	[image: image76.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!!!

 广州市2003年高中阶段学校招生考试

 数 学

 全卷九大题25小题，共150分．考试时间120分钟．

 第1卷（选择题 共33分）

一、选择答案（本题共有11小题，每小题3分，共33分）

注意：每小题有四个选项，其中有且仅有一项是符合题意的，选错、不选、多选或涂改不清
的，均不给分．

1．抛物线
[image: image1.wmf]4

2

-

=

x

y

的顶点坐标是（ ）
（A）（2，0） （B）（－2，0） （C）（1，－3） （D）（0，－4）

2. 下列各坐标表示的点中，在函数
[image: image2.wmf]1

3

+

=

x

y

的图像上的是（ ）
（A）（－1，－2） （B）（－1，4）
（C）（1，2） （D）（1，4）

3. 为了调查某一路口某时段的汽车流量，记录了15天同一时段通过该路口的汽车辆数，其中有2天是142辆，2天是145辆，6天是156辆，5天是157辆．那么这15天在该时段通过该路口的汽车平均辆数为（ ）
（A）146 （B）150 （C）153 （D）600

4． 若两圆有两条外公切线，则这两圆的位置关系不可能是（ ）
（A）外离 （B）外切 （C）相交 （D）内切

5． 如图1，DE∥FG∥BC，图中相似三角形共有（ ）[image: image3.png]

（A）1对 （B）2对 （C）3对 （D）4对

6．如图2，在菱形ABCD中，∠ABC＝60°．AC＝4．则BD的长为（ ）
（A）
[image: image4.wmf]3

8

 （B）
[image: image5.wmf]3

4

 （C）
[image: image6.wmf]3

2

 （D）8[image: image7.png]

7．将方程
[image: image8.wmf]1

3

2

1

4

2

+

-

=

+

-

x

x

x

去分母并化简后得到的方程是（ ）
（A）
[image: image9.wmf]0

3

2

2

=

-

-

x

x

 （B）
[image: image10.wmf]0

5

2

2

=

-

-

x

x

（C）
[image: image11.wmf]0

3

2

=

-

x

 （D）
[image: image12.wmf]0

5

2

=

-

x

8. 如图3，A是半径为5的⊙O内的一点，且OA＝3．过点A且长小于8的弦有（ ）
（A）0条（B）1条（C）2条（D）4条[image: image13.png]

9．有一块缺角矩形地皮ABCDE（如图4），其中AB＝110m，BC＝80m，CD＝90m，∠EDC＝135°．现准备用此块地建一座地基为长方形（图中用阴影部分表示）的教学大楼，以下四个方案中，地基面积最大的是() [image: image14.png]

[image: image15.png]N\

[image: image16.png]

[image: image17.png]%

[image: image18.png]7

 （A）（B）（C）（D）

10. 如图5，在△ABC中，∠C＝Rt∠，AC＞BC．若以AC为底面圆半径、BC为高的圆锥的侧面积为S
[image: image19.wmf]1

，以BC为底面圆半径AC为高的圆锥的侧面积为S
[image: image20.wmf]2

，则（ ）
（A）S
[image: image21.wmf]1

＝S
[image: image22.wmf]2

 （B）S
[image: image23.wmf]1

＞ S
[image: image24.wmf]2

[image: image25.png]o

B

（C）S
[image: image26.wmf]1

＜S
[image: image27.wmf]2

 （D）S
[image: image28.wmf]1

、S
[image: image29.wmf]2

的大小关系不确定

11．在⊙O中，C是弧AB的中点，D是弧上的任一点（与点A、C不重合），则（ ）
（A）AC＋CB＝AD＋DB （B）AC＋CB＜AD＋DB
（C）AC＋CB＞AD＋DB （D）AC＋CB与AD＋DB的大小关系不确定

 第2卷（非选择题 共117分）

二、填空（本题共有6小题，每小题3分，共18分）

12. 103000000这个数用科学记数法表示为 ．

13． 函数
[image: image30.wmf]2

+

-

=

x

x

y

中，自变量x的取值范围是 ．

14． 如果正比例函数的图像经过点（2，1），那么这个函数的解析式是 ．

15．某班53名学生右眼视力（裸视）的检查结果如下表所示：
[image: image31.png]1.5

1.2

11

1.0

0.2{03/04]/05/0.6(0.7]0.8

i 3 0.1

则该班学生右眼视力的中位数是 ．

16．关于x的一元二次方程
[image: image32.wmf]0

)

1

(

2

=

-

+

-

a

a

x

x

有两个不相等的正根．则a可取的值
为 （注：只要填写一个可能的数值即可．）

17．如图6．∠E＝∠F＝90°，∠B＝∠C．AE＝AF，给出下列结论：①∠1＝∠2；②BE
[image: image33.wmf]＝CF；③△ACN≌△ABM；④CD＝DN。[image: image34.png]

其中正确的结论是 ．
（注：将你认为正确的结论都填上．）

三、（本题满分8分）

18．已知：线段a（如图7）[image: image35.png]-

求作：（1）△ABC，使AB＝BC＝CA＝a；
 （2）⊙O，使它内切于△ABC．
（说明：要求写出作法．）

四、（本题共有2小题，每小题9分，共18分）

19．计算：
[image: image36.wmf]2

3

6

5

9

3

2

2

2

2

2

-

-

+

-

×

-

-

+

x

x

x

x

x

x

x

 .

20. 已知△ABC中，∠C＝Rt∠，AC＝m，∠BAC＝α，（如图8）
求△ABC的面积．（用α的三角函数及m表示）[image: image37.png]

五、（本题满分13分）

21．解方程组
[image: image38.wmf]î

í

ì

=

+

+

=

-

-

0

3

2

0

1

2

2

2

y

xy

x

y

x

 .

六、（本题满分13分）

22．如图9，已知△ABC内接于⊙O，直线DE与⊙O相切于点A．BD∥CA．
求证：AB·DA＝BC·BD．[image: image39.png]

七、（本题满分15分）

23．2003年2月27日《广州日报》报道：2003年底广州市自然保护区覆盖率（即自然保护区面积占全市面积的百分比）为4.65％，尚未达到国家A级标准．因此，市政府决定加快绿化建设，力争到2004年底自然保护区覆盖率达到8％以上．若要达到最低目标8％，则广州市自然保护区面积的年平均增长率应是多少？（结果保留三位有效数字）

八、（本题满分16分）

24. 已知△ABC中，AC＝5，BC＝12，∠ACB＝90°，P是AB边上的动点（与点A、B不重合）Q是BC边上的动点（与点B、C不重合）．
（1）如图10，当PQ∥AC，且Q为BC的中点时，求线段CP的长；
（2）当PQ与AC不平行时，△CPQ可能为直角三角形吗？若有可能，请求出线段CQ的长的取值范围；若不可能，请说明理由．[image: image40.png]

九、（本题满分16分）

25. 现计划把甲种货物1240吨和乙种货物880吨用一列货车运往某地，已知这列货车挂有A、B两种不同规格的货车厢共40节，使用A型车厢每节费用为6000元，使用B型车厢每节费用为8000元．
（1）设运送这批货物的总费用为y万元，这列货车挂A型车厢x节，试写出y与x之间的函数关系式；
（2）如果每节A型车厢最多可装甲种货物35吨和乙种货物15吨，每节B型车厢最多可装甲种货物25吨和乙种货物35吨，装货时按此要求安排A、B两种车厢的节数，那么共有哪几种安排车厢的方案？
（3）在上述方案中，哪个方案运费最省？最少运费为多少元？
广州市2003年高中阶段学校招生考试数学试题参考解答

第Ⅰ卷

一、
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	答案
	D
	C
	C
	D
	C
	B
	A
	A
	A
	B
	C

第Ⅱ卷

二、

	题 号
	12
	13
	14
	15
	16
	17

	答 案
	1.03×108
	x≥－2
	
[image: image41.wmf]x

y

2

1

=

	0.8
	
[image: image42.wmf]3

1

	∠1＝∠2

BE＝CF
△ACN≌△ABM

注：16题填大于0小于1且不等于
[image: image43.wmf]2

1

的数都正确．
[image: image76.png]三、18.⑴作法：

1 作线段BC＝a；
② 分别以点B、C为圆心，以a为半径作弧交于点A；

③ 连结AB、AC，则△ABC就是所求．
⑵作法：

①作△ABC的角平分线AD、BE，它们相交于点O；

②以点O为圆心，OD长为半径作圆，则⊙O就是所求。
（其他作法只要符合要求，均认为正确）。

四、
19.解：原式＝
[image: image44.wmf])

1

)(

2

3

(

)

3

)(

2

(

)

3

)(

3

(

)

1

)(

3

(

-

+

-

-

×

-

+

-

+

x

x

x

x

x

x

x

x

＝
[image: image45.wmf].

2

3

2

+

-

x

x

20.解：

[image: image77.wmf]a

∵ △ABC是直角三角形，

∴ tan∠BAC＝
[image: image46.wmf]AC

BC

．

∴ BC＝AC·tan∠BAC．

∵ AC＝m，∠BAC＝
[image: image47.wmf]a

，

∴ BC＝m·tan
[image: image48.wmf]a

．

∴ S△ABC＝
[image: image49.wmf]BC

AC

×

2

1

 ＝
[image: image50.wmf]a

×

tan

2

1

m

m

 ＝
[image: image51.wmf]a

tan

2

1

2

m

．

五、

21.解：由⑴得
[image: image52.wmf]1

2

-

=

x

y

． ⑶

代入⑵得
[image: image53.wmf]0

)

1

2

(

)

1

2

(

3

2

2

2

=

-

+

-

+

x

x

x

x

．

化简，整理得
[image: image54.wmf]0

1

7

12

2

=

+

-

x

x

 ．

解得
[image: image55.wmf]4

1

,

3

1

2

1

=

=

x

x

．

分别代入⑶得
[image: image56.wmf]2

1

,

3

1

2

1

-

=

-

=

y

y

∴ 所求方程组的解为

[image: image57.wmf]ï

î

ï

í

ì

-

=

=

;

3

1

,

3

1

1

1

y

x

[image: image58.wmf]ï

î

ï

í

ì

-

=

=

.

2

1

,

4

1

2

2

y

x

另解：由⑵得
[image: image59.wmf]0

)

)(

2

(

=

+

+

y

x

y

x

．

得方程组
[image: image60.wmf]î

í

ì

=

+

=

-

-

;

0

2

,

0

1

2

y

x

y

x

[image: image61.wmf]î

í

ì

=

+

=

-

-

.

0

,

0

1

2

y

x

y

x

分别解这两个方程组，得

[image: image62.wmf]ï

î

ï

í

ì

-

=

=

;

2

1

,

4

1

1

1

y

x

[image: image63.wmf]ï

î

ï

í

ì

-

=

=

.

3

1

,

3

1

2

2

y

x

∴ 所求方程组的解为

[image: image64.wmf]ï

î

ï

í

ì

-

=

=

;

2

1

,

4

1

1

1

y

x

[image: image65.wmf]ï

î

ï

í

ì

-

=

=

.

3

1

,

3

1

2

2

y

x

六、

22.证明：∵ DE与⊙O相切，

∴ ∠C＝∠1，

∵ BD∥CA，

∴ ∠2＝∠3 ……6分

∴ △ABC∽△BDA． ……9分

∴
[image: image66.wmf]DA

BC

BD

AB

=

． ……12分

∴ AB·DA＝BC·BD．

七、

23.解：设广州市总面积为1，广州市自然保护区面积年平均增长率为x，

根据题意，得

1×4.65%×(1＋x)2＝1×8% ．

 (1＋x)2≈1.720．　

∵ x＞0．

∴ 1＋x＞0．

∴　 1＋x≈1.312．

x＝0.312．

答：要达到最低目标，自然保护区面积的年平均增长率应为31.2%．

八、

24.⑴解： 在Rt△ABC中，∠ACB＝90°，AC＝5，BC＝12

 ∴ AB＝13．

∵ Q是BC的中点．

∴ CQ＝QB．

又∵ PQ∥AC．

∴ AP＝PB，即P是AB的中点．

∴ Rt△ABC中，
[image: image67.wmf]2

13

2

=

=

AB

CP

．

⑵解：当AC与PQ不平行时，只有∠CPQ为直角，△CPQ才可能是直角三角形．
以CQ为直径作半圆D．

①当半圆D与AB相切时，设切点为M，

连结DM，则

DM⊥AB，且AC＝AM＝5．

∴ MB＝AB－AM＝13－5＝8．

设CD＝x，则DM＝x，DB＝12－x．

在Rt△DMB中，DB2＝DM2＋MB2．

即 (12－x) 2＝x 2＋82．

解之得：
[image: image68.wmf].

3

10

=

x

∴　CQ＝
[image: image69.wmf].

3

20

2

=

x

即当CQ
[image: image70.wmf].

3

20

=

且点P运动到切点M位置时,△CPQ为直角三角形.

②当
[image: image71.wmf]3

20

＜CQ＜12时，半圆D与直线AB有两个交点，当点P运动到这两

个交点的位置时，△CPQ为直角三角形．

③当0＜CQ＜
[image: image72.wmf]3

20

时，半圆D与直线AB相离,即点P在AB边上运动时,均

在半圆D外，∠CPQ＜90°．此时△CPQ不可能为直角三角形．

∴　当
[image: image73.wmf]3

20

≤CQ＜12时，△CPQ可能为直角三角形．

九、

25.解：

⑴设用A型车厢x节，则用B型车厢(40－x)节，总运费为y万元 ．

依题意，得 y＝0.6 x＋0.8(40－x)

 ＝－0.2 x＋32

⑵依题意，得

[image: image74.wmf])

40

(

25

35

x

x

-

+

≥1240，

[image: image75.wmf])

40

(

35

15

x

x

-

+

≥880．

化简，得 10 x≥240， x≥24，

 520≥20 x； x≤26．

∴ 24≤x≤26．

∵ x取整数，故A型车厢可用24节或25节或26节．相应有三种装车方案：①24节A型车厢和16节B型车厢；②25节A型车厢和15节B型车厢；③26节A型车厢和14节B型车厢．

⑶由函数y＝－0.2 x＋32知，x越大，y越少，故当x＝26时，运费最省．

这时 y＝－0.2×26＋32＝26.8(万元)

答：安排A型车厢26节、B型车厢14节运费最省．最小运费为26.8万元．　　 　　　　　

（注：若直接算出三种方案的运费来比较，得出正确的最少运费亦给满分。）
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.

M

A

C

D

Q

B

P

A

B

Q

C

A

D

E

1

2

O

3

·

B

C

� EMBED Equation.3 ���

m

B

C

A

┌

E

O

C

D

B

A

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/

_1117526945.unknown

_1125743571.unknown

_1125743675.unknown

_1125743807.unknown

_1125743987.unknown

_1125744274.unknown

_1125744093.unknown

_1125743924.unknown

_1125743701.unknown

_1125743764.unknown

_1125743691.unknown

_1125743655.unknown

_1125743666.unknown

_1125743591.unknown

_1125743466.unknown

_1125743504.unknown

_1125743542.unknown

_1125743477.unknown

_1125743408.unknown

_1125743453.unknown

_1125743387.unknown

_1117538540.unknown

_1117434764.unknown

_1117439096.unknown

_1117441353.unknown

_1117454515.unknown

_1117526275.unknown

_1117526298.unknown

_1117441355.unknown

_1117454499.unknown

_1117441354.unknown

_1117439566.unknown

_1117440006.unknown

_1117441352.unknown

_1117439862.unknown

_1117439405.unknown

_1117434943.unknown

_1117437543.unknown

_1117439016.unknown

_1117435345.unknown

_1117434881.unknown

_1117434942.unknown

_1117434813.unknown

_1117431172.unknown

_1117432608.unknown

_1117432927.unknown

_1117434520.unknown

_1117434645.unknown

_1117432883.unknown

_1117432374.unknown

_1117432433.unknown

_1117431957.unknown

_1117371617.unknown

_1117371893.unknown

_1117371537.unknown

