[image: image39.png]g o
.com

[image: image52.emf]

开始

正面

反面

正面

反面 正面

反面

正面 反面 正面 反面 正面 反面 正面 反面

小王

小李

小林

不确定

确定

结果

确定 确定 确定 确定 确定

不确定

 精品学习网

2011年中考数学复习高分冲刺经典习题

[image: image40.png]

一、填空题：请将答案填写在答题卷中的横线上，本大题共10小题；每小题4分，共40分．
1．分解因式：a2＋2a＝_▲_．
2．如图，在□ABCD中，∠A＝120°，则∠D＝_▲_°．
[image: image41.emf]

A

B

C

D

3．在钦州保税港区的建设中，建设者们发扬愚公移山、精卫填海的精神，每天吹沙填海造地约40亩．据统计，最多一天吹填的土石方达316[image: image1.wmf]700方，这个数字用科学计数法表示为_▲_方（保留三个有效数字）．
4．如图中物体的一个视图（a）的名称为_▲_．
5．在不透明的袋子中装有4个红球和7个黄球，每个球除颜色外都相同，从中任意摸出一个球，摸到_▲_球的可能性大．
6．钟表分针的运动可看作是一种旋转现象，一只标准时钟的分针匀速旋转，经过15分钟旋转了_▲_度．
[image: image42.emf]

从正面看

（ a ）

[image: image43.emf]

x

y A

B

C

O

7．一次函数的图象过点（0，2），且函数y的值随自变量x的增大而增大，请写出一个符合条件的函数解析式：_▲_．
8．如图是反比例函数y＝[image: image2.wmf]k

x

在第二象限内的图象，若图中的矩形OABC的面积为2，则k＝_▲_．
9．如图，PA、PB分别与⊙O相切于点A、B，⊙O的切线EF分别交PA、PB于点E、F，切点C在[image: image3.wmf]»

AB

上，若PA长为2，则△PEF的周长是_▲_．
10．一组按一定规律排列的式子：－[image: image4.wmf]2

a

，[image: image5.wmf]5

2

a

，－[image: image6.wmf]8

3

a

，[image: image7.wmf]11

4

a

，…，（a≠0）则第n个式子是_▲_（n为正整数）．

二、选择题：本大题共8小题；每小题4分，共32分．在每小题给出的四个选项中，只有一项是正确的，请将正确答案前的字母填入答题卷中选择题答题卡对应的空格内．每小题选对得3分，选错，不选或多选均得零分．

11．实数1的倒数是（ ）

A．0
B．1
C．－1
D．±1

12．sin30°的值为（ ）

A．[image: image8.wmf]3

2

B．[image: image9.wmf]2

2

C．[image: image10.wmf]1

2

D．[image: image11.wmf]3

3

13．某校计划修建一座既是中心对称图形又是轴对称图形的花坛，从学生中征集到的设计方案有等腰三角形、正三角形、等腰梯形、菱形等四种方案，你认为符合条件的是（ ）

A．等腰三角形
B．正三角形
C．等腰梯形

D．菱形
14．点P（－2，1）关于 y轴对称的点的坐标为（ ）

A．（－2，－1）
B．（2，1）
C．（2，－1）

D．（－2，1）
15．如图，在等腰梯形ABCD中，AB＝DC，AC、BD交于点O，则图中全等三角形共有（ ）
[image: image44.emf]



A

B

P

C

E

F



O

A．2对

B．3对

C．4对

D．5对
16．将抛物线y＝2x2向上平移3个单位得到的抛物线的解析式是（ ）

A．y＝2x2＋3

B．y＝2x2－3

[image: image45.emf]

A

B C

D

O

C．y＝2（x＋3）2

D．y＝2（x－3）2
17．如图，AC＝AD，BC＝BD，则有（ ）

A．AB垂直平分CD
B．CD垂直平分AB

C．AB与CD互相垂直平分
D．CD平分∠ACB

[image: image46.emf]

A

B

C

D

18．如图，有一长为4cm，宽为3cm的长方形木板在桌面上做无滑动的翻滚（顺时针方向），木板上的顶点A的位置变化为A→A1→A2，其中第二次翻滚被桌面上一小木块挡住，使木板边沿A2C与桌面成30°角，则点A翻滚到A2位置时，共走过的路径长为（ ）

A．10cm
B．3[image: image12.wmf].

5[image: image13.wmf]π

cm

C．4[image: image14.wmf].

5[image: image15.wmf]π

cm
D．2[image: image16.wmf].

5[image: image17.wmf]π

cm

三、解答题：本大题3题，共28分．解答应写出文字说明或演算步骤．

19．（本题满分8分，每小题4分）
（1）解不等式：[image: image18.wmf]1

3

x－1＜0，并把它的解集在数轴上表示出来；
（2）解方程：[image: image19.wmf]2

1

x

+

＝1．
20．（本题满分10分，每小题5分）
（1）当[image: image20.wmf]0

b

¹

时，比较1＋b与1的大小；
（2）先化简，再求值：[image: image21.wmf]3

11

aa

aa

æö

-

ç÷

++

èø

·[image: image22.wmf]2

1

a

a

-

，其中a＝[image: image23.wmf]7

＋1（精确到0[image: image24.wmf].

01）．

21．（本题满分10分，每小题5分）
（1）已知：如图1，在矩形ABCD中，AF＝BE．求证：DE＝CF；
[image: image47.emf]

A

1

A

2

A

B

C

（2）已知：如图2，⊙O1与坐标轴交于A（1，0）、B（5，0）两点，点O1的纵坐标为[image: image25.wmf]5

．求⊙O1的半径．
参考答案

一、填空题：（每小题4分，共40分）
1．a（a＋2）
2．60

3．3[image: image26.wmf].

17×105
4．主视图
5．黄

6．90
7．y＝kx＋2（k＞0即可）

8．－2

9．4

10．[image: image27.wmf]31

(1)

n

n

a

n

-

-

二、选择题：（每小题4分，共32分）
	题号
	11
	12
	13
	14
	15
	16
	17
	18

	答案
	B
	C
	D
	B
	B
	A
	A
	B

三、解答题：（本大题共3小题，共28分．解答应写出文字说明或演算步骤）
19．解：（1）去分母，移项，得 x＜3．
3分
这个不等式的解集在数轴上表示如下：
[image: image28.emf]



3

0

5分
（2）两边都乘以x＋1，得
2＝x＋1．
7分
移项，合并同类项，得
x＝1．
8分
当x＝1时， x＋1＝2≠0，
9分
∴原方程的根是：x＝1．
10分
20．解：（1）∵b≠0时，∴b＞0或b＜0．
1分
当b＞0时，1＋b＞1，
3分
当b＜0时，1＋b＜1；
5分
（2）原式＝[image: image29.wmf]2

21

1

aa

aa

-

´

+

6分
＝[image: image30.wmf]2(1)(1)

1

aaa

aa

+-

´

+

7分
＝2（a－1）．
8分
∵a＝[image: image31.wmf]7

＋1，
∴原式＝2（a－1）
＝2（[image: image32.wmf]7

＋1－1）
9分
＝2[image: image33.wmf]7

≈5[image: image34.wmf].

29．
10分
21．（1）证明：∵AF＝BE，EF＝EF，∴AE＝BF．
1分
[image: image48.emf]

A

D

C

B

E F 图 1

B A

O

图 2

x

y A

B

O

1

O

∵四边形ABCD是矩形，
∴∠A＝∠B＝90°，AD＝BC．
3分
∴△DAE≌△CBF．
4分
∴DE＝CF；
5分
[image: image49.emf]

A

D

C

B

图 1

F E

（2）解：过点O1作O1C⊥AB，垂足为C，
则有AC＝BC．
6分
由A（1，0）、B（5，0），得AB＝4，∴AC＝2．
7分
在[image: image35.wmf]1

Rt

AOC

△

中，∵O1的纵坐标为[image: image36.wmf]5

，
∴O1C＝[image: image37.wmf]5

．
9分
∴⊙O1的半径O1A＝[image: image38.wmf]2222

1

(5)2

OCAC

+=+

[image: image50.emf]

A

D

C

B

F E

＝3．
10分
[image: image51.emf]

A

D

C

B

E F 图 1

B A

O

图 2

x

y A

B

O

1

O

C

第1页 精品学习网

[image: image52.emf]