[image: image179.png]™

 新东方网（中考）频道

2008年北京市高级中等学校招生考试

数 学 试 卷

	考

生

须

 知：
	1．本试卷分第Ⅰ卷和第Ⅱ卷，第Ⅰ卷共2页，第Ⅱ卷共8页．全卷共九道大题，25道小题．

2．本试卷满分120分，考试时间120分钟．

3．在试卷（包括第Ⅰ卷和第Ⅱ卷）密封线内准确填写区（县）名称、毕业学校、姓名、报名号和准考证号．

4．考试结束后，将试卷和答题卡一并交回．

第Ⅰ卷（机读卷 共32分）

	考

生

须

 知：
	1．第Ⅰ卷从第1页到第2页，共2页，共一道大题，8道小题．

2．考生须将所选选项按要求填涂在答题卡上，在试卷上作答无效．

一、选择题（共8道小题，每小题4分，共32分）

下列各题均有四个选项，其中只有一个是符合题意的．用铅笔把“机读答题卡”上对应题目答案的相应字母处涂黑．

1．
[image: image1.wmf]6

-

的绝对值等于（ ）

A．
[image: image2.wmf]6

B．
[image: image3.wmf]1

6

C．
[image: image4.wmf]1

6

-

D．
[image: image5.wmf]6

-

2．截止到2008年5月19日，已有21 600名中外记者成为北京奥运会的注册记者，创历届奥运会之最．将21 600用科学记数法表示应为（ ）

A．
[image: image6.wmf]5

0.21610

´

B．
[image: image7.wmf]3

21.610

´

C．
[image: image8.wmf]3

2.1610

´

D．
[image: image9.wmf]4

2.1610

´

3．若两圆的半径分别是1cm和5cm，圆心距为6cm，则这两圆的位置关系是（ ）

A．内切

B．相交

C．外切

D．外离

4．众志成城，抗震救灾．某小组7名同学积极捐出自己的零花钱支援灾区，他们捐款的数额分别是（单位：元）：50，20，50，30，50，25，135．这组数据的众数和中位数分别是（ ）

A．50，20

B．50，30

C．50，50

D．135，50

5．若一个多边形的内角和等于
[image: image10.wmf]720

o

，则这个多边形的边数是（ ）

A．5

B．6

C．7

D．8

6．如图，有5张形状、大小、质地均相同的卡片，正面分别印有北京奥运会的会徽、吉祥物（福娃）、火炬和奖牌等四种不同的图案，背面完全相同．现将这5张卡片洗匀后正面向下放在桌子上，从中随机抽取一张，抽出的卡片正面图案恰好是吉祥物（福娃）的概率是（ ）

[image: image11]
A．
[image: image12.wmf]1

5

B．
[image: image13.wmf]2

5

C．
[image: image14.wmf]1

2

D．
[image: image15.wmf]3

5

7．若
[image: image16.wmf]230

xy

++-=

，则
[image: image17.wmf]xy

的值为（ ）

A．
[image: image18.wmf]8

-

B．
[image: image19.wmf]6

-

C．
[image: image20.wmf]5

D．
[image: image21.wmf]6

8．已知
[image: image22.wmf]O

为圆锥的顶点，
[image: image23.wmf]M

为圆锥底面上一点，点
[image: image24.wmf]P

在
[image: image25.wmf]OM

上．一只蜗牛从
[image: image26.wmf]P

点出发，绕圆锥侧面爬行，回到
[image: image27.wmf]P

点时所爬过的最短路线的痕迹如右图所示．若沿
[image: image28.wmf]OM

将圆锥侧面剪开并展开，所得侧面展开图是（ ）

[image: image179.png]
2008年北京市高级中等学校招生考试

数 学 试 卷
第Ⅱ卷（非机读卷 共88分）

	考 生
须 知：
	1．第Ⅱ卷从第1页到第8页，共8页，共八道大题，17道小题．

2．除画图可以用铅笔外，答题必须用黑色或蓝色钢笔、圆珠笔或签字笔．

二、填空题（共4道小题，每小题4分，共16分）

[image: image180.wmf]M

¢

9．在函数
[image: image29.wmf]1

21

y

x

=

-

中，自变量
[image: image30.wmf]x

的取值范围是 ．

10．分解因式：
[image: image31.wmf]32

aab

-=

 ．

11．如图，在
[image: image32.wmf]ABC

△

中，
[image: image33.wmf]DE

，

分别是
[image: image34.wmf]ABAC

，

的中点，

若
[image: image35.wmf]2cm

DE

=

，则
[image: image36.wmf]BC

=

 cm．

12．一组按规律排列的式子：
[image: image37.wmf]2

b

a

-

，
[image: image38.wmf]5

3

b

a

，
[image: image39.wmf]8

3

b

a

-

，
[image: image40.wmf]11

4

b

a

，…（
[image: image41.wmf]0

ab

¹

），其中第7个式子是 ，第
[image: image42.wmf]n

个式子是 （
[image: image43.wmf]n

为正整数）．

三、解答题（共5道小题，共25分）

13．（本小题满分5分）

计算：
[image: image44.wmf]1

0

1

82sin45(2)

3

-

æö

-+-p-

ç÷

èø

o

．

解：

14．（本小题满分5分）

解不等式
[image: image45.wmf]5122(43)

xx

--

≤

，并把它的解集在数轴上表示出来．

[image: image181.wmf]M

¢

解：

15．（本小题满分5分）

已知：如图，
[image: image46.wmf]C

为
[image: image47.wmf]BE

上一点，点
[image: image48.wmf]AD

，

分别在
[image: image49.wmf]BE

两侧．
[image: image50.wmf]ABED

∥

，
[image: image51.wmf]ABCE

=

，
[image: image52.wmf]BCED

=

．

[image: image182.wmf]M

¢

求证：
[image: image53.wmf]ACCD

=

．

证明：

16．（本小题满分5分）

如图，已知直线
[image: image54.wmf]3

ykx

=-

经过点
[image: image55.wmf]M

，求此直线与
[image: image56.wmf]x

轴，
[image: image57.wmf]y

轴的交点坐标．

[image: image183.wmf]M

¢

解：

17．（本小题满分5分）

已知
[image: image58.wmf]30

xy

-=

，求
[image: image59.wmf]22

2

()

2

xy

xy

xxyy

+

-

-+

g

的值．

解：

四、解答题（共2道小题，共10分）

18．（本小题满分5分）

[image: image184.wmf]1

-

如图，在梯形
[image: image60.wmf]ABCD

中，
[image: image61.wmf]ADBC

∥

，
[image: image62.wmf]ABAC

^

，
[image: image63.wmf]45

B

Ð=

o

，
[image: image64.wmf]2

AD

=

，
[image: image65.wmf]42

BC

=

，求
[image: image66.wmf]DC

的长．

解：

19．（本小题满分5分）

已知：如图，在
[image: image67.wmf]Rt

ABC

△

中，
[image: image68.wmf]90

C

Ð=

o

，点
[image: image69.wmf]O

在
[image: image70.wmf]AB

上，以
[image: image71.wmf]O

为圆心，
[image: image72.wmf]OA

长为半径的圆与
[image: image73.wmf]ACAB

，

分别交于点
[image: image74.wmf]DE

，

，且
[image: image75.wmf]CBDA

Ð=Ð

．

[image: image185.wmf]2

-

（1）判断直线
[image: image76.wmf]BD

与
[image: image77.wmf]O

e

的位置关系，并证明你的结论；

（2）若
[image: image78.wmf]:8:5

ADAO

=

，
[image: image79.wmf]2

BC

=

，求
[image: image80.wmf]BD

的长．

解：（1）

（2）

五、解答题（本题满分6分）

20．为减少环境污染，自2008年6月1日起，全国的商品零售场所开始实行“塑料购物袋有偿使用制度”（以下简称“限塑令”）．某班同学于6月上旬的一天，在某超市门口采用问卷调查的方式，随机调查了“限塑令”实施前后，顾客在该超市用购物袋的情况，以下是根据100位顾客的100份有效答卷画出的统计图表的一部分：

[image: image186.wmf]3

-

“限塑令”实施后，塑料购物袋使用后的处理方式统计表

	处理方式
	直接丢弃
	直接做垃圾袋
	再次购物使用
	其它

	选该项的人数占

总人数的百分比
	5%
	35%
	49%
	11%

请你根据以上信息解答下列问题：

（1）补全图1，“限塑令”实施前，如果每天约有2 000人次到该超市购物．根据这100位顾客平均一次购物使用塑料购物袋的平均数，估计这个超市每天需要为顾客提供多少个塑料购物袋？

（2）补全图2，并根据统计图和统计表说明，购物时怎样选用购物袋，塑料购物袋使用后怎样处理，能对环境保护带来积极的影响．

解：（1）

（2）

六、解答题（共2道小题，共9分）

21．（本小题满分5分）列方程或方程组解应用题：

京津城际铁路将于2008年8月1日开通运营，预计高速列车在北京、天津间单程直达运行时间为半小时．某次试车时，试验列车由北京到天津的行驶时间比预计时间多用了6分钟，由天津返回北京的行驶时间与预计时间相同．如果这次试车时，由天津返回北京比去天津时平均每小时多行驶40千米，那么这次试车时由北京到天津的平均速度是每小时多少千米？

解：

22．（本小题满分4分）

[image: image187.wmf]3

ykx

=-

已知等边三角形纸片
[image: image81.wmf]ABC

的边长为
[image: image82.wmf]8

，
[image: image83.wmf]D

为
[image: image84.wmf]AB

边上的点，过点
[image: image85.wmf]D

作
[image: image86.wmf]DGBC

∥

交
[image: image87.wmf]AC

于点
[image: image88.wmf]G

．
[image: image89.wmf]DEBC

^

于点
[image: image90.wmf]E

，过点
[image: image91.wmf]G

作
[image: image92.wmf]GFBC

^

于点
[image: image93.wmf]F

，把三角形纸片
[image: image94.wmf]ABC

分别沿
[image: image95.wmf]DGDEGF

，

，

按图1所示方式折叠，点
[image: image96.wmf]ABC

，

，

分别落在点
[image: image97.wmf]A

¢

，
[image: image98.wmf]B

¢

，
[image: image99.wmf]C

¢

处．若点
[image: image100.wmf]A

¢

，
[image: image101.wmf]B

¢

，
[image: image102.wmf]C

¢

在矩形
[image: image103.wmf]DEFG

内或其边上，且互不重合，此时我们称
[image: image104.wmf]ABC

¢¢¢

△

（即图中阴影部分）为“重叠三角形”．

[image: image188.wmf]2

-

（1）若把三角形纸片
[image: image105.wmf]ABC

放在等边三角形网格中（图中每个小三角形都是边长为1的等边三角形），点
[image: image106.wmf]ABCD

，

，

，

恰好落在网格图中的格点上．如图2所示，请直接写出此时重叠三角形
[image: image107.wmf]ABC

¢¢¢

的面积；

（2）实验探究：设
[image: image108.wmf]AD

的长为
[image: image109.wmf]m

，若重叠三角形
[image: image110.wmf]ABC

¢¢¢

存在．试用含
[image: image111.wmf]m

的代数式表示重叠三角形
[image: image112.wmf]ABC

¢¢¢

的面积，并写出
[image: image113.wmf]m

的取值范围（直接写出结果，备用图供实验，探究使用）．

[image: image189.wmf]B

¢

解：（1）重叠三角形
[image: image114.wmf]ABC

¢¢¢

的面积为 ；

（2）用含
[image: image115.wmf]m

的代数式表示重叠三角形
[image: image116.wmf]ABC

¢¢¢

的面积为 ；
[image: image117.wmf]m

的取值范围为 ．

七、解答题（本题满分7分）

23．已知：关于
[image: image118.wmf]x

的一元二次方程
[image: image119.wmf]2

(32)220(0)

mxmxmm

-+++=>

．

（1）求证：方程有两个不相等的实数根；

（2）设方程的两个实数根分别为
[image: image120.wmf]1

x

，
[image: image121.wmf]2

x

（其中
[image: image122.wmf]12

xx

<

）．若
[image: image123.wmf]y

是关于
[image: image124.wmf]m

的函数，且
[image: image125.wmf]21

2

yxx

=-

，求这个函数的解析式；

（3）在（2）的条件下，结合函数的图象回答：当自变量
[image: image126.wmf]m

的取值范围满足什么条件时，
[image: image127.wmf]2

ym

≤

．

（1）证明：

（2）解：

[image: image190.wmf]C

¢

（3）解：

八、解答题（本题满分7分）

24．在平面直角坐标系
[image: image128.wmf]xOy

中，抛物线
[image: image129.wmf]2

yxbxc

=++

与
[image: image130.wmf]x

轴交于
[image: image131.wmf]AB

，

两点（点
[image: image132.wmf]A

在点
[image: image133.wmf]B

的左侧），与
[image: image134.wmf]y

轴交于点
[image: image135.wmf]C

，点
[image: image136.wmf]B

的坐标为
[image: image137.wmf](30)

，

，将直线
[image: image138.wmf]ykx

=

沿
[image: image139.wmf]y

轴向上平移3个单位长度后恰好经过
[image: image140.wmf]BC

，

两点．

（1）求直线
[image: image141.wmf]BC

及抛物线的解析式；

（2）设抛物线的顶点为
[image: image142.wmf]D

，点
[image: image143.wmf]P

在抛物线的对称轴上，且
[image: image144.wmf]APDACB

Ð=Ð

，求点
[image: image145.wmf]P

的坐标；

[image: image191.wmf]A

¢

（3）连结
[image: image146.wmf]CD

，求
[image: image147.wmf]OCA

Ð

与
[image: image148.wmf]OCD

Ð

两角和的度数．

解：（1）

（2）

（3）

九、解答题（本题满分8分）

25．请阅读下列材料：

问题：如图1，在菱形
[image: image149.wmf]ABCD

和菱形
[image: image150.wmf]BEFG

中，点
[image: image151.wmf]ABE

，

，

在同一条直线上，
[image: image152.wmf]P

是线段
[image: image153.wmf]DF

的中点，连结
[image: image154.wmf]PGPC

，

．若
[image: image155.wmf]60

ABCBEF

Ð=Ð=

o

，探究
[image: image156.wmf]PG

与
[image: image157.wmf]PC

的位置关系及
[image: image158.wmf]PG

PC

的值．

小聪同学的思路是：延长
[image: image159.wmf]GP

交
[image: image160.wmf]DC

于点
[image: image161.wmf]H

，构造全等三角形，经过推理使问题得到解决．
[image: image192.wmf]B

¢

[image: image193.wmf]C

¢

请你参考小聪同学的思路，探究并解决下列问题：

（1）写出上面问题中线段
[image: image162.wmf]PG

与
[image: image163.wmf]PC

的位置关系及
[image: image164.wmf]PG

PC

的值；

（2）将图1中的菱形
[image: image165.wmf]BEFG

绕点
[image: image166.wmf]B

顺时针旋转，使菱形
[image: image167.wmf]BEFG

的对角线
[image: image168.wmf]BF

恰好与菱形
[image: image169.wmf]ABCD

的边
[image: image170.wmf]AB

在同一条直线上，原问题中的其他条件不变（如图2）．你在（1）中得到的两个结论是否发生变化？写出你的猜想并加以证明．

（3）若图1中
[image: image171.wmf]2(090)

ABCBEF

aa

Ð=Ð=<<

oo

，将菱形
[image: image172.wmf]BEFG

绕点
[image: image173.wmf]B

顺时针旋转任意角度，原问题中的其他条件不变，请你直接写出
[image: image174.wmf]PG

PC

的值（用含
[image: image175.wmf]a

的式子表示）．

解：（1）线段
[image: image176.wmf]PG

与
[image: image177.wmf]PC

的位置关系是 ；
[image: image178.wmf]PG

PC

=

 ．

（2）

O

P

M

O

� EMBED Equation.DSMT4 ���

M

P

A．

O

� EMBED Equation.DSMT4 ���

M

P

B．

O

� EMBED Equation.DSMT4 ���

M

P

C．

O

� EMBED Equation.DSMT4 ���

M

P

D．

C

A

E

D

B

1

2

3

0

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

A

C

E

D

B

� EMBED Equation.DSMT4 ���

y

x

O

M

1

1

� EMBED Equation.DSMT4 ���

A

B

C

D

D

C

O

A

B

E

40

35

30

25

20

15

10

5

0

图1

1

2

3

4

5

6

7

4

3

11

26

37

9

塑料袋数／个

人数／位

“限塑令”实施前，平均一次购物使用不同数量塑料购物袋的人数统计图

“限塑令”实施后，使用各种

购物袋的人数分布统计图

其它

5%

收费塑料购物袋

_______％

自备袋

46%

押金式环保袋24%

图2

A

G

C

F

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

E

B

D

� EMBED Equation.DSMT4 ���

图2

A

G

C

F

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

E

B

D

� EMBED Equation.DSMT4 ���

图1

A

C

B

备用图

A

C

B

备用图

1

2

3

4

4

3

2

1

x

y

O

-1

-2

-3

-4

-4

-3

-2

-1

1

O

y

x

2

3

4

4

3

2

1

-1

-2

-2

-1

D

C

G

P

A

B

E

F

图2

D

A

B

E

F

C

P

G

图1

新东方网（中考）频道 http://zhongkao.xdf.cn/

[image: image194.wmf]A

¢

[image: image195.png]S

Barjing 2002

[image: image196.png]

[image: image197.png]

[image: image198.png]

_1276084202.unknown

_1276085161.unknown

_1276085768.unknown

_1276085971.unknown

_1276086226.unknown

_1276086375.unknown

_1276086430.unknown

_1276095318.unknown

_1276095472.unknown

_1276095477.unknown

_1276095465.unknown

_1276086495.unknown

_1276089481.unknown

_1276089576.unknown

_1276089469.unknown

_1276086440.unknown

_1276086411.unknown

_1276086426.unknown

_1276086401.unknown

_1276086386.unknown

_1276086272.unknown

_1276086342.unknown

_1276086368.unknown

_1276086279.unknown

_1276086251.unknown

_1276086258.unknown

_1276086233.unknown

_1276086033.unknown

_1276086142.unknown

_1276086213.unknown

_1276086214.unknown

_1276086212.unknown

_1276086117.unknown

_1276086137.unknown

_1276086043.unknown

_1276085996.unknown

_1276086012.unknown

_1276086029.unknown

_1276086004.unknown

_1276085982.unknown

_1276085992.unknown

_1276085977.unknown

_1276085841.unknown

_1276085889.unknown

_1276085904.unknown

_1276085908.unknown

_1276085899.unknown

_1276085869.unknown

_1276085879.unknown

_1276085882.unknown

_1276085870.unknown

_1276085865.unknown

_1276085857.unknown

_1276085790.unknown

_1276085803.unknown

_1276085826.unknown

_1276085798.unknown

_1276085779.unknown

_1276085783.unknown

_1276085775.unknown

_1276085440.unknown

_1276085577.unknown

_1276085734.unknown

_1276085746.unknown

_1276085756.unknown

_1276085740.unknown

_1276085638.unknown

_1276085728.unknown

_1276085624.unknown

_1276085550.unknown

_1276085566.unknown

_1276085571.unknown

_1276085557.unknown

_1276085558.unknown

_1276085486.unknown

_1276085546.unknown

_1276085504.unknown

_1276085478.unknown

_1276085315.unknown

_1276085355.unknown

_1276085421.unknown

_1276085431.unknown

_1276085399.unknown

_1276085332.unknown

_1276085343.unknown

_1276085323.unknown

_1276085222.unknown

_1276085294.unknown

_1276085311.unknown

_1276085293.unknown

_1276085168.unknown

_1276085189.unknown

_1276085162.unknown

_1276085021.unknown

_1276085090.unknown

_1276085139.unknown

_1276085148.unknown

_1276085160.unknown

_1276085144.unknown

_1276085107.unknown

_1276085130.unknown

_1276085099.unknown

_1276085044.unknown

_1276085078.unknown

_1276085082.unknown

_1276085072.unknown

_1276085036.unknown

_1276085040.unknown

_1276085027.unknown

_1276084285.unknown

_1276085000.unknown

_1276085009.unknown

_1276085012.unknown

_1276085006.unknown

_1276084305.unknown

_1276084310.unknown

_1276084294.unknown

_1276084228.unknown

_1276084247.unknown

_1276084275.unknown

_1276084242.unknown

_1276084210.unknown

_1276084216.unknown

_1276084206.unknown

_1276083034.unknown

_1276083968.unknown

_1276084121.unknown

_1276084156.unknown

_1276084188.unknown

_1276084194.unknown

_1276084164.unknown

_1276084135.unknown

_1276084151.unknown

_1276084127.unknown

_1276084012.unknown

_1276084036.unknown

_1276084117.unknown

_1276084030.unknown

_1276084002.unknown

_1276084009.unknown

_1276083995.unknown

_1276083423.unknown

_1276083934.unknown

_1276083957.unknown

_1276083964.unknown

_1276083941.unknown

_1276083830.unknown

_1276083926.unknown

_1276083432.unknown

_1276083360.unknown

_1276083394.unknown

_1276083406.unknown

_1276083379.unknown

_1276083050.unknown

_1276083352.unknown

_1276083042.unknown

_1276082460.unknown

_1276082522.unknown

_1276082995.unknown

_1276083023.unknown

_1276083028.unknown

_1276083009.unknown

_1276082570.unknown

_1276082986.unknown

_1276082541.unknown

_1276082479.unknown

_1276082502.unknown

_1276082506.unknown

_1276082488.unknown

_1276082469.unknown

_1276082472.unknown

_1276082465.unknown

_1276081871.unknown

_1276082427.unknown

_1276082441.unknown

_1276082452.unknown

_1276082432.unknown

_1276082418.unknown

_1276082423.unknown

_1276082039.unknown

_1276081761.unknown

_1276081851.unknown

_1276081860.unknown

_1276081767.unknown

_1276081743.unknown

_1276081747.unknown

_1276081728.unknown

