[image: image1.wmf]1

x

-

[image: image36.png]CESH)

[image: image37.png]\

e

奥思特数理化培训学校

官网www.astxx.com 电话0737-4311148 校址：桃花仑沃尔玛后面老市政府内 微信公众号：astxxcom

常年招收初中、高中学员，暑假特招小六升初一、初三升高一预科班

长郡中学2011理科实验班招生考试数学试卷
满分：100 时量：70min

一、选择题（本题有8小题，每小题4分，共32分）

[image: image38.emf]�y

�x

�O

1．函数y＝
[image: image42.png]o8

图象的大致形状是 （　　）

[image: image39.png]

A B C D

2．小明随机地在如图所示的正三角形及其内部区域投针，则针扎到其内切圆(阴影)区域的概率为 （ ）
A、
[image: image2.wmf]2

1

 B、
[image: image3.wmf]π

6

3

 C、
[image: image4.wmf]π

9

3

 D、
[image: image5.wmf]π

3

3

3．满足不等式
[image: image6.wmf]300

200

5

<

n

的最大整数n等于 （ ）
（A）8 （B）9 （C）10 （D）11

4．甲、乙两车分别从A，B两车站同时开出相向而行，相遇后甲驶1小时到达B站，乙再驶4小时到达A站. 那么，

[image: image40.png](108

甲车速是乙车速的 （ ）
（A）4倍 （B）3倍 （C）2倍 （D）1.5倍

5．图中的矩形被分成四部分，其中三部分面积分别为2，

[image: image41.png]

3，4，那么，阴影三角形的面积为 （ ）

（A）5 （B）6 （C）7 （D）8

6．如图，AB，CD分别是⊙O的直径和弦，AD，BC相交于点E，∠AEC=
[image: image7.wmf]a

，则△CDE与△ABE的面积比为 （ ）
（A）cos
[image: image8.wmf]a

 （B）sin
[image: image9.wmf]a

 （C）cos2
[image: image10.wmf]a

 （D）sin2
[image: image11.wmf]a

7．两杯等量的液体，一杯是咖啡，一杯是奶油. 舀一勺奶油到咖啡杯里，搅匀后舀一勺混合液注入到奶油杯里. 这时，设咖啡杯里的奶油量为a，奶油杯里的咖啡量为b，那么a和 b的大小为 （ ）

（A）
[image: image12.wmf]b

a

>

 （B）
[image: image13.wmf]b

a

<

 （C）
[image: image14.wmf]b

a

=

 （D）与勺子大小有关

8．设A，B，C是三角形的三个内角，满足
[image: image15.wmf]B

C

B

A

2

3

,

5

3

<

>

，这个三角形是 （ ）

（A）锐角三角形 （B）钝角三角形 （C）直角三角形 （D）都有可能

二、填空题（本题有6小题，每小题5分，共30分）

9． 用数字1，2，3，4，5，6，7，8不重复地填写在下面连等式的方框中，使这个连等式成立：

1＋□＋□=9＋□＋□=8＋□＋□=6＋□＋□
10．如图，正三角形与正六边形的边长分别为2和1，正六边

形的顶点O是正三角形的中心，则四边形OABC的面积等于 ______ .

11．计算：
[image: image16.wmf]6

2

2

6

3

3

+

+

+

+

= ________ .
12．五支篮球队举行单循坏赛（就是每两队必须比赛1场，并且只比赛一场），当赛程进行到某天时，A队已赛了4场，B队已赛了3场，C队已赛了2场，D队已赛了1场，那么到这天为止一共已经赛了 __ 场，E队比赛了 ___ 场.

13．已知∠AOB=30°,C是射线OB上的一点，且OC=4，若以C为圆心，半径为r的圆与射线OA有两个不同的交点，则r的取值范围是_____________

14．如图，△ABC为等腰直角三角形，若

AD=
[image: image17.wmf]3

1

AC，CE=
[image: image18.wmf]3

1

BC，则∠1 __ ∠2

（填“>”、“<”或“=”）
三．解答题（共38分）

15. （１２分）今年长沙市筹备60周年国庆，园林部门决定利用现有的3490盆甲种花卉和2950盆乙种花卉搭配
[image: image19.wmf]AB

，

两种园艺造型共50个摆放在五一大道两侧，已知搭配一个
[image: image20.wmf]A

种造型需甲种花卉80盆，乙种花卉40盆，搭配一个
[image: image21.wmf]B

种造型需甲种花卉50盆，乙种花卉90盆．

（1）某校九年级（1）班课外活动小组承接了这个园艺造型搭配方案的设计，问符合题意的搭配方案有几种？请你帮助设计出来．

（2）若搭配一个
[image: image22.wmf]A

种造型的成本是800元，搭配一个
[image: image23.wmf]B

种造型的成本是960元，试说明（1）中哪种方案成本最低？最低成本是多少元？

１６．（１２分）如图，
[image: image24.wmf]ABC

△

是
[image: image25.wmf]O

e

的内接三角形，
[image: image26.wmf]ACBC

=

，
[image: image27.wmf]D

为
[image: image28.wmf]O

e

中
[image: image29.wmf]»

AB

上一点，延长
[image: image30.wmf]DA

至点
[image: image31.wmf]E

，使
[image: image32.wmf]CECD

=

．

（1）求证：
[image: image33.wmf]AEBD

=

；

（2）若
[image: image34.wmf]ACBC

^

，求证：
[image: image35.wmf]2

ADBDCD

+=

．

１７．（１４分）如图，在等腰梯形ABCD中，AD∥BC，AB=DC=50，AD=75，BC=135．点P从点B出发沿折线段BA-AD-DC以每秒5个单位长的速度向点C匀速运动；点Q从点C出发沿线段CB方向以每秒3个单位长的速度匀速运动，过点Q向上作射线QK⊥BC，交折线段CD-DA-AB于点E．点P、Q同时开始运动，当点P与点C重合时停止运动，点Q也随之停止．设点P、Q运动的时间是t秒（t＞0）．
（1）当点P到达终点C时，求t的值，并指出此时BQ的长；
（2）当点P运动到AD上时，t为何值能使PQ∥DC ？
（3）设射线QK扫过梯形ABCD的面积为S，分别求出点E运动到CD、DA上时，S与t的函数关系式；（不必写出t的取值范围）
（4）△PQE能否成为直角三角形？若能，写出t的取值范围；若不能，请说明理由．
（第14题）

A

B

C

Q

P

K

E

D

Ｂ

Ｄ

Ｏ

Ａ

Ｅ

Ｃ

奥赛思维特色••培养名校英才——奥思特为你的名校之路导航！

_1243615055.unknown

_1243838313.unknown

_1244033402.unknown

_1244033428.unknown

_1244033444.unknown

_1244033450.unknown

_1244033457.unknown

_1244033434.unknown

_1244033410.unknown

_1244033423.unknown

_1244033404.unknown

_1244033385.unknown

_1244033397.unknown

_1244033381.unknown

_1243838137.unknown

_1243838204.unknown

_1243838291.unknown

_1243838175.unknown

_1243615057.unknown

_1243615058.unknown

_1243615056.unknown

_1220510810.unknown

_1220513964.unknown

_1226862548.unknown

_1226862593.unknown

_1220510826.unknown

_1219562625.unknown

_1220510780.unknown

_1219389527.unknown

_1219390510.unknown

_1203607386.unknown

