[image: image1.wmf]2

-


[image: image313.wmf]x


[image: image314.wmf]y

学而思广州中考网                                                     http://gz.zhongkao.com

2009年山西省太原市初中毕业学业考试试卷

数  学
一、选择题（本大题含10个小题，每小题3分，共30分）

在每小题给出的四个选项中，只有一项符合题目要求，请选出并在答题卡上将该项涂黑.

1．在数轴上表示[image: image326.png]


的点离开原点的距离等于（    ）
A．2   
B．[image: image2.wmf]2

-

   
C．[image: image3.wmf]2

±

   
D．[image: image4.wmf]4


2．下列计算中，结果正确的是（    ）

A．[image: image5.wmf]236

aaa

=

·

     B．[image: image6.wmf](

)

(

)

26

aaa

=

·

3

    C．[image: image7.wmf](

)

3

26

aa

=

  D．[image: image8.wmf]623

aaa

¸=

 

3．学业考试体育测试结束后，某班体育委员将本班50名学生的测试成绩制成如下的统计表．这个班学生体育测试成绩的众数是（    ）

	成绩（分）
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	人数（人）
	1
	1
	2
	4
	5
	6
	5
	8
	10
	6
	2


A．30分           B．28分            C．25分            D．10人

4．已知一个多项式与[image: image9.wmf]2

39

xx

+

的和等于[image: image10.wmf]2

341

xx

+-

，则这个多项式是（    ）
A．[image: image11.wmf]51

x

--

      B．[image: image12.wmf]51

x

+

     C．[image: image13.wmf]131

x

--

       D．[image: image14.wmf]131

x

+

 

5．用配方法解方程[image: image15.wmf]2

250

xx

--=

时，原方程应变形为（    ）
[image: image315.wmf]AM

BN


A．[image: image16.wmf](

)

2

16

x

+=

  

B．[image: image17.wmf](

)

2

16

x

-=


C．[image: image18.wmf](

)

2

29

x

+=


D．[image: image19.wmf](

)

2

29

x

-=

 

6．如图，[image: image20.wmf]ACBACB

¢¢¢

△

≌

△

，[image: image21.wmf]BCB

¢

Ð

=30°，则[image: image22.wmf]ACA

¢

Ð

的度数为（    ）


A．20°   
B．30°
C．35°      
D．40°
7．如图，在[image: image23.wmf]Rt

ABC

△

中，[image: image24.wmf]C

Ð

=90°，[image: image25.wmf]AB

=10，若以点[image: image26.wmf]C

为圆心，

[image: image316.wmf]BN

[image: image27.wmf]CB

长为半径的圆恰好经过[image: image28.wmf]AB

的中点[image: image29.wmf]D

，则[image: image30.wmf]AC

的长等于（    ）
A．[image: image31.wmf]53


B．5          C．[image: image32.wmf]52


D．6
8．如果三角形的两边分别为3和5，那么连接这个三角形三边中点

所得的三角形的周长可能是（    ）
A．4            B．4.5          C．5

D．5.5

9．如图，AB是半圆O的直径，点P从点O出发，沿[image: image33.wmf]»

OAABBO

--

的路径运动一周．设[image: image34.wmf]OP

为[image: image35.wmf]s

，运动时间为[image: image36.wmf]t

，则下列图形能大致地刻画[image: image37.wmf]s

与[image: image38.wmf]t

之间关系的是（    ）
[image: image317.wmf]AM


10．在二行三列的方格棋盘上沿骰子的某条棱翻动骰子（相对面上分别标有1点和6点，2点和5点，3点和4点），在每一种翻动方式中，骰子不能后退．开始时骰子如图（1）那样摆放，朝上的点数是2；最后翻动到如图（2）所示的位置，此时骰子朝上的点数不可能是下列数中的（    ）

[image: image318.wmf]AB


A．5            B．4           C．3

D．1
二、选择题（本大题含10个小题，每小题2分，共20分）
把答案填在题中的横线上或按要求作答．
11．计算[image: image39.wmf](

)

2

2

的结果等于             ．

12．若反比例函数的图象经过点[image: image40.wmf](

)

21

A

-

，

,则它的表达式是             ．
[image: image319.wmf]x

13．自2005年以来，太原市城市绿化走上了快车道．目前我市园林绿化总面积达到了7101.5万平方米．这个数据用科学记数法表示为             万平方米．
14．方程[image: image41.wmf]25

12

xx

=

-

的解是          ．

15．如图是一种贝壳的俯视图，点[image: image42.wmf]C

分线段[image: image43.wmf]AB

近似于黄金分割．已知[image: image44.wmf]AB

=10[image: image45.wmf]cm

，则[image: image46.wmf]AC

的长约为          [image: image47.wmf]cm

．（结果精确到0.1[image: image48.wmf]cm

）
[image: image320.wmf]y

16．甲、乙两盏路灯底部间的距离是30米，一天晚上，当小华走到距路灯乙底部5米处时，发现自己的身影顶部正好接触路灯乙的底部．已知小华的身高为1.5米，那么路灯甲的高为        米． 

17．某种品牌的手机经过四、五月份连续两次降价，每部售价由

[image: image321.wmf]30

°

3200元降到了2500元．设平均每月降价的百分率为[image: image49.wmf]x

，根据题意列出的方程是             ．
18．如图[image: image50.wmf]AB

、[image: image51.wmf]AC

是[image: image52.wmf]O

⊙

的两条弦，[image: image53.wmf]A

Ð

=30°，过点[image: image54.wmf]C

的切

线与[image: image55.wmf]OB

的延长线交于点[image: image56.wmf]D

，则[image: image57.wmf]D

Ð

的度数为          ．
19．有两把不同的锁和三把钥匙，其中两把钥匙分别能打开其中一把锁，第三把钥匙不能打开这两把锁，任意取出一把钥匙去开任意的一把锁，一次打开锁的概率为[image: image58.wmf]          ．

20．如图，在等腰梯形[image: image59.wmf]ABCD

中，[image: image60.wmf]ADBC

∥

，[image: image61.wmf]BC

=4[image: image62.wmf]AD

=[image: image63.wmf]42

，[image: image64.wmf]B

Ð

=45°．直角三角板含45°角的顶点[image: image65.wmf]E

在边[image: image66.wmf]BC

上移动，一直角边始终经过点[image: image67.wmf]A

，斜边与[image: image68.wmf]CD

交于点[image: image69.wmf]F

．若[image: image70.wmf]ABE

△

为等腰三角形，则[image: image71.wmf]CF

的长等于             ． 

三、解答题（本大题含9个小题，共70分）
解答应写出文字说明、证明过程或演算步骤

21．（每小题满分5分）

化简：

22．（本小题满分5分）

　　已知，二次函数的表达式为[image: image73.wmf]2

48

yxx

=+

．写出这个函数图象的对称轴和顶点坐标，并求图象与[image: image74.wmf]x

轴的交点的坐标．

23．（本小题满分6分）

某公司计划生产甲、乙两种产品共20件，其总产值[image: image75.wmf]w

（万元）满足：1150＜[image: image76.wmf]w

＜1200，相关数据如下表．为此，公司应怎样设计这两种产品的生产方案．

	产品名称
	每件产品的产值（万元）

	甲
	45

	乙
	75


24．（本小题满分8分）
如图，从热气球[image: image77.wmf]C

上测得两建筑物[image: image78.wmf]A

、[image: image79.wmf]B

底部的俯角分别为30°和[image: image80.wmf]60

°

．如果这时气球的高度[image: image81.wmf]CD

为90米．且点[image: image82.wmf]A

、[image: image83.wmf]D

、[image: image84.wmf]B

在同一直线上，求建筑物[image: image85.wmf]A

、[image: image86.wmf]B

间的距离．

[image: image322.wmf]60

°


25．（本小题满分8分）

为了解某校学生每周购买瓶装饮料的情况，课外活动小组从全校30个班中采用科学的方法选了5个班．并随机对这5个班学生某一天购买瓶装饮料的瓶数进行了统计，结果如下图所示．

（1）求该天这5个班平均每班购买饮料的瓶数；

（2）估计该校所有班级每周（以5天计）购买饮料的瓶数；

[image: image323.wmf]A

¢

（3）若每瓶饮料售价在1.5元至2.5元之间，估计该校所有学生一周用于购买瓶装饮料的费用范围．
26．（本小题满分9分）

如图，[image: image87.wmf]A

是[image: image88.wmf]MON

Ð

边[image: image89.wmf]OM

上一点，[image: image90.wmf]AEON

∥

．
（1）在图中作[image: image91.wmf]MON

Ð

的角平分线[image: image92.wmf]OB

，交[image: image93.wmf]AE

于点[image: image94.wmf]B

；（要求：尺规作图，保留作图痕迹，不写作法和证明）
（2）在（1）中，过点[image: image95.wmf]A

画[image: image96.wmf]OB

的垂线，垂足为点[image: image97.wmf]D

，交[image: image98.wmf]ON

于点[image: image99.wmf]C

，连接[image: image100.wmf]CB

，将图形补充完整，并证明四边形[image: image101.wmf]OABC

是菱形．
[image: image324.wmf]B

¢


27（本小题满分8分）

某中学九年级有8个班，要从中选出两个班代表学校参加社区公益活动．各班都想参加，但由于特定原因，一班必须参加，另外从二至八班中再选一个班．有人提议用如下的方法：在同一个品牌的四个乒乓球上分别标上数字1，2，3，4，并放入一个不透明的袋中，摇匀后从中随机摸出两个乒乓球，两个球上的数字和是几就选几班，你认为这种方法公平吗？请用列表或画树状图的方法说明理由．
[image: image325.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


28．（本小题满分9分）

[image: image102.wmf]A

、[image: image103.wmf]B

两座城市之间有一条高速公路，甲、乙两辆汽车同时分别从这条路两端的入口处驶入，并始终在高速公路上正常行驶．甲车驶往[image: image104.wmf]B

城，乙车驶往[image: image105.wmf]A

城，甲车在行驶过程中速度始终不变．甲车距[image: image106.wmf]B

城高速公路入口处的距离[image: image107.wmf]y

（千米）与行驶时间[image: image108.wmf]x

（时）之间的关系如图．
（1）求[image: image109.wmf]y

关于[image: image110.wmf]x

的表达式；

（2）已知乙车以60千米/时的速度匀速行驶，设行驶过程中，两车相距的路程为[image: image111.wmf]s

（千米）．请直接写出[image: image112.wmf]s

关于[image: image113.wmf]x

的表达式；
（3）当乙车按（2）中的状态行驶与甲车相遇后，速度随即改为[image: image114.wmf]a

（千米/时）并保持匀速行驶，结果比甲车晚40分钟到达终点，求乙车变化后的速度[image: image115.wmf]a

．在下图中画出乙车离开[image: image116.wmf]B

城高速公路入口处的距离[image: image117.wmf]y

（千米）与行驶时间[image: image118.wmf]x

（时）之间的函数图象．
29．（本小题满分12分）

问题解决

如图（1），将正方形纸片[image: image119.wmf]ABCD

折叠，使点[image: image120.wmf]B

落在[image: image121.wmf]CD

边上一点[image: image122.wmf]E

（不与点[image: image123.wmf]C

，[image: image124.wmf]D

重合），压平后得到折痕[image: image125.wmf]MN

．当[image: image126.wmf]1

2

CE

CD

=

时，求[image: image127.wmf]AM

BN

的值．

类比归纳

在图（1）中，若[image: image128.wmf]1

3

CE

CD

=

，

则
的值等于         ；若[image: image130.wmf]1

4

CE

CD

=

，

则[image: image131.wmf]AM

BN

的值等于         ；若[image: image132.wmf]1

CE

CDn

=

（[image: image133.wmf]n

为整数），则[image: image134.wmf]AM

BN

的值等于         ．（用含[image: image135.wmf]n

的式子表示）

联系拓广

   如图（2），将矩形纸片[image: image136.wmf]ABCD

折叠，使点[image: image137.wmf]B

落在[image: image138.wmf]CD

边上一点[image: image139.wmf]E

（不与点[image: image140.wmf]CD

，

重合），压平后得到折痕[image: image141.wmf]MN

，

设[image: image142.wmf](

)

11

1

ABCE

m

BCmCDn

=>=

，

，

则[image: image143.wmf]AM

BN

的值等于         ．（用含[image: image144.wmf]mn

，

的式子表示）

2009年山西省太原市初中毕业生学业考试试卷
数学试题参考答案

一、选择题
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	A
	C
	B
	A
	B
	B
	A
	D
	C
	D


二、填空题

11．2； 12．[image: image145.wmf]2

y

x

=-

；  13．7.1015×[image: image146.wmf]3

10

；   14．[image: image147.wmf]5

x

=

（或5）；   15．6.2；   16．9

17．3200[image: image148.wmf](

)

2

12500

x

-=

（或[image: image149.wmf]2

326470

xx

-+=

或[image: image150.wmf]2

32(1)25

x

-=

）    

18．30°    19．[image: image151.wmf]1

3

    20．[image: image152.wmf]5

2

，2，[image: image153.wmf]423

-

．
三、解答题

21．解：原式=[image: image154.wmf](

)

(

)

(

)

(

)

421

22222

x

xxxxx

æö

-

+¸

ç÷

ç÷

+-+--

èø


2分
=[image: image155.wmf](

)

(

)

(

)

2

2

22

x

x

xx

+

-

+-

·


4分
=1．
5分

22．解：在[image: image156.wmf]2

48

yxx

=+

中，[image: image157.wmf]480

abc

===

，

，

．


∴[image: image158.wmf]22

844408

14

22444

bacb

aa

-´´-

-=-=-==-

´´

，

．

4

 

∴这个函数图象的对称轴是[image: image159.wmf]1

x

=-

，顶点坐标是：[image: image160.wmf](

)

14

--

，

．

 
２分

评分说明：直接写出正确结果也得2分．

　　　　　令[image: image161.wmf]y

＝０，则[image: image162.wmf]2

480

xx

+=

．


3.分
          解得[image: image163.wmf]1

2

02

xx

==-

，

．


4分
           ∴函数图象与[image: image164.wmf]x

轴的交点的坐标为[image: image165.wmf](

)

(

)

0020

-

，

，

，

．


5分
23．解：设计划生产甲产品[image: image166.wmf]x

件，则生产乙产品[image: image167.wmf](

)

20

x

-

件，
1分
        根据题意，得

3分

        解得[image: image169.wmf]35

10

3

x

<<

．
4分

        [image: image170.wmf]x

Q

为整数，∴[image: image171.wmf]11

x

=

．

此时，[image: image172.wmf]209

x

-=

（ 件）．
5分

答：公司应安排生产甲产品11件，乙产品9件．
6分

24．解：由已知，得[image: image173.wmf]306090

ECAFCBCD

Ð=Ð==

°

，

°

，

，


        [image: image174.wmf]EFABCDAB

^

∥

，

于点[image: image175.wmf]D

．
        [image: image176.wmf]3060

AECABFCB

\Ð=Ð=Ð=Ð=

°

，

°

．


２分

        在[image: image177.wmf]Rt

ACD

△

中，[image: image178.wmf]90tan

CD

CDAA

AD

Ð=

°

，

=

，


        [image: image179.wmf]903

90903

tan

33

3

CD

AD

A

\===´=

．


4分

        在[image: image180.wmf]Rt

BCD

△

中，[image: image181.wmf]90tan

CD

CDBB

BD

Ð=

°

，

=

，


        [image: image182.wmf]90

303

tan

3

CD

DB

B

\===

．


6分

        [image: image183.wmf]9033031203

ABADBD

\=+=+=

（米）．
    答：建筑物[image: image184.wmf]AB

、

间的距离为[image: image185.wmf]1203

米．
8分

25．解：（1）[image: image186.wmf](

)

1

8912111010

5

´++++=

（瓶）．
    答：该天这5个班平均每班购买饮料10瓶．
3分
（2）[image: image187.wmf]105301500

´´=

（瓶）．
    答：该校所有班每周购买饮料1500瓶．
6分
（3）[image: image188.wmf]1.515002250

´=

（元），[image: image189.wmf]2.515003750

´=

（元）．
    答：该校所有班级学生一周用于购买瓶装饮料的费用为2250元至3750元．
8分
26．解：（1）如图，射线[image: image190.wmf]OB

为所求作的图形．
3分


       （2）方法一：[image: image191.wmf]OB

Q

平分[image: image192.wmf]MONAOBBOC

Ð\Ð=Ð

，

．


       [image: image193.wmf]AEONABOBOC

\Ð=Ð

Q

∥

，

．


       [image: image194.wmf]AOBABOAOAB

\Ð=Ð=

，

．


5分

       [image: image195.wmf]ADOBBDOD

^\=

Q

，

．


6分

在[image: image196.wmf]ADB

△

和[image: image197.wmf]CDO

△

中[image: image198.wmf]ABDCOD

BDOD

ADBCDO

Ð=Ð

ì

ï

=

í

ï

Ð=Ð

î

，

，

，


[image: image199.wmf]ADBCDOABOC

\=

△

≌

△

，

．


7分

[image: image200.wmf]ABOC

Q

∥

，

∴四边形[image: image201.wmf]OABC

是平行四边形．
8分

[image: image202.wmf]AOAB

=

Q

，

∴四边形[image: image203.wmf]OABC

是菱形．
9分

方法二：同方法一， [image: image204.wmf]AOBABO

Ð=Ð

，

[image: image205.wmf]AOAB

=

．


5分

       [image: image206.wmf]ADOB

^

Q

于点[image: image207.wmf]D

，∴[image: image208.wmf]90

ODDBADOCDO

=Ð=Ð=

，

°

．


6分

在[image: image209.wmf]AOD

△

和[image: image210.wmf]COD

△

中[image: image211.wmf]AODCOD

ODOD

ADOCDO

Ð=Ð

ì

ï

=

í

ï

Ð=Ð

î

，

，

，


∴[image: image212.wmf]AODCODADCD

=

△

≌

△

，

．


7分

∴四边形[image: image213.wmf]OABC

是平行四边形．
8分

[image: image214.wmf]AOAB

=

Q

（或[image: image215.wmf]ACOB

^

），∴四边形[image: image216.wmf]OABC

是菱形．
9分

27．解：这种方法不公平．一次摸球可能出现的结果列表如下：
4分


	
	1
	2
	3.
	4

	1
	（1，1）
	（1，2）
	（1，3）
	（1,4）

	2
	（2，1）
	（2，2）
	（2，3）
	（2,4）

	3.
	（3.，1）
	（3.，2）
	（3，3）
	（3.,4）

	4
	（4，1）
	（4，2）
	（4，3）
	（4,4）


由上表可知，一次摸球出现的结果共有16种可能的情况，且每种情况出现的可能性相同．其中和为2的一种，和为3的两种，和为4的三种，和为5的四种，和为6的三种，和为7的两种，和为8的一种．
6分

[image: image217.wmf]P

（和为2）=[image: image218.wmf]P

（和为8）=[image: image219.wmf]1

16

，[image: image220.wmf]P

（和为3）=[image: image221.wmf]P

（和为7）=[image: image222.wmf]21

168

=

，
[image: image223.wmf]P

（和为4）=[image: image224.wmf]P

（和为6）=[image: image225.wmf]3

16

，[image: image226.wmf]P

（和为5）=[image: image227.wmf]41

164

=

．
所以[image: image228.wmf]1311

416816

>>>

．


7分

因为二班至八班各班被选中的概率不全相等，所以这种方法不公平．
8分

    评分说明：只要计算出二至八班中有两个班被选中的概率不相等，就可得分．
28．解：（1）方法一：由图知[image: image229.wmf]y

是[image: image230.wmf]x

的一次函数，设[image: image231.wmf]ykxb

=+

．


1分

           [image: image232.wmf]Q

图象经过点（0，300），（2，120），∴[image: image233.wmf]300

2120

b

kb

=

ì

í

+=

î

，

．


2分 
           解得

3分

           ∴[image: image235.wmf]90300

yx

=-+

．

即[image: image236.wmf]y

关于[image: image237.wmf]x

的表达式为[image: image238.wmf]90300

yx

=-+

．


4分

方法二：由图知，当[image: image239.wmf]0

x

=

时，[image: image240.wmf]300

y

=

；[image: image241.wmf]2

x

=

时，[image: image242.wmf]120

y

=

．


          所以，这条高速公路长为300千米．

　　　　　甲车2小时的行程为300－120=180（千米）．

          ∴甲车的行驶速度为180÷2=90（千米／时）．
3分

          ∴[image: image243.wmf]y

关于[image: image244.wmf]x

的表达式为[image: image245.wmf]30090

yx

=-

（[image: image246.wmf]90300

yx

=-+

）．
4分

（2）[image: image247.wmf]150300

sx

=-+

．


5分

（3）在[image: image248.wmf]150300

sx

=-+

中．当[image: image249.wmf]0

s

=

时，[image: image250.wmf]2

x

=

．


即甲乙两车经过2小时相遇．
6分

在[image: image251.wmf]90300

yx

=-+

中，当[image: image252.wmf]10

0

3

yx

==

，

．所以，相遇后乙车到达终点所用的时间为[image: image253.wmf]102

22

33

+-=

（小时）．

     乙车与甲车相遇后的速度

　[image: image254.wmf](

)

300260290

a

=-´¸=

（千米/时）．

      ∴[image: image255.wmf]90

a

=

（千米/时）．
7分

     乙车离开[image: image256.wmf]B

城高速公路入口处的距离[image: image257.wmf]y

（千米）与行

驶时间[image: image258.wmf]x

（时）之间的函数图象如图所示．
9分

29．问题解决
解：方法一：如图（1-1），连接[image: image259.wmf]BMEMBE

，

，

．

       由题设，得四边形[image: image260.wmf]ABNM

和四边形[image: image261.wmf]FENM

关于直线[image: image262.wmf]MN

对称．
       ∴[image: image263.wmf]MN

垂直平分[image: image264.wmf]BE

．∴[image: image265.wmf]BMEMBNEN

==

，

．


1分
       ∵四边形[image: image266.wmf]ABCD

是正方形，∴[image: image267.wmf]902

ADCABBCCDDA

Ð=Ð=Ð=====

°

,

．


       ∵[image: image268.wmf]1

1

2

CE

CEDE

CD

=\==

，

．

设[image: image269.wmf]BNx

=

，

则[image: image270.wmf]NEx

=

，

[image: image271.wmf]2

NCx

=-

．


        在[image: image272.wmf]Rt

CNE

△

中，[image: image273.wmf]222

NECNCE

=+

．
       ∴[image: image274.wmf](

)

2

22

21

xx

=-+

．

解得[image: image275.wmf]5

4

x

=

，即[image: image276.wmf]5

4

BN

=

．


3分

       在[image: image277.wmf]Rt

ABM

△

和在[image: image278.wmf]Rt

DEM

△

中，

[image: image279.wmf]222

AMABBM

+=

，

[image: image280.wmf]222

DMDEEM

+=

，

[image: image281.wmf]\

[image: image282.wmf]2222

AMABDMDE

+=+

．


5分

       设[image: image283.wmf]AMy

=

，

则[image: image284.wmf]2

DMy

=-

，

∴[image: image285.wmf](

)

2

222

221

yy

+=-+

．


       解得[image: image286.wmf]1

4

y

=

，

即[image: image287.wmf]1

4

AM

=

．


6分

       ∴[image: image288.wmf]1

5

AM

BN

=

．


7分

      方法二：同方法一，[image: image289.wmf]5

4

BN

=

．


3分

       如图（1－2），过点[image: image290.wmf]N

做[image: image291.wmf]NGCD

∥

，

交[image: image292.wmf]AD

于点[image: image293.wmf]G

，连接[image: image294.wmf]BE

．


　　　

∵[image: image295.wmf]ADBC

∥

，

∴四边形[image: image296.wmf]GDCN

是平行四边形．

      ∴[image: image297.wmf]NGCDBC

==

．


      同理，四边形[image: image298.wmf]ABNG

也是平行四边形．∴[image: image299.wmf]5

4

AGBN

==

．


　　　∵[image: image300.wmf]90

MNBEEBCBNM

^\Ð+Ð=

，

°

．


　　　[image: image301.wmf]90

NGBCMNGBNMEBCMNG

^\Ð+Ð=\Ð=Ð

Q

，

°

，

．


　　　在[image: image302.wmf]BCE

△

与[image: image303.wmf]NGM

△

中

　　　[image: image304.wmf]90

EBCMNG

BCNG

CNGM

Ð=Ð

ì

ï

=

í

ï

Ð=Ð=

î

，

，

°

．

∴[image: image305.wmf]BCENGMECMG

=

△

≌

△

，

．


５分

∵[image: image306.wmf]1

1

4

AMAGMGAM

=--=

5

，

=

．

4


6分

∴[image: image307.wmf]1

5

AM

BN

=

．


7分
类比归纳

[image: image308.wmf]2

5

（或[image: image309.wmf]4

10

）；[image: image310.wmf]9

17

； [image: image311.wmf](

)

2

2

1

1

n

n

-

+


10分

联系拓广


12分
评分说明：1．如你的正确解法与上述提供的参考答案不同时，可参照评分说明进行估分．
          2．如解答题由多个问题组成，前一问题解答有误或未答，对后面问题的解答没有影响，可依据参考答案及评分说明进行估分．


G


M


F


E


D


C


B


A


图（1-2）


N


M


F


E


D


C


B


A


图（1-1）


N


� EMBED Equation.DSMT4  ���/时


� EMBED Equation.DSMT4  ���/千米


O


360


300


240


180


120


60


53


43


33


2


1


M


N


E


D


C


B


O


A


M


F


E


D


C


B


A


N


图（2）


方法指导：


为了求得� EMBED Equation.DSMT4  ���的值，可先求� EMBED Equation.DSMT4  ���、� EMBED Equation.DSMT4  ���的长，不妨设：� EMBED Equation.DSMT4  ���=2


N


M


F


E


D


C


B


A


图（1）


� EMBED Equation.DSMT4  ���/时


� EMBED Equation.DSMT4  ���/千米


O


360


300


240


180


120


60


53


43


33


2


1


4


3


2


1


M


N


E


O


A


E


D


C


B


A


0


1


2


3


4


5


6


7


8


9


10


11


12


13


班数


瓶数/瓶


� EMBED Equation.DSMT4  ���E


� EMBED Equation.DSMT4  ���E


F


E


D


C


B


A


F


E


A


C


B


D


A


D


C


B


小华乙


甲


图（2）


图（1）


D．


C．


B．


A．


t


s


O


t


s


O


t


O


s


O


t


s


B


O


A


P


A


D


C


B


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


B


A


C


PAGE  
第 11 页 （共 12 页）

_1307618775.unknown

_1307622236.unknown

_1307622214.unknown

_1307591590.unknown

_1307591615.unknown

_1307618721.unknown

_1307591599.unknown

_1306736979.unknown

_1307591567.unknown

_1306736978.unknown

