683209.unknown

_1370683210.unknown

_1370683208.unknown

_1370681225.unknown

_1370681327.unknown

_1370681484.unknown

_1370681287.unknown

_1370681100.unknown

_1370681137.unknown

_1370681098.unknown

_1370680074.unknown

_1370680626.unknown

_1370680775.unknown

_1370680956.unknown

_1370680674.unknown

_1370680364.unknown

_1370680598.unknown

_1370680295.unknown

_1370680143.unknown

_1370678271.unknown

_1370678852.unknown

_1370680051.unknown

_1370678797.unknown

_1370677726.unknown

_1370677765.unknown

_1370677620.unknown

_1370675113.unknown

_1370677022.unknown

_1370677510.unknown

_1370677570.unknown

_1370677584.unknown

_1370677526.unknown

_1370677457.unknown

_1370677491.unknown

_1370677063.unknown

_1370675219.unknown

_1370676198.unknown

_1370676556.unknown

_1370675238.unknown

_1370675177.unknown

_1370675194.unknown

_1370675149.unknown

_1370674062.unknown

_1370674681.unknown

_1370674797.unknown

_1370675093.unknown

_1370674748.unknown

_1370674117.unknown

_1370674145.unknown

_1370674081.unknown

_1370672586.unknown

_1370672872.unknown

_1370672930.unknown

_1370672832.unknown

_1370672433.unknown

_1370672572.unknown

_1370672373.unknown

