	[image: image77.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!!!

2007年四川资阳市高中阶段学校招生统一考试
数学试卷

全卷分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。第Ⅰ卷1至2页，第Ⅱ卷3至8页。全卷满分120分，考试时间共120分钟。

答题前，请考生务必在答题卡上正确填涂自己的姓名、考号和考试科目，并将试卷密封线内的项目填写清楚；答题时，考生应周密思考、准确计算，也可以根据试题的特点进行剪、拼、折叠实验或估算等；考试结束，将试卷和答题卡一并交回。

第Ⅰ卷（选择题 共30分）
注意事项：

每小题选出的答案不能答在试卷上，须用2B铅笔在答题卡上把对应题目的答案标号涂黑。如需改动，用橡皮擦擦净后，再选涂其他答案。

一、选择题：本大题共10个小题，每小题3分，共30分．在每小题给出的四个选项中，只有一个选项符合题意要求。
1．－5的相反数是（ ）
A．5

B．－5

C．
[image: image79.png]

D．
[image: image2.wmf]1

5

-

2．不等式3x－4≤5的解集是（ ）
A．x≥－3

B．x≤9

C．x≤3

D．x≤
[image: image3.wmf]1

3

3．如图1，已知△ABC为直角三角形，∠C=90°，若沿图中虚线剪去∠C，则∠1+∠2等于（ ）
[image: image4.png]

A．90°

B．135°

C．270°

D．315°

4．调查表明，2006年资阳市城镇家庭年收入在2万元以上的家庭户数低于40％。据此判断，下列说法正确的是（ ）
A．家庭年收入的众数一定不高于2万
B．家庭年收入的中位数一定不高于2万
C．家庭年收入的平均数一定不高于2万
D．家庭年收入的平均数和众数一定都不高于2万

5．已知一个正方体的每一表面都填有唯一一个数字，且各相对表面上所填的数互为倒数．若这个正方体的表面展开图如图2所示，则A、B的值分别是（ ）[image: image1.wmf]1

5

A．
[image: image5.wmf]1

3

，
[image: image6.wmf]1

2

B．
[image: image7.wmf]1

3

，1
C．
[image: image8.wmf]1

2

，
[image: image9.wmf]1

3

D．1，
[image: image10.wmf]1

3

6．若x为任意实数时，二次三项式
[image: image11.wmf]2

6

xxc

-+

的值都不小于0，则常数c满足的条件是（ ）
A．
[image: image12.wmf]c

≥0

B．c≥9

C．c＞0

D．c＞9
7．已知坐标平面上的机器人接受指令“[a，A]”（a≥0，0°<A<180°）后的行动结果为：在原地顺时针旋转A后，再向面对方向沿直线行走a．若机器人的位置在原点，面对方向为y轴的负半轴，则它完成一次指令[2，60°]后，所在位置的坐标为（ ）
A．（－1，－
[image: image13.wmf]3

）

B．（－1，
[image: image14.wmf]3

）

C．（
[image: image15.wmf]3

，－1）

D．（－
[image: image16.wmf]3

，－1）
8．若小唐同学掷出的铅球在场地上砸出一个直径约为10 cm、深约为2 cm的小坑，则该铅球的直径约为（ ）
A．10 cm

B．14.5 cm

C．19.5 cm

D．20 cm

[image: image77.png]9．如图3，在△ABC中，已知∠C=90°，AC＝60 cm，AB=100 cm，a、b、c…是在△ABC内部的矩形，它们的一个顶点在AB上，一组对边分别在AC上或与AC平行，另一组对边分别在BC上或与BC平行．若各矩形在AC上的边长相等，矩形a的一边长是72 cm，则这样的矩形a、b、c……的个数是（ ）
A．6

B．7

C．8

D．9

10．已知二次函数
[image: image17.wmf]2

yaxbxc

=++

（a≠0）的图象开口向上，并经过点（－1，2），（1，0）。下列结论正确的是（ ）
A．当x>0时，函数值y随x的增大而增大

B．当x>0时，函数值y随x的增大而减小

C．存在一个负数x0，使得当x<x0时，函数值y随x的增大而减小；当x> x0时，函数值y随x的增大而增大

D．存在一个正数x0，使得当x<x0时，函数值y随x的增大而减小；当x>x0时，函数值y随x的增大而增大

第Ⅱ卷（非选择题 共90分）
注意事项：

本卷共6页，用黑色或蓝色钢笔或圆珠笔直接答在试卷上。请注意准确理解题意、明确题目要求，规范地表达、工整地书写解题过程或结果。
二、填空题：本大题共6个小题,每小题3分,共18分。把答案直接填在题中横线上。

11．如果某数的一个平方根是－6，那么这个数为________。

12．n（n为整数，且n≥3）边形的内角和比（n+1）边形的内角和小__________度。
13．方程
[image: image18.wmf]21

0

44

x

xx

-

-=

--

的解是____________。
14．现有50张大小、质地及背面图案均相同的北京奥运会吉祥物福娃卡片，正面朝下放置在桌面上，从中随机抽取一张并记下卡片正面所绘福娃的名字后原样放回，洗匀后再抽，不断重复上述过程，最后记录抽到欢欢的频率为20℅，则这些卡片中欢欢约为________张。
15．按程序x→平方→+x→÷x→－2x进行运算后，结果用x的代数式表示是____________ （填入运算结果的最简形式）。
16．如图4，对面积为1的△ABC逐次进行以下操作：第一次操作，分别延长AB、BC、CA至点A1、B1、C1，使得A1B=2AB，B1C=2BC，C1A=2CA，顺次连接A1、B1、C1，得到△A1B1C1，记其面积为S1；第二次操作，分别延长A1B1、B1C1、C1A1至点A2、B2、C2，使得A2B1=2A1B1，B2C1=2B1C1，C2A1=2C1A1，顺次连接A2、B2、C2，得到△A2B2C2，记其面积为S2；…；按此规律继续下去，可得到△A5B5C5，则其面积S5=_____________。
[image: image19.png]

三、解答题：本大题共9个小题，共72分。解答应写出必要的文字说明，证明过程或演算步骤。

17．（本小题满分7分）
化简求值：
[image: image20.wmf]2

32

(1)

121

x

x

xxx

-

--¸

--+

，其中x=－
[image: image21.wmf]2

。
18．（本小题满分7分）
某校学生会准备调查初中2008级同学每天（除课间操外）的课外锻炼时间.

（1） 确定调查方式时，甲同学说：“我到1班去调查全体同学”；乙同学说：“我到体育场上去询问参加锻炼的同学”；丙同学说：“我到初中2008级每个班去随机调查一定数量的同学”。请你指出哪位同学的调查方式最为合理；

（2） 他们采用了最为合理的调查方法收集数据，并绘制出如图5－1所示的条形统计图和如图5－2所示的扇形统计图，请将其补充完整；

（3） 若该校初中2008级共有240名同学，请你估计其中每天（除课间操外）课外锻炼时间不大于20分钟的人数，并根据调查情况向学生会提出一条建议。
（注：图5－2中相邻两虚线形成的圆心角为30°。）
[image: image22.png]Wit

19．（本小题满分7分）
如图6，已知A（－4，2）、B（n，－4）是一次函数y=kx+b的图象与反比例函数
[image: image23.wmf]m

y

x

=

的图象的两个交点。

（1）求此反比例函数和一次函数的解析式；
（2）根据图象写出使一次函数的值小于反比例函数的值的x的取值范围。
[image: image24.png]

20．（本小题满分8分）
一座建于若干年前的水库大坝的横断面如图7所示，其中背水面的整个坡面是长为90米、宽为5米的矩形．现需将其整修并进行美化，方案如下：① 将背水坡AB的坡度由1∶0.75改为1∶
[image: image25.wmf]3

；② 用一组与背水坡面长边垂直的平行线将背水坡面分成9块相同的矩形区域，依次相间地种草与栽花。
（1） 求整修后背水坡面的面积；

（2） 如果栽花的成本是每平方米25元，种草的成本是每平方米20元，那么种植花草至少需要多少元？
[image: image26.png]

21．（本小题满分8分）
设a1=32－12，a2=52－32，…，an=（2n+1）2－（2n－1）2 （n为大于0的自然数）。
（1） 探究an是否为8的倍数，并用文字语言表述你所获得的结论；

（2） 若一个数的算术平方根是一个自然数，则称这个数是“完全平方数”。试找出a1，a2，…，an，…这一列数中从小到大排列的前4个完全平方数，并指出当n满足什么条件时，an为完全平方数（不必说明理由）。
22．（本小题满分8分）
陈老师为学校购买运动会的奖品后，回学校向后勤处王老师交账说：“我买了两种书，共105本，单价分别为8元和12元，买书前我领了1500元，现在还余418元。”王老师算了一下，说：“你肯定搞错了。”
（1）王老师为什么说他搞错了？试用方程的知识给予解释；

（2）陈老师连忙拿出购物发票，发现的确弄错了，因为他还买了一个笔记本．但笔记本的单价已模糊不清，只能辨认出应为小于10元的整数，笔记本的单价可能为多少元？
23．（本小题满分8分）
如图8－1，已知P为正方形ABCD的对角线AC上一点（不与A、C重合），PE⊥BC于点E，PF⊥CD于点F。
（1） 求证：BP=DP；

（2） 如图8－2，若四边形PECF绕点C按逆时针方向旋转，在旋转过程中是否总有BP=DP？若是，请给予证明；若不是，请用反例加以说明；

（3） 试选取正方形ABCD的两个顶点，分别与四边形PECF的两个顶点连结，使得到的两条线段在四边形PECF绕点C按逆时针方向旋转的过程中长度始终相等，并证明你的结论。

[image: image27.png]’,

24．（本小题满分9分）
如图9－1，在等边△ABC中，AD⊥BC于点D，一个直径与AD相等的圆与BC相切于点E、与AB相切于点F，连接EF。
（1） 判断EF与AC的位置关系（不必说明理由）；

（2） 如图9－2，过E作BC的垂线，交圆于G，连接AG。判断四边形ADEG的形状，并说明理由；

（3） 求证：AC与GE的交点O为此圆的圆心。
[image: image28.png]4

Bl

D E

Bo-2

=

25．（本小题满分10分）
如图10，已知抛物线P：y=ax2+bx+c（a≠0） 与x轴交于A、B两点（点A在x轴的正半轴上），与y轴交于点C，矩形DEFG的一条边DE在线段AB上，顶点F、G分别在线段BC、AC上，抛物线P上部分点的横坐标对应的纵坐标如下：
[image: image29.png]D

0|

%

B

G

	x
	…
	－3
	－2
	1
	2
	…

	y
	…
	－
[image: image30.wmf]5

2

	－4
	－
[image: image31.wmf]5

2

	0
	…

（1） 求A、B、C三点的坐标；
（2） 若点D的坐标为（m，0），矩形DEFG的面积为S，求S与m的函数关系，并指出m的取值范围；
（3） 当矩形DEFG的面积S取最大值时，连接DF并延长至点M，使FM=k·DF，若点M不在抛物线P上，求k的取值范围。
若因为时间不够等方面的原因，经过探索、思考仍无法圆满解答本题，请不要轻易放弃，试试将上述（2）、（3）小题换为下列问题解答（已知条件及第（1）小题与上相同，完全正确解答只能得到5分）：

（2） 若点D的坐标为（1，0），求矩形DEFG的面积。
2007年四川资阳市高中阶段学校招生统一考试
数学试卷

参考答案

说 明：

1．解答题中各步骤所标记分数为考生解答到这一步应得分数的累计分数；

2．参考答案中的解法只是该题解法中的一种或几种，如果考生的解法和参考答案所给解法不同，请参照本答案中的标准给分；

3．评卷时要坚持每题评阅到底，当考生的解答在某一步出现错误、影响了后继部分时，如果该步以后的解答未改变问题的内容和难度，可视影响程度决定后面部分的给分，但不得超过后继部分应给分数的一半；如果这一步后面的解答有较严重的错误，就不给分；若是几个相对独立的得分点，其中一处错误不影响其他得分点的得分；

4．给分和扣分都以1分为基本单位；

5．正式阅卷前应进行试评，在试评中须认真研究参考答案和评分意见，不能随意拔高或降低给分标准，统一标准后须对全部试评的试卷予以复查，以免阅卷前后期评分标准宽严不同。

一、选择题：每小题3分，共10个小题，满分30分。
1．A
2．C
3．C
4．B
5．A
6．B
7．D
8．B
9．D
10．D
二、填空题：每小题3分，共6个小题，满分18分。
11．36；
12．180；
13．x=3；
14．10；
15．–x+1；
16．2476099
说明：第12题填180°、第13题填3、第16题填195均可得分。
三、解答题：共9个小题，满分72分 .

17．原式=
[image: image32.wmf]22

3121

()

112

xxx

xxx

--+

-

g

1分

=
[image: image33.wmf]2

(2)(2)(1)

12

xxx

xx

+--

-´

--

2分

=－（x+2）（x－1）
3分

=－x2－x+2
4分

当x=
[image: image34.wmf]2

-

时，

原式=
[image: image35.wmf]2

(2)(2)2

----+

5分

=－2+
[image: image36.wmf]2

+2
6分

=
[image: image37.wmf]2

7分

说明：以上步骤可合理省略。

18.（1） 丙同学提出的方案最为合理。
1分

（2） 如图。
4分
[image: image38.png]o

[Ep

(2S = T
0 O st

¢ T
e U8R ST own

b
说明：补全条形图时，未标记人数但图形基本准确，不扣分；补全扇形图时，只要在图形中标记出符合条件的“基本不参加”和“参加锻炼约10分钟”的扇形即可。
（3） 220人。
6分

建议：略。
7分

说明：提出的建议，只要言之有理（有加强体育锻炼相关内容）都可给分。
19．（1） ∵ 点A（－4，2）和点B（n，－4）都在反比例函数y=
[image: image39.wmf]x

m

的图象上，

∴
[image: image40.wmf]2,

4

4.

m

m

n

ì

=

ï

ï

-

í

ï

-=

ï

î

 解得
[image: image41.wmf]8,

2.

m

n

=-

ì

í

=

î

2分

又由点A（－4，2）和点B（2，－4）都在一次函数y=kx+b的图象上，

∴
[image: image42.wmf]42,

24.

kb

kb

-+=

ì

í

+=-

î

 解得
[image: image43.wmf]1,

2.

k

b

=-

ì

í

=-

î

4分

∴ 反比例函数的解析式为
[image: image44.wmf]8

y

x

=-

，一次函数的解析式为y=－x－2。
5分

说明：两解析式出现一个错误即不给分。
（2） x的取值范围是x>2或－4＜x＜0。
7分

20．（1） 作AE⊥BC于E.

∵ 原来的坡度是1∶0.75，∴

=。
1分
设AE=4k，BE=3k，∴ AB=5k，又 ∵ AB=5米，∴k=1，则AE=4米。
2分

设整修后的斜坡为
[image: image47.wmf]AB

¢

，由整修后坡度为1∶
[image: image48.wmf]3

，有

[image: image49.wmf]1

3

AE

EB

=

¢

，∴∠
[image: image50.wmf]ABE

¢

=30°，
3分

∴
[image: image51.wmf]2

ABAE

¢

==

8米 ．∴ 整修后背水坡面面积为90×8=720米2 。
4分
（2） 将整修后的背水坡面分为9块相同的矩形，则每一区域的面积为80米2 。

……5分

解法一：∵ 要依次相间地种植花草，有两种方案：

第一种是种草5块，种花4块，需要20×5×80+25×4×80=16000元；
6分

第二种是种花5块，种草4块，需要20×4×80+25×5×80=16400元。
7分

∴ 应选择种草5块、种花4块的方案，需要花费16000元。
8分
解法二：∵ 要依次相间地种植花草，则必然有一种是5块，有一种是4块，而栽花的成本是每平方米25元，种草的成本是每平方米20元，
∴ 两种方案中，选择种草5块、种花4块的方案花费较少。
7分
即：需要花费20×5×80+25×4×80=16000元。
8分
21．（1） ∵ an=（2n+1）2－（2n－1）2=
[image: image52.wmf]22

4414418

nnnnn

++-+-=

，
3分

又 n为非零的自然数，∴ an是8的倍数。
4分

这个结论用文字语言表述为：两个连续奇数的平方差是8的倍数。
5分

说明：第一步用完全平方公式展开各1分，正确化简1分.
（2） 这一列数中从小到大排列的前4个完全平方数为16，64，144，256。
7分

n为一个完全平方数的2倍时，an为完全平方数。
8分

说明：找完全平方数时，错一个扣1分，错2个及以上扣2分 .

22．（1） 设单价为8.0元的课外书为x本，得：
[image: image53.wmf]812(105)1500418

xx

+-=-

 ．
2分

解之得：
[image: image54.wmf]44.5

x

=

（不符合题意）。
3分

所以王老师肯定搞错了。
4分

（2） 设单价为8.0元的课外书为y本，

解法一：设笔记本的单价为a元，依题意得：

[image: image55.wmf]812(105)1500418

yya

+-=--

。
6分

解之得：178+a=4y，
7分

∵ a、y都是整数，且178+a应被4整除，∴ a为偶数，

又∵a为小于10元的整数，∴ a可能为2、4、6、8。
当a=2时，4x=180，x=45，符合题意；当a=4时，4x=182，x=45.5，不符合题意；

当a=6时，4x=184，x=46，符合题意；当a=8时，4x=186，x=46.5，不符合题意。
∴ 笔记本的单价可能2元或6元。
8分

解法2：设笔记本的单价为b元，依题意得：

0＜1500－[8x+12（105－x）+418]＜10。
6分

解之得：0＜4x－178＜10，即：44.5＜x＜47。
7分

∴ x应为45本或46本。
当x=45本时，b=1500－[8×45+12（105－45）+418]=2，

当x=46本时，b=1500－[8×46+12（105－46）+418]=6，

即：笔记本的单价可能2元或6元。
8分

23．（1） 解法一：在△ABP与△ADP中，利用全等可得BP=DP。
2分

解法二：利用正方形的轴对称性，可得BP=DP。
2分
（2） 不是总成立。
3分
当四边形PECF绕点C按逆时针方向旋转，点P旋转到BC边上时，DP >DC>BP，此时BP=DP不成立。
5分

说明：未用举反例的方法说理的不得分。
（3） 连接BE、DF，则BE与DF始终相等。
6分
在图8－1中，可证四边形PECF为正方形，
7分
在△BEC与△DFC中，可证△BEC≌△DFC。
从而有 BE=DF。
8分

24．解：（1） EF∥AC。
1分

（2） 四边形ADEG为矩形。
2分

理由：∵EG⊥BC，E为切点，∴EG为直径，∴EG=AD。
3分

又∵AD⊥BC，EG⊥BC，∴AD∥EG，即四边形ADEG为矩形。
4分

（3） 连接FG，由（2）可知EG为直径，∴ FG⊥EF，
又由（1）可知，EF∥AC，∴AC⊥FG，
6分

又∵四边形ADEG为矩形，∴EG⊥AG，则AG是已知圆的切线。
7分

而AB也是已知圆的切线，则AF=AG，
∴ AC是FG的垂直平分线，故AC必过圆心，
8分

因此，圆心O就是AC与EG的交点。
9分
说明：也可据△AGO≌△AFO进行说理。
25．解：（1） 解法一：设
[image: image56.wmf]2

(0)

yaxbxca

=++¹

，
任取x，y的三组值代入，求出解析式
[image: image57.wmf]2

1

4

2

yxx

=+-

，
1分

令y=0，求出
[image: image58.wmf]12

4,2

xx

=-=

；令x=0，得y=－4，

∴ A、B、C三点的坐标分别是A（2，0），B（－4，0），C（0，－4） ．
3分

解法二：由抛物线P过点（1，－
[image: image59.wmf]5

2

），（－3，
[image: image60.wmf]5

2

-

）可知，
抛物线P的对称轴方程为x=－1，
1分

又∵ 抛物线P过（2，0）、（－2，－4），则由抛物线的对称性可知，

点A、B、C的坐标分别为 A（2，0），B（－4，0），C（0，－4）。
3分

（2） 由题意，
[image: image61.wmf]ADDG

AOOC

=

，而AO=2，OC=4，AD=2－m，故DG=4－2m，
4分
又
[image: image62.wmf]BEEF

BOOC

=

，EF=DG，得BE=4－2m，∴ DE=3m，
5分
∴SDEFG=DG·DE=（4－2m） 3m=12m－6m2 （0＜m＜2） ．
6分
注：也可通过解Rt△BOC及Rt△AOC，或依据△BOC是等腰直角三角形建立关系求解.

（3） ∵SDEFG=12m－6m2 （0＜m＜2），∴m=1时，矩形的面积最大，且最大面积是6 .

当矩形面积最大时，其顶点为D（1，0），G（1，－2），F（－2，－2），E（－2，0），
7分
设直线DF的解析式为y=kx+b，易知，k=
[image: image63.wmf]2

3

，b=－
[image: image64.wmf]2

3

，∴
[image: image65.wmf]22

33

yx

=-

，
又可求得抛物线P的解析式为：
[image: image66.wmf]2

1

4

2

yxx

=+-

，
8分
令
[image: image67.wmf]22

33

x

-

=
[image: image68.wmf]2

1

4

2

xx

+-

，可求出x=
[image: image69.wmf]161

3

-±

．设射线DF与抛物线P相交于点N，则N的横坐标为
[image: image70.wmf]161

3

--

，过N作x轴的垂线交x轴于H，有

[image: image71.wmf]FNHE

DFDE

=

=
[image: image72.wmf]161

2

3

3

--

--

=
[image: image73.wmf]561

9

-+

，
9分
点M不在抛物线P上，即点M不与N重合时，此时k的取值范围是

k≠
[image: image74.wmf]561

9

-+

且k＞0。
10分

说明：若以上两条件错漏一个，本步不得分。
若选择另一问题：

（2） ∵

，而AD=1，AO=2，OC=4，则DG=2，
4分

又∵
[image: image76.wmf]FGCP

ABOC

=

， 而AB=6，CP=2，OC=4，则FG=3，

∴SDEFG=DG·FG=6。
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.

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/

[image: image78.png]

_1241696858.unknown

_1241717817.unknown

_1241766726.unknown

_1241801315.unknown

_1241802466.unknown

_1241804982.unknown

_1241805001.unknown

_1241804940.unknown

_1241801340.unknown

_1241786035.unknown

_1241786991.unknown

_1241787852.unknown

_1241771889.unknown

_1241774927.unknown

_1241766750.unknown

_1241759218.unknown

_1241766700.unknown

_1241766420.unknown

_1241717848.unknown

_1241704389.unknown

_1241704548.unknown

_1241704652.unknown

_1241704725.unknown

_1241705024.unknown

_1241704647.unknown

_1241704406.unknown

_1241704432.unknown

_1241702131.unknown

_1241702843.unknown

_1241703172.unknown

_1241703469.unknown

_1241702864.unknown

_1241702715.unknown

_1241697511.unknown

_1241701592.unknown

_1241696869.unknown

_1241629679.unknown

_1241633805.unknown

_1241685099.unknown

_1241685111.unknown

_1241679350.unknown

_1241632840.unknown

_1241633455.unknown

_1241633489.unknown

_1241632953.unknown

_1241629976.unknown

_1241446660.unknown

_1241457894.unknown

_1241457900.unknown

_1241612114.unknown

_1241456747.unknown

_1240578143.unknown

_1241439761.unknown

_1241439817.unknown

_1241439836.unknown

_1241439790.unknown

_1241423883.unknown

_1241423962.unknown

_1197350882.unknown

_1240238037.unknown

_1197350864.unknown

