[image: image1.wmf]c

bx

ax

y

+

+

=

2

[image: image180.wmf]b

[image: image181.wmf]c

学而思广州中考网 http://gz.zhongkao.com

2009年浙江省初中毕业生学业考试（嘉兴卷）

数学　试题卷
考生须知：

1．全卷满分150分，考试时间120分钟．试题卷共6页，有三大题，共24小题．
2．全卷答案必须做在答题纸卷Ⅰ、卷Ⅱ的相应位置上，做在试题卷上无效．

参考公式：二次函数[image: image255.png]R

FEETE

00
250

200 [
150 [
100
50
o

[image: image2.wmf])

0

(

¹

a

图象的顶点坐标是[image: image3.wmf])

4

4

,

2

(

2

a

b

ac

a

b

-

-

．

温馨提示：请仔细审题，细心答题，答题前仔细阅读答题纸上的“注意事项”．
卷Ⅰ（选择题）

一、选择题（本题有10小题，每题4分，共40分．请选出各题中唯一的正确选项，不选、多选、错选，均不得分）

1．实数x，y在数轴上的位置如图所示，则（　▲　）
[image: image182.wmf]b

A．[image: image4.wmf]0

>

>

y

x

B．[image: image5.wmf]0

>

>

x

y

C．[image: image6.wmf]0

<

<

y

x

D．[image: image7.wmf]0

<

<

x

y

2．若[image: image8.wmf]3

)

2

(

´

-

=

x

，则x的倒数是（　▲　）
A．[image: image9.wmf]6

1

-

B．[image: image10.wmf]6

1

C．[image: image11.wmf]6

-

D．6

3．下列运算正确的是（　▲　）
A．[image: image12.wmf]b

a

b

a

-

-

=

-

-

2

)

(

2

B．[image: image13.wmf]b

a

b

a

+

-

=

-

-

2

)

(

2

C．[image: image14.wmf]b

a

b

a

2

2

)

(

2

-

-

=

-

-

D．[image: image15.wmf]b

a

b

a

2

2

)

(

2

+

-

=

-

-

4．已知数据：2，[image: image16.wmf]1

-

，3，5，6，5，则这组数据的众数和极差分别是（　▲　）
A．5和7

B．6和7

C．5和3
D．6和3

5．判断下列两个结论：①正三角形是轴对称图形；②正三角形是中心对称图形，结果是（　▲　）
A．①②都正确

 B．①②都错误
C．①正确，②错误

D．①错误，②正确
6．解方程[image: image17.wmf]x

x

-

=

-

2

2

4

8

2

的结果是（　▲　）
A．[image: image18.wmf]2

-

=

x

B．[image: image19.wmf]2

=

x

C．[image: image20.wmf]4

=

x

 D．无解

[image: image183.wmf]a

7．沪杭高速铁路已开工建设，某校研究性学习以此为课题，在研究列车的行驶速度时，得到一个数学问题．如图，若[image: image21.wmf]v

是关于[image: image22.wmf]t

的函数，图象为折线[image: image23.wmf]C

B

A

O

-

-

-

，其中[image: image24.wmf])

350

,

(

1

t

A

，[image: image25.wmf])

350

,

(

2

t

B

，[image: image26.wmf])

0

,

80

17

(

C

，四边形[image: image27.wmf]OABC

的面积为70，则[image: image28.wmf]=

-

1

2

t

t

（　▲　）
A．[image: image29.wmf]5

1

B．[image: image30.wmf]16

3

C．[image: image31.wmf]80

7

 D．[image: image32.wmf]160

31

8．已知[image: image33.wmf]0

¹

a

，在同一直角坐标系中，函数[image: image34.wmf]ax

y

=

与[image: image35.wmf]2

ax

y

=

的图象有可能是（　▲　）
[image: image184.wmf]O

[image: image185.wmf]P

9．如图，⊙P内含于⊙[image: image36.wmf]O

，⊙[image: image37.wmf]O

的弦[image: image38.wmf]AB

切⊙P于点[image: image39.wmf]C

，且[image: image40.wmf]OP

AB

//

．
若阴影部分的面积为[image: image41.wmf]p

9

，则弦[image: image42.wmf]AB

的长为（　▲　）
A．3

B．4
C．6

D．9
[image: image186.wmf]C

10．如图，等腰△ABC中，底边[image: image43.wmf]a

BC

=

，[image: image44.wmf]°

=

Ð

36

A

，[image: image45.wmf]ABC

Ð

的平分线交AC于D，[image: image46.wmf]BCD

Ð

的平分线交BD于E，设[image: image47.wmf]2

1

5

-

=

k

，则[image: image48.wmf]=

DE

（　▲　）
A．[image: image49.wmf]a

k

2

B．[image: image50.wmf]a

k

3

C．[image: image51.wmf]2

k

a

D．[image: image52.wmf]3

k

a

卷Ⅱ（非选择题）
二、填空题（本题有6小题，每题5分，共30分）

11．用四舍五入法，精确到0.1，对5.649取近似值的结果是　　▲　　．

12．当[image: image53.wmf]2

-

=

x

时，代数式[image: image54.wmf]1

3

5

2

-

-

x

x

的值是　　▲　　．
13．因式分解：[image: image55.wmf]=

+

-

+

)

(

3

)

(

2

y

x

y

x

　　▲　　．

14．如图，AD∥BC，BD平分∠ABC，且[image: image56.wmf]°

=

Ð

110

A

，则[image: image57.wmf]=

Ð

D

　　▲　　．
[image: image187.wmf]A

[image: image188.wmf]B

15．一个几何体的三视图如图所示（其中标注的
[image: image58.wmf]abc

，

，

为相应的边长），则这个几何体的体积是　　▲　　．
16．如图，在直角坐标系中，已知点[image: image59.wmf])

0

,

3

(

-

A

，[image: image60.wmf])

4

,

0

(

B

，对△[image: image61.wmf]OAB

连续作旋转变换，依次得到三角形①、②、③、④…，则三角形⑩的直角顶点的坐标为　　▲　　．
[image: image189.wmf]1

三、解答题（本题有8小题，第17～20题每题8分，第21题10分，第22、23题每题12分，第24题14分，共80分）

17．计算：[image: image62.wmf]2

1

8

2009

-

-

-

+

）

（

．

18．化简：[image: image63.wmf])

8

(

2

1

)

2

)(

2

(

b

a

b

b

a

b

a

-

-

-

+

．

19．在四边形ABCD中，∠D=60°，∠B比∠A大20°，∠C是∠A的2倍，求∠A，∠B，∠C的大小．

20．某工厂用A、B、C三台机器加工生产一种产品．对2009年第一季度的生产情况进行统计，图1是三台机器的产量统计图，图2是三台机器产量的比例分布图．（图中有部分信息未给出）

[image: image190.wmf]1

-

（1）利用图1信息，写出B机器的产量，并估计A机器的产量；

（2）综合图1和图2信息，求C机器的产量．
21．如图，在平行四边形ABCD中，[image: image64.wmf]BC

AE

^

于E，[image: image65.wmf]CD

AF

^

于F，BD与AE、AF分别相交于G、H．
[image: image191.wmf]O

（1）求证：△ABE∽△ADF；

（2）若[image: image66.wmf]AH

AG

=

，求证：四边形ABCD是菱形．
22．如图，曲线C是函数[image: image67.wmf]x

y

6

=

在第一象限内的图象，抛物线是函数[image: image68.wmf]4

2

2

+

-

-

=

x

x

y

的图象．点[image: image69.wmf])

,

(

y

x

P

n

（
[image: image70.wmf]12

n

=

L

，

，

）在曲线C上，且
[image: image71.wmf]xy

，

都是整数．
（1）求出所有的点
[image: image72.wmf]()

n

Pxy

，

；

（2）在[image: image73.wmf]n

P

中任取两点作直线，求所有不同直线的条数；

（3）从（2）的所有直线中任取一条直线，求所取直线与抛物线有公共点的概率．
[image: image192.wmf]y

23．如图，已知一次函数[image: image74.wmf]b

kx

y

+

=

的图象经过[image: image75.wmf])

1

,

2

(

-

-

A

，[image: image76.wmf])

3

,

1

(

B

两点，并且交x轴于点C，交y轴于点D，

[image: image193.wmf]x

（1）求该一次函数的解析式；

（2）求[image: image77.wmf]OCD

Ð

tan

的值；

（3）求证：[image: image78.wmf]°

=

Ð

135

AOB

．
[image: image194.wmf]1

24．如图，已知A、B是线段MN上的两点，[image: image79.wmf]4

=

MN

，[image: image80.wmf]1

=

MA

，[image: image81.wmf]1

>

MB

．以A为中心顺时针旋转点M，以B为中心逆时针旋转点N，使M、N两点重合成一点C，构成△ABC，设[image: image82.wmf]x

AB

=

．

（1）求x的取值范围；

（2）若△ABC为直角三角形，求x的值；

（3）探究：△ABC的最大面积？
2009年浙江省初中毕业生学业考试（嘉兴卷）

数学参考答案与评分标准
一、选择题（本题有10小题，每题4分，共40分）

1．B

2．A

3．D

4．A

5．C
6．D

7．B

8．C

9．C

10．A
二、填空题（本题有6小题，每题5分，共30分）

11．5.6

12．5

13．
[image: image83.wmf])

3

)(

(

-

+

+

y

x

y

x

14．
[image: image84.wmf]°

35

15．
[image: image85.wmf]abc

16．
[image: image86.wmf](360)

，

三、解答题（本题有8小题，第17～20题每题8分，第21题10分，第22、23题每题12分，第24题14分，共80分）

17．
[image: image87.wmf]2

1

8

2009

-

-

-

+

）

（

[image: image88.wmf]2

1

2

2

-

-

=

6分

[image: image89.wmf]1

2

-

=

8分

18．
[image: image90.wmf])

8

(

2

1

)

2

)(

2

(

b

a

b

b

a

b

a

-

-

-

+

[image: image91.wmf]2

2

2

4

2

1

4

b

ab

b

a

+

-

-

=

6分

[image: image92.wmf]ab

a

2

1

2

-

=

8分

19．设
[image: image93.wmf]x

A

=

Ð

（度），则
[image: image94.wmf]20

+

=

Ð

x

B

，
[image: image95.wmf]x

C

2

=

Ð

．
根据四边形内角和定理得，
[image: image96.wmf]360

60

2

)

20

(

=

+

+

+

+

x

x

x

．
4分

解得，
[image: image97.wmf]70

=

x

．
∴
[image: image98.wmf]°

=

Ð

70

A

，
[image: image99.wmf]°

=

Ð

90

B

，
[image: image100.wmf]°

=

Ð

140

C

．
8分

20．（1）B机器的产量为150件，
2分

A机器的产量约为210件．
4分

（2）C机器产量的百分比为40%．
6分

设C机器的产量为x，

由
[image: image101.wmf]%

40

%

25

150

x

=

，得
[image: image102.wmf]240

=

x

，即C机器的产量为240件．
8分

21．（1）∵AE⊥BC，AF⊥CD，∴∠AEB=∠AFD=90°．
2分

∵四边形ABCD是平行四边形，∴∠ABE=∠ADF．
4分

[image: image195.wmf]1

-

∴△ABE∽△ADF
5分

（2）∵△ABE∽△ADF，
∴∠BAG=∠DAH．
∵AG=AH，∴∠AGH=∠AHG，
从而∠AGB=∠AHD．

∴△ABG≌△ADH．
8分
∴
[image: image103.wmf]AD

AB

=

．

∵四边形ABCD是平行四边形，
∴四边形ABCD是菱形．
10分

22．（1）∵
[image: image104.wmf]xy

，

都是正整数，且
[image: image105.wmf]x

y

6

=

，∴
[image: image106.wmf]1236

x

=

，

，

，

．
∴
[image: image107.wmf]1

(16)

P

，

，
[image: image108.wmf]2

(23)

P

，

，
[image: image109.wmf]3

(32)

P

，

，
[image: image110.wmf]4

(61)

P

，

4分

（2）从
[image: image111.wmf]1

P

，
[image: image112.wmf]2

P

，
[image: image113.wmf]3

P

，
[image: image114.wmf]4

P

中任取两点作直线为：

[image: image115.wmf]2

1

P

P

，
[image: image116.wmf]3

1

P

P

，
[image: image117.wmf]4

1

P

P

，
[image: image118.wmf]3

2

P

P

，
[image: image119.wmf]4

2

P

P

，
[image: image120.wmf]4

3

P

P

．
∴不同的直线共有6条．　
9分

（3）∵只有直线
[image: image121.wmf]4

2

P

P

，
[image: image122.wmf]4

3

P

P

与抛物线有公共点，

∴从（2）的所有直线中任取一条直线与抛物线有公共点的概率是
[image: image123.wmf]3

1

6

2

=

　
12分
23．（1）由
[image: image124.wmf]î

í

ì

+

=

+

-

=

-

b

k

b

k

3

2

1

，解得
[image: image125.wmf]ï

î

ï

í

ì

=

=

3

5

3

4

b

k

，所以
[image: image126.wmf]3

5

3

4

+

=

x

y

　
4分

（2）
[image: image127.wmf]5

(0)

4

C

-

，

，
[image: image128.wmf]5

(0)

3

D

，

．

在
[image: image129.wmf]Rt

△OCD中，
[image: image130.wmf]3

5

=

OD

，
[image: image131.wmf]4

5

=

OC

，

∴
[image: image132.wmf]OCD

Ð

tan

 EMBED Equation.3 [image: image133.wmf]3

4

=

=

OC

OD

．　
8分

[image: image196.wmf]O

（3）取点A关于原点的对称点
[image: image134.wmf](21)

E

，

，
则问题转化为求证
[image: image135.wmf]°

=

Ð

45

BOE

．
由勾股定理可得，

[image: image136.wmf]5

=

OE

，
[image: image137.wmf]5

=

BE

，
[image: image138.wmf]10

=

OB

，

∵
[image: image139.wmf]2

2

2

BE

OE

OB

+

=

，
∴△EOB是等腰直角三角形．
∴
[image: image140.wmf]°

=

Ð

45

BOE

．　
∴
[image: image141.wmf]135

AOB

Ð=

°

．
12分

24．（1）在△ABC中，∵
[image: image142.wmf]1

=

AC

，
[image: image143.wmf]x

AB

=

，
[image: image144.wmf]x

BC

-

=

3

．

∴
[image: image145.wmf]î

í

ì

>

-

+

-

>

+

x

x

x

x

3

1

3

1

，解得
[image: image146.wmf]2

1

<

<

x

．　
4分

（2）①若AC为斜边，则
[image: image147.wmf]2

2

)

3

(

1

x

x

-

+

=

，即
[image: image148.wmf]0

4

3

2

=

+

-

x

x

，无解．

②若AB为斜边，则
[image: image149.wmf]1

)

3

(

2

2

+

-

=

x

x

，解得
[image: image150.wmf]3

5

=

x

，满足
[image: image151.wmf]2

1

<

<

x

．

③若BC为斜边，则
[image: image152.wmf]2

2

1

)

3

(

x

x

+

=

-

，解得
[image: image153.wmf]3

4

=

x

，满足
[image: image154.wmf]2

1

<

<

x

．

[image: image197.wmf]y

∴
[image: image155.wmf]3

5

=

x

或
[image: image156.wmf]3

4

=

x

．　
9分

（3）在△ABC中，作
[image: image157.wmf]AB

CD

^

于D，
设
[image: image158.wmf]h

CD

=

，△ABC的面积为S，则
[image: image159.wmf]xh

S

2

1

=

．

①若点D在线段AB上，
则
[image: image160.wmf]x

h

x

h

=

-

-

+

-

2

2

2

)

3

(

1

．

∴
[image: image161.wmf]2

2

2

2

2

1

1

2

)

3

(

h

h

x

x

h

x

-

+

-

-

=

-

-

，即
[image: image162.wmf]4

3

1

2

-

=

-

x

h

x

．

∴
[image: image163.wmf]16

24

9

)

1

(

2

2

2

+

-

=

-

x

x

h

x

，即
[image: image164.wmf]16

24

8

2

2

2

-

+

-

=

x

x

h

x

．

∴
[image: image165.wmf]4

6

2

4

1

2

2

2

2

-

+

-

=

=

x

x

h

x

S

 EMBED Equation.3 [image: image166.wmf]2

1

)

2

3

(

2

2

+

-

-

=

x

（
[image: image167.wmf]4

2

3

x

<

≤

）．　
11分

当
[image: image168.wmf]2

3

=

x

时（满足
[image: image169.wmf]4

2

3

x

<

≤

），
[image: image170.wmf]2

S

取最大值
[image: image171.wmf]2

1

，从而S取最大值
[image: image172.wmf]2

2

．
13分

[image: image198.wmf]x

②若点D在线段MA上，

则
[image: image173.wmf]x

h

h

x

=

-

-

-

-

2

2

2

1

)

3

(

．

同理可得，
[image: image174.wmf]4

6

2

4

1

2

2

2

2

-

+

-

=

=

x

x

h

x

S

[image: image175.wmf]2

1

)

2

3

(

2

2

+

-

-

=

x

（
[image: image176.wmf]4

1

3

x

<

≤

），

易知此时
[image: image177.wmf]2

2

<

S

．

综合①②得，△ABC的最大面积为
[image: image178.wmf]2

2

．
14分
[image: image179.png]

（第24题-2）

N

M

D

A

B

C

D

（第24题-1）

M

N

B

A

C

E

x

y

（第23题）

1

1

O

A

C

D

B

（第21题）

F

H

E

G

B

C

D

A

（第24题）

M

N

B

A

C

x

y

（第23题）

1

1

O

A

C

D

B

O

x

y

6

4

2

2

4

6

（第22题）

（第21题）

F

H

E

G

B

C

D

A

图1

图2

（第20题）

4

16

12

8

4

④

③

②

①

B

A

O

x

y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

（第15题）

（第14题）

B

C

D

A

（第10题）

B

E

C

D

A

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

（第9题）

D．

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

C．

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

B．

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

A．

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

（第7题）

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

（第1题）

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
第 8 页 （共 8 页）

[image: image199.wmf]1

[image: image200.wmf]1

-

[image: image201.wmf]O

[image: image202.wmf]y

[image: image203.wmf]x

[image: image204.wmf]1

[image: image205.wmf]1

-

[image: image206.wmf]x

[image: image207.wmf]y

[image: image208.wmf]O

[image: image209.wmf]80

17

[image: image210.wmf]350

[image: image211.wmf]v

[image: image212.wmf]t

[image: image213.wmf]C

[image: image214.wmf]B

[image: image215.wmf]A

[image: image216.wmf]2

t

[image: image217.wmf]1

t

[image: image218.wmf]O

[image: image219.wmf]y

[image: image220.wmf]x

[image: image221.wmf]0

[image: image222.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: image223.wmf]0

[image: image224.wmf]x

[image: image225.wmf]y

[image: image226.wmf]a

[image: image227.wmf]b

[image: image228.wmf]c

[image: image229.wmf]b

[image: image230.wmf]O

[image: image231.wmf]y

[image: image232.wmf]x

[image: image233.wmf]1

-

[image: image234.wmf]1

[image: image235.wmf]x

[image: image236.wmf]y

[image: image237.wmf]1

-

[image: image238.wmf]O

[image: image239.wmf]1

t

[image: image240.wmf]2

t

[image: image241.wmf]A

[image: image242.wmf]B

[image: image243.wmf]C

[image: image244.wmf]t

[image: image245.wmf]v

[image: image246.wmf]350

[image: image247.wmf]80

17

[image: image248.wmf]B

[image: image249.wmf]A

[image: image250.bmp][image: image251.wmf]C

[image: image252.wmf]P

[image: image253.wmf]O

[image: image254.png]

_1304913299.unknown

_1304947532.unknown

_1304960546.unknown

_1306934351.unknown

_1306935143.unknown

_1306935155.unknown

_1306935178.unknown

_1306938621.unknown

_1306938620.unknown

_1306935160.unknown

_1306935150.unknown

_1306935089.unknown

_1306935132.unknown

_1306935138.unknown

_1306935094.unknown

_1306935069.unknown

_1306935076.unknown

_1306935048.unknown

_1306935062.unknown

_1306934329.unknown

_1306934343.unknown

_1305016060.unknown

_1305016062.unknown

_1306929762.unknown

_1305016061.unknown

_1305016059.unknown

_1305016018.unknown

_1304947687.unknown

_1304947753.unknown

_1304957741.unknown

_1304960532.unknown

_1304948040.unknown

_1304948910.unknown

_1304948930.unknown

_1304948078.unknown

_1304948011.unknown

_1304947724.unknown

_1304947741.unknown

_1304947707.unknown

_1304947723.unknown

_1304947696.unknown

_1304947548.unknown

_1304947646.unknown

_1304947682.unknown

_1304947540.unknown

_1304947544.unknown

_1304947533.unknown

_1304923679.unknown

_1304923907.unknown

_1304923953.unknown

_1304947447.unknown

_1304947510.unknown

_1304926909.unknown

_1304923927.unknown

_1304923773.unknown

_1304923816.unknown

_1304923696.unknown

_1304920714.unknown

_1304923381.unknown

_1304923430.unknown

_1304923635.unknown

_1304920967.unknown

_1304913550.unknown

_1304920559.unknown

_1304913663.unknown

_1304913535.unknown

_1304784927.unknown

_1304909846.unknown

_1304910066.unknown

_1304910455.unknown

_1304912959.unknown

_1304913098.unknown

_1304910496.unknown

_1304910572.unknown

_1304910744.unknown

_1304910549.unknown

_1304910483.unknown

_1304910197.unknown

_1304910264.unknown

_1304910134.unknown

_1304909934.unknown

_1304909973.unknown

_1304910048.unknown

_1304909959.unknown

_1304909887.unknown

_1304909903.unknown

_1304909859.unknown

_1304909731.unknown

_1304909798.unknown

_1304909828.unknown

_1304909763.unknown

_1304853306.unknown

_1304909686.unknown

_1304909695.unknown

_1304841480.unknown

_1304840496.unknown

_1304840558.unknown

_1304841374.unknown

_1304841415.unknown

_1304840512.unknown

_1304840530.unknown

_1304840332.unknown

_1304840345.unknown

_1304840457.unknown

_1304840225.unknown

_1304840256.unknown

_1304839455.unknown

_1304839461.unknown

_1304839422.unknown

_1304624136.unknown

_1304660701.unknown

_1304752969.unknown

_1304752972.unknown

_1304660874.unknown

_1304752965.unknown

_1304660726.unknown

_1304659866.unknown

_1304660687.unknown

_1302847431.unknown

_1302849076.unknown

_1302849103.unknown

_1302848944.unknown

_1302797521.unknown

