2012年厦门市初中毕业及高中阶段各类学校招生考试
数学参考答案及评分标准
说明：
1．解答只列出试题的一种或几种解法．如果考生的解法与所列解法不同，可参照解答中评分标准相应评分；
2．评阅试卷，要坚持每题评阅到底，不能因考生解答中出现错误而中断对本题的评阅．如果考生的解答在某一步出现错误，影响后续部分而未改变本题的内容和难度，视影响的程度决定后继部分的给分，但原则上不超过后续部分应得分数的一半；
3．解答题评分时，给分或扣分均以1分为基本单位．

一、选择题（本大题共7小题，每小题3分，共21分）
	题号
	1
	2
	3
	4
	5
	6
	7

	选项
	A
	C
	A
	D
	B
	C
	B

二、填空题（本大题共10小题，每题4分，共40分）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]8. a. 	9. 50°. 	10. m. 		11. . 	12. 3.	13. x＋y＞1.		14. 60.
15. 540°. 	16. 5； 6. 	17. ；2πr.

三、解答题（本大题共9小题，共89分）
18．（本题满分18分）
（1）解：4÷(－2) ＋(－1)2×40
＝－2＋1×1	4分
＝－2＋1	5分
＝－1. 	6分
（2）解：正确画出坐标系	8分
正确写出两点坐标	10分
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]画出直线	12分
（3）证明：∵ AC∥DF，				……13分
∴ ∠ACB＝∠DFE. 	……15分
又∵ ∠A＝∠D，			……16分
AC＝DF，					……17分
∴ △ABC≌△EDF. 		……18分
19．（本题满分7分）
解1：
①＋②，得	1分
5x＝5，	2分
x＝1. 	4分
将x＝1代入 ①，得
3＋y＝4，	5分
y＝1．	6分
∴	7分
解2：由①得 y＝4－3x． ③	1分
将③代入②，得
2x－(4－3x) ＝1．	2分
得x＝1. 	4分
将x＝1代入③ ，得
y＝4－3×1	5分
＝1．	6分
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]∴	7分
20．（本题满分7分）
（1）解：∵ DE∥BC ，∴ △ADE∽△ABC. 	……1分
∴ ＝ . [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] 		……2分
∴ ＝. 		……3分
（2）解1：∵ ＝，BD＝10，
∴ ＝	4分
∴ AD＝5	5分
经检验，符合题意. ∴ AB＝15.
在Rt△ABC中，	6分
sin∠A＝＝. 	7分
 解2： ∵ ＝，BD＝10，
∴ ＝	4分
∴ AD＝5	5分
经检验，符合题意.
∵ DE∥BC，∠C＝90°
∴ ∠AED＝90°
在Rt△AED中，	6分
sin∠A＝＝. 	7分
 解3：过点D作DG⊥BC，垂足为G. ∴ DG∥AC.
∴∠A＝∠BDG. 	4分
又∵ DE∥BC，∴四边形ECGD是平行四边形.
∴ DE＝CG.	5分
∴ BG＝6.
在Rt△DGB中，	6分
∴ sin∠BDG＝＝. 	7分[来源:学科网]
∴ sin∠A＝.
21．（本题满分7分）
（1）解：A组数据的平均数是 	1分
＝0. 	3分
（2）解1：选取的B组[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]数据：0，－2，0，－1，3. 	4分
∵ B组数据的平均数是0. 	5分
∴ B组数据的平均数与A组数据的平均数相同.
∴ SB2＝ ，SA2＝ . 	6分
∴ ＞.	7分
∴ B组数据：0，－2，0，－1，3.
 解2：B组数据：1，－2，－1，－1，3. 	4分
∵ B组数据的平均数是0. 	5分
∴ B组数据的平均数与A组数据的平均数相同.
∵SA2＝, SB2＝ . 	6分
∴＞ 	7分
∴ B组数据：1，－2，－1，－1，3.
22．（本题满分9分）
（1）解:由题意得,
x＝(2x－2) 	1分
∴ x＝4. 	2分
∴ x2－1＝16－1＝15(小时). 	3分
答：乙车床单独加工完成这种零件所需的时间是15小时. 	4分
（2）解1：不相同. 	5分
若乙车床的工作效率与丙车床的工作效率相同，由题意得, 	6分
＝ . 	7分
∴ ＝.
∴ x＝1. 	8分
经检验，x＝1不是原方程的解. ∴ 原方程无解. 	9分[来源:学科网ZXXK]
答：乙车床的工作效率与丙[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]车床的工作效率不相同.
 解2：不相同. 	5分
若乙车床的工作效率与丙车床的工作效率相同，由题意得, 	6分
x2－1＝2x－2. 	7分
解得，x＝1. 	8分
此时乙车床的工作时间为0小时，不合题意. 	9分
答：乙车床的工作效率与丙车床的工作效率不相同.
23．（本题满分9分）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（1）证明1：∵∠BCD＝∠BAC，
∴ ＝ . 		……1分
∵ AB为⊙O的直径，
∴ AB⊥CD， 		……2分
CE＝DE. 			……3分
∴ AC＝AD . 		……4分
 证明2：∵∠BCD＝∠BAC，
∴ ＝ . 	1分
∵ AB为⊙O的直径， ∴ ＝ . 	2分
∴ ＝ . 	3分
∴ AC＝AD . 	4分
 证明3：∵ AB为⊙O的直径，∴ ∠BCA＝90°. 	1分
∴ ∠BCD+∠DCA＝90°, ∠BAC+∠CBA＝90°
∵∠BCD＝∠BAC，∴∠DCA＝∠CBA 	2分
∴ ＝ . 	3分
∴ AC＝AD . 	4分
（2[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]）解1：不正确. 	5分
连结OC.
当 ∠CAB＝20°时，	6分
∵ OC＝OA，有 ∠OCA＝20°.
∵ ∠ACB＝90°， ∴ ∠OCB＝70°. 	7分
又∵∠BCF＝30°，
∴∠FCO＝100°，	8分
∴ CO与FC不垂直. 	9分
∴ 此时CF不是⊙O的切线.
 解2：不正确. 	5分
连结OC.
当 ∠CAB＝20°时，	6分
∵ OC＝OA，有 ∠OCA＝20°.
∵ ∠ACB＝90°， ∴ ∠OCB＝70°. 	7分
又∵∠BCF＝30°，
∴∠FCO＝100°，	8分
在线段FC的延长线上取一点G，如图所示，使得∠COG＝20°.
在△OCG中， ∵∠GCO＝80°， ∴∠CGO＝80°.
∴ OG＝OC. 即OG是⊙O的半径.
∴ 点G在⊙O上. 即直线CF与圆有两个交点. 	9分
∴ 此时CF不是⊙O的切线.
 解3：不正确. 	5分
连结OC.
当 ∠CBA＝70°时，	6分
∴ ∠OCB＝70°. 	7分
又∵∠BCF＝30°，
∴∠FCO＝100°，	8分
∴ CO与FC不垂直. 	9分
∴ 此时CF不是⊙O的切线.
24．（本题满分10分）
（1）解：点Ｃ(，) 是线段AB的“邻近点”. 	1分
∵－1＝， ∴点Ｃ(，)在直线y＝x－1上. 	2分
∵点A的纵坐标与点B的纵坐标相同，
∴ AB∥x轴. 	3分
∴Ｃ(，) 到线段AB的距离是3－，
∵3－＝＜1，	4分
∴Ｃ(，)是线段AB的“邻近点”.
（2）解1：∵点Q(m，n)是线段AB的“邻近点”，
∴ 点Q(m，n)在直线y＝x－1上，
∴ n＝m－1. 	5分
① 当m≥4时，	6分
有n＝m－1≥3.
又AB∥x轴，
∴ 此时点Q(m，n)到线段AB的距离是n－3. 	7分
∴0≤n－3＜1.
∴ 4≤m＜5. 	8分
② 当m≤4时，	9分
有n＝m－1≤3.
又AB∥x轴，
∴ 此时点Q(m，n)到线段AB的距离是3－n.
∴0≤3－n＜1.
∴ 3＜m≤4. 	10分
综上所述， 3＜m＜5.
 解2：∵点Q(m，n)是线段AB的“邻近点”，
∴ 点Q(m，n)在直线y＝x－1上，
∴ n＝m－1. 	5分
又AB∥x轴，
∴ Q(m，n)到直线AB的距离是n－3或3－n，	6分
① 当0≤n－3＜1时，	7分
即 当0≤m－1－3＜1时，
得 4≤m＜5. 	8分
② 当0≤3－n＜1时，	9分
有0≤3－(m－1)＜1时，
得 3＜m≤4. 	10分
综上所述，3＜m＜5.
25．（本题满分10分）
（1）解1：连结PO ,
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]∵ PE＝PF，PO＝PO，
PE⊥AC、PF⊥BD，
∴ Rt△PEO≌Rt△PFO.
∴ ∠EPO＝∠FPO.			……1分
在Rt△PEO中， 		……2分
tan∠EPO＝＝， 		……3分
∴ ∠EPO＝30°.
∴ ∠EPF＝60°. 	4分
 解2：连结PO ,
在Rt△PEO中，	1分
PO＝ ＝2.
∴ sin∠EPO＝＝.	2分
∴ ∠EPO＝30°. 	3分
在Rt△PFO中，cos∠FPO＝＝，∴∠FPO＝30°.
∴ ∠EPF＝60°. 	4分
 解3：连结PO ,
∵ PE＝PF，PE⊥AC、PF⊥BD，垂足分别为E、F，
∴ OP是∠EOF的平分线.
∴ ∠EOP＝∠FOP. 	1分
在Rt△PEO中，	2分
tan∠EOP＝＝	3分
∴ ∠EOP＝60°，∴ ∠EOF＝120°.
又∵∠PEO＝∠PFO＝90°，
∴ ∠EPF＝60°. 	4分
（2）解1：∵点P是AD的中点，∴ AP＝DP.
又∵ PE＝PF，∴ Rt△PEA≌Rt△PFD.
∴ ∠OAD＝∠ODA.
∴ OA＝OD. 	5分
∴ AC＝2OA＝2OD＝BD.
∴□ABCD是矩形. 	6分
∵ 点P是AD的中点，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]点F是DO的中点，
∴ AO∥PF. 	7分
∵ PF⊥BD，∴ AC⊥BD.
∴□ABCD是菱形. 	8分
∴□AB[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]CD是正方形. 	9分
∴ BD＝BC.
∵ BF＝BD，∴BC＋3－4＝BC.
解得，BC＝4. 	10分
 解2：∵ 点P是AD的中点，点F是DO的中点，
∴ AO∥PF. 	5分
∵ PF⊥BD，∴ AC⊥BD.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]∴□ABCD是菱形. 	6分
∵ PE⊥AC，∴ PE∥OD.
∴ △AEP∽△AOD.
∴ ＝＝.
∴ DO＝2PE.
∵ PF是△DAO的中位线，
∴ AO＝2PF.
∵ PF＝PE，
∴ AO＝OD. 	7分
∴ AC＝2OA＝2OD＝BD.
∴ □ABCD是矩形. 	8分
∴ □ABCD是正方形. 	9分
∴ BD＝BC.
∵ BF＝BD，∴BC＋3－4＝BC.
解得，BC＝4. 	10分
 解3：∵点P是AD的中点，∴ AP＝DP.
又∵ PE＝PF， ∴ Rt△PEA≌Rt△PFD.
∴ ∠OAD＝∠ODA.
∴ OA＝OD. 	5分
∴ AC＝2OA＝2OD＝BD.
∴□ABCD是矩形. 	6分
∵点P是AD的中点，点O是BD的中点，连结PO.
∴PO是△ABD的中位线，
∴ AB＝2PO. 	7分
∵ PF⊥OD，点F是OD的中点，
∴ PO＝PD.
∴ AD＝2PO.
∴ AB＝AD. 	8分
∴□ABCD是正方形. 	9分
∴ BD＝BC.
∵ BF＝BD，∴BC＋3－4＝BC.
解得，BC＝4. 	10分
 解4：∵点P是AD的中点，∴ AP＝DP.
又∵ PE＝PF， ∴ Rt△PEA≌Rt△PFD.
∴ ∠OAD＝∠ODA.
∴ OA＝OD. 	5分
∴ AC＝2OA＝2OD＝BD.
∴□ABCD是矩形. 	6分
∵PF⊥OD，点F是OD的中点，连结PO.
∴PF是线段OD的中垂线，
又∵点P是AD的中点，
∴PO＝PD＝BD	7分
∴△AOD 是直角三角形, ∠AOD＝90°. 	8分
∴□ABCD是正方形. 	9分
∴ BD＝BC.
∵ BF＝BD，∴BC＋3－4＝BC.
解得，BC＝4. 	10分
26．（本题满分12分）
（1）解：[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]∵点A(1，c)和点B (3，d)在双曲线y＝（k2＞0）上，
∴ c＝k2＝3d 	1分
∵ k2＞0， ∴ c＞0，d＞0.
A(1，c)和点B (3，d)都在第一象限.
∴ AM＝3d. 	2分
过点B作BT⊥AM，垂足为T.
∴ BT＝2. 	3分
TM＝d.
∵ AM＝BM， ∴ BM＝3d.
在Rt△BTM中，TM 2＋BT2＝BM2，
∴ d2＋4＝9d2， ∴ d＝.
点B(3，) . 	4分
（2）解1：∵ 点A(1，c)、B(3，d)是直线y＝k1x＋b与双曲线y＝（k2＞0）的交点，
∴ c＝k2,，3d＝k2，c＝k1＋b，d＝3k1＋b. 	5分
∴ k1＝－k2，b＝k2.
∵ A(1，c)和点B (3，d)都在第一象限，∴ 点P在第一象限.
∴ ＝
＝x2＋x
＝－x2＋x. 	6分
∵ 当x＝1，3时，＝1；
又∵当x＝2时， 的最大值是.
∴ 1≤≤.	7分
∴ PE≥NE. 	8分
∴ ＝－1＝－x2＋[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]x－1. 	9分
∴ 当x＝2时，
的最大值是.	10分
由题意，此时PN＝，
∴ NE＝.	11分
∴ 点N(2，) . ∴ k2＝3.
∴ y＝.	12分
 解2：∵ A(1，c)和点B (3，d)都在第一象限，∴ 点P在第一象限.
∵ ＝ ＝x2＋x，
当点P与点A、B重合时，＝1，
即当x＝1或3时，＝1.
∴ 有 ＋＝－1， ＋＝－1. 	5分
解得，k1＝－k2，b＝k2.
∴ ＝－x2＋x. 	6分
∵ k2＝－3k1，k2＞0，∴ k1＜0.
∵ PE－NE＝k1x＋b－＝k1x－4k1＋
＝k1()＝ ，	7分
又∵当1≤x≤3时，
(x－1) (x－3) ≤0，
∴ k1() ≥0.
∴ PE－NE≥0. 	8分
∴ ＝－1
＝－x2＋x－1. 	9分[来源:Zxxk.Com]
∴ 当x＝2时，的最大值是.	10分
由题意，此时PN＝，
∴ NE＝. 	11分
∴ 点N(2，) . ∴ k2＝3.
∴ y＝.	12分
 解3：∵ 点A(1，c)、B(3，d)是直线y＝k1x＋b与双曲线y＝（k2＞0）的交点，
∴ c＝k2,，3d＝k2，c＝k1＋b，d＝3k1＋b. 	5分
k2＝3d， k1＝－d，b＝4d.
∴ 直线y＝－dx＋4d，双曲线y＝.
∵ A(1，c)和点B (3，d)都在第一象限，∴ 点P在第一象限.
∴ PN＝PE－NE＝－dx＋4d－
＝－d()＝－ ，	6分
又∵当1≤x≤3时，(x－1) (x－3) ≤0，
∴－ ≥0.
∴ PN＝PE－NE≥0. 	7分
∴ ＝ 	8分
＝－x2＋x－1. 	9分
∴ 当x＝2时，的最大值是.	10分
由题意，此时PN＝，
∴ NE＝.	11分
∴ 点N(2，) .
∴ k2＝3.
∴ y＝.	12分

image4.png

image5.png

image6.emf
�

G

�

A

�

O

�

D

�

E

�

C

�

B

�

F

image7.emf
�

F

�

P

�

C

�

B

�

O

�

E

�

D

�

A

image8.emf
�

E

�

F

�

A

�

B

�

C

�

D

�

O

�

P

image1.png

image2.emf
�

A

�

B

�

C

�

D

�

F

�

E

image3.emf
�

A

�

B

�

C

�

D

�

E

�

G

