2011年北京市高级中等学校招生考试

数 学 试 卷

1.
[image: image153.wmf]图

3

的绝对值是()
A.
[image: image2.wmf]4

3

-

B.
[image: image3.wmf]4

3

C.
[image: image4.wmf]3

4

-

D.
[image: image5.wmf]3

4

2. 我国第六次全国人口普查数据显示，居住在城镇的人口总数达到665 575 306人。将665 575 306用科学记数法表示（保留三个有效数字）约为()
A.
[image: image6.wmf]7

66.610

´

B.
[image: image7.wmf]8

0.66610

´

C.
[image: image8.wmf]8

6.6610

´

D.
[image: image9.wmf]7

6.6610

´

3. 下列图形中，即是中心对称又是轴对称图形的是()
[image: image1.wmf]3

4

-

A. 等边三角形

B. 平行四边形

C. 梯形

D. 矩形
4. 如图，在梯形ABCD中，AD∥BC，对角线AC，BD相交于点O，若
[image: image10.wmf]1

AD

=

，
[image: image11.wmf]3

BC

=

，则
[image: image12.wmf]AO

CO

的值为()
A.
[image: image13.wmf]1

2

B.
[image: image14.wmf]1

3

C.
[image: image15.wmf]1

4

D.
[image: image16.wmf]1

9

5. 北京今年6月某日部分区县的高气温如下表：
	[image: image17.png]

区县[image: image18.png]

	大兴
	通州
	平谷
	顺义
	怀柔
	门头沟
	延庆
	昌平
	密云
	房山

	最高气温
	32
	32
	30
	32
	30
	32
	29
	32
	30
	32

则这10个区县该日最高气温的人数和中位数分别是()
A. 32，32

B. 32，30
C. 30，32

D. 32，31
6. 一个不透明的盒子中装有2个白球，5个红球和8个黄球，这些球除颜色外，没有任何其他区别，现从这个盒子中随机摸出一个球，摸到红球的概率为()[image: image19.png]

A.
[image: image20.wmf]5

18

B.
[image: image21.wmf]1

3

C.
[image: image22.wmf]2

15

D.
[image: image23.wmf]1

15

7. 抛物线
[image: image24.wmf]2

65

yxx

=-+

的顶点坐标为()
[image: image135]A. （
[image: image25.wmf]3

，
[image: image26.wmf]4

-

）

B. （
[image: image27.wmf]3

，
[image: image28.wmf]4

）
C. （
[image: image29.wmf]3

-

，
[image: image30.wmf]4

-

）

D. （
[image: image31.wmf]3

-

，
[image: image32.wmf]4

）
8. 如图在Rt△
[image: image33.wmf]ABC

中，
[image: image34.wmf]90

ACB

Ð=°

，
[image: image35.wmf]30

BAC

Ð=°

，
[image: image36.wmf]2

AD

=

，D是AB边上的一个动点（不与点A、B重合），过点D作CD的垂线交射线CA于点E。设
[image: image37.wmf]ADx

=

，[image: image38.png]

[image: image39.wmf]CEy

=

，则下列图象中，能表示y与x的函数关系图象大致是()
A

B

C

D
[image: image136]9. 若分式
[image: image40.wmf]8

x

x

-

的值为0，则x的值等于________。
10. 分解因式：
[image: image41.wmf]32

1025

aaa

-+=

______________。
11. 若右图是某几何体的表面展开图，则这个几何体是____________。
	
[image: image42.wmf]1,1

a

	
[image: image43.wmf]1,2

a

	
[image: image44.wmf]1,3

a

	
[image: image45.wmf]1,4

a

	
[image: image46.wmf]1,5

a

	
[image: image47.wmf]2,1

a

	
[image: image48.wmf]2,2

a

	
[image: image49.wmf]2,3

a

	
[image: image50.wmf]2,4

a

	
[image: image51.wmf]2,5

a

	
[image: image52.wmf]3,1

a

	
[image: image53.wmf]3,2

a

	
[image: image54.wmf]3,3

a

	
[image: image55.wmf]3,4

a

	
[image: image56.wmf]3,5

a

	
[image: image57.wmf]4,1

a

	
[image: image58.wmf]4,2

a

	
[image: image59.wmf]4,3

a

	
[image: image60.wmf]4,4

a

	
[image: image61.wmf]4,5

a

	
[image: image62.wmf]5,1

a

	
[image: image63.wmf]5,2

a

	
[image: image64.wmf]5,3

a

	
[image: image65.wmf]5,4

a

	
[image: image66.wmf]5,5

a

12. 在右表中，我们把第i行第j列的数记为
[image: image67.wmf],

ij

a

（其中i，j都是不大于5的正整数），对于表中的每个数
[image: image68.wmf],

ij

a

，规定如下：当
[image: image69.wmf]ij

³

时，
[image: image70.wmf],

1

ij

a

=

；当
[image: image71.wmf]ij

<

时，
[image: image72.wmf],

0

ij

a

=

。例如：当
[image: image73.wmf]2

i

=

，
[image: image74.wmf]1

j

=

时，
[image: image75.wmf],2,1

1

ij

aa

==

。按此规定，
[image: image76.wmf]1,3

a

=

_____；表中的25个数中，共有_____个1；计算
[image: image77.wmf]1,1,11,2,21,3,31,4,41,5,5

iiiii

aaaaaaaaaa

×+×+×+×+×

的值为________。
13. 计算：
[image: image78.wmf]10

1

()2cos3027(2

2

-

-°++-p)

。
14. 解不等式：
[image: image79.wmf]4(1)56

xx

->-

。
15. 已知
[image: image80.wmf]22

20

aabb

++=

，求代数式
[image: image81.wmf](4)(2)(2)

aababab

+-+-

的值。
16. 如[image: image82.png]

图，点A、B、C、D在同一条直线上，BE∥DF，
[image: image83.wmf]AF

Ð=Ð

，
[image: image84.wmf]ABFD

=

。
[image: image137]求证：
[image: image85.wmf]AEFC

=

。
17. [image: image86.png]

如图（注：略），在平面直角坐标系xOy中，一次函数
[image: image87.wmf]2

yx

=-

的图象与反比例函数
[image: image88.wmf]k

y

x

=

的图象的一个交点为A（
[image: image89.wmf]1

-

，
[image: image90.wmf]n

）。
（1）求反比例函数
[image: image91.wmf]k

y

x

=

的解析式；
（2）若P是坐标轴上一点，且满足
[image: image92.wmf]PAOA

=

，直接写出点P的坐标。
18.[image: image93.png]

 列方程或方程组解应用题：
京通公交快速通道开通后，为响应市政府“绿色出行”的号召，家住通州新城的小王上班由自驾车改为乘坐公交车。已知小王家距上班地点18千米。他用乘公交车的方式平均每小时行驶的路程比他自用驾车的方式平均每小时行驶的路程的2倍还多9千米，他从家出发到达上班地点，乘公交车方式所用时间是自驾车方式所用时间的
[image: image94.wmf]3

7

。小王用自驾车方式上班平均每小时行驶多少千米？
19. 如图，在△ABC，
[image: image95.wmf]90

ACB

Ð=°

中，D是BC的中点，DE⊥BC，CE∥AD，若
[image: image96.wmf]2

AC

=

，
[image: image97.wmf]4

CE

=

，求[image: image98.png]

四边形ACEB的周长。
[image: image138]20. 如图，在△ABC，
[image: image99.wmf]ABAC

=

，以AB为直径的⊙O分别交AC、BC于点D、E，点F在AC的延长线上，且
[image: image100.wmf]1

2

CBFCAB

Ð=Ð

。
（1）求证：直线BF是⊙O的切线；
（2）若
[image: image101.wmf]5

AB

=

，
[image: image102.wmf]5

sin

5

CBF

Ð=

，求BC和BF的长。
21. 以下是根据北京市国民经济和社会[image: image103.png]

发展统计公报中的相关数据，绘制统计图的一部分。
[image: image139][image: image140][image: image141][image: image142.emf]O

A

D

B

C

[image: image104] [image: image105]
请根据以上信息解答下列问题：
（1）2008年北京市私人轿车拥有是多少万辆（结果保留三个有效数字）？
（2）补全条形统计图；
（3）汽车数量增多除造成交通拥堵外，还增加了碳排放量，为了了解汽车碳排放量的情况，小明同学通过网络了解到汽车的碳排放量与汽车排量有关。如：一辆排量为1.6L的轿车，如果一年行驶1万千米，这一年，它碳排放量约为2.7吨。于是他调查了他所居住小区的150辆私人轿车，不同排量的轿车数量如下表所示。
	排量（L）
	小1.6
	1.6
	1.8
	大于1.8

	数量（辆）
	29
	75
	31
	15

如果按照小明的统计数据，请你通过计算估计，2010年北京市仅排量为1.6L的这类私人轿车（假设每辆车平均一行行驶1万千米）的碳排放总量约为多少万吨？
22. 阅读下面材料：
小伟遇到这样一个问题，如图1，在梯形AB[image: image106.png]

CD中，AD∥BC，对角线AC，BD相交于点O。若梯形ABCD的面积为1，试求以AC，BD，
[image: image107.wmf]ADBC

+

的长度为三边[image: image108.png]

长的三角形的面积。

[image: image143.emf]E

C

A

B D

[image: image144.emf][image: image109.emf]O

A

B

D

C

 [image: image110.emf]E

O

A

B

D

C

小伟是这样思考的：要想解决这个问题，首先应想办法移动这些分散的线段，构造一个三角形，再计算其面积即可。他先后尝试了翻折，旋转，平移的方法，发现通过平移可以解决这个问题。他的方法是过点D作AC的平行线交BC的延长线于点E[image: image111.png]

，得到的△BDE即是以AC，BD，
[image: image112.wmf]ADBC

+

的长度为三边[image: image113.png]

长的三角形（如图2）。

参考小伟同学的思考问题的方法，解决下列问题：
如图3，△ABC的三条中线分别为AD，BE，CF。
（1）在图3中利用图形变换画出并指明以AD，BE，CF的长度为三边长的一个三角形（保留画图痕迹）；
（2）若△ABC的面积为1，则以AD，BE，CF的长度为三边长的三角形的面积等于_______。
[image: image145.emf]E

B C D

F

A

[image: image146.emf]D

E

F

A

O

C

B

23. 在平面直角坐标系xOy中，二次函数
[image: image114.wmf]2

(3)3(0)

ymxmxm

=+-->

的图象与x轴交于A、B两点（点A在点B的左侧），与y轴交于点C。21世纪教育网
（1）求点A的坐标；
（2）当
[image: image115.wmf]45

ABC

Ð=°

时，求m的值；
（3）已知一次函数
[image: image116.wmf]ykxb

=+

，点P（n，0）是x轴上的一个动点，在（2）的条件下，过点P垂直于x轴的直线交这个一次函数的图象于点M，交二次函数
[image: image117.wmf]2

(3)3(0)

ymxmxm

=+-->

的图象于N。[image: image118.png]

若只有当
[image: image119.wmf]22

n

-<<

时，点M位于点N的上方，求这个一次函数的解析式。
24. 在□ABCD中，∠BAD的平分线交直线BC于点E，交直线DC于点F。
（1）在图1中证明
[image: image120.wmf]CECF

=

；
（2）若
[image: image121.wmf]90

ABC

Ð=°

，G是EF的中点（如图2），直接写出∠BDG的度数；
（3）若
[image: image122.wmf]120

ABC

Ð=°

，FG∥CE，
[image: image123.wmf]FGCE

=

，分别连结DB、DG（如图3），求∠BDG的度数。
[image: image124.emf]F

E

D

A

C

B

 [image: image125.emf]G

F

E

D

A

C

B

 [image: image126.emf]G

F

E

D

A

C

B

25. 如图，在平面直角坐标系xOy中，我把由两条射线AE，BF和以AB为直径的半圆所组成的图形叫作图形C（注：不含AB线段）。已知A（
[image: image127.wmf]1

-

，
[image: image128.wmf]0

），B（
[image: image129.wmf]1

，
[image: image130.wmf]0

），AE∥BF，且半圆与y轴的交点D在射线AE的反向延长线上。
（1）求两条射线AE，BF所在直线的距离；
（2）当一次函数[image: image131.png]

[image: image132.wmf]yxb

=+

的图象与图形C恰好只有一个公共点时，写出b的取值范围；
当一次函数
[image: image133.wmf]yxb

=+

的图象与图形C恰好只有两个公共点时，写出b的取值范围；
（3）已知□AMPQ（四个顶点A，M，P，Q按顺时针方向排列）的各顶点都在图形C上，且不都在两条射线上，求点M的横坐标x的取值范围。
[image: image134.png]K&B #EAKPER

EENBE EI0mE

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

[image: image147.emf]F

E

D

A

B

C

[image: image148.wmf]%

年

增

长

率

[image: image149.wmf]年

份

[image: image150.wmf]轿

车

拥

有

量

(

万

辆

)

[image: image151.wmf]图

1

[image: image152.wmf]图

2

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567991.unknown

_1234567996.unknown

_1234568000.unknown

_1234568002.unknown

_1234568004.unknown

_1234568006.unknown

_1234568007.unknown

_1234568005.unknown

_1234568003.unknown

_1234568001.unknown

_1234567998.unknown

_1234567999.unknown

_1234567997.unknown

_1234567994.unknown

_1234567995.unknown

_1234567993.unknown

_1234567992.unknown

_1234567981.unknown

_1234567985.unknown

_1234567987.unknown

_1234567989.unknown

_1234567990.unknown

_1234567988.unknown

_1234567986.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

