	[image: image348.png](&0}

Examo‘?cnm

	考试吧(Exam8.com)-第一个极力推崇人性化服务的专业考试培训网站！
提供历年试题，模拟试题，模拟盘，教程，专业课试题下载，考试培训等。每日更新!!!

济南市2009年高中阶段学校招生考试

数 学 试 卷

注意事项：

1．本试题分第Ⅰ卷和第Ⅱ卷两部分，第Ⅰ卷共2页，满48分；第Ⅱ卷共6页，满分72分.本试题共8页，满分120分，考试时间为120分钟．

2．答卷前，考生务必将自己的姓名、准考证号、考试科目涂写在答题卡上，并同时将考点、姓名、准考证号、座号填写在试卷的密封线内．
3．第Ⅰ卷为选择题，每小题选出答案后，用2B铅笔把答题卡上对应题目的正确答案标号涂黑.如需改动，用橡皮擦干净后，再选涂其他答案，答案写在试卷上无效．

4．考试期间，一律不得使用计算器；考试结束，应将本试卷和答题卡一并交回．
第Ⅰ卷（选择题　共48分）

[image: image1.wmf]3

-

一、选择题（本大题共12个小题，每小题4分，共48分．在每小题给出的四个选项中，只有一项是符合题目要求的）

1．
[image: image359.bmp]的相反数是（ ）

A．
[image: image2.wmf]3

B．
[image: image3.wmf]3

-

C．
[image: image4.wmf]1

3

D．
[image: image5.wmf]1

3

-

2．图中几何体的主视图是（ ）

[image: image348.png]
[image: image349.wmf]1

-

3．如图，
[image: image6.wmf]ABCD

∥

，

直线
[image: image7.wmf]EF

与
[image: image8.wmf]AB

、
[image: image9.wmf]CD

分别相交于
[image: image10.wmf]G

、
[image: image11.wmf]H

．
[image: image12.wmf]60

AGE

=°

∠

，

则
[image: image13.wmf]EHD

∠

的度数是（ ）

A．
[image: image14.wmf]30

°

　
 B．
[image: image15.wmf]60

°

C．
[image: image16.wmf]120

°

　　　

D．
[image: image17.wmf]150

°

4．估计20的算术平方根的大小在（ ）

A．2与3之间 　 B．3与4之间

C．4与5之间 D．5与6之间

5．2009年10月11日，第十一届全运会将在美丽的泉城济南召开．奥体中心由体育场，体育馆、游泳馆、网球馆，综合服务楼三组建筑组成，呈“三足鼎立”、“东荷西柳”布局．建筑面积约为359800平方米，请用科学记数法表示建筑面积是（保留三个有效数字）（ ）

[image: image350.wmf]2

-

A．
[image: image18.wmf]5

35.910

´

平

方

米

 　　 B．
[image: image19.wmf]5

3.6010

´

平

方

米

C．
[image: image20.wmf]5

3.5910

´

平

方

米

　 　　D．
[image: image21.wmf]4

35.910

´

平

方

米

6．若
[image: image22.wmf]12

xx

，

是一元二次方程
[image: image23.wmf]2

560

xx

-+=

的两个根，则
[image: image24.wmf]12

xx

+

的值是（ ）

A．
[image: image25.wmf]1

　　　　B．
[image: image26.wmf]5

　　　　C．
[image: image27.wmf]5

-

　　　D．
[image: image28.wmf]6

[image: image351.wmf]3

-

7．“只要人人都献出一点爱，世界将变成美好的人间”．在今年的慈善一日捐活动中，济南市某中学八年级三班50名学生自发组织献爱心捐款活动．班长将捐款情况进行了统计，并绘制成了统计图．根据右图提供的信息，捐款金额的众数和中位数分别是（ ）

A．20、20　 B．30、20

C．30、30　 D．20、30

8．不等式组
[image: image29.wmf]213

351

x

x

+>

ì

í

-

î

≤

的解集在数轴上表示正确的是（ ）

[image: image352.wmf]2

-

9．在综合实践活动课上，小明同学用纸板制作了一个圆锥形漏斗模型．如图所示，它的底面半径
[image: image30.wmf]6cm

OB

=

，

高
[image: image31.wmf]8cm

OC

=

．

则这个圆锥漏斗的侧面积是（ ）

[image: image353.wmf]1

-

A．
[image: image32.wmf]2

30cm

　B．
[image: image33.wmf]2

30cm

p

 C．
[image: image34.wmf]2

60cm

p

 D．
[image: image35.wmf]2

120cm

10．如图，矩形
[image: image36.wmf]ABCD

中，
[image: image37.wmf]35

ABBC

==

，

．

过对角线交点
[image: image38.wmf]O

作
[image: image39.wmf]OEAC

^

交
[image: image40.wmf]AD

于
[image: image41.wmf]E

，

则
[image: image42.wmf]AE

的长是（ ）

A．1.6
B．2.5 C．3

D．3.4

11．如图，点G、D、C在直线a上，点E、F、A、B在直线b上，若
[image: image43.wmf]abRtGEF

∥

，

△

从如图所示的位置出发，沿直线b向右匀速运动，直到EG与BC重合．运动过程中
[image: image44.wmf]GEF

△

与矩形
[image: image45.wmf]ABCD

重合部分的面积（S）随时间（t）变化的图象大致是（ ）

[image: image354.wmf]2

-

[image: image355.wmf]1

-

12．在平面直角坐标系中，对于平面内任一点
[image: image46.wmf](

)

ab

，

，

若规定以下三种变换：
[image: image47.wmf](

)

(

)

(

)

(

)

1313;

fababf

-=-

如

①

，

=

，

．

，

，

，

[image: image48.wmf](

)

(

)

(

)

(

)

1331;

gabbag

=

如

②

，

=

，

．

，

，

，

[image: image49.wmf](

)

(

)

(

)

(

)

1313

hababh

--=--

如

③

，

=

，

．

，

，

，

．

按照以上变换有：
[image: image50.wmf](

(

)

)

(

)

(

)

233232

fgf

-=-=

，

，

，

，

那么
[image: image51.wmf](

)

(

)

53

fh

-

，

等于（ ）

A．
[image: image52.wmf](

)

53

--

，

B．
[image: image53.wmf](

)

53

，

 C．
[image: image54.wmf](

)

53

-

，

D．
[image: image55.wmf](

)

53

-

，

注意事项：

1.第Ⅱ卷共6页．用蓝、黑钢笔或圆珠笔直接答在考试卷上．

2.答卷前将密封线内的项目填写清楚．考试时间，一律不得使用计算器．
第Ⅱ卷（非选择题　共72分）
二、填空题（本大题共5个小题，每小题3分，共15分．把答案填在题中横线上）

13．分解因式：
[image: image56.wmf]2

9

x

-=

 ．
14．如图，
[image: image57.wmf]O

e

的半径
[image: image58.wmf]5cm

OA

=

，

弦
[image: image59.wmf]8cm

AB

=

，

点
[image: image60.wmf]P

为弦
[image: image61.wmf]AB

上一动点，则点
[image: image62.wmf]P

到圆心
[image: image63.wmf]O

的最短距离是 cm．

[image: image356.wmf]2

-

15．如图，
[image: image64.wmf]AOB

∠

是放置在正方形网格中的一个角，则
[image: image65.wmf]cos

AOB

∠

的值是 ．

16．“五一”期间，我市某街道办事处举行了“迎全运，促和谐”中青年篮球友谊赛．获得男子篮球冠军球队的五名主力队员的身高如下表：（单位：厘米）

	号码
	4
	7
	9
	10
	23

	身高
	178
	180
	182
	181
	179

则该队主力队员身高的方差是 厘米2．

[image: image357.wmf]3

17．九年级三班小亮同学学习了“测量物体高度”一节课后，他为了测得右图所放风筝的高度，进行了如下操作：

（1）在放风筝的点
[image: image66.wmf]A

处安置测倾器，测得风筝
[image: image67.wmf]C

的仰角
[image: image68.wmf]60

CBD

=°

∠

；

（2）根据手中剩余线的长度出风筝线
[image: image69.wmf]BC

的长度为70米；
（3）量出测倾器的高度
[image: image70.wmf]1.5

AB

=

米．

根据测量数据，计算出风筝的高度
[image: image71.wmf]CE

约为 米．（精确到0.1米，
[image: image72.wmf]31.73

»

）

三、解答题（本大题共7个小题，共57分.解答应写出文字说明、证明过程或演算步骤）
18．（本小题满分7分）

（1）计算：
[image: image73.wmf](

)

(

)

2

121

xx

++-

（2）解分式方程：
[image: image74.wmf]21

31

xx

=

--

．

19．（本小题满分7分）

（1）已知，如图①，在
[image: image75.wmf]ABCD

Y

中，
[image: image76.wmf]E

、
[image: image77.wmf]F

是对角线
[image: image78.wmf]BD

上的两点，且
[image: image79.wmf]BFDE

=

．

求证：
[image: image80.wmf]AECF

=

．

[image: image358.png]

（2）已知，如图②，
[image: image81.wmf]AB

是
[image: image82.wmf]O

e

的直径，
[image: image83.wmf]CA

与
[image: image84.wmf]O

e

相切于点
[image: image85.wmf]A

．

连接
[image: image86.wmf]CO

交
[image: image87.wmf]O

e

于点
[image: image88.wmf]D

，

 EMBED Equation.DSMT4 [image: image89.wmf]CO

的延长线交
[image: image90.wmf]O

e

于点
[image: image91.wmf]E

．

连接
[image: image92.wmf]BE

、
[image: image93.wmf]BD

，
[image: image94.wmf]30

ABD

=°

∠

，

求
[image: image95.wmf]EBO

∠

和
[image: image96.wmf]C

∠

的度数．

20．（本小题满分8分）

有3张不透明的卡片，除正面写有不同的数字外，其它均相同．将这三张卡片背面朝上洗匀后，第一次从中随机抽取一张，并把这张卡片标有的数字记作一次函数表达式中的
[image: image97.wmf]k

，第二次从余下的两张卡片中再随机抽取一张，上面标有的数字记作一次函数表达式中的
[image: image98.wmf]b

．

（1）写出
[image: image99.wmf]k

为负数的概率；

（2）求一次函数
[image: image100.wmf]ykxb

=+

的图象经过二、三、四象限的概率．（用树状图或列表法求解）

21．（本小题满分8分）

自2008年爆发全球金融危机以来，部分企业受到了不同程度的影响，为落实“促民生、促经济”政策，济南市某玻璃制品销售公司今年1月份调整了职工的月工资分配方案，调整后月工资由基本保障工资和计件奖励工资两部分组成（计件奖励工资=销售每件的奖励金额×销售的件数）．下表是甲、乙两位职工今年五月份的工资情况信息：

	职工
	甲
	乙

	月销售件数（件）
	200
	180

	月工资（元）
	1800
	1700

（1）试求工资分配方案调整后职工的月基本保障工资和销售每件产品的奖励金额各多少元？

（2）若职工丙今年六月份的工资不低于2000元，那么丙该月至少应销售多少件产品？

22．（本小题满分9分）

已知：如图，正比例函数
[image: image101.wmf]yax

=

的图象与反比例函数
[image: image102.wmf]k

y

x

=

的图象交于点
[image: image103.wmf](

)

32

A

，

．

（1）试确定上述正比例函数和反比例函数的表达式；

（2）根据图象回答，在第一象限内，当
[image: image104.wmf]x

取何值时，反比例函数的值大于正比例函数的值？

（3）
[image: image105.wmf](

)

Mmn

，

是反比例函数图象上的一动点，其中
[image: image106.wmf]03

m

<<

，

过点
[image: image107.wmf]M

作直线
[image: image108.wmf]MNx

∥

轴，交
[image: image109.wmf]y

轴于点
[image: image110.wmf]B

；过点
[image: image111.wmf]A

作直线
[image: image112.wmf]ACy

∥

轴交
[image: image113.wmf]x

轴于点
[image: image114.wmf]C

，交直线
[image: image115.wmf]MB

于点
[image: image116.wmf]D

．当四边形
[image: image117.wmf]OADM

的面积为6时，请判断线段
[image: image118.wmf]BM

与
[image: image119.wmf]DM

的大小关系，并说明理由．

23．（本小题满分9分）

如图，在梯形
[image: image120.wmf]ABCD

中，
[image: image121.wmf]354245

ADBCADDCABB

====°

∥

，

，

，

，

∠

．

动点
[image: image122.wmf]M

从
[image: image123.wmf]B

点出发沿线段
[image: image124.wmf]BC

以每秒2个单位长度的速度向终点
[image: image125.wmf]C

运动；动点
[image: image126.wmf]N

同时从
[image: image127.wmf]C

点出发沿线段
[image: image128.wmf]CD

以每秒1个单位长度的速度向终点
[image: image129.wmf]D

运动．设运动的时间为
[image: image130.wmf]t

秒．

（1）求
[image: image131.wmf]BC

的长．

（2）当
[image: image132.wmf]MNAB

∥

时，求
[image: image133.wmf]t

的值．

（3）试探究：
[image: image134.wmf]t

为何值时，
[image: image135.wmf]MNC

△

为等腰三角形．

24．（本小题满分9分）

已知：抛物线
[image: image136.wmf](

)

2

0

yaxbxca

=++¹

的对称轴为
[image: image137.wmf]1

x

=-

，

与
[image: image138.wmf]x

轴交于
[image: image139.wmf]AB

，

两点，与
[image: image140.wmf]y

轴交于点
[image: image141.wmf]C

，

其中
[image: image142.wmf](

)

30

A

-

，

、
[image: image143.wmf](

)

02

C

-

，

．

（1）求这条抛物线的函数表达式．

（2）已知在对称轴上存在一点P，使得
[image: image144.wmf]PBC

△

的周长最小．请求出点P的坐标．

（3）若点
[image: image145.wmf]D

是线段
[image: image146.wmf]OC

上的一个动点（不与点O、点C重合）．过点D作
[image: image147.wmf]DEPC

∥

交
[image: image148.wmf]x

轴于点
[image: image149.wmf]E

．

连接
[image: image150.wmf]PD

、
[image: image151.wmf]PE

．设
[image: image152.wmf]CD

的长为
[image: image153.wmf]m

，
[image: image154.wmf]PDE

△

的面积为
[image: image155.wmf]S

．求
[image: image156.wmf]S

与
[image: image157.wmf]m

之间的函数关系式．试说明
[image: image158.wmf]S

是否存在最大值，若存在，请求出最大值；若不存在，请说明理由．

济南市2009年高中阶段学校招生考试
数学试题参考答案及评分标准

一、选择题（本大题共12个小题，每小题4分，共48分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	A
	B
	C
	C
	B
	B
	C
	C
	C
	D
	B
	B

二、填空题（本大题共5个小题，每小题3分，共15分）

13．
[image: image159.wmf](

)

(

)

33

xx

+-

　14．
[image: image160.wmf]3

　15．
[image: image161.wmf]2

2

　16．
[image: image162.wmf]2

　17．
[image: image163.wmf]62.1

三、解答题（本大题共7个小题，共57分）

18．（本小题满分7分）

（1）解：
[image: image164.wmf](

)

(

)

2

121

xx

++-

=
[image: image165.wmf]2

2122

xxx

+++-

2分

=
[image: image166.wmf]2

3

x

+

3分

（2）解：去分母得：
[image: image167.wmf](

)

213

xx

-=-

1分

 解得
[image: image168.wmf]1

x

=-

2分

 检验
[image: image169.wmf]1

x

=-

是原方程的解
3分

 所以，原方程的解为
[image: image170.wmf]1

x

=-

4分

19．（本小题满分7分）

（1）证明：∵四边形
[image: image171.wmf]ABCD

是平行四边形，

∴
[image: image172.wmf]ADBCADBC

=

，

∥

．

∴
[image: image173.wmf]ADEFBC

=

∠

∠

1分

在
[image: image174.wmf]ADE

△

和
[image: image175.wmf]CBF

△

中，

∵
[image: image176.wmf]ADBCADEFBCDEBF

===

，

∠

∠

，

∴
[image: image177.wmf]ADECBF

△

≌

△

2分

∴
[image: image178.wmf]AECF

=

3分

（2）解：∵
[image: image179.wmf]DE

是
[image: image180.wmf]O

e

的直径

∴
[image: image181.wmf]90

DBE

=°

∠

1分

∵
[image: image182.wmf]30

ABD

=°

∠

∴
[image: image183.wmf]903060

EBODBEABD

=-=°-°=°

∠

∠

∠

2分

∵
[image: image184.wmf]AC

是
[image: image185.wmf]O

e

的切线

∴
[image: image186.wmf]90

CAO

=°

∠

3分

又
[image: image187.wmf]260

AOCABD

==°

∠

∠

∴
[image: image188.wmf]180180609030

CAOCCAO

=°--=°-°-°=°

∠

∠

∠

4分

20．（本小题满分8分）

解：（1）
[image: image189.wmf]k

为负数的概率是
[image: image190.wmf]2

3

3分

 （2）画树状图

或用列表法：

	第二次

第一次
	
[image: image191.wmf]1

-

	
[image: image192.wmf]2

-

	
[image: image193.wmf]3

	
[image: image194.wmf]1

-

	
	（
[image: image195.wmf]1

-

，
[image: image196.wmf]2

-

）
	（
[image: image197.wmf]1

-

，
[image: image198.wmf]3

）

	
[image: image199.wmf]2

-

	（
[image: image200.wmf]2

-

，
[image: image201.wmf]1

-

）
	
	（
[image: image202.wmf]2

-

，
[image: image203.wmf]3

）

	
[image: image204.wmf]3

	（
[image: image205.wmf]3

，
[image: image206.wmf]1

-

）
	（
[image: image207.wmf]3

，
[image: image208.wmf]2

-

）
	

5分

共有6种情况，其中满足一次函数
[image: image209.wmf]ykxb

=+

经过第二、三、四象限，

即
[image: image210.wmf]00

kb

<<

，

的情况有2种
6分

所以一次函数
[image: image211.wmf]ykxb

=+

经过第二、三、四象限的概率为
[image: image212.wmf]21

63

=

8分

21．（本小题满分8分）

解：（1）设职工的月基本保障工资为
[image: image213.wmf]x

元，销售每件产品的奖励金额为
[image: image214.wmf]y

元
1分

由题意得
[image: image215.wmf]2001800

1801700

xy

xy

+=

ì

í

+=

î

3分

解这个方程组得
[image: image216.wmf]800

5

x

y

=

ì

í

=

î

4分

答：职工月基本保障工资为800元，销售每件产品的奖励金额5元.
5分

（2）设该公司职工丙六月份生产
[image: image217.wmf]z

件产品
6分

由题意得
[image: image218.wmf]80052000

z

+

≥

7分

解这个不等式得
[image: image219.wmf]240

z

≥

答：该公司职工丙六月至少生产240件产品
8分

22．解：（1）将
[image: image220.wmf](

)

32

A

，

分别代入
[image: image221.wmf]k

yyax

x

==

，

中，得
[image: image222.wmf]232

3

k

a

==

，

 ∴
[image: image223.wmf]2

6

3

ka

==

，

2分

 ∴反比例函数的表达式为：
[image: image224.wmf]6

y

x

=

3分

 正比例函数的表达式为
[image: image225.wmf]2

3

yx

=

4分

 （2）观察图象，得在第一象限内，

当
[image: image226.wmf]03

x

<<

时，反比例函数的值大

于正比例函数的值．

6分

 （3）
[image: image227.wmf]BMDM

=

7分

 理由：∵
[image: image228.wmf]1

3

2

OMBOAC

SSk

==´=

△

△

 ∴
[image: image229.wmf]33612

OMBOAC

OBDC

OADM

SSSS

=++=++=

△

△

矩

形

四

边

形

 即
[image: image230.wmf]12

OCOB

=

g

 ∵
[image: image231.wmf]3

OC

=

∴
[image: image232.wmf]4

OB

=

8分

即
[image: image233.wmf]4

n

=

∴
[image: image234.wmf]63

2

m

n

==

∴
[image: image235.wmf]333

3

222

MBMD

==-=

，

∴
[image: image236.wmf]MBMD

=

9分

23.（本小题满分9分）

解：（1）如图①，过
[image: image237.wmf]A

、
[image: image238.wmf]D

分别作
[image: image239.wmf]AKBC

^

于
[image: image240.wmf]K

，
[image: image241.wmf]DHBC

^

于
[image: image242.wmf]H

，则四边形
[image: image243.wmf]ADHK

是矩形

∴
[image: image244.wmf]3

KHAD

==

．

1分

在
[image: image245.wmf]Rt

ABK

△

中，
[image: image246.wmf]2

sin45424

2

AKAB

=°==

g

．

[image: image247.wmf]2

cos45424

2

BKAB

=°==

gg

2分

在
[image: image248.wmf]Rt

CDH

△

中，由勾股定理得，
[image: image249.wmf]22

543

HC

=-=

∴
[image: image250.wmf]43310

BCBKKHHC

=++=++=

3分

（2）如图②，过
[image: image251.wmf]D

作
[image: image252.wmf]DGAB

∥

交
[image: image253.wmf]BC

于
[image: image254.wmf]G

点，则四边形
[image: image255.wmf]ADGB

是平行四边形

∵
[image: image256.wmf]MNAB

∥

∴
[image: image257.wmf]MNDG

∥

∴
[image: image258.wmf]3

BGAD

==

∴
[image: image259.wmf]1037

GC

=-=

4分

由题意知，当
[image: image260.wmf]M

、
[image: image261.wmf]N

运动到
[image: image262.wmf]t

秒时，
[image: image263.wmf]102

CNtCMt

==-

，

．

∵
[image: image264.wmf]DGMN

∥

∴
[image: image265.wmf]NMCDGC

=

∠

∠

又
[image: image266.wmf]CC

=

∠

∠

∴
[image: image267.wmf]MNCGDC

△

∽

△

∴
[image: image268.wmf]CNCM

CDCG

=

5分

即
[image: image269.wmf]102

57

tt

-

=

解得，
[image: image270.wmf]50

17

t

=

6分

（3）分三种情况讨论：

①当
[image: image271.wmf]NCMC

=

时，如图③，即
[image: image272.wmf]102

tt

=-

∴
[image: image273.wmf]10

3

t

=

7分

②当
[image: image274.wmf]MNNC

=

时，如图④，过
[image: image275.wmf]N

作
[image: image276.wmf]NEMC

^

于
[image: image277.wmf]E

解法一：

由等腰三角形三线合一性质得
[image: image278.wmf](

)

11

1025

22

ECMCtt

==-=-

在
[image: image279.wmf]Rt

CEN

△

中，
[image: image280.wmf]5

cos

ECt

c

NCt

-

==

又在
[image: image281.wmf]Rt

DHC

△

中，
[image: image282.wmf]3

cos

5

CH

c

CD

==

∴
[image: image283.wmf]53

5

t

t

-

=

解得
[image: image284.wmf]25

8

t

=

8分

解法二：

∵
[image: image285.wmf]90

CCDHCNEC

=Ð=Ð=°

∠

∠

，

∴
[image: image286.wmf]NECDHC

△

∽

△

∴
[image: image287.wmf]NCEC

DCHC

=

即
[image: image288.wmf]5

53

tt

-

=

∴
[image: image289.wmf]25

8

t

=

8分

③当
[image: image290.wmf]MNMC

=

时，如图⑤，过
[image: image291.wmf]M

作
[image: image292.wmf]MFCN

^

于
[image: image293.wmf]F

点.
[image: image294.wmf]11

22

FCNCt

==

解法一：（方法同②中解法一）

[image: image295.wmf]1

3

2

cos

1025

t

FC

C

MCt

===

-

解得
[image: image296.wmf]60

17

t

=

解法二：

∵
[image: image297.wmf]90

CCMFCDHC

=Ð=Ð=°

∠

∠

，

∴
[image: image298.wmf]MFCDHC

△

∽

△

∴
[image: image299.wmf]FCMC

HCDC

=

即
[image: image300.wmf]1

102

2

35

t

t

-

=

∴
[image: image301.wmf]60

17

t

=

综上所述，当
[image: image302.wmf]10

3

t

=

、
[image: image303.wmf]25

8

t

=

或
[image: image304.wmf]60

17

t

=

时，
[image: image305.wmf]MNC

△

为等腰三角形
9分

24.（本小题满分9分）

解：（1）由题意得
[image: image306.wmf]1

2

930

2

b

a

abc

c

ì

=

ï

ï

ï

-+=

í

ï

ï

=-

ï

î

2分

解得
[image: image307.wmf]2

3

4

3

2

a

b

c

ì

=

ï

ï

ï

=

í

ï

=-

ï

ï

î

∴此抛物线的解析式为
[image: image308.wmf]2

24

2

33

yxx

=+-

3分

（2）连结
[image: image309.wmf]AC

、
[image: image310.wmf]BC

.因为
[image: image311.wmf]BC

的长度一定，所以
[image: image312.wmf]PBC

△

周长最小，就是使
[image: image313.wmf]PCPB

+

最小.
[image: image314.wmf]B

点关于对称轴的对称点是
[image: image315.wmf]A

点，
[image: image316.wmf]AC

与对称轴
[image: image317.wmf]1

x

=-

的交点即为所求的点
[image: image318.wmf]P

.
设直线
[image: image319.wmf]AC

的表达式为
[image: image320.wmf]ykxb

=+

则
[image: image321.wmf]30

2

kb

b

-+=

ì

í

=-

î

，

4分

解得
[image: image322.wmf]2

3

2

k

b

ì

=-

ï

í

ï

=-

î

∴此直线的表达式为
[image: image323.wmf]2

2

3

yx

=--

．

5分

把
[image: image324.wmf]1

x

=-

代入得
[image: image325.wmf]4

3

y

=-

∴
[image: image326.wmf]P

点的坐标为
[image: image327.wmf]4

1

3

æö

--

ç÷

èø

，

6分

（3）
[image: image328.wmf]S

存在最大值
7分

理由：∵
[image: image329.wmf]DEPC

∥

，

即
[image: image330.wmf]DEAC

∥

．

∴
[image: image331.wmf]OEDOAC

△

∽

△

．

∴
[image: image332.wmf]ODOE

OCOA

=

，

即
[image: image333.wmf]2

23

mOE

-

=

．

∴
[image: image334.wmf]33

33

22

OEmAEOEm

=-==

，

，

方法一：

连结
[image: image335.wmf]OP

[image: image336.wmf]OEDPOEPODOED

PDOE

SSSSSS

=-=+-

△

△

△

△

四

边

形

=
[image: image337.wmf](

)

(

)

134113

32132

223222

mmmm

æöæö

´-´+´-´-´-´-

ç÷ç÷

èøèø

=
[image: image338.wmf]2

33

42

mm

-+

8分

∵
[image: image339.wmf]3

0

4

-<

∴当
[image: image340.wmf]1

m

=

时，
[image: image341.wmf]333

424

S

=-+=

最

大

9分

方法二：

[image: image342.wmf]OACOEDAEPPCD

SSSSS

=---

△

△

△

△

 =
[image: image343.wmf](

)

1131341

32321

2222232

mmmm

æö

´´-´-´--´´-´´

ç÷

èø

=
[image: image344.wmf](

)

2

2

3333

1

4244

mmm

-+=--+

8分

∵
[image: image345.wmf]3

0

4

-<

∴当
[image: image346.wmf]1

m

=

时，
[image: image347.wmf]3

4

S

=

最

大

9分

声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，会计类，工程类，医学类等七大类考试的全套考试信息服务及考前培训.

B．

A．

（第2题图）

正面

C．

D．

A

C

E

B

F

D

H

G

（第3题图）

捐款人数

金额（元）

0

5

10

15

20

61

131

20

8

3

20

30

50

100

（第7题图）

10

1

2

0

A．

B．

1

2

0

C．

1

2

0

D．

1

2

0

（第9题图）

B

A

Cc

O

A

B

C

D

O

E

（第10题图）

G

D

C

E

F

A

B

b

a

（第11题图）

s

t

O

A．

s

t

O

B．

C．

s

t

O

D．

s

t

O

O

A

P

B

（第14题图）

O

A

B

（第15题图）

A

D

B

E

C

60°

（第17题图）

A

E

C

D

F

B

（第19题图	①）

A

C

D

B

E

O

（第19题图②）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

正面

背面

（第22题图）

y

x

Oo

A

D

M

C

B

A

D

C

B

M

N

（第23题图）

A

C

x

y

B

O

（第24题图）

A

E

C

D

F

B

（第19题图	①）

A

C

D

B

E

O

（第19题图②）

� EMBED Equation.DSMT4 ���3 7

� EMBED Equation.DSMT4 ��� 3

� EMBED Equation.DSMT4 ��� 1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���4

� EMBED Equation.DSMT4 ���5

开始

第一次

第二次

（第22题图）

y

x

Oo

A

D

M

C

B

（第23题图①）

A

D

C

B

K

H

（第23题图②）

A

D

C

B

G

M

N

A

D

C

B

M

N

（第23题图③）

（第23题图④）

A

D

C

B

M

N

H

E

（第23题图⑤）

A

D

C

B

H

N

M

F

（第24题图）

O

A

C

x

y

B

E

P

D

考试吧论坛：http://bbs.exam8.com/ 考试吧考友录：http://home.exam8.com/ 考试吧商城：http://shop.exam8.com/

_1307194157.unknown

_1307253106.unknown

_1307254232.unknown

_1307255102.unknown

_1307255689.unknown

_1307256017.unknown

_1307274256.unknown

_1307275557.unknown

_1307276393.unknown

_1307276394.unknown

_1307275883.unknown

_1307276325.unknown

_1307276392.unknown

_1307276343.unknown

_1307276359.unknown

_1307276012.unknown

_1307276120.unknown

_1307276292.unknown

_1307276306.unknown

_1307276317.unknown

_1307276296.unknown

_1307276289.unknown

_1307276121.unknown

_1307276084.unknown

_1307276093.unknown

_1307276078.unknown

_1307276054.unknown

_1307275986.unknown

_1307276006.unknown

_1307275978.unknown

_1307275615.unknown

_1307275819.unknown

_1307275871.unknown

_1307275690.unknown

_1307275582.unknown

_1307275600.unknown

_1307275571.unknown

_1307274267.unknown

_1307274488.unknown

_1307274489.unknown

_1307274486.unknown

_1307274487.unknown

_1307274262.unknown

_1307256129.unknown

_1307256269.unknown

_1307256351.unknown

_1307256577.unknown

_1307256659.unknown

_1307256763.unknown

_1307256639.unknown

_1307256446.unknown

_1307256530.unknown

_1307256293.unknown

_1307256175.unknown

_1307256184.unknown

_1307256171.unknown

_1307256058.unknown

_1307256109.unknown

_1307256029.unknown

_1307255829.unknown

_1307255917.unknown

_1307255981.unknown

_1307255992.unknown

_1307255953.unknown

_1307255859.unknown

_1307255871.unknown

_1307255850.unknown

_1307255790.unknown

_1307255808.unknown

_1307255816.unknown

_1307255801.unknown

_1307255763.unknown

_1307255782.unknown

_1307255725.unknown

_1307255312.unknown

_1307255393.unknown

_1307255579.unknown

_1307255684.unknown

_1307255539.unknown

_1307255372.unknown

_1307255379.unknown

_1307255339.unknown

_1307255358.unknown

_1307255203.unknown

_1307255271.unknown

_1307255282.unknown

_1307255237.unknown

_1307255120.unknown

_1307255135.unknown

_1307255115.unknown

_1307254629.unknown

_1307254786.unknown

_1307254917.unknown

_1307254959.unknown

_1307254973.unknown

_1307254935.unknown

_1307254846.unknown

_1307254882.unknown

_1307254820.unknown

_1307254687.unknown

_1307254731.unknown

_1307254777.unknown

_1307254714.unknown

_1307254654.unknown

_1307254663.unknown

_1307254648.unknown

_1307254386.unknown

_1307254460.unknown

_1307254578.unknown

_1307254598.unknown

_1307254577.unknown

_1307254414.unknown

_1307254443.unknown

_1307254400.unknown

_1307254294.unknown

_1307254308.unknown

_1307254352.unknown

_1307254301.unknown

_1307254268.unknown

_1307254290.unknown

_1307254258.unknown

_1307253841.unknown

_1307254041.unknown

_1307254118.unknown

_1307254137.unknown

_1307254171.unknown

_1307254129.unknown

_1307254103.unknown

_1307254109.unknown

_1307254062.unknown

_1307253901.unknown

_1307253961.unknown

_1307254016.unknown

_1307253922.unknown

_1307253862.unknown

_1307253876.unknown

_1307253851.unknown

_1307253468.unknown

_1307253801.unknown

_1307253816.unknown

_1307253827.unknown

_1307253809.unknown

_1307253542.unknown

_1307253570.unknown

_1307253485.unknown

_1307253269.unknown

_1307253443.unknown

_1307253460.unknown

_1307253334.unknown

_1307253192.unknown

_1307253228.unknown

_1307253161.unknown

_1307250927.unknown

_1307251467.unknown

_1307252204.unknown

_1307252450.unknown

_1307252988.unknown

_1307253024.unknown

_1307252968.unknown

_1307252253.unknown

_1307252416.unknown

_1307252221.unknown

_1307251778.unknown

_1307252032.unknown

_1307252193.unknown

_1307252006.unknown

_1307251588.unknown

_1307251764.unknown

_1307251561.unknown

_1307251177.unknown

_1307251292.unknown

_1307251401.unknown

_1307251462.unknown

_1307251324.unknown

_1307251259.unknown

_1307251265.unknown

_1307251205.unknown

_1307251096.unknown

_1307251137.unknown

_1307251153.unknown

_1307251128.unknown

_1307251067.unknown

_1307251074.unknown

_1307250964.unknown

_1307194610.unknown

_1307250444.unknown

_1307250589.unknown

_1307250677.unknown

_1307250913.unknown

_1307250616.unknown

_1307250478.unknown

_1307250565.unknown

_1307250461.unknown

_1307194630.unknown

_1307250403.unknown

_1307250432.unknown

_1307194635.unknown

_1307194619.unknown

_1307194625.unknown

_1307194614.unknown

_1307194326.unknown

_1307194474.unknown

_1307194594.unknown

_1307194600.unknown

_1307194497.unknown

_1307194536.unknown

_1307194403.unknown

_1307194458.unknown

_1307194396.unknown

_1307194235.unknown

_1307194252.unknown

_1307194268.unknown

_1307194243.unknown

_1307194211.unknown

_1307194218.unknown

_1307194202.unknown

_1307191015.unknown

_1307193521.unknown

_1307193796.unknown

_1307193991.unknown

_1307194045.unknown

_1307194073.unknown

_1307194084.unknown

_1307194059.unknown

_1307194020.unknown

_1307194037.unknown

_1307194009.unknown

_1307193940.unknown

_1307193966.unknown

_1307193981.unknown

_1307193957.unknown

_1307193925.unknown

_1307193930.unknown

_1307193853.unknown

_1307193698.unknown

_1307193757.unknown

_1307193774.unknown

_1307193789.unknown

_1307193764.unknown

_1307193742.unknown

_1307193750.unknown

_1307193704.unknown

_1307193650.unknown

_1307193672.unknown

_1307193686.unknown

_1307193656.unknown

_1307193603.unknown

_1307193637.unknown

_1307193579.unknown

_1307192756.unknown

_1307192834.unknown

_1307193128.unknown

_1307193489.unknown

_1307193505.unknown

_1307193139.unknown

_1307192965.unknown

_1307193107.unknown

_1307192846.unknown

_1307192789.unknown

_1307192808.unknown

_1307192816.unknown

_1307192804.unknown

_1307192774.unknown

_1307192781.unknown

_1307192765.unknown

_1307192644.unknown

_1307192721.unknown

_1307192739.unknown

_1307192750.unknown

_1307192728.unknown

_1307192706.unknown

_1307192711.unknown

_1307192645.unknown

_1307192472.unknown

_1307192642.unknown

_1307192643.unknown

_1307192640.unknown

_1307192641.unknown

_1307192501.unknown

_1307192282.unknown

_1307192306.unknown

_1307191080.unknown

_1307189330.unknown

_1307190214.unknown

_1307190612.unknown

_1307190661.unknown

_1307190969.unknown

_1307190970.unknown

_1307190686.unknown

_1307190968.unknown

_1307190626.unknown

_1307190635.unknown

_1307190617.unknown

_1307190540.unknown

_1307190569.unknown

_1307190593.unknown

_1307190556.unknown

_1307190245.unknown

_1307190251.unknown

_1307190237.unknown

_1307189444.unknown

_1307189648.unknown

_1307190056.unknown

_1307190155.unknown

_1307189711.unknown

_1307189559.unknown

_1307189630.unknown

_1307189458.unknown

_1307189384.unknown

_1307189429.unknown

_1307189438.unknown

_1307189420.unknown

_1307189347.unknown

_1307189375.unknown

_1307189342.unknown

_1307185916.unknown

_1307188782.unknown

_1307189077.unknown

_1307189259.unknown

_1307189295.unknown

_1307189241.unknown

_1307188793.unknown

_1307188798.unknown

_1307188787.unknown

_1307186232.unknown

_1307188748.unknown

_1307188770.unknown

_1307188398.unknown

_1307186209.unknown

_1307186220.unknown

_1307186164.unknown

_1307185813.unknown

_1307185871.unknown

_1307185905.unknown

_1307185911.unknown

_1307185900.unknown

_1307185836.unknown

_1307185841.unknown

_1307185822.unknown

_1307185707.unknown

_1307185786.unknown

_1307185804.unknown

_1307185802.unknown

_1307185712.unknown

_1307185696.unknown

_1307185701.unknown

_1307185682.unknown

