[image: image68.jpg]oy PER

www.zhongkao.com

&y PER

www.zhongkao.com

oy PER

www.zhongkao.com

oy PER

www.zhongkao.com

oy PER

www.zhongkao.com

oy PER

www.zhongkao.com

[image: image69.emf]�

E

�

F

�

D

�

C

�

B

�

A

[image: image70.emf]�

O

�

C

�

B

�

A

学而思广州中考网 http://gz.zhongkao.com

重庆市2009年初中毕业暨高中招生考试

数 学 试 卷

（全卷共五个大题，满分150分，考试时间129分钟）

	题号
	一
	二
	三
	四
	五
	总分
	总分人

	得分
	
	
	
	
	
	
	

参考公式：抛物线
[image: image1.wmf])

0

(

2

¹

+

+

=

a

c

bx

ax

y

的顶点坐标为
[image: image2.wmf])

4

4

,

2

(

2

a

b

ac

a

b

-

-

，对称轴公式为
[image: image3.wmf]a

b

x

2

-

=

一、选择题：（本大题10个小题，每小题4分，共40分）在每个小题的下面，都给出了代号为A、B、C、D的四个答案，其中只有一个是正确的，请将正确答案的代号填在题后的括号中。
1．－5的相反数是（ ）
A．5 B．
[image: image4.wmf]5

-

 C．
[image: image5.wmf]5

1

 D．
[image: image6.wmf]5

1

-

2．计算
[image: image7.wmf]2

3

2

x

x

¸

的结果是（ ）
A．
[image: image8.wmf]x

 B．
[image: image9.wmf]x

2

 C．
[image: image10.wmf]5

2

x

 D．
[image: image11.wmf]6

2

x

3．函数
[image: image12.wmf]3

1

+

=

x

y

的自变量取值范围是（ ）
[image: image71.emf]�

P

�

D

�

C

�

B

�

A

 A．
[image: image13.wmf]3

-

>

x

 B．
[image: image14.wmf]3

-

<

x

 C．
[image: image15.wmf]3

-

¹

x

 D．
[image: image16.wmf]3

-

³

x

4．如图，直线
[image: image17.wmf]CD

AB

、

相交于点
[image: image18.wmf]E

，
[image: image19.wmf]AB

DF

//

，若
[image: image20.wmf]°

=

Ð

100

AEC

，则
[image: image21.wmf]D

Ð

等于（ ）
 A．70º B．80º C．90º D．100º

5．下列调查中，适宜采用全面调查（普查）方式的是（ ）
A．调查一批新型节能灯泡的使用寿命
[image: image72.emf]�

E

�

F

�

D

�

C

�

B

�

A

B．调查长江流域的水污染情况
C．调查重庆市初中学生的视力情况
D．为保证“神舟7号”的成功发射，对其零部件进行检查
6．如图，⊙
[image: image22.wmf]O

是
[image: image23.wmf]ABC

D

的外接圆，
[image: image24.wmf]AB

是直径，若
[image: image25.wmf]°

=

Ð

80

BOC

，则
[image: image26.wmf]A

Ð

等于（ ）
 A．60º B．50º C．40º D．30º

[image: image73.emf]�

y

�

x

�

B

�

E

�

C

�

D

�

O

�

A

7．由四个大小相同的正方体组成的集合体如图所示，那么它的左视图是（ ）
[image: image74.emf]�

F

�

B

�

E

�

C

�

D

�

G

�

A

 A B C D

8．观察下列图形，则第
[image: image27.wmf]n

个图形中三角形的个数是（ ）
[image: image75.emf]�

4

�

3

�

2

�

1

 ……
[image: image76.emf]�

x

�

y

�

B

�

E

�

C

�

D

�

O

�

A

A．
[image: image28.wmf]2

2

+

n

 B．
[image: image29.wmf]4

4

+

n

 C．
[image: image30.wmf]4

4

-

n

 D．
[image: image31.wmf]n

4

[image: image77.emf]9．如图，在矩形ABCD中，AB=2，BC=1，动点P从点B出发，沿路线B→C→D作匀速运动，那么△ABP的面积S与点P运动的路程
[image: image32.wmf]x

之间的函数图象大致是（ ）
 A B C D

[image: image78.emf]10．如图，在等腰Rt△ABC中，∠C=90º，AC=8，F是AB边上的中点，点D、E分别在AC、BC边上运动，且保持AD=CE，连接DE、DF、EF。在此运动变化的过程中，下列结论：
①△DFE是等腰直角三角形；②四边形CDFE不可能为正方形；③DE长度的最小值为4；④四边形CDFE的面积保持不变；⑤△CDE面积的最大值为8。
其中正确的结论是（ ）
A．①②③ B．①④⑤ C．①③④ D．③④⑤
二、填空题：（本大题6个小题，每小题4分，共24分）在每小题中，请将正确答案直接填在题后的横线上。
11．据重庆市统计局公布的数据，今年一季度全市实现国民生产总值约为7840000万元，那么7840000万元用科学计数法表示为 万元。
12．分式方程
[image: image33.wmf]1

2

1

1

-

=

+

x

x

的解为 。
13．已知△ABC与△DEF相似且面积比为4︰25，则△ABC与△DEF的相似比为 。
14．已知⊙
[image: image34.wmf]1

O

的半径为3cm，⊙
[image: image35.wmf]2

O

的半径为4cm，两圆的圆心距
[image: image36.wmf]2

1

O

O

为7cm，则⊙
[image: image37.wmf]1

O

与⊙
[image: image38.wmf]2

O

的位置关系为 。
15在平面直角坐标系
[image: image39.wmf]xOy

中，直线
[image: image40.wmf]3

+

-

=

x

y

与两坐标轴围成一个△AOB。现将背面完全相同，正面分别标有数1、2、3、
[image: image41.wmf]2

1

、
[image: image42.wmf]3

1

的5张卡片洗匀后，背面朝上，从中任取一张，将该卡片上的数作为点P的横坐标，将该数的倒数作为点P的纵坐标，则点P落在△AOB内的概率为 。
16．某公司销售A、B、C三种产品，在去年的销售中，高新产品C的销售金额占总销售金额的40%。由于受国际金融危机的影响，今年A、B两种产品的销售金额都将比去年减少20%，因而高新产品C是今年销售的重点。若要使今年的总销售金额与去年持平，那么今年高新产品C的销售金额应比去年增加 %。
三、解答题：（本大题4个小题，每小题6分，共24分）解答时每小题必须给出必要的演算过程或推理步骤。
17．计算：
[image: image43.wmf]2

0

1

)

1

(

9

)

2

(

)

3

1

(

2

-

+

-

-

p

´

+

-

-

[image: image79.emf]
18．解不等式组：
[image: image44.wmf]î

í

ì

-

£

-

>

+

1

2

)

1

(

3

0

3

x

x

x

19．作图：请你在下图中作出一个以线段AB为一边的等边△ABC。（要求：用尺规作图，并写出已知、求作，保留作图痕迹，不写作法和结论）
已知：
求作：
[image: image80.emf]
[image: image81.emf]
20．为了建设“森林重庆”，绿化环境，某中学七年级一班同学都积极参加了植树活动。今年4月份该班同学的植树情况的部分统计如下图所示：
[image: image82.emf]�

O

�

x

�

y

�

3

�

1

�

1

�

3

[image: image83.emf]�

O

�

x

�

y

�

3

�

1

�

1

（1）请你根据以上统计图中的信息，填写下表：
	该班人数
	植树株数的中位数
	植树株数的众数

	
	
	

（2）请你将该条形统计图补充完整。
四、解答题：（本大题4个小题，每小题10分，共40分）解答时每小题必须给出必要的演算过程或推理步骤。
21．先化简，再求值：
[image: image45.wmf]4

1

2

)

2

1

1

(

2

2

-

+

+

¸

+

-

x

x

x

x

，其中
[image: image46.wmf]3

-

=

x

[image: image84.emf]�

O

�

x

�

y

�

3

�

3

22．已知：如图在平面直角坐标系
[image: image47.wmf]xOy

中，直线AB分别与
[image: image48.wmf]y

x

、

轴交于点B、A，与反比例函数的图象分别交于点C、D，CE⊥
[image: image49.wmf]x

轴于点E，
[image: image50.wmf]2

1

tan

=

Ð

ABO

，OB=4，OE=2。
（1）求该反比例函数的解析式；
（2）求直线AB的解析式。
23．有一个可以自由转动的转盘，被分成了4个相同的扇形，分别标有数1、2、3、4（如图所示），另有一个不透明的口袋装有分别标有数0、1、3的三个小球（除数不同外，其余都相同）。小亮转动一次转盘，停止后指针指向某一扇形，扇形内的数是小亮的幸运数，小红任意摸出一个小球，小球上的数是小红的吉祥数，然后计算这两个数的积。
（1）请你用画树状图或列表的方法，求这两个数的积为0的概率；
（2）小亮与小红做游戏，规则是：若这两个数的积为奇数，小亮赢；否则，小红赢。你认为该游戏公平吗？为什么？如果不公平，请你修改该游戏规则，使游戏公平。
[image: image85.emf]�

O

�

x

�

y

�

3

�

1

�

2

[image: image86.emf]24．已知：如图，在直角梯形ABCD中，AD∥BC，∠ABC=90º，DE⊥AC于点F，交BC于点G，交AB的延长线于点E，且AE=AC。
（1）求证：BG=FG；
（2）若AD=DC=2，求AB的长。
25．某电视机生产厂家去年销往农村的某品牌电视机每台的售价
[image: image51.wmf]y

（元）与月份
[image: image52.wmf]x

之间满足函数关系
[image: image53.wmf]2600

50

+

-

=

x

y

，去年的月销售量
[image: image54.wmf]p

（万台）与月份
[image: image55.wmf]x

之间成一次函数关系，其中两个月的销售情况如下表：
	月份
	1月
	5月

	销售量
	3.9万台
	4.3万台

（1）求该品牌电视机在去年哪个月销往农村的销售金额最大？最大是多少？
（2）由于受国际金融危机的影响，今年1、2月份该品牌电视机销往农村的售价都比去年12月份下降了
[image: image56.wmf]%

m

，且每月的销售量都比去年12月份下降了
[image: image57.wmf]%

5

.

1

m

。国家实施“家电下乡”政策，即对农村家庭购买新的家电产品，国家按该产品售价的13%给予财政补贴。受此政策的影响，今年3月份至5月份，该厂家销往农村的这种电视机在保持今年2月份的售价不变的情况下，平均每月的销售量比今年2月份增加了1.5万台。若今年3至5月份国家对这种电视机的销售共给予财政补贴936万元，求
[image: image58.wmf]m

的值（保留一位小数）
（参考数据：
[image: image59.wmf]831

.

5

34

»

，
[image: image60.wmf]916

.

5

35

»

，
[image: image61.wmf]083

.

6

37

»

，
[image: image62.wmf]164

.

6

38

»

）
26．已知：如图，在平面直角坐标系
[image: image63.wmf]xOy

中，矩形OABC的边OA在
[image: image64.wmf]y

轴的正半轴上，OC在
[image: image65.wmf]x

轴的正半轴上，OA=2，OC=3。过原点O作∠AOC的平分线交AB于点D，连接DC，过点D作DE⊥DC，交OA于点E。
（1）求过点E、D、C的抛物线的解析式；
（2）将∠EDC绕点D按顺时针方向旋转后，角的一边与
[image: image66.wmf]y

轴的正半轴交于点F，另一边与线段OC交于点G。如果DF与（1）中的抛物线交于另一点M，点M的横坐标为
[image: image67.wmf]5

6

，那么EF=2GO是否成立？若成立，请给予证明；若不成立，请说明理由；
（3）对于（2）中的点G，在位于第一象限内的该抛物线上是否存在点Q，使得直线GQ与AB的交点P与点C、G构成的△PCG是等腰三角形？若存在，请求出点Q的坐标；若不存在，请说明理由。
[image: image87.emf]�

6

�

5

�

4

�

2

�

1

�

4

�

7

�

16

�

9

�植树量（株）�人数�

16

�

14

�

12

�

10

�

8

�

6

�

4

�

2

植树2株的

人数占32%

19题图

B

A

①②

第3个

第2个

第1个

正面

PAGE
第 1 页 （共 6 页）

_1306483796.unknown

_1306485971.unknown

_1306487881.unknown

_1306488796.unknown

_1306489301.unknown

_1306489398.unknown

_1306489496.unknown

_1306489619.unknown

_1306489679.unknown

_1306489480.unknown

_1306489367.unknown

_1306489381.unknown

_1306489325.unknown

_1306488971.unknown

_1306488997.unknown

_1306488812.unknown

_1306488038.unknown

_1306488751.unknown

_1306488767.unknown

_1306488738.unknown

_1306487958.unknown

_1306488016.unknown

_1306487920.unknown

_1306486928.unknown

_1306487271.unknown

_1306487527.unknown

_1306486936.unknown

_1306486870.unknown

_1306486005.unknown

_1306486858.unknown

_1306484300.unknown

_1306484715.unknown

_1306485043.unknown

_1306485937.unknown

_1306485780.unknown

_1306485894.unknown

_1306484723.unknown

_1306484697.unknown

_1306484708.unknown

_1306484666.unknown

_1306484204.unknown

_1306484231.unknown

_1306484242.unknown

_1306484215.unknown

_1306483847.unknown

_1306483871.unknown

_1306483808.unknown

_1306483633.unknown

_1306483719.unknown

_1306483737.unknown

_1306483768.unknown

_1306483728.unknown

_1306483663.unknown

_1306483704.unknown

_1306483642.unknown

_1306483404.unknown

_1306483454.unknown

_1306483616.unknown

_1306483414.unknown

_1306483126.unknown

_1306483164.unknown

_1306483091.unknown

