[image: image317.png]e

(2edu.cn >

 教育城中考网：http://www.12edu.cn/zhaokao/zk 第12页

2011年初中学业质量检查
数 学 试 题
（试卷满分：150分；考试时间：120分钟）
一、选择题（每小题3分，共21分）每小题有四个答案，其中有且只有一个答案是正确的，请在答题卡上相应题目的答题区域内作答，答对的得3分，答错、不答或答案超过一个的一律得0分.

[image: image1.wmf]5

1．
[image: image331.png]

的倒数是（ ）.

A．5

B．
[image: image2.wmf]5

1

C．
[image: image3.wmf]5

-

D．
[image: image4.wmf]5

1

-

2．下列计算正确的是（ ）.

A．
[image: image5.wmf]5

2

3

x

x

x

=

×

 EMBED Equation.3 [image: image6.wmf]
B.
[image: image7.wmf]3

3

x

x

x

=

¸

C.
[image: image8.wmf]5

2

3

)

(

x

x

=

D.
[image: image9.wmf]3

3

2

)

2

(

x

x

=

3．如图，直线
[image: image10.wmf]AB

∥
[image: image11.wmf]CD

，直线
[image: image12.wmf]EF

与
[image: image13.wmf]AB

、
[image: image14.wmf]CD

相交，若
[image: image15.wmf]°

=

Ð

50

2

，则
[image: image16.wmf]=

Ð

1

（ ）.

A．
[image: image17.wmf]°

40

B．
[image: image18.wmf]°

50

C．
[image: image19.wmf]°

130

 D．
[image: image20.wmf]°

140

4．下列四个几何体中，三视图（主视图、左视图、俯视图）均相同的几何体是（ ）.

[image: image317.png]
A. B. C. D.

5．下列说法中正确的是（ ）.

 A．“经过某一有交通信号灯的路口，恰好遇到红灯”是必然事件；

 B．某次抽奖活动中奖的概率为
[image: image21.wmf]100

1

，说明每买100张奖券，一定有一次中奖；

 C．数据1，1，2，2，3的中位数是2；

 D．想了解泉州城镇居民人均年收入水平，宜采用普查形式．

6．若反比例函数的图象经过点
[image: image22.wmf])

2

,

3

(

，则该反比例函数的解析式是（ ）.

[image: image318.emf]A．
[image: image23.wmf]x

y

3

2

=

B．
[image: image24.wmf]x

y

6

=

C．
[image: image25.wmf]x

y

3

=

D．
[image: image26.wmf]4

2

-

=

x

y

7．如图，以点
[image: image27.wmf]O

为圆心的两个同心圆中，大圆的弦
[image: image28.wmf]AB

是小圆的切线，
[image: image29.wmf]C

为切点，若两圆的半径分别是
[image: image30.wmf]cm

10

、
[image: image31.wmf]cm

6

，则弦
[image: image32.wmf]AB

的长为（ ）.

A.
[image: image33.wmf]cm

16

B.
[image: image34.wmf]cm

12

C.
[image: image35.wmf]cm

8

D.
[image: image36.wmf]cm

6

二、填空题（每小题4分，共40分）在答题卡上相应题目的答题区域内作答．

[image: image319.jpg]

8．4的算术平方根是 .

9．实数
[image: image37.wmf]a

、
[image: image38.wmf]b

在数轴上对应点的位置如图所示，则
[image: image39.wmf]a

[image: image40.wmf]b

（用“＞”、“＜”或“＝”填空）.

10．动车从晋江火车站开往上海虹桥火车站,全程约为1080000米, 将1080000用科学记数法表示为

.
11．不等式
[image: image41.wmf]3

2

-

x

≥
[image: image42.wmf]1

的解集为 .

12．正
[image: image43.wmf]n

边形的内角和等于
[image: image44.wmf]°

540

，则
[image: image45.wmf]=

n

 .

13．方程
[image: image46.wmf]12

11

xx

=

-+

的解为

.
14．如果两个相似三角形的相似比为
[image: image47.wmf]3

:

2

，那么这两个三角形的面积比为 .

15．如图，
[image: image48.wmf]ABC

D

为⊙
[image: image49.wmf]O

的内接三角形，若
[image: image50.wmf]AB

为⊙
[image: image51.wmf]O

 的直径,
[image: image52.wmf]°

=

Ð

28

A

，则
[image: image53.wmf]B

Ð

= 度.

16．用一张半径为
[image: image54.wmf]cm

24

的扇形纸片做一个如图所示的圆锥形小丑帽子侧面（接缝忽略不计），如果做成的圆锥形小丑帽子的底面半径为
[image: image55.wmf]cm

10

，那么这张扇形纸片的面积是
[image: image56.wmf]2

cm

.
[image: image320.png]

17．如图，抛物线
[image: image57.wmf]1

C

:
[image: image58.wmf]x

x

y

4

2

-

=

的对称轴为直线
[image: image59.wmf]a

x

=

,将抛物线
[image: image60.wmf]1

C

向上平移5个单位长度得到抛物线
[image: image61.wmf]2

C

,则抛物线
[image: image62.wmf]2

C

的顶点坐标为 ；图中的两条抛物线、直线
[image: image63.wmf]a

x

=

与
[image: image64.wmf]y

轴所围成的图形(图中阴影部分)的面积为 .

[image: image321.png]

[image: image322.png]

三、解答题（共89分）在答题卡上相应题目的答题区域内作答．

18.（9分）计算：
[image: image65.wmf]2

)

2

3

(

)

2

1

(

3

12

0

1

-

-

-

+

-

¸

-

.
19.（9分）先化简，再求值：

[image: image66.wmf])

(

2

)

(

2

y

x

y

y

x

-

+

-

，其中
[image: image67.wmf]1

,

2

=

-

=

y

x

.

[image: image323.png]

20.（9分）某校抽取九年级参加2011年初中毕业生升学体育考试的部分学生的体育成绩，根据考试评分标准，将他们的成绩分为A、B、C、D四个等级，并绘制成如图所示的条形图和扇形图（未完成），请你在答题卡中将条形统计图补充完整,并结合图中所给信息解答下列问题：

[image: image324.png]30%

Fri B R E B RRLL

28%

（1）填空：所抽取的学生有 人，在扇形图中，B级部分所占的百分比是 %；
（2）按规定:2011年初中毕业生体育考试成绩在升学录取中仍实行“准入制”，即录取到达标 中学的学生，其体育考试成绩必须达到C级或C级以上.若该校九年级学生共有500人参加体育测试，能拿到达标中学准入资格的学生大约有多少人?请直接写出答案，不必说理.

[image: image325.jpg]

21．（9分）如图，
[image: image68.wmf]PAB

D

与
[image: image69.wmf]PCD

D

都是等腰直角三角形，
[image: image70.wmf]°

=

Ð

=

Ð

90

CPD

APB

，连结
[image: image71.wmf]AC

、
[image: image72.wmf]BD

.求证:
[image: image73.wmf]PAC

D

≌
[image: image74.wmf]PBD

D

.

22．（9分）一个不透明的口袋里装有白球2个、黄球1个、红球若干个，它们除颜色以外没有任何区别，小明把袋中的球充分搅匀，从中任意摸出一个，摸出的球恰好是白球的概
率为
[image: image75.wmf]2

1

.

（1）直接写出口袋中红球的个数；

（2）若小明将第一次摸到的球放在桌上,然后从口袋再摸出一个球,请你用列表或画树状图的方法求两次摸到不同颜色球的概率.

23.（9分）随着人民生活水平的不断提高，我国车市年销售量逐年提高，某品牌汽车2008年的年销售量为30万辆，2010年的年销量达到
[image: image76.wmf]7

.

50

万辆.如果每年比上一年销售量增长的百分率相同.

（1）试求出该品牌汽车年销售量增长的百分率；

（2）请你预测该品牌汽车2011年的年销售量能否突破100万辆大关?

[image: image326.png]"N A AL AN

B2k o, B B OB o4 OB B4 B B B

24.（9分）如图，边长为3的正方形纸片
[image: image77.wmf]ABCD

，用剪刀沿
[image: image78.wmf]PD

剪下
[image: image79.wmf]PCD

Rt

D

，其中
[image: image80.wmf]°

=

Ð

30

PDC

.

（1）求
[image: image81.wmf]PC

的长；

（2）若从余料（梯形
[image: image82.wmf]ABPD

）再剪下另一个
[image: image83.wmf]PBQ

Rt

D

,使点
[image: image84.wmf]Q

在
[image: image85.wmf]AB

上，则当
[image: image86.wmf]QB

的长为多少时，
[image: image87.wmf]PBQ

D

∽
[image: image88.wmf]DCP

D

？

25.（13分）我市某运输公司有A、B、C三种货物共96吨,计划用20辆汽车装运到外地销售，按计划，20辆汽车都要装运，每辆汽车只能装运同一种货物，且必须装满，设装运A种货物的车辆为
[image: image89.wmf]x

辆，装运B种货物的车辆为
[image: image90.wmf]y

辆,根据下表提供的信息，解答以下问题：

	货物品种
	A
	B
	C

	每辆汽车运载量（吨）
	6
	5
	4

	每吨货物获利（百元）
	12
	16
	10

（1）用含
[image: image91.wmf]x

、
[image: image92.wmf]y

的代数式表示装运C种货物的车辆为 辆；

（2）①求
[image: image93.wmf]y

与
[image: image94.wmf]x

的函数关系式；
②如果装运某种货物的车辆数都不少于4辆，那么车辆的安排方案有几种？并写出每种安排方案；

（3）若要使此次销售获利最大，应采用（2）②中的哪种安排方案？并求出最大利润值.

26．（13分）如图所示，四边形
[image: image95.wmf]OABC

是矩形，点
[image: image96.wmf]A

、
[image: image97.wmf]C

的坐标分别为（6，0），（0，2），点
[image: image98.wmf]D

是线段
[image: image99.wmf]BC

上的动点（与端点
[image: image100.wmf]B

、
[image: image101.wmf]C

不重合），过点
[image: image102.wmf]D

作直线
[image: image103.wmf]m

x

y

+

-

=

2

1

交折线
[image: image104.wmf]OAB

于点
[image: image105.wmf]E

．

（1）若直线
[image: image106.wmf]m

x

y

+

-

=

2

1

经过点
[image: image107.wmf]A

，请直接写出
[image: image108.wmf]m

的值；

（2）记
[image: image109.wmf]ODE

D

的面积为
[image: image110.wmf]S

，求
[image: image111.wmf]S

与
[image: image112.wmf]m

的函数关系式；

（3）当点
[image: image113.wmf]E

在线段
[image: image114.wmf]OA

上时，若矩形
[image: image115.wmf]OABC

关于直线
[image: image116.wmf]DE

的对称图形为四边形
[image: image117.wmf]1

1

1

1

C

B

A

O

，试探究四边形
[image: image118.wmf]1

1

1

1

C

B

A

O

与矩形
[image: image119.wmf]OABC

的重叠部分的面积是否会随着
[image: image120.wmf]E

点位置的变化而变化，若不变，求出该重叠部分的面积；若改变，请说明理由.

[image: image327.png]- 200

T B, B, ® a
& (B8,) | (B30 | (B.a)
g | (BB (e300 | (B.4)
® (%HE) | (%A,) (®a)
g | (am) | (as)|(an)

四、附加题（共10分）在答题卡上相应题目的答题区域内作答．

友情提示：请同学们做完上面考题后，再认真检查一遍，估计一下你的得分情况．如果你全卷得分低于90分（及格线），则本题的得分将计入全卷总分，但计入后全卷总分最多不超过90分；如果你全卷总分已经达到或超过90分，则本题的得分不计入全卷总分．

[image: image328.emf]�

D

�

E

�

x

�

y

�

C

�

B

�

A

�

O

填空：

1.（5分）计算：
[image: image121.wmf]=

+

2

2

2

 .
2.（5分）如图，在
[image: image122.wmf]ABC

D

中，中位线
[image: image123.wmf]2

=

DE

，则
[image: image124.wmf]=

BC

.
[image: image329.emf]�

H

�

N

�

M

�

C

�

1

�

A

�

1

�

B

�

1

�

O

�

1

�

D

�

E

�

x

�

y

�

C

�

B

�

A

�

O

（以下空白作为草稿纸）

2011年初中学业质量检查
数学试题参考答案及评分标准

说明：

（一）考生的正确解法与“参考答案”不同时，可参照“参考答案及评分标准”的精神

 进行评分.

（二）如解答的某一步出现错误，这一错误没有改变后续部分的考查目的，可酌情给分，但原则上不超过后面应得的分数的二分之一；如属严重的概念性错误，就不给分.

（三）以下解答各行右端所注分数表示正确做完该步应得的累计分数.

一、选择题（每小题3分，共21分）
1. B； 2. A； 3. C； 4. D； 5. C； 6. B；　　7. A；

二、填空题（每小题4分，共40分）
8. 2； 9.
[image: image125.wmf]>

； 10.
[image: image126.wmf]6

10

08

.

1

´

； 11.
[image: image127.wmf]x

≥
[image: image128.wmf]2

； 12.
[image: image129.wmf]5

； 13.
[image: image130.wmf]3

=

x

；
14.
[image: image131.wmf]9

:

4

； 15.
[image: image132.wmf]62

； 16.
[image: image133.wmf]p

240

； 17.
[image: image134.wmf])

1

,

2

(

 ,
[image: image135.wmf]10

 .
三、解答题（共89分）
18.（本小题9分）

 解：原式=
[image: image136.wmf]2

1

2

4

-

+

-

 ………………………………………………………………………（7分）

 =
[image: image137.wmf]2

1

2

2

-

+

-

=
[image: image138.wmf]1

-

 ……………………………………………………………………………………（9分）
19.（本小题9分）

 解法一：原式=
[image: image139.wmf])

2

)(

(

y

y

x

y

x

+

-

-

 …………………………………………………………（4分）

 =
[image: image140.wmf])

)(

(

y

x

y

x

+

-

=
[image: image141.wmf]2

2

y

x

-

 ………………………………………………………………………………（6分）

 当
[image: image142.wmf]1

,

2

=

-

=

y

x

时，原式=
[image: image143.wmf]2

2

1

)

2

(

-

-

 ……………………………………………………（7分）

=4－1

=3 ………………………………………………………………（9分）

解法二：原式=
[image: image144.wmf]2

2

2

2

2

2

y

xy

y

xy

x

-

+

+

-

 ………………………………………………………（4分）

 =
[image: image145.wmf]2

2

y

x

-

 ………………………………………………………………………………（6分）

 当
[image: image146.wmf]1

,

2

=

-

=

y

x

时，原式=
[image: image147.wmf]2

2

1

)

2

(

-

-

 ……………………………………………………（7分）

=4－1

=3 ……………………………………………………………（9分）

[image: image330.emf]�

D

�

E

�

x

�

y

�

C

�

B

�

A

�

O

20.（本小题9分）
解：画图………………………………（3分）
（1）
[image: image148.wmf]50

，
[image: image149.wmf]40

；………………………（6分）
（2）490人 ………………………（9分）
21. （本小题9分）

证明：

[image: image150.wmf]Q

[image: image151.wmf]PAB

D

与
[image: image152.wmf]PCD

D

都是等腰直角三角形

[image: image153.wmf]\

[image: image154.wmf]PD

PC

PB

PA

=

=

,

…………（4分）

又
[image: image155.wmf]Q

[image: image156.wmf]°

=

Ð

=

Ð

90

CPD

APB

[image: image157.wmf]BPC

CPD

BPC

APB

Ð

-

Ð

=

Ð

-

Ð

\

即
[image: image158.wmf]BPD

APC

Ð

=

Ð

……………………（8分）

∴
[image: image159.wmf]PAC

D

≌
[image: image160.wmf]PBD

D

……………………（9分）

22．（本小题9分）
解：（1）1个…………………………………………（4分）

（2）（解法一）
列举所有等可能的结果，画树状图：

……………（8分）

由上图可知，共有12种机会均等的情况，其中两次摸到不同颜色球占10种

[image: image161.wmf]\

P（两次摸到不同颜色球）=
[image: image162.wmf]6

5

12

10

=

………………………………（9分）
（解法二）

列表如下：

…………………………………………………………………（8分）

由上表可知，共有12种机会均等的情况，其中两次摸到不同颜色球占10种

[image: image163.wmf]\

P（两次摸到不同颜色球）=
[image: image164.wmf]6

5

12

10

=

………………………………（9分）
23．（本小题9分）

解(1) 设该品牌汽车年销售量增长的百分率为
[image: image165.wmf]x

，……………………………（1分）
根据题意，得

[image: image166.wmf](

7

.

50

)

1

30

2

=

+

x

 …………………………………（4分）
解得
[image: image167.wmf]3

.

2

1

-

=

x

（不合题意，舍去），
[image: image168.wmf]%

30

3

.

0

2

=

=

x

…………………（6分）
(2)由（1）得该品牌汽车年销售量增长的百分率为
[image: image169.wmf]%

30

[image: image170.wmf]100

91

.

65

%)

30

1

(

7

.

50

<

=

+

´

…………………（8分）
答：(1)该品牌汽车年销售量增长的百分率为
[image: image171.wmf]%

30

；

(2)2011年的年销售量不能突破100万辆大关. …………………………（9分）
24.（本小题9分）
解：(1) 法一：在
[image: image172.wmf]PCD

Rt

D

中，
[image: image173.wmf]°

=

Ð

90

C

，
[image: image174.wmf]°

=

Ð

30

PDC

，
[image: image175.wmf]3

=

CD

[image: image176.wmf]CD

PC

PDC

=

Ð

tan

Q

[image: image177.wmf]\

 EMBED Equation.3 [image: image178.wmf]3

3

3

3

tan

=

´

=

Ð

×

=

PDC

CD

PC

……………（4分）
法二：
[image: image179.wmf]Q

四边形
[image: image180.wmf]ABCD

为正方形

[image: image181.wmf]°

=

Ð

\

90

C

又
[image: image182.wmf]Q

[image: image183.wmf]°

=

Ð

30

PDC

[image: image184.wmf]PC

PD

2

=

\

设
[image: image185.wmf]=

PC

 EMBED Equation.3 [image: image186.wmf]x

，则
[image: image187.wmf]x

PD

2

=

……………………（2分）
在
[image: image188.wmf]PCD

Rt

D

中，由勾股定理得

[image: image189.wmf]2

2

2

PD

CD

PC

=

+

即
[image: image190.wmf]2

2

2

)

2

(

3

x

x

=

+

解得
[image: image191.wmf]3

±

=

x

（舍去负值）

[image: image192.wmf]3

=

\

PC

……………………（4分）
（2）法一：由（1）可知，
[image: image193.wmf]3

=

PC

[image: image194.wmf]3

3

-

=

-

=

\

PC

BC

PB

…………………………（5分）
又由正方形
[image: image195.wmf]ABCD

可得
[image: image196.wmf]°

=

Ð

=

Ð

90

C

B

[image: image197.wmf]\

当
[image: image198.wmf]PC

QB

DC

PB

=

时
[image: image199.wmf]PBQ

D

∽
[image: image200.wmf]DCP

D

…………………………（7分）
由
[image: image201.wmf]3

3

3

3

QB

=

-

解得
[image: image202.wmf]1

3

-

=

QB

[image: image203.wmf]\

当
[image: image204.wmf]1

3

-

=

QB

时，
[image: image205.wmf]PBQ

D

∽
[image: image206.wmf]DCP

D

.…………………………（9分）
法二：由（1）可知，
[image: image207.wmf]3

=

PC

[image: image208.wmf]3

3

-

=

-

=

\

PC

BC

PB

…………………………（5分）

[image: image209.wmf]°

=

Ð

=

Ð

90

C

B

Q

[image: image210.wmf]\

要使
[image: image211.wmf]PBQ

D

∽
[image: image212.wmf]DCP

D

，则必须有

[image: image213.wmf]°

=

Ð

=

Ð

30

CDP

BPQ

…………………………（6分）
在
[image: image214.wmf]PBQ

Rt

D

中，由
[image: image215.wmf]BP

BQ

BPQ

=

Ð

tan

可得

[image: image216.wmf]1

3

3

3

)

3

3

(

tan

-

=

´

-

=

Ð

=

BPQ

BP

QB

故当
[image: image217.wmf]1

3

-

=

QB

时，
[image: image218.wmf]PBQ

D

∽
[image: image219.wmf]DCP

D

.…………………………（9分）
25.（本小题13分）
解：(1)
[image: image220.wmf])

20

(

y

x

-

-

……………………（3分）
（2）①根据题意，有

[image: image221.wmf](

)

96

20

4

5

6

=

-

-

+

+

y

x

y

x

 整理得：
[image: image222.wmf]16

2

+

-

=

x

y

[image: image223.wmf]\

求
[image: image224.wmf]y

与
[image: image225.wmf]x

的函数关系式为
[image: image226.wmf]16

2

+

-

=

x

y

……………………（5分）
②由①知，装运A、B、C三种货物的车辆分别为
[image: image227.wmf]x

辆、
[image: image228.wmf])

16

2

(

+

-

x

辆、
[image: image229.wmf])

4

(

x

+

辆，
由题意可得：
[image: image230.wmf]ï

î

ï

í

ì

³

+

³

+

-

³

4

4

4

16

2

4

x

x

x

解得：4≤
[image: image231.wmf]x

≤6…………………………（7分）
（注：不等式
[image: image232.wmf]4

4

³

+

x

不列出，不扣分）

[image: image233.wmf]Q

[image: image234.wmf]x

为整数

[image: image235.wmf]\

[image: image236.wmf]4

=

x

或5或6

[image: image237.wmf]\

共有3种安排方案
方案一：装运A种货物4辆，B种货物8辆，C种货物8辆；

方案二：装运A种货物5辆，B种货物6辆，C种货物9辆；

方案三：装运A种货物6辆，B种货物4辆，C种货物10辆；
………………………………（10分）
（3）法一:设利润为W（百元）则：

[image: image238.wmf](

)

1440

48

10

)

4

(

4

16

16

2

5

12

6

+

-

=

´

+

+

´

+

-

+

´

=

x

x

x

x

W

………………………………（11分）
∵
[image: image239.wmf]0

48

<

-

∴W的值随
[image: image240.wmf]x

的增大而减小 …………………（12分）
要使利润W最大，则
[image: image241.wmf]4

=

x

，故选方案一

[image: image242.wmf]1440

4

48

+

´

-

=

最大

W

＝
[image: image243.wmf]1248

（百元）＝
[image: image244.wmf]48

.

12

（万元）
 法二:

由②知,共有三种方案,获得利润分别为

方案一:
[image: image245.wmf]1248

10

4

8

16

5

8

12

6

4

=

´

´

+

´

´

+

´

´

方案二:
[image: image246.wmf]1200

10

4

9

16

5

6

12

6

5

=

´

´

+

´

´

+

´

´

方案三:
[image: image247.wmf]1152

10

4

10

16

5

4

12

6

6

=

´

´

+

´

´

+

´

´

 ………………………（11分）

[image: image248.wmf]Q

1248＞1200＞1152

[image: image249.wmf]\

方案一获利最大，最大利润为
[image: image250.wmf]48

.

12

万元.

答：当装运A种货物4辆，B种货物8辆，C种货物8辆时，获利最大，最大利润为
[image: image251.wmf]48

.

12

万元.

 　　　　　　 　　…………………………（13分）
26.（本小题13分）
解：（1）
[image: image252.wmf]3

=

m

；………………（3分）
(2) 由题意得
[image: image253.wmf]B

（6，2）．若直线经过点
[image: image254.wmf]A

（6，0）时，则
[image: image255.wmf]3

=

m

；若直线经过点
[image: image256.wmf]B

（6，2）时，则
[image: image257.wmf]5

=

m

；若直线经过点
[image: image258.wmf]C

（0，2）时，则
[image: image259.wmf]2

=

m

.………………（4分）
当点
[image: image260.wmf]E

在
[image: image261.wmf]OA

上时，
[image: image262.wmf]m

<

2

≤
[image: image263.wmf]3

，如图1，此时
[image: image264.wmf])

0

,

2

(

m

E

∴
[image: image265.wmf]m

m

CO

OE

S

2

2

2

2

1

2

1

=

´

´

=

×

=

………………………………（5分）
当点
[image: image266.wmf]E

在
[image: image267.wmf]BA

上时，3＜
[image: image268.wmf]m

＜5，如图2,
此时
[image: image269.wmf])

3

,

6

(

-

m

E

，
[image: image270.wmf])

2

,

4

2

(

-

m

D

[image: image271.wmf])

(

OAE

DBE

OCD

OABC

S

S

S

S

S

D

D

D

+

+

-

=

\

[image: image272.wmf])

2

1

2

1

2

1

(

AE

OA

BE

BD

OC

CD

OC

OA

×

+

×

+

×

-

×

=

[image: image273.wmf](

)

ú

û

ù

ê

ë

é

-

´

´

+

-

-

´

+

´

-

-

=

)

3

(

6

2

1

)

5

)(

2

10

(

2

1

2

4

2

2

1

12

m

m

m

m

=
[image: image274.wmf]2

5

m

m

-

………………………………（7分）
综上所述,当2＜
[image: image275.wmf]m

≤3时,
[image: image276.wmf]m

S

2

=

，

当3＜
[image: image277.wmf]m

＜5时,
[image: image278.wmf]2

5

m

m

S

-

=

；………………………………（8分）
（3）如图3，设
[image: image279.wmf]1

1

A

O

与
[image: image280.wmf]CB

相交于点
[image: image281.wmf]M

，
[image: image282.wmf]OA

与
[image: image283.wmf]1

1

B

C

相交于点
[image: image284.wmf]N

，则矩形
[image: image285.wmf]1

1

1

1

C

B

A

O

与矩形
[image: image286.wmf]OABC

的重叠部分的面积即为四边形
[image: image287.wmf]DNEM

的面积.

由题意知，
[image: image288.wmf]DM

∥
[image: image289.wmf]NE

，
[image: image290.wmf]DN

∥
[image: image291.wmf]ME

，

∴四边形
[image: image292.wmf]DNEM

为平行四边形
………………………………（9分）
根据轴对称知，
[image: image293.wmf]NED

MED

Ð

=

Ð

又由
[image: image294.wmf]DM

∥
[image: image295.wmf]NE

可知
[image: image296.wmf]NED

MDE

Ð

=

Ð

∴
[image: image297.wmf]MDE

MED

Ð

=

Ð

∴
[image: image298.wmf]ME

MD

=

，
∴平行四边形
[image: image299.wmf]DNEM

为菱形……………………（11分）
过点
[image: image300.wmf]D

作
[image: image301.wmf]OA

DH

^

，垂足为
[image: image302.wmf]H

，

设菱形
[image: image303.wmf]DNEM

 的边长为
[image: image304.wmf]a

，

则在
[image: image305.wmf]DHN

Rt

D

中，
[image: image306.wmf]2

=

DH

[image: image307.wmf]Q

[image: image308.wmf][

]

4

)

4

2

(

2

=

-

-

=

-

=

m

m

OH

OE

HE

，

∴
[image: image309.wmf]a

NE

HE

HN

-

=

-

=

4

由勾股定理得：

[image: image310.wmf]2

2

2

2

)

4

(

a

a

=

+

-

解得
[image: image311.wmf]2

5

=

a

∴
[image: image312.wmf]5

=

×

=

DH

NE

S

DNEM

∴矩形
[image: image313.wmf]1111

OABC

与矩形
[image: image314.wmf]OABC

的重叠部分的面积不会随着点E位置的变化而变化，面积始终为5.

…………………………（13分）
四、附加题（共10分）

1．（5分）
[image: image315.wmf]2

3

……………………………………………………………………（5分）

2．（5分）
[image: image316.wmf]4

………………………………………………………………（5分）

第3题图

F

A

O

B

第7题图

C

a

b

0

第9题图

第17题图

O

A

B

C

第15题图

第16题图

A B C D

A

O

B

C

D

E

x

y

图1

图2

图3

本资料由教育城编辑整理 更多资料：http://s.12edu.cn/SearchDatum.aspx

_1362359258.unknown

_1362478961.unknown

_1363602408.unknown

_1363604030.unknown

_1363606348.unknown

_1363606386.unknown

_1363606418.unknown

_1363609719.unknown

_1364881687.unknown

_1364899721.unknown

_1363789741.unknown

_1363607655.unknown

_1363607669.unknown

_1363606433.unknown

_1363606405.unknown

_1363606411.unknown

_1363606396.unknown

_1363606400.unknown

_1363606392.unknown

_1363606376.unknown

_1363606379.unknown

_1363606382.unknown

_1363606356.unknown

_1363606363.unknown

_1363606367.unknown

_1363606359.unknown

_1363606353.unknown

_1363606339.unknown

_1363606346.unknown

_1363606343.unknown

_1363604192.unknown

_1363604380.unknown

_1363604381.unknown

_1363604198.unknown

_1363604052.unknown

_1363602589.unknown

_1363602780.unknown

_1363602799.unknown

_1363602817.unknown

_1363602838.unknown

_1363604018.unknown

_1363602826.unknown

_1363602810.unknown

_1363602794.unknown

_1363602741.unknown

_1363602764.unknown

_1363602620.unknown

_1363602462.unknown

_1363602489.unknown

_1363602573.unknown

_1363602482.unknown

_1363602445.unknown

_1363602455.unknown

_1363602427.unknown

_1362480128.unknown

_1362939295.unknown

_1362939595.unknown

_1362939825.unknown

_1362939482.unknown

_1362925943.unknown

_1362938984.unknown

_1362939159.unknown

_1362926227.unknown

_1362926321.unknown

_1362925916.unknown

_1362925931.unknown

_1362925894.unknown

_1362479989.unknown

_1362480072.unknown

_1362480093.unknown

_1362480053.unknown

_1362479802.unknown

_1362479956.unknown

_1362479057.unknown

_1362463202.unknown

_1362478277.unknown

_1362478648.unknown

_1362478695.unknown

_1362478862.unknown

_1362478676.unknown

_1362478355.unknown

_1362478380.unknown

_1362478316.unknown

_1362477496.unknown

_1362478080.unknown

_1362478153.unknown

_1362478266.unknown

_1362478209.unknown

_1362478100.unknown

_1362477921.unknown

_1362477957.unknown

_1362477909.unknown

_1362475391.unknown

_1362477479.unknown

_1362463273.unknown

_1362367142.unknown

_1362369113.unknown

_1362370589.unknown

_1362407691.unknown

_1362407692.unknown

_1362399533.unknown

_1362399540.unknown

_1362399361.unknown

_1362369276.unknown

_1362370477.unknown

_1362370507.unknown

_1362369178.unknown

_1362368818.unknown

_1362368962.unknown

_1362369075.unknown

_1362368938.unknown

_1362367217.unknown

_1362367667.unknown

_1362368057.unknown

_1362367231.unknown

_1362367170.unknown

_1362366868.unknown

_1362367084.unknown

_1362367112.unknown

_1362367060.unknown

_1362359344.unknown

_1362365343.unknown

_1362365459.unknown

_1362365583.unknown

_1362366206.unknown

_1362366529.unknown

_1362365873.unknown

_1362365515.unknown

_1362365369.unknown

_1362364734.unknown

_1362364903.unknown

_1362359458.unknown

_1362359293.unknown

_1362359339.unknown

_1362359275.unknown

_1361802419.unknown

_1362355956.unknown

_1362356547.unknown

_1362356619.unknown

_1362356766.unknown

_1362356929.unknown

_1362357047.unknown

_1362356916.unknown

_1362356652.unknown

_1362356591.unknown

_1362356205.unknown

_1362356354.unknown

_1362356416.unknown

_1362356253.unknown

_1362356072.unknown

_1362356116.unknown

_1362355972.unknown

_1362352037.unknown

_1362355873.unknown

_1362355909.unknown

_1362355931.unknown

_1362355887.unknown

_1362352112.unknown

_1362355726.unknown

_1362355741.unknown

_1362355808.unknown

_1362352141.unknown

_1362352064.unknown

_1362352094.unknown

_1362352055.unknown

_1362247619.unknown

_1362349518.unknown

_1362349575.unknown

_1362349661.unknown

_1362349559.unknown

_1362339634.unknown

_1362347418.unknown

_1362339639.unknown

_1362334894.unknown

_1362060385.unknown

_1362243832.unknown

_1362243867.unknown

_1362243850.unknown

_1362060386.unknown

_1362060308.unknown

_1362059581.unknown

_1359960450.unknown

_1361624107.unknown

_1361626117.unknown

_1361656216.unknown

_1361746649.unknown

_1361802375.unknown

_1361802413.unknown

_1361749936.unknown

_1361802366.unknown

_1361748667.unknown

_1361747687.unknown

_1361656241.unknown

_1361656257.unknown

_1361656260.unknown

_1361731733.unknown

_1361656244.unknown

_1361656220.unknown

_1361626794.unknown

_1361653746.unknown

_1361653904.unknown

_1361653983.unknown

_1361656211.unknown

_1361653960.unknown

_1361653864.unknown

_1361652216.unknown

_1361652230.unknown

_1361653732.unknown

_1361652224.unknown

_1361652207.unknown

_1361626729.unknown

_1361626758.unknown

_1361626177.unknown

_1361625938.unknown

_1361626043.unknown

_1361626074.unknown

_1361626029.unknown

_1361625892.unknown

_1361625905.unknown

_1361624117.unknown

_1361280235.unknown

_1361624066.unknown

_1361624076.unknown

_1361624087.unknown

_1361623406.unknown

_1361622928.unknown

_1361519463.unknown

_1359968606.unknown

_1359968891.unknown

_1361193156.unknown

_1361193240.unknown

_1359968624.unknown

_1359960518.unknown

_1359960666.unknown

_1359960693.unknown

_1359967128.unknown

_1359960809.unknown

_1359960674.unknown

_1359960610.unknown

_1359960647.unknown

_1359960549.unknown

_1359960469.unknown

_1359960481.unknown

_1359929827.unknown

_1359959480.unknown

_1359960434.unknown

_1359960435.unknown

_1359960352.unknown

_1359960400.unknown

_1359960433.unknown

_1359960380.unknown

_1359960328.unknown

_1359959028.unknown

_1359959104.unknown

_1359959295.unknown

_1359959064.unknown

_1359929950.unknown

_1359959019.unknown

_1359929835.unknown

_1359929905.unknown

_1359929713.unknown

_1359929750.unknown

_1359929778.unknown

_1359929786.unknown

_1359929759.unknown

_1359929731.unknown

_1359929739.unknown

_1359929721.unknown

_1359929683.unknown

_1359929697.unknown

_1359929705.unknown

_1359929689.unknown

_1234568105.unknown

_1359929668.unknown

_1243665306.unknown

_1119216923.unknown

_1103176078.unknown

