	[image: image336.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!!!

2009年广东省中山市初中毕业生学业考试

数 学

说明:

1.全卷共4页，考试用时100分钟，满分为120分.

2.答卷前，考生务必用黑色字迹的签字笔或钢笔在答题卡填写自己的准考证号、姓名、试室号、座位号．用2B铅笔把对应该号码的标号涂黑．

3.选择题每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案信息点涂黑，如需改动，用橡皮擦干净后，再选涂其他答案，答案不能答在试题上．

4．非选择题必须用黑色字迹钢笔或签字笔作答、答案必须写在答题卡各题目指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液．不按以上要求作答的答案无效．

5．考生务必保持答题卡的整洁．考试结束时，将试卷和答题卡一并交回．

一、选择题（本大题5小题，每小题3分，共15分）在每小题列出的四个选项中，只有一个是正确的，请把答题卡上对应题目所选的选项涂黑．
1．
[image: image1.wmf]4

的算术平方根是（ ）

A．
[image: image2.wmf]2

±

B．
[image: image3.wmf]2

C．
[image: image4.wmf]2

±

D．
[image: image5.wmf]2

2．计算
[image: image6.wmf]32

()

a

结果是（ ）

A．
[image: image7.wmf]6

a

B．
[image: image8.wmf]9

a

C．
[image: image9.wmf]5

a

D．
[image: image10.wmf]8

a

3．如图所示几何体的主（正）视图是（ ）

[image: image336.png]
A．

B．
　　　　 C．
 D．

4．《广东省2009年重点建设项目计划（草案）》显示，港珠澳大桥工程估算总投资726亿元，用科学记数法表示正确的是（ ）

A．

[image: image11.wmf]10

7.2610

´

元
B．
[image: image12.wmf]9

72.610

´

元
 C．
[image: image13.wmf]11

0.72610

´

元
 D．
[image: image14.wmf]11

7.2610

´

元

5．方程组
[image: image15.wmf]22

30

10

xy

xy

+=

ì

í

+=

î

的解是（ ）

A．
[image: image16.wmf]1

1

1

3

x

y

=

ì

í

=

î

[image: image17.wmf]2

2

1

3

x

y

=-

ì

í

=-

î

 　 　B．
[image: image18.wmf]12

12

33

11

xx

yy

==-

ìì

íí

=-=

îî

C．
[image: image19.wmf]12

12

33

11

xx

yy

==-

ìì

íí

==-

îî

　　　　　 Ｄ．
[image: image20.wmf]12

12

11

33

xx

yy

==-

ìì

íí

=-=

îî

二、填空题：（本大题5小题，每小题4分，共20分）请将下列各题的正确答案填写在答题卡相应的位置上．

6．分解因式
[image: image21.wmf]22

33

xyxy

 ．

7．已知
[image: image22.wmf]O

⊙

的直径
[image: image23.wmf]8cm

ABC

=

，

为
[image: image24.wmf]O

⊙

上的一点，
[image: image25.wmf]30

BAC

Ð=

°

，则
[image: image26.wmf]BC

=
[image: image27.wmf]cm

．

8．一种商品原价120元，按八折（即原价的80%）出售，则现售价应为 元．

9．在一个不透明的布袋中装有2个白球和
[image: image28.wmf]n

个黄球，它们除颜色不同外，其余均相同．若从中随机摸出一个球，摸到黄球的概率是
[image: image29.wmf]4

5

，则
[image: image30.wmf]n

=

_____________．

10．用同样规格的黑白两种颜色的正方形瓷砖，按下图的方式铺地板，则第（3）个图形中有黑色瓷砖 块，第
[image: image31.wmf]n

个图形中需要黑色瓷砖________块（用含
[image: image32.wmf]n

的代数式表示）．

 ……

（1） （2） （3）

三、解答题（一）（本大题5小题，每小题6分，共30分）

11．（本题满分6分）计算：
[image: image33.wmf]1

9sin30

π

+3

2

-+-

0

°

+()

．

12．（本题满分6分）解方程
[image: image34.wmf]2

21

11

xx

=-

--

13．（本题满分6分）如图所示，
[image: image35.wmf]ABC

△

是等边三角形，
[image: image36.wmf]D

点是
[image: image37.wmf]AC

的中点，延长
[image: image38.wmf]BC

到
[image: image39.wmf]E

，使
[image: image40.wmf]CECD

=

，

（1）用尺规作图的方法，过
[image: image41.wmf]D

点作
[image: image42.wmf]DMBE

^

，垂足是
[image: image43.wmf]M

（不写作法，保留作图痕迹）；

（2）求证：
[image: image44.wmf]BMEM

=

．

14．（本题满分6分）已知：关于
[image: image45.wmf]x

的方程
[image: image46.wmf]2

210

xkx

+-=

（1）求证：方程有两个不相等的实数根；

（2）若方程的一个根是
[image: image47.wmf]1

-

，求另一个根及
[image: image48.wmf]k

值．

15．（本题满分6分）如图所示，
[image: image49.wmf]A

、
[image: image50.wmf]B

两城市相距
[image: image51.wmf]100km

，现计划在这两座城市间修建一条高速公路（即线段
[image: image52.wmf]AB

），经测量，森林保护中心
[image: image53.wmf]P

在
[image: image54.wmf]A

城市的北偏东
[image: image55.wmf]30

°

和
[image: image56.wmf]B

城市的北偏西
[image: image57.wmf]45

°

的方向上，已知森林保护区的范围在以
[image: image58.wmf]P

点为圆心，
[image: image59.wmf]50km

为半径的圆形区域内，请问计划修建的这条高速公路会不会穿越保护区，为什么？（参考数据：
[image: image60.wmf]3

≈

1.732

，

2

≈

1.414

）

四、解答题（二）（本大题4小题，每小题7分，共28分）

16．（本题满分7分）某种电脑病毒传播非常快，如果一台电脑被感染，经过两轮感染后就会有81台电脑被感染．请你用学过的知识分析，每轮感染中平均一台电脑会感染几台电脑？若病毒得不到有效控制，3轮感染后，被感染的电脑会不会超过700台？

17．（本题满分7分）某中学学生会为了解该校学生喜欢球类活动的情况，采取抽样调查的方法，从足球、乒乓球、篮球、排球等四个方面调查了若干名学生的兴趣爱好，并将调查的结果绘制成如下的两幅不完整的统计图（如图1，图2要求每位同学只能选择一种自己喜欢的球类；图中用乒乓球、足球、排球、篮球代表喜欢这四种球类中的某一种球类的学生人数），请你根据图中提供的信息解答下列问题：

（1）在这次研究中，一共调查了多少名学生？

（2）喜欢排球的人数在扇形统计图中所占的圆心角是多少度？

（3）补全频数分布折线统计图．

18．（本题满分7分）在
[image: image61.wmf]ABCD

Y

中，
[image: image62.wmf]10

AB

=

，

 EMBED Equation.DSMT4 [image: image63.wmf]ADm

=

，

 EMBED Equation.DSMT4 [image: image64.wmf]60

D

Ð=

°

，以
[image: image65.wmf]AB

为直径作
[image: image66.wmf]O

⊙

，

（1）求圆心
[image: image67.wmf]O

到
[image: image68.wmf]CD

的距离（用含
[image: image69.wmf]m

的代数式来表示）；

（2）当
[image: image70.wmf]m

取何值时，
[image: image71.wmf]CD

与
[image: image72.wmf]O

⊙

相切．

19．（本题满分7分）如图所示，在矩形
[image: image73.wmf]ABCD

中，
[image: image74.wmf]12

ABAC

=

，

=20

，两条对角线相交于点
[image: image75.wmf]O

．以
[image: image76.wmf]OB

、
[image: image77.wmf]OC

为邻边作第1个平行四边形
[image: image78.wmf]1

OBBC

，对角线相交于点
[image: image79.wmf]1

A

，再以
[image: image80.wmf]11

AB

、
[image: image81.wmf]1

AC

为邻边作第2个平行四边形
[image: image82.wmf]111

ABCC

，对角线相交于点
[image: image83.wmf]1

O

；再以
[image: image84.wmf]11

OB

、
[image: image85.wmf]11

OC

为邻边作第3个平行四边形
[image: image86.wmf]1121

OBBC

……依次类推．

（1）求矩形
[image: image87.wmf]ABCD

的面积；

（2）求第1个平行四边形
[image: image88.wmf]1

OBBC

、第2个平行四边形
[image: image89.wmf]111

ABCC

和第6个平行四边形的面积．

五、解答题（三）（本大题3小题，每小题9分，共27分）

20、（本题满分9分）

（1）如图1，圆心接
[image: image90.wmf]ABC

△

中，
[image: image91.wmf]ABBCCA

==

，
[image: image92.wmf]OD

、
[image: image93.wmf]OE

为
[image: image94.wmf]O

⊙

的半径，
[image: image95.wmf]ODBC

^

于点
[image: image96.wmf]F

，
[image: image97.wmf]OEAC

^

于点
[image: image98.wmf]G

，

求证：阴影部分四边形
[image: image99.wmf]OFCG

的面积是
[image: image100.wmf]ABC

△

的面积的
[image: image101.wmf]1

3

．

（2）如图2，若
[image: image102.wmf]DOE

Ð

保持
[image: image103.wmf]120

°

角度不变，

求证：当
[image: image104.wmf]DOE

Ð

绕着
[image: image105.wmf]O

点旋转时，由两条半径和
[image: image106.wmf]ABC

△

的两条边围成的图形（图中阴影部分）面积始终是
[image: image107.wmf]ABC

△

的面积的
[image: image108.wmf]1

3

．

21．（本题满分9分）小明用下面的方法求出方程
[image: image109.wmf]230

x

-=

的解，请你仿照他的方法求出下面另外两个方程的解，并把你的解答过程填写在下面的表格中．

	方程
	换元法得新方程
	解新方程
	检验
	求原方程的解

	
[image: image110.wmf]230

x

-=

	令
[image: image111.wmf]xt

=

，

则
[image: image112.wmf]230

t

-=

	
[image: image113.wmf]3

2

t

=

	
[image: image114.wmf]3

0

2

t

=>

	
[image: image115.wmf]3

2

x

=

，

所以
[image: image116.wmf]9

4

x

=

	
[image: image117.wmf]230

xx

+-=

	
	
	
	

	
[image: image118.wmf]240

xx

+--=

	
	
	
	

22．（本题满分9分）正方形
[image: image119.wmf]ABCD

边长为4，
[image: image120.wmf]M

、
[image: image121.wmf]N

分别是
[image: image122.wmf]BC

、
[image: image123.wmf]CD

上的两个动点，当
[image: image124.wmf]M

点在
[image: image125.wmf]BC

上运动时，保持
[image: image126.wmf]AM

和
[image: image127.wmf]MN

垂直，

（1）证明：
[image: image128.wmf]RtRt

ABMMCN

△

∽

△

；

（2）设
[image: image129.wmf]BMx

=

，梯形
[image: image130.wmf]ABCN

的面积为
[image: image131.wmf]y

，求
[image: image132.wmf]y

与
[image: image133.wmf]x

之间的函数关系式；当
[image: image134.wmf]M

点运动到什么位置时，四边形
[image: image135.wmf]ABCN

面积最大，并求出最大面积；

（3）当
[image: image136.wmf]M

点运动到什么位置时
[image: image137.wmf]RtRt

ABMAMN

△

∽

△

，求
[image: image138.wmf]x

的值．

广东省中山市2009年初中毕业生学业考试

数学试题参考答案及评分建议
一、选择题（本大题5小题，每小题3分，共15分）

1．B 2．A 3．B 4．A 5．D

二、填空题（本大题5小题，每小题4分，共20分）

6．
[image: image139.wmf]()(3)

xyxy

+--

 7．4 8．96 9．8 10．10，
[image: image140.wmf]31

n

+

三、解答题（一）（本大题5小题，每题6分，共30分）

11．解：原式=
[image: image141.wmf]11

31

22

+-+

4分

=4．
6分

12．解：方程两边同时乘以
[image: image142.wmf](1)(1)

xx

+-

，
2分

[image: image143.wmf]2(1)

x

=-+

，
4分

[image: image144.wmf]3

x

=-

，
5分

经检验：
[image: image145.wmf]3

x

=-

是方程的解．
6分

13．解：（1）作图见答案13题图，

2分

（2）
[image: image146.wmf]Q

 EMBED Equation.DSMT4 [image: image147.wmf]ABC

△

是等边三角形，
[image: image148.wmf]D

是
[image: image149.wmf]AC

的中点，

[image: image150.wmf]BD

\

平分
[image: image151.wmf]ABC

Ð

（三线合一），

[image: image152.wmf]2

ABCDBE

\Ð=Ð

．
4分

[image: image153.wmf]CECD

=

Q

，

[image: image154.wmf]CEDCDE

\Ð=Ð

．

又
[image: image155.wmf]ACBCEDCDE

Ð=Ð+Ð

Q

，

[image: image156.wmf]2

ACBE

\Ð=Ð

．
5分

又
[image: image157.wmf]ABCACB

Ð=Ð

Q

，

[image: image158.wmf]22

DBCE

\Ð=Ð

，

[image: image159.wmf]DBCE

\Ð=Ð

，

[image: image160.wmf]BDDE

\=

．

又
[image: image161.wmf]DMBE

^

Q

，

[image: image162.wmf]BMEM

\=

．
6分

14．解：（1）
[image: image163.wmf]2

210

xkx

+-=

，

[image: image164.wmf]22

42(1)8

kk

D=-´´-=+

，
2分

无论
[image: image165.wmf]k

取何值，
[image: image166.wmf]2

k

≥

0

，所以
[image: image167.wmf]2

80

k

+>

，即
[image: image168.wmf]0

D>

，

[image: image169.wmf]\

方程
[image: image170.wmf]2

210

xkx

+-=

有两个不相等的实数根．
3分

（2）设
[image: image171.wmf]2

210

xkx

+-=

的另一个根为
[image: image172.wmf]x

，

则
[image: image173.wmf]1

2

k

x

-=-

，
[image: image174.wmf]1

(1)

2

x

-=-

g

，
4分

解得：
[image: image175.wmf]1

2

x

=

，
[image: image176.wmf]1

k

=

，

[image: image177.wmf]\

 EMBED Equation.DSMT4 [image: image178.wmf]2

210

xkx

+-=

的另一个根为
[image: image179.wmf]1

2

，
[image: image180.wmf]k

的值为1．
6分

15．解：过点
[image: image181.wmf]P

作
[image: image182.wmf]PCAB

^

，
[image: image183.wmf]C

是垂足，

则
[image: image184.wmf]30

APC

Ð=

°

，
[image: image185.wmf]45

BPC

Ð=

°

，
2分

[image: image186.wmf]tan30

ACPC

=

g

°

，
[image: image187.wmf]tan45

BCPC

=

g

°

，

[image: image188.wmf]ACBCAB

+=

Q

，
4分

[image: image189.wmf]tan30tan45100

PCPC

\+=

gg

°

°

，

[image: image190.wmf]3

1100

3

PC

æö

\+=

ç÷

ç÷

èø

，
5分

[image: image191.wmf]50(33)50(31.732)63.450

PC

\=-´->

≈

≈

，

答：森林保护区的中心与直线
[image: image192.wmf]AB

的距离大于保护区的半径，所以计划修筑的这条高速公路不会穿越保护区．
6分

四、解答题（二）（本大题4小题，每小题7分，共28分）

16．解：设每轮感染中平均每一台电脑会感染
[image: image193.wmf]x

台电脑，
1分

依题意得：
[image: image194.wmf]1(1)81

xxx

+++=

，
3分

[image: image195.wmf]2

(1)81

x

+=

，

[image: image196.wmf]19

x

+=

或
[image: image197.wmf]19

x

+=-

，

[image: image198.wmf]12

810

xx

==-

，

（舍去），
5分

[image: image199.wmf]33

(1)(18)729700

x

+=+=>

．
6分

答：每轮感染中平均每一台电脑会感染8台电脑，3轮感染后，被感染的电脑会超过700台．
7分

17．解：（1）
[image: image200.wmf]2020%100

¸=

（人）．
1分

（2）
[image: image201.wmf]30

100%30%

100

´=

，
2分

[image: image202.wmf]120%40%30%10%

---=

，

[image: image203.wmf]36010%36

´=

°

°

．
3分

（3）喜欢篮球的人数：
[image: image204.wmf]40%10040

´=

（人），
4分

喜欢排球的人数：
[image: image205.wmf]10%10010

´=

（人）．
5分

7分

18．解：（1）分别过
[image: image206.wmf]AO

，

两点作
[image: image207.wmf]AECDOFCD

^^

，

，垂足分别为点
[image: image208.wmf]E

，点
[image: image209.wmf]F

，

[image: image210.wmf]AEOFOF

\

∥

，

就是圆心
[image: image211.wmf]O

到
[image: image212.wmf]CD

的距离．

[image: image213.wmf]Q

四边形
[image: image214.wmf]ABCD

是平行四边形，

[image: image215.wmf]ABCDAEOF

\\=

∥

，

．
2分

在
[image: image216.wmf]Rt

ADE

△

中，
[image: image217.wmf]60sinsin60

AEAE

DD

ADAD

Ð=Ð==

°

，

，

°

，

[image: image218.wmf]333

222

AE

AEmOFAEm

m

====

，

，

，
4分

圆心到
[image: image219.wmf]CD

的距离
[image: image220.wmf]OF

为
[image: image221.wmf]3

2

m

．
5分

（2）
[image: image222.wmf]3

2

OFm

=

Q

，

[image: image223.wmf]AB

为
[image: image224.wmf]O

⊙

的直径，且
[image: image225.wmf]10

AB

=

，

[image: image226.wmf]\

当
[image: image227.wmf]5

OF

=

时，
[image: image228.wmf]CD

与
[image: image229.wmf]O

⊙

相切于
[image: image230.wmf]F

点，

即
[image: image231.wmf]3103

5

23

mm

==

，

，
6分

[image: image232.wmf]\

当
[image: image233.wmf]103

3

m

=

时，
[image: image234.wmf]CD

与
[image: image235.wmf]O

⊙

相切．
7分

19．解：（1）在
[image: image236.wmf]Rt

ABC

△

中，

[image: image237.wmf]2222

201216

BCACAB

=-=-=

，

[image: image238.wmf]1216192

ABCD

SABBC

==´=

g

矩

形

．
2分

（2）
[image: image239.wmf]Q

矩形
[image: image240.wmf]ABCD

，对角线相交于点
[image: image241.wmf]O

，

[image: image242.wmf]4

ABCDOBC

SS

\=

△

．
3分

[image: image243.wmf]Q

四边形
[image: image244.wmf]1

OBBC

是平行四边形，

[image: image245.wmf]11

OBCBOCBB

\

∥

，

∥

，

[image: image246.wmf]11

OBCBCBOCBBBC

\Ð=ÐÐ=Ð

，

．

又
[image: image247.wmf]BCCB

=

Q

，

[image: image248.wmf]1

OBCBCB

\

△

≌

△

，

[image: image249.wmf]1

1

296

2

OBBCOBCABCD

SSS

\===

△

，
5分

同理，
[image: image250.wmf]1111

111

48

222

ABCCOBBCABCD

SSS

==´´=

，
6分

第6个平行四边形的面积为
[image: image251.wmf]6

1

3

2

ABCD

S

=

．
7分

五、解答题（三）（本大题3小题，每小题9分，共27分）

20．证明：（1）如图1，连结
[image: image252.wmf]OAOC

，

，

因为点
[image: image253.wmf]O

是等边三角形
[image: image254.wmf]ABC

的外心，

所以
[image: image255.wmf]RtRtRt

OFCOGCOGA

△

≌

△

≌

△

．
2分

[image: image256.wmf]2

OFCGOFCOAC

SSS

==

△

△

，

因为
[image: image257.wmf]1

3

OACABC

SS

=

△

△

，

所以
[image: image258.wmf]1

3

OFCGABC

SS

=

△

．
4分

（2）解法一：

连结
[image: image259.wmf]OAOB

，

和
[image: image260.wmf]OC

，则
[image: image261.wmf]AOCCOBBOA

△

≌

△

≌

△

，
[image: image262.wmf]12

Ð=Ð

，
5分

不妨设
[image: image263.wmf]OD

交
[image: image264.wmf]BC

于点
[image: image265.wmf]F

，
[image: image266.wmf]OE

交
[image: image267.wmf]AC

于点
[image: image268.wmf]G

，

[image: image269.wmf]3412054120

AOCDOE

Ð=Ð+Ð=Ð=Ð+Ð=

°

，

°

，

[image: image270.wmf]35

\Ð=Ð

．
7分

在
[image: image271.wmf]OAG

△

和
[image: image272.wmf]OCF

△

中，

[image: image273.wmf]12

35

OAOC

Ð=Ð

ì

ï

=

í

ï

Ð=Ð

î

，

，

，

[image: image274.wmf]OAGOCF

\

△

≌

△

，
8分

[image: image275.wmf]1

3

OFCGAOCABC

SSS

\==

△

△

．
9分

解法二：

不妨设
[image: image276.wmf]OD

交
[image: image277.wmf]BC

于点
[image: image278.wmf]F

，
[image: image279.wmf]OE

交
[image: image280.wmf]AC

于点
[image: image281.wmf]G

，

作
[image: image282.wmf]OHBCOKAC

^^

，

，垂足分别为
[image: image283.wmf]HK

、

，
5分

在四边形
[image: image284.wmf]HOKC

中，
[image: image285.wmf]9060

OHCOKCC

Ð=Ð=Ð=

°

，

°

，

[image: image286.wmf]360909060120

HOK

\Ð=-°-°=°

°

-°

，
6分

即
[image: image287.wmf]12120

Ð+Ð=

°

．

又
[image: image288.wmf]23120

GOF

Ð=Ð+Ð=

Q

°

，

[image: image289.wmf]13

\Ð=Ð

．
7分

[image: image290.wmf]ACBC

=

Q

，

[image: image291.wmf]OHOK

\=

，

[image: image292.wmf]OGKOFH

\

△

≌

△

，
8分

[image: image293.wmf]1

3

OFCGOHCKABC

SSS

\==

△

．
9分

21．解：

	方程
	换元法得新方程
	解新方程
	检验
	求原方程的解

	
[image: image294.wmf]230

xx

+-=

	令
[image: image295.wmf]xt

=

，则
[image: image296.wmf]2

230

tt

+-=

……1分
	
[image: image297.wmf]12

13

tt

==-

，

……2分
	
[image: image298.wmf]1

10

t

=>

，

[image: image299.wmf]2

30

t

=-<

（舍去）

……3分
	
[image: image300.wmf]1

x

=

，所以
[image: image301.wmf]1

x

=

．

……4分

	
[image: image302.wmf]240

xx

+--=

	令
[image: image303.wmf]2

xt

-=

，则
[image: image304.wmf]2

20

tt

+-=

……6分
	
[image: image305.wmf]12

12

tt

==-

，

……7分
	
[image: image306.wmf]1

10

t

=>

，

[image: image307.wmf]2

20

t

=-<

（舍去）

……8分
	
[image: image308.wmf]21

x

-=

，所以
[image: image309.wmf]213

xx

-==

，

．

……9分

22．解：（1）在正方形
[image: image310.wmf]ABCD

中，
[image: image311.wmf]490

ABBCCDBC

===Ð=Ð=

，

°

，

[image: image312.wmf]AMMN

^

Q

，

[image: image313.wmf]90

AMN

\Ð=

°

，

[image: image314.wmf]90

CMNAMB

\Ð+Ð=

°

．

在
[image: image315.wmf]Rt

ABM

△

中，
[image: image316.wmf]90

MABAMB

Ð+Ð=

°

，

[image: image317.wmf]CMNMAB

\Ð=Ð

，

[image: image318.wmf]RtRt

ABMMCN

\

△

∽

△

．
2分

（2）
[image: image319.wmf]RtRt

ABMMCN

Q

△

∽

△

，

[image: image320.wmf]4

4

ABBMx

MCCNxCN

\=\=

-

，

，

[image: image321.wmf]2

4

4

xx

CN

-+

\=

，
4分

[image: image322.wmf]2

22

1411

4428(2)10

2422

ABCN

xx

ySxxx

æö

-+

\==+=-++=--+

ç÷

èø

g

梯

形

，

当
[image: image323.wmf]2

x

=

时，
[image: image324.wmf]y

取最大值，最大值为10．
6分

（3）
[image: image325.wmf]90

BAMN

Ð=Ð=

Q

°

，

[image: image326.wmf]\

要使
[image: image327.wmf]ABMAMN

△

∽

△

，必须有
[image: image328.wmf]AMAB

MNBM

=

，
7分

由（1）知
[image: image329.wmf]AMAB

MNMC

=

，

[image: image330.wmf]BMMC

\=

，

[image: image331.wmf]\

当点
[image: image332.wmf]M

运动到
[image: image333.wmf]BC

的中点时，
[image: image334.wmf]ABMAMN

△

∽

△

，此时
[image: image335.wmf]2

x

=

．
9分

（其它正确的解法，参照评分建议按步给分）

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

C

A

第7题图

O

第10题图

A

C

B

D

E

第13题图

30°

A

B

F

E

P

45°

第15题图

图2

人数

乒乓球

20%

足球

排球

篮球

40%

50

40

30

20

10

O

项目

足球

乒乓球

篮球

排球

图1

第17题图

A

D

B

C

O

第18题图

A1

O1

A2

B2

B1

C1

B

C2

A

O

D

第19题图

C

第20题图

A

E

O

G

F

B

C

D

A

E

O

B

C

D

图1

图2

N

D

A

CD

B

M

第22题图

答案13题图

A

C

B

D

E

M

答案15题图

A

B

F

E

P

C

答案17题图

人数

50

40

30

20

10

O

项目

足球

乒乓球

篮球

排球

答案18题图（1）

A

D

B

C

O

E

F

答案18题图（2）

A

D

B

C

O

E

F

答案20题图（1）

A

E

O

G

F

B

C

D

答案20题图（2）

A

E

O

G

F

B

C

D

1

2

3

4

5

答案第20题图（3）

A

E

O

G

F

B

C

D

1

3

2

H

K

N

D

A

CD

B

M

答案22题图

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/

_1307685957.unknown

_1307686579.unknown

_1307687033.unknown

_1307687127.unknown

_1307687213.unknown

_1307687253.unknown

_1307692995.unknown

_1307693018.unknown

_1307693004.unknown

_1307687285.unknown

_1307687312.unknown

_1307687270.unknown

_1307687225.unknown

_1307687238.unknown

_1307687220.unknown

_1307687191.unknown

_1307687205.unknown

_1307687180.unknown

_1307687092.unknown

_1307687109.unknown

_1307687119.unknown

_1307687103.unknown

_1307687077.unknown

_1307687085.unknown

_1307687067.unknown

_1307686902.unknown

_1307686962.unknown

_1307686993.unknown

_1307687005.unknown

_1307686980.unknown

_1307686932.unknown

_1307686944.unknown

_1307686921.unknown

_1307686665.unknown

_1307686714.unknown

_1307686878.unknown

_1307686679.unknown

_1307686611.unknown

_1307686631.unknown

_1307686595.unknown

_1307686264.unknown

_1307686446.unknown

_1307686531.unknown

_1307686553.unknown

_1307686568.unknown

_1307686540.unknown

_1307686465.unknown

_1307686499.unknown

_1307686458.unknown

_1307686412.unknown

_1307686427.unknown

_1307686434.unknown

_1307686422.unknown

_1307686322.unknown

_1307686402.unknown

_1307686306.unknown

_1307686097.unknown

_1307686183.unknown

_1307686203.unknown

_1307686224.unknown

_1307686193.unknown

_1307686137.unknown

_1307686164.unknown

_1307686116.unknown

_1307686008.unknown

_1307686055.unknown

_1307686060.unknown

_1307686043.unknown

_1307685976.unknown

_1307686000.unknown

_1307685965.unknown

_1307194941.unknown

_1307684518.unknown

_1307685123.unknown

_1307685232.unknown

_1307685887.unknown

_1307685946.unknown

_1307685947.unknown

_1307685899.unknown

_1307685945.unknown

_1307685314.unknown

_1307685811.unknown

_1307685262.unknown

_1307685175.unknown

_1307685193.unknown

_1307685205.unknown

_1307685185.unknown

_1307685153.unknown

_1307685170.unknown

_1307685124.unknown

_1307684787.unknown

_1307684913.unknown

_1307684964.unknown

_1307685012.unknown

_1307685122.unknown

_1307684956.unknown

_1307684821.unknown

_1307684848.unknown

_1307684814.unknown

_1307684753.unknown

_1307684774.unknown

_1307684779.unknown

_1307684763.unknown

_1307684671.unknown

_1307684733.unknown

_1307684603.unknown

_1307683721.unknown

_1307684129.unknown

_1307684268.unknown

_1307684421.unknown

_1307684496.unknown

_1307684413.unknown

_1307684157.unknown

_1307684170.unknown

_1307684140.unknown

_1307683962.unknown

_1307684099.unknown

_1307684107.unknown

_1307684077.unknown

_1307683809.unknown

_1307683900.unknown

_1307683764.unknown

_1307683370.unknown

_1307683563.unknown

_1307683603.unknown

_1307683669.unknown

_1307683579.unknown

_1307683389.unknown

_1307683542.unknown

_1307683379.unknown

_1307683278.unknown

_1307683333.unknown

_1307683357.unknown

_1307683287.unknown

_1307195456.unknown

_1307683265.unknown

_1307683272.unknown

_1307683254.unknown

_1307195253.unknown

_1307195454.unknown

_1307195455.unknown

_1307195452.unknown

_1307195453.unknown

_1307195316.unknown

_1307195190.unknown

_1307166444.unknown

_1307167487.unknown

_1307171358.unknown

_1307171708.unknown

_1307172819.unknown

_1307173255.unknown

_1307173689.unknown

_1307173842.unknown

_1307174123.unknown

_1307174191.unknown

_1307174209.unknown

_1307174223.unknown

_1307194849.unknown

_1307174240.unknown

_1307174216.unknown

_1307174201.unknown

_1307174164.unknown

_1307174137.unknown

_1307174160.unknown

_1307173942.unknown

_1307174083.unknown

_1307174093.unknown

_1307174001.unknown

_1307173897.unknown

_1307173904.unknown

_1307173856.unknown

_1307173769.unknown

_1307173803.unknown

_1307173819.unknown

_1307173784.unknown

_1307173742.unknown

_1307173759.unknown

_1307173736.unknown

_1307173513.unknown

_1307173592.unknown

_1307173623.unknown

_1307173672.unknown

_1307173613.unknown

_1307173572.unknown

_1307173578.unknown

_1307173556.unknown

_1307173314.unknown

_1307173472.unknown

_1307173500.unknown

_1307173458.unknown

_1307173278.unknown

_1307173288.unknown

_1307173270.unknown

_1307173011.unknown

_1307173084.unknown

_1307173198.unknown

_1307173233.unknown

_1307173134.unknown

_1307173020.unknown

_1307173056.unknown

_1307173064.unknown

_1307173018.unknown

_1307172933.unknown

_1307172961.unknown

_1307172999.unknown

_1307172890.unknown

_1307172901.unknown

_1307172918.unknown

_1307172929.unknown

_1307172911.unknown

_1307172894.unknown

_1307172849.unknown

_1307172823.unknown

_1307172265.unknown

_1307172609.unknown

_1307172668.unknown

_1307172755.unknown

_1307172806.unknown

_1307172725.unknown

_1307172625.unknown

_1307172633.unknown

_1307172618.unknown

_1307172422.unknown

_1307172488.unknown

_1307172545.unknown

_1307172444.unknown

_1307172369.unknown

_1307172404.unknown

_1307172304.unknown

_1307171868.unknown

_1307172048.unknown

_1307172150.unknown

_1307172158.unknown

_1307172082.unknown

_1307172138.unknown

_1307172035.unknown

_1307171846.unknown

_1307171857.unknown

_1307171795.unknown

_1307171450.unknown

_1307171676.unknown

_1307171679.unknown

_1307171688.unknown

_1307171474.unknown

_1307171492.unknown

_1307171665.unknown

_1307171469.unknown

_1307171419.unknown

_1307171424.unknown

_1307171410.unknown

_1307170722.unknown

_1307170783.unknown

_1307171105.unknown

_1307171123.unknown

_1307170796.unknown

_1307170746.unknown

_1307170769.unknown

_1307170742.unknown

_1307170675.unknown

_1307170711.unknown

_1307170716.unknown

_1307170686.unknown

_1307170614.unknown

_1307170642.unknown

_1307167506.unknown

_1307166892.unknown

_1307167218.unknown

_1307167276.unknown

_1307167429.unknown

_1307167455.unknown

_1307167335.unknown

_1307167256.unknown

_1307167267.unknown

_1307167239.unknown

_1307166969.unknown

_1307167039.unknown

_1307167113.unknown

_1307167003.unknown

_1307166943.unknown

_1307166947.unknown

_1307166906.unknown

_1307166704.unknown

_1307166810.unknown

_1307166829.unknown

_1307166877.unknown

_1307166816.unknown

_1307166738.unknown

_1307166749.unknown

_1307166714.unknown

_1307166631.unknown

_1307166638.unknown

_1307166653.unknown

_1307166528.unknown

_1307166570.unknown

_1307166581.unknown

_1307166509.unknown

_1307166216.unknown

_1307166402.unknown

_1307166426.unknown

_1307166329.unknown

_1307166378.unknown

_1307166388.unknown

_1307166352.unknown

_1307166266.unknown

_1307166314.unknown

_1307166243.unknown

_1307165613.unknown

_1307166107.unknown

_1307166146.unknown

_1307166206.unknown

_1307166118.unknown

_1307166087.unknown

_1307166097.unknown

_1307166062.unknown

_1307165444.unknown

_1307165548.unknown

_1307165576.unknown

_1307165459.unknown

_1307165285.unknown

_1307165403.unknown

_1307165228.unknown

