通州区初三年级模拟考试

数学试卷
2013年5月
	考生须知
	1．本试卷共6页，共五道大题，25道小题，满分120分.考试时间120分钟.

2．在试卷和答题卡上准确填写学校名称和姓名.

3．试题答案一律填涂或书写在答题卡上，在试卷上作答无效.

4．考试结束，将本试卷、答题卡和草稿纸一并交回.

一、选择题（本题共32分，每小题4分）

在每道小题给出的四个备选答案中，只有一个是符合题目要求的，请将所选答案前的字母按规定要求填涂在答题纸第1-8题的相应位置上．
1．
[image: image376.emf]�

H

�

F

�

E

�

A

�

B

�

C

�

D

�

O

�

M

�

x

�

y

�第

25

题图

的倒数是

A．
[image: image2.wmf]3

B．
[image: image3.wmf]3

-

C．
[image: image4.wmf]1

3

-

D．
[image: image5.wmf]1

3

2．在下列几何体中，主视图、左视图和俯视图形状都相同的是

[image: image1.wmf]3

-

[image: image360.emf]�

y

�

x

�

O

�

A

�

B

�

C

�

D

�第

8

题图（

2

）�第

8

题图（

1

）�

D

�

C

�

B

�

A

�

O

�

x

�

y

[image: image361.emf]�

S

�

S

�

S

�

D

�

C

�

B

�

A

�

t

�

O

�

1

�

2

�

3

�

4

�

2

�

1

�

3

�

t

�

O

�

1

�

2

�

3

�

4

�

2

�

1

�

3

�

t

�

O

�

1

�

2

�

3

�

4

�

2

�

1

�

3

�

3

�

1

�

2

�

4

�

3

�

2

�

1

�

O

�

t

�

S

[image: image362.emf]�第

22

题图�（矩形）�（等腰梯形）�（直角三角形）�

E

�

D

�

C

�

B

�

A

�

②

�

①

　　　　　A　　　　　　　　　B　　　　　　　　C　　　　　　　　D

3．2012年，北京实现地区生产总值约17800亿元，比2011年增长百分之七点多.将17800用科学记数法表示应为
[image: image363.emf]�第

15

题图�

E

�

D

�

C

�

B

�

A

A．17.8×103
B．1.78×105

C．0.178×105

D．1.78×104
4．如图，A、B、C是⊙O上的三个点，∠ABC=32°， 则∠AOC的度数是
A．32°

B．64°
C．16°
D．58°　　　　　　　　　　　　[来源:学|科|网]
5．端午节吃粽子是中华民族的传统习俗.妈妈买了2只红豆粽和3只咸肉粽，粽子除内部馅料不同外其它均相同．小颖任意吃一个，吃到红豆粽的概率是
A．
[image: image6.wmf]2

5

B．
[image: image7.wmf]1

2

C．
[image: image8.wmf]1

5

D．
[image: image9.wmf]2

3

6. 一个扇形的圆心角为90°，半径为2，则这个扇形的面积是
A．6
[image: image10.wmf]π

　　　
B．4
[image: image11.wmf]π

　　　
C．2
[image: image12.wmf]π

　　　

D．
[image: image13.wmf]π

7．某班开展以“提倡勤俭节约，反对铺张浪费”为主题教育活动. 为了解学生每天使用零花钱的情况，小明随机调查了10名同学，结果如下表：

	每天使用零花钱（单位：元）
	0
	2
	3
	4
	5

	人数
	1
	2
	4
	1
	2

关于这10名同学每天使用的零花钱，下列说法正确的是

A．平均数是2.5 　

B．中位数是3
C．众数是2 　　

D．方差是4
8． 如图，在直角坐标系xoy中，已知
[image: image14.wmf](

)

01

A

，

，
[image: image15.wmf](

)

0

B

3，)

，以线段
[image: image16.wmf]AB

为边向上作菱形
[image: image17.wmf]ABCD

，且点
[image: image18.wmf]D

在y轴上.若菱形
[image: image19.wmf]ABCD

以每秒2个单位长度的速度沿射线
[image: image20.wmf]AB

滑行，直至顶点
[image: image21.wmf]D

落在
[image: image22.wmf]x

轴上时停止．设菱形落在
[image: image23.wmf]x

轴下方部分的面积为
[image: image24.wmf]S

，则表示
[image: image25.wmf]S

与滑行时间的函数关系的图象为

[image: image364.emf]�

G

�第

20

题图�

A

�

B

�

C

�

D

�

E

�

F

 第8题图（1）　　　　　　　　　第8题图（2）
[image: image365.emf]�

H

�

F

�

E

�

D

�

C

�

B

�

A

�第

20

题图�

G

[image: image366.emf]�

G

�第

20

题图�

A

�

B

�

C

�

D

�

E

�

F

二、填空题（本题共16分，每小题4分）

9．若分式
[image: image26.wmf]2

x

x

-

的值为零，则x= ．

[image: image367.emf]�第

21

题图�

O

�

E

�

D

�

C

�

B

�

A

10．分解因式：
[image: image27.wmf]32

2

xxx

-+=

 ．
11．如图，AB∥CD，点E在AB上，且
[image: image28.wmf]DCDE

=

，

[image: image29.wmf]70

AEC

Ð=°

，则
[image: image30.wmf]D

Ð

的度数是______.

12．定义一种对正整数n的“F运算”：①当n为奇数时，结果[image: image31.png]

为
[image: image32.wmf]31

n

+

；②当n为偶数时，结果为
[image: image33.wmf]k

n

2

（其中k是使得
[image: image34.wmf]k

n

2

为奇数的正整数），并且运算重复进行.例如，取
[image: image35.wmf]6

n

=

，则：
[image: image36.wmf]123

63105

FFF

¾¾¾®¾¾¾®¾¾¾®

①

　

　

　

　

　

　

②

②

第

次

第

次

第

次

 ……，若
[image: image37.wmf]1

n

=

，则第2次“F运算”的结果是　　 　　；若
[image: image38.wmf]13

n

=

，则第2013次“F运算”的结果是　　 　　.　　　　
三、解答题（本题共30分，每小题5分）

13．计算：
[image: image39.wmf](

)

0

1

23tan302312

-

-+-+

o

．

14．解不等式组
[image: image40.wmf]20

512(1)

x

xx

-<

ì

í

+>-

î

，

．

15. 已知：如图，AB＝AC，点D、E分别在AB、AC上，且使AE＝AD.求证：∠B＝∠C.
[image: image368.emf]�

G

�第

21

题图�

O

�

F

�

E

�

D

�

C

�

B

�

A

 　　　

16．化简求值：
[image: image41.wmf]2

22

1

yxy

xyx

æö

-

+

ç÷

-

èø

g

，其中
[image: image42.wmf]30

xy

-=

，且
[image: image43.wmf]0

y

¹

.

17．已知
[image: image44.wmf](42)

A

-

，

，
[image: image45.wmf](24)

B

-

，

是一次函数
[image: image46.wmf]ykxb

=+

的图象和反比例函数
[image: image47.wmf]m

y

x

=

图象的两个交点．

（1）求反比例函数和一次函数的表达式；
（2）将一次函数
[image: image48.wmf]ykxb

=+

的图象沿y轴向上平移n个单位长度，交y轴于点C，

若
[image: image49.wmf]12

ABC

S

=

V

，求n的值.

18. 列方程或列方程组解应用题：

根据城市发展规划设计，某市工程队为该城市修建一条长4800米的公路.铺设600米后，为了缩短工期，该工程队增加了人力和设备，实际每天修建公路的长度是原计划的2倍，结果共用9天完成任务.问原计划每天修建公路多少米?
四、解答题（本题共20分，每小题5分）

[image: image369.emf]�

H

�

A

�

B

�

C

�

D

�

E

�

F

�

O

�第

21

题图

19．某中学组织全校1000名学生参加了有关“低碳环保”知识竞赛．为了解本次知识竞赛的成绩分布情况，从中随机抽取了部分学生的成绩（得分取正整数，满分为100分），并绘制了如图的频数分布表和频数分布直方图（不完整）．

[image: image370.emf]�第

21

题图�

F

�

A

�

B

�

D

�

E

�

C

�

G

�

O

请根据以上提供的信息，解答下列问题：

（1）直接写出频数分布表中a，b 的值，补全频数分布直方图；

（2）学校将对成绩在90分以上（不含90分）的学生进行奖励，请估计全校1000名学生中约有多少名获奖？[来源:Z&xx&k.Com]
[image: image371.emf]�

②

�

①

�

②

�

①

�

②

�

①

�（直角三角形）�

①

�

②

�（等腰梯形）�（矩形）

20．如图，在矩形ABCD中，AB=3，BC＝
[image: image50.wmf]3

，△DCE是等边三角形，DE交AB于点F，求△BEF的周长．

21．已知：如图，AB是⊙O的直径，AC是弦．过点A作∠BAC的角平[image: image372.emf]�

G

�第

24

题图�

D

�

C

�

B

�

A

分线，交⊙O于点D，过点D作AC的垂线，交AC的延长线于点E．

 （1）求证：直线ED是⊙O的切线；
（2）连接EO，交AD于点F，若5AC=3AB，求
[image: image51.wmf]EO

FO

的值．

22. 如图所示，在4×4的菱形斜网格图中（每一个小菱形的边长为1，有一个角是60°），菱形
[image: image52.wmf]ABCD

的边长为2，
[image: image53.wmf]E

是
[image: image54.wmf]AD

的中点，沿
[image: image55.wmf]CE

将菱形
[image: image56.wmf]ABCD

剪成①、②两部分，用这两部分可以分别拼成直角三角形、等腰梯形、矩形，要求所拼成图形的顶点均落在格点上．

[image: image373.emf]�第

24

题图�

E

�

D

�

C

�

B

�

A

（1）在下面的菱形斜网格中画出示意图；
[image: image374.emf]�

F

�

A

�

B

�

C

�

D

�第

24

题图

（2）若所拼成的直角三角形、等腰梯形、矩形的面积分别记为
[image: image57.wmf]S

1

、
[image: image58.wmf]S

2

、
[image: image59.wmf]S

3

，周长分别记为
[image: image60.wmf]l

1

、
[image: image61.wmf]l

2

、
[image: image62.wmf]3

l

，判断所拼成的三种图形的面积、周长的大小关系（用“=”、“＞”、“＜”、
[image: image63.wmf]“≤”或“≥”连接）：

面积关系是 [image: image64.png]

 ；

周长关系是 ．

五、解答题（本题共22分，第23题7分，第24题7分，第25题8分）

23. 已知二次函数
[image: image65.wmf](

)

2

214

yxkxk

=-++

的图象与x轴分别交于点
[image: image66.wmf](

)

1

,0

Ax

、
[image: image67.wmf](

)

2

,0

Bx

，且
[image: image68.wmf]3

2

-

<
[image: image69.wmf]1

x

<
[image: image70.wmf]1

2

-

．

 （1）求
[image: image71.wmf]k

的取值范围；

（2）设二次函数
[image: image72.wmf](

)

2

214

yxkxk

=-++

的图象与
[image: image73.wmf]y

轴交于点M，若
[image: image74.wmf]OMOB

=

，求二次函数的表达式；

（3）在(2)的条件下，若点N是x轴上的一点，以N、A、M为顶点作平行四边形[image: image75.png]

，该平行四边形的第四个顶点F在二次函数
[image: image76.wmf](

)

2

214

yxkxk

=-++

的图象上，请直接写出满足上述条件的平行四边形的面积.
24．已知：
[image: image77.wmf]2

AD

=

，
[image: image78.wmf]4

BD

=

，以AB为一边作等边三角形ABC.使C、D两点落在直线AB的两侧.
（1）如图，当∠ADB=60°时，求AB及CD的长；

（2）当∠ADB变化，且其它条件不变时，求CD 的 最大值，及相应∠ADB的大小.
[image: image375.emf]�

G

�第

25

题图�

y

�

x

�

M

�

O

�

D

�

C

�

B

�

A

[来源:Z+xx+k.Com]
25．我们把一个半圆与二次函数图象的一部分合成的封闭图形称为“蛋圆”，如果一条直线与“蛋圆”只有一个交点（半圆与二次函数图[image: image79.png]

象的连接点除外），那么这条直线叫做“蛋圆”的切线.如图，二次函数
[image: image80.wmf]2

23

yxx

=--

的图象与x轴交于点A、B，与y轴交于点D，AB为半圆直径，半圆圆心为点M,半圆与y轴的正半轴交于点C.

（1）求经过点C的“蛋圆”的切线的表达式；

 （2）求经过点D的“蛋圆”的切线的表达式；

 （3）已知点E是“蛋圆”上一点（不与点A、点B重合），点E关于x轴的对称点是F，若点F也在“蛋圆”上，求点E的坐标.
通州区初三数学模拟考试参考答案及评分标准

 2013．5

一、选择题：

1．C 2．C 3．D 4．B

5．A 6．D 7．B 8．A

二、填空题：

9.
[image: image81.wmf]2

x

=

； 10.
[image: image82.wmf](

)

2

1

xx

-

； 11.
[image: image83.wmf]40

o

 ； 12. 1，4；

三、解答题：

13. 解：原式=
[image: image84.wmf]13

3123

23

-´++

， ……………… 4分；
 =
[image: image85.wmf]1

3123

2

-++

，

 [image: image86.png]

 =
[image: image87.wmf]3

3

2

+

 . ……………… 5分.
 14.
[image: image88.wmf](

)

20

5121

x

xx

-<

ì

í

+>-

î

，

　

．

①

②

 [image: image89.png]

 解：解不等式①，得
[image: image90.wmf]2

x

<

， ……………… 1分；
解不等式②，

[image: image91.wmf]5122

xx

+>-

， [image: image92.png]

 ……………… 2分；

[image: image93.wmf]5221

xx

->--

， ……………… 3分；

[image: image94.wmf]33

x

>-

，

[image: image95.wmf]1

x

>-

， ……………… 4分；
∴这个不等式组的解集是
[image: image96.wmf]12

x

-<<

 . ……………… 5分.
15. 证明：在△ABE和△ACD中

 ∵
[image: image97.wmf].

ABAC

AA

AEAD

=

ì

ï

Ð=Ð

í

ï

=

î

，

，

 ……………… 3分；
 ∴△ABE≌△ACD（SAS）. ……………… 4分；
 ∴
[image: image98.wmf]BC

Ð=Ð

. ……………… 5分.
16． 解：原式=
[image: image99.wmf]x

y

x

y

x

y

y

x

y

x

-

·

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

-

2

2

2

2

2

2

2

，

[image: image100.wmf]x

y

x

y

x

x

-

·

-

=

2

2

2

， ……………… 1分；

[image: image101.wmf]x

y

x

y

x

y

x

x

-

·

-

+

=

)

)(

(

2

， ……………… 2分；
 =
[image: image102.wmf]x

xy

+

. ……………… 3分；
 由
[image: image103.wmf]30

xy

-=

，得
[image: image104.wmf]3

xy

=

， ……………… 4分；
 ∴原式=
[image: image105.wmf]3

3

y

yy

+

=
[image: image106.wmf]3

4

y

y

=
[image: image107.wmf]3

4

 . ……………… 5分.
17. 解：(1) 把
[image: image108.wmf](42)

A

-

，

，
[image: image109.wmf](24)

B

-

，

分别代入
[image: image110.wmf]ykxb

=+

和
[image: image111.wmf]m

y

x

=

中，
 ∴
[image: image112.wmf]42

24

4.

2

-=

kb

kb

m

ì

ï

-+=

ï

+=-

í

ï

ï

î

，

，

 ……………… 1分；
解得：
[image: image113.wmf]1

2

8.

k

b

m

=-

ì

ï

=-

í

ï

=-

î

，

，

 ……………… 2分；
 ∴反比例函数的表达式为
[image: image114.wmf]8

y

x

=-

 ，一次函数的表达式为
[image: image115.wmf]2

yx

=--

 ；
 （2）设一次函数
[image: image116.wmf]2

yx

=--

的图象与y轴的交点为D,则
[image: image117.wmf](

)

0

D

，

-2

，

 ……………… 3分；
∵
[image: image118.wmf]12

=

D

ABC

S

，
∴
[image: image119.wmf]12

2

2

1

4

2

1

=

·

·

+

-

·

·

CD

CD

， ……………… 4分；
∴
[image: image120.wmf]4

CD

=

，
∴
[image: image121.wmf]4

n

=

. ……………… 5分.
18. 解法一:
 解：设原计划每天修建公路
[image: image122.wmf]x

米, 则实际每天修建公路
[image: image123.wmf]2

x

米， …… 1分；
根据题意得：

[image: image124.wmf]6004800600

9

2

xx

-

+=

， ……………… 3分；
 ∴
[image: image125.wmf]2700

9

x

=

，
 ∴
[image: image126.wmf]300

x

=

.

经检验：x=300是原方程的解，且符合实际问题的意义. ……………… 4分；
 答： 原计划每天修建公路300米. ……………… 5分.[来源:Z#xx#k.Com]
 解法二：

 解：设铺设600米用
[image: image127.wmf]x

天, 则增加人力和设备后，用
[image: image128.wmf](

)

9

x

-

天完成任务.

 [image: image129.png]

 ……………… 1分；
根据题意得：
[image: image130.wmf]6004800600

2

9

xx

-

´=

-

， ……………… 3分；
解得：
[image: image131.wmf]2

x

=

.

经检验：
[image: image132.wmf]2

x

=

是原方程的解，且符合实际问题的意义. ……………… 4分；
 ∴
[image: image133.wmf]600

300

2

=

，

 答：原计划每天修建公路300米. ……………… 5分.
四、解答题
19. （1）
[image: image134.wmf]0.05

a

=

，
[image: image135.wmf]24

b

=

. ……………… 2分；
 补全频数分布直方图正确； ……………… 4分；
（2）
[image: image136.wmf]0.371000370

´=

. ……………… 5分.
 估计全校1000名学生中约有370名获奖.

20．

 解法一：∵矩形ABCD，△DCE是等边三角形，
 ∴
[image: image137.wmf]30

ADFECB

Ð=Ð=

o

，
[image: image138.wmf]3

EDEC

==

，

 在Rt△
[image: image139.wmf]ADF

中，
[image: image140.wmf]90

A

Ð=

o

，
[image: image141.wmf]3

AD

=

，

 ∴tan
[image: image142.wmf]AF

ADF

AD

Ð=

，

 tan
[image: image143.wmf]3

30

3

3

AF

==

o

，

∴
[image: image144.wmf]1

AF

=

，
∴
[image: image145.wmf]312

FBABAF

=-=-=

，
[image: image146.wmf]2

FD

=

， ……………… 1分；
∴
[image: image147.wmf]321

EFEDDF

=-=-=

， ……………… 2分；
过点E作
[image: image148.wmf]EGCB

^

，交CB的延长线于点G. ……………… 3分；
在Rt△
[image: image149.wmf]ECG

中，
[image: image150.wmf]90

EGC

Ð=

o

，
[image: image151.wmf]3

EC

=

，
[image: image152.wmf]30

ECG

Ð=

o

，
∴
[image: image153.wmf]13

22

EGEC

==

，cos
[image: image154.wmf]GC

ECG

EC

Ð=

，

cos
[image: image155.wmf]3

30

32

GC

==

o

，

∴
[image: image156.wmf]3

3

2

GC

=

，
 ∴
[image: image157.wmf]31

333

22

GBGCBC

=-=-=

，

 由勾股定理得，
[image: image158.wmf]222

EBEGGB

=+

，

 ∴
[image: image159.wmf]3

EB

=

（舍去负值） ……………… 4分；
 ∴△BEF的周长=
[image: image160.wmf]33

EFFBEB

++=+

. ……………… 5分.
 解法二：∵矩形ABCD，△DCE是等边三角形，
 ∴
[image: image161.wmf]60

EDCECD

Ð=Ð=

o

，
[image: image162.wmf]3

EDEC

==

，

 过点E作
[image: image163.wmf]EHCD

^

交CD于点H，交AB于点G. ……………… 1分；
 ∴点H是DC的中点，点G是AB的中点，

[image: image164.wmf]30

FEG

Ð=

o

，
[image: image165.wmf]3

GHAD

==

，

 在Rt△
[image: image166.wmf]EHD

中，
[image: image167.wmf]90

EHD

Ð=

o

，
[image: image168.wmf]3

ED

=

，

 ∴sin
[image: image169.wmf]EH

EDH

ED

Ð=

，

 sin
[image: image170.wmf]3

60

32

EH

==

o

，

 ∴
[image: image171.wmf]3

3

2

EH

=

，
 ∴
[image: image172.wmf]31

333

22

EGEHGH

=-=-=

.
 在Rt△
[image: image173.wmf]EGF

中，
[image: image174.wmf]90

EGF

Ð=

o

，
[image: image175.wmf]60

EFG

Ð=

o

，

 ∴sin
[image: image176.wmf]EG

EFG

EF

Ð=

，

 sin
[image: image177.wmf]1

3

3

2

60

2

EF

==

o

，

 ∴
[image: image178.wmf]1

EF

=

， ……………… 2分；
 ∴
[image: image179.wmf]11

22

FGEF

==

，

 ∵点G是AB的中点，
[image: image180.wmf]3

AB

=

，

 ∴
[image: image181.wmf]13

22

GBAB

==

，

 ∴
[image: image182.wmf]13

2

22

FBFGGB

=+=+=

， ……………… 3分；
 由勾股定理得，
[image: image183.wmf]222

EBEGGB

=+

，

 ∴
[image: image184.wmf]3

EB

=

（舍去负值） ……………… 4分；
 ∴△BEF的周长=
[image: image185.wmf]33

EFFBEB

++=+

. ……………… 5分.
解法三：∵矩形ABCD，△DCE是等边三角形，
 ∴
[image: image186.wmf]30

ADFECB

Ð=Ð=

o

，
[image: image187.wmf]3

EDEC

==

，

 在Rt△
[image: image188.wmf]ADF

中，
[image: image189.wmf]90

A

Ð=

o

，
[image: image190.wmf]3

AD

=

，

 ∴tan
[image: image191.wmf]AF

ADF

AD

Ð=

，

 tan
[image: image192.wmf]3

30

3

3

AF

==

o

，

∴
[image: image193.wmf]1

AF

=

，
∴
[image: image194.wmf]312

FBABAF

=-=-=

，
[image: image195.wmf]2

FD

=

， ……………… 1分；
∴
[image: image196.wmf]321

EFEDDF

=-=-=

， ……………… 2分；
过点B作
[image: image197.wmf]BGCE

^

，交CE于点G. ……………… 3分；
在Rt△
[image: image198.wmf]BCG

中，
[image: image199.wmf]90

BGC

Ð=

o

，
[image: image200.wmf]3

BC

=

，
[image: image201.wmf]30

ECB

Ð=

o

，
∴
[image: image202.wmf]13

22

BGBC

==

，cos
[image: image203.wmf]GC

BCG

BC

Ð=

，

cos
[image: image204.wmf]3

30

2

3

GC

==

o

，
∴
[image: image205.wmf]3

2

GC

=

，
 ∴
[image: image206.wmf]33

3

22

GEECGC

=-=-=

，

 由勾股定理得，
[image: image207.wmf]222

EBEGGB

=+

，或BG是线段EC的垂直平分线，

 ∴
[image: image208.wmf]3

EB

=

（舍去负值）或BE=BC ， ………… 4分；
 ∴△BEF的周长=
[image: image209.wmf]33

EFFBEB

++=+

. ……………… 5分.
21． (1)证明：连接OD.

 ∵
[image: image210.wmf]ODOA

=

，

 ∴
[image: image211.wmf]OADODA

Ð=Ð

，

 ∵AD平分
[image: image212.wmf]BAC

Ð

，
 ∴
[image: image213.wmf]BADCAD

Ð=Ð

，

 ∴
[image: image214.wmf]ODACAD

Ð=Ð

， ……………… 1分；
 ∴
[image: image215.wmf]AE

∥OD，

 ∵
[image: image216.wmf]DEAE

^

，

 ∴
[image: image217.wmf]EDDO

^

，

 ∵点D在⊙O上，
 ∴ED是⊙O的切线； ……………… 2分；
（2）解法一：连接CB,过点O作
[image: image218.wmf]OGAC

^

于点G.…………… 3分；
 ∵ AB是⊙O的直径，
 ∴
[image: image219.wmf]90

ACB

Ð=

o

，

 ∵
[image: image220.wmf]OGAC

^

，

 ∴OG∥CB ，

 ∴
[image: image221.wmf]AGAC

AOAB

=

，

 ∵5AC=3AB ，

∴
[image: image222.wmf]3

5

AG

AO

=

， ……………… 4分；
设
[image: image223.wmf]35

AGxAOx

==

，

，

∵
[image: image224.wmf]DEAE

^

，
[image: image225.wmf]EDDO

^

，

 ∴四边形EGOD是矩形，

 ∴
[image: image226.wmf]EGOD

=

，AE∥OD ，

 ∴
[image: image227.wmf]5

DOx

=

，
[image: image228.wmf]5

GEx

=

，
[image: image229.wmf]8

AEx

=

,

 ∴△AEF∽△DFO ，

 ∴
[image: image230.wmf]EFAE

FOOD

=

，
 ∴
[image: image231.wmf]8

5

EF

FO

=

 ，

 ∴
[image: image232.wmf]13

5

EO

FO

=

. ……………… 5分．
解法二：连接CB,过点A作
[image: image233.wmf]AHDO

^

交DO的延长线于点H. ………… 3分；
∵
[image: image234.wmf]DEAE

^

，
[image: image235.wmf]EDDO

^

，

 ∴四边形AHDE是矩形，

 ∴
[image: image236.wmf]EADH

=

，AE∥HD ，AH∥ED ，

∴
[image: image237.wmf]CABAOH

Ð=Ð

，
∵ AB是⊙O的直径，
 ∴
[image: image238.wmf]90

ACB

Ð=

o

，

 ∴
[image: image239.wmf]ACBAHO

Ð=Ð

，

 ∴△AHO∽△BCA，

 ∴
[image: image240.wmf]OHAC

AOAB

=

，

 ∵5AC=3AB ，

∴
[image: image241.wmf]3

5

OH

AO

=

， ……………… 4分；
设
[image: image242.wmf]35

OHxAOx

==

，

，

 ∴
[image: image243.wmf]5

DOx

=

，
[image: image244.wmf]8

AEDHx

==

,

 ∵AE∥HD，
∴△AEF∽△DFO ， [来源:Z.xx.k.Com]
 ∴
[image: image245.wmf]EFAE

FOOD

=

，
 ∴
[image: image246.wmf]8

5

EF

FO

=

 ，

 ∴
[image: image247.wmf]13

5

EO

FO

=

. ……………… 5分．
解法三：连接CB,分别延长AB、ED交于点G. ………… 3分；
∵
[image: image248.wmf]DEAE

^

，
[image: image249.wmf]EDDO

^

，

 ∴AE∥OD ，
[image: image250.wmf]90

ODG

Ð=

o

，

∴
[image: image251.wmf]CABDOG

Ð=Ð

，
∵ AB是⊙O的直径，
 ∴
[image: image252.wmf]90

ACB

Ð=

o

，

 ∴
[image: image253.wmf]ACBODG

Ð=Ð

，

 ∴△GDO∽△BCA，

 ∴
[image: image254.wmf]ODAC

OGAB

=

，

 ∵5AC=3AB ，

∴
[image: image255.wmf]3

5

OD

OG

=

， ……………… 4分；
设
[image: image256.wmf]35

ODxOGx

==

，

，

 ∴
[image: image257.wmf]5

AOx

=

，
[image: image258.wmf]8

AGAOOGx

=+=

,

 ∵AE∥OD，
∴△AEG∽△ODG ，△AEF∽△DFO ，

 ∴
[image: image259.wmf]AGAE

OGOD

=

 ，
[image: image260.wmf]EFAE

FOOD

=

，
 ∴
[image: image261.wmf]8

5

EF

FO

=

 ，

 ∴
[image: image262.wmf]13

5

EO

FO

=

. ……………… 5分.
22.(1)

画图正确； 每图各1分，共3分；

(2)面积关系是
[image: image263.wmf]S

1

=
[image: image264.wmf]S

2

=
[image: image265.wmf]S

3

 ； ……………… 4分；
周长关系是
[image: image266.wmf]l

1

>
[image: image267.wmf]l

2

>
[image: image268.wmf]3

l

． ……………… 5分.
五、解答题：
23.
解：(1)令
[image: image269.wmf]0

y

=

，则
[image: image270.wmf](

)

2

2140

xkxk

-++=

解方程得：
[image: image271.wmf]2

xk

=

或
[image: image272.wmf]2

x

=

， ……………… 1分；
由题意得：
[image: image273.wmf](

)

20

Ak

，

，
[image: image274.wmf](

)

20

B

，

，

∴
[image: image275.wmf]31

2

22

-

k

<<-

，

∴
[image: image276.wmf]31

44

k

-<<-

. ……………… 2分；
 (2)令
[image: image277.wmf]0

x

=

，则
[image: image278.wmf]4

yk

=

，
 ∴
[image: image279.wmf](

)

04

Mk

，

，

 ∵
[image: image280.wmf]OMOB

=

，[image: image281.png]

 ∴
[image: image282.wmf]42

k

-=

， ……………… 3分；
 ∴
[image: image283.wmf]1

2

k

=-

，
∴
[image: image284.wmf]2

2

yxx

=--

. ……………… 4分；
或∵
[image: image285.wmf]OMOB

=

，
[image: image286.wmf](

)

20

B

，

，
 ∴
[image: image287.wmf](

)

0

M

，

-2

，

把点M的坐标分别代入
[image: image288.wmf](

)

2

214

yxkxk

=-++

中，

 ∴
[image: image289.wmf]42

k

=-

， ……………… 3分；
∴
[image: image290.wmf]1

2

k

=-

， [image: image291.png]

∴
[image: image292.wmf]2

2

yxx

=--

. ……………… 4分；
 (3)
[image: image293.wmf]2

，
[image: image294.wmf]517

+

，
[image: image295.wmf]517

-

. （每个答案各1分） ……………… 7分．
24．
解：（1）过点A作
[image: image296.wmf]AGBC

^

于点G .

 ∵∠ADB=60°，
[image: image297.wmf]2

AD

=

，

 ∴
[image: image298.wmf]1

DG

=

，
[image: image299.wmf]3

AG

=

，

 ∴
[image: image300.wmf]3

GB

=

，
 ∴ tan
[image: image301.wmf]3

3

AG

ABG

BG

Ð==

，

 ∴
[image: image302.wmf]30

ABG

Ð=

o

，
[image: image303.wmf]23

AB

=

， ……………… 1分；
 ∵ △ABC是等边三角形，
 ∴
[image: image304.wmf]90

DBC

Ð=

o

，
[image: image305.wmf]23

BC

=

， ……………… 2分；
 由勾股定理得：
[image: image306.wmf](

)

2

222

42327

CDDBBC

=+=+=

. …… 3分；
（2）作
[image: image307.wmf]60

EAD

Ð=

o

，且使
[image: image308.wmf]AEAD

=

，连接ED、EB. ………… 4分；
 ∴△AED是等边三角形，
 ∴
[image: image309.wmf]AEAD

=

，
[image: image310.wmf]60

EAD

Ð=

o

，

∵ △ABC是等边三[image: image311.png]

角形，
∴
[image: image312.wmf]ABAC

=

，
[image: image313.wmf]60

BAC

Ð=

o

，

 ∴
[image: image314.wmf]EADDABBACDAB

Ð+Ð=Ð+Ð

，

 即
[image: image315.wmf]EABDAC

Ð=Ð

，

 ∴△EAB≌△DAC. ……………… 5分；
 ∴EB=DC .

 当点E、D、B在同一直线上时，EB最大，

 ∴
[image: image316.wmf]246

EB

=+=

， ……………… 6分；
 ∴ CD 的最大值为6，此时
[image: image317.wmf]120

ADB

Ð=

o

. ……………… 7分.
 另解：作
[image: image318.wmf]60

DBF

Ð=

o

，且使
[image: image319.wmf]BFBD

=

，连接DF、AF.
 参照上面解法给分.

25．
 解：（1）由题意得：
[image: image320.wmf](

)

10

A

-

，

，
[image: image321.wmf](

)

30

B

，

，
[image: image322.wmf](

)

03

-

D

，

，
[image: image323.wmf](

)

10

M

，

.

 ∴
[image: image324.wmf]2

AMBMCM

===

，

 ∴
[image: image325.wmf]22

3

OCCMOM

=-=

，

 ∴
[image: image326.wmf](

)

0

C

，

3

 ∵GC是⊙M的切线，

 ∴
[image: image327.wmf]90

GCM

Ð=

o

∴cos
[image: image328.wmf]OMMC

OMC

MCMG

Ð==

， ……………… 1分；
 ∴
[image: image329.wmf]12

2

MG

=

，

 ∴
[image: image330.wmf]4

MG

=

，

 [image: image331.png]

 ∴
[image: image332.wmf](

)

30

G

-

，

，

 ∴直线GC的表达式为
[image: image333.wmf]3

3

3

yx

=+

. ……………… 2分；
 （2）设过点D的直线表达式为
[image: image334.wmf]3

ykx

=-

，

 ∴
[image: image335.wmf]2

3

23,

ykx

yxx

=-

ì

í

=--

î

，

∴
[image: image336.wmf](

)

2

20

xkx

-+=

，或
[image: image337.wmf]12

02

xxk

==+

，

[image: image338.wmf]0

)]

2

(

[

2

=

+

-

=

D

k

，或
[image: image339.wmf]12

xx

=

， ……………… 3分；
 [image: image340.png]

 ∴
[image: image341.wmf]2

k

=-

，
 ∴ 过点D的“蛋圆”的切线的表达式为
[image: image342.wmf]23

yx

=--

. ……………… 4分；
（3）假设点E在x轴上方的“蛋圆”上，设
[image: image343.wmf](

)

Emn

，

，则点F的坐标为
[image: image344.wmf](

)

mn

-

，

.
 EF与x轴交于点H，连接EM.

[image: image345.png]

 ∴
[image: image346.wmf]222

HMEHEM

+=

，

 ∴
[image: image347.wmf](

)

2

2

14

mn

-+=

，……① ………… 5分；
 ∵点F在二次函数
[image: image348.wmf]2

23

yxx

=--

的图象上，

 ∴
[image: image349.wmf]2

23

mmn

--=-

，……②

 解由①②组成的方程组得：
[image: image350.wmf]13

1

m

n

ì

=+

ï

í

=

ï

î

；
[image: image351.wmf]13

1

m

n

ì

=-

ï

í

=

ï

î

.(
[image: image352.wmf]0

n

=

舍去)

 ……………… 6分；
由对称性可得：
[image: image353.wmf]13

1

m

n

ì

=+

ï

í

=-

ï

î

；
[image: image354.wmf]13

1

m

n

ì

=-

ï

í

=-

ï

î

. ……………… 7分；
∴
[image: image355.wmf](

)

1

131

E

+

，

，
[image: image356.wmf](

)

2

131

E

-

，

，
[image: image357.wmf](

)

3

131

E

+

，

-

，
[image: image358.wmf](

)

4

131

E

-

，

-

.

 [image: image359.png]

 ……………… 8
O

B

A

C

第11题图

C

D

A E B

E

C

A D B

分组／分�
频数�
频率�
�
50<x≤60�
10�
a�
�
60<x≤70�
b�
�
�
70<x≤80�
�
0.2�
�
80<x≤90�
52�
0.26�
�
90<x≤100�
�
0.37�
�
合计�
�
1�
�

频数

80

70

60

50

40

30

20

10

0

成绩/分

50 60 70 80 90 100

A

D

F

E

B　 　C

E

A B

C

D

O

第22题图

A

D			B

C

y

C

M

A O B x

D

第25题图

_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568193.unknown

_1234568209.unknown

_1234568217.unknown

_1234568221.unknown

_1234568225.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568233.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.psd

