

2019 年黑龙江省大庆市中考数学试卷

一、选择题 (本大题共 10 小题, 每小题 3 分, 共 30 分. 在每小题所给出的四个选项中, 只有一项是符合题目要求的, 请将正确选项的序号填涂在答题卡上)

1. (3 分) (2019•大庆) 有理数 -8 的立方根为()

- A. -2 B. 2 C. ± 2 D. ± 4

2. (3 分) (2019•大庆) 在下列图形中, 既是轴对称图形又是中心对称图形的是()

3. (3 分) (2019•大庆) 小明同学在“百度”搜索引擎中输入“中国梦, 我的梦”, 搜索到与之相关的结果条数为 608000, 这个数用科学记数法表示为()

- A. 60.8×10^4 B. 6.08×10^5 C. 0.608×10^6 D. 6.08×10^7

4. (3 分) (2019•大庆) 实数 m , n 在数轴上的对应点如图所示, 则下列各式子正确的是()

- A. $m > n$ B. $-n > |m|$ C. $-m > |n|$ D. $|m| < |n|$

5. (3 分) (2019•大庆) 正比例函数 $y = kx (k \neq 0)$ 的函数值 y 随着 x 增大而减小, 则一次函数 $y = x + k$ 的图象大致是()

6. (3分) (2019•大庆) 下列说法中不正确的是()

- A. 四边相等的四边形是菱形
- B. 对角线垂直的平行四边形是菱形
- C. 菱形的对角线互相垂直且相等
- D. 菱形的邻边相等

7. (3分) (2019•大庆) 某企业1-6月份利润的变化情况如图所示, 以下说法与图中反映的信息相符的是()

- A. 1-6月份利润的众数是 130 万元
 - B. 1-6月份利润的中位数是 130 万元
 - C. 1-6月份利润的平均数是 130 万元
 - D. 1-6月份利润的极差是 40 万元
8. (3分) (2019•大庆) 如图, 在 $\triangle ABC$ 中, BE 是 $\angle ABC$ 的平分线, CE 是外角 $\angle ACM$ 的平分线, BE 与 CE 相交于点 E , 若 $\angle A = 60^\circ$, 则 $\angle BEC$ 是()

- A. 15°
 - B. 30°
 - C. 45°
 - D. 60°
9. (3分) (2019•大庆) 一个“粮仓”的三视图如图所示(单位: m), 则它的体积是()

- A. $21\pi m^3$ B. $30\pi m^3$ C. $45\pi m^3$ D. $63\pi m^3$
10. (3分) (2019•大庆) 如图, 在正方形 $ABCD$ 中, 边长 $AB=1$, 将正方形 $ABCD$ 绕点 A 按逆时针方向旋转 180° 至正方形 $AB_1C_1D_1$, 则线段 CD 扫过的面积为()

- A. $\frac{\pi}{4}$ B. $\frac{\pi}{2}$ C. π D. 2π
- 二、填空题 (本大题共 8 小题, 每小题 3 分, 共 24 分, 不需写出解答过程, 请把答案直接填写在答题卡相应位置上)
11. (3分) (2019•大庆) $a^5 \div a^3 = \underline{\hspace{2cm}}$.
12. (3分) (2019•大庆) 分解因式: $a^2b + ab^2 - a - b = \underline{\hspace{2cm}}$.
13. (3分) (2019•大庆) 一个不透明的口袋中共有 8 个白球、5 个黄球、5 个绿球、2 个红球, 这些球除颜色外都相同. 从口袋中随机摸出一个球, 这个球是白球的概率是 $\underline{\hspace{2cm}}$.
14. (3分) (2019•大庆) 如图, 在 $\triangle ABC$ 中, D 、 E 分别是 BC , AC 的中点, AD 与 BE 相交于点 G , 若 $DG=1$, 则 $AD = \underline{\hspace{2cm}}$.

15. (3分) (2019•大庆) 归纳“T”字形, 用棋子摆成的“T”字形如图所示, 按照图①, 图②, 图③的规律摆下去, 摆成第 n 个“T”字形需要的棋子个数为_____.

16. (3分) (2019•大庆) 我国古代数学家赵爽的“勾股圆方图”是由四个全等的直角三角形与中间的一个小正方形拼成的大正方形(如图所示). 如果大正方形的面积是13, 小正方形的面积是1, 直角三角形的两直角边长分别为 a 、 b , 那么 $(a-b)^2$ 的值是_____.

17. (3分) (2019•大庆) 已知 $x=4$ 是不等式 $ax-3a-1<0$ 的解, $x=2$ 不是不等式 $ax-3a-1<0$ 的解, 则实数 a 的取值范围是_____.
18. (3分) (2019•大庆) 如图, 抛物线 $y=\frac{1}{4p}x^2 (p>0)$, 点 $F(0,p)$, 直线 $l:y=-p$, 已知抛物线上的点到点 F 的距离与到直线 l 的距离相等, 过点 F 的直线与抛物线交于 A , B 两点, $AA_1 \perp l$, $BB_1 \perp l$, 垂足分别为 A_1 、 B_1 , 连接 A_1F , B_1F , A_1O , B_1O . 若 $A_1F = a$, $B_1F = b$, 则 $\triangle A_1OB_1$ 的面积 = _____. (只用 a , b 表示).

三、解答题 (本大题共 10 小题, 共 66 分. 请在答题卡指定区域内作答, 解答时应写出文字说明、证明过程或演算步骤)

19. (4 分) (2019•大庆) 计算: $(2019 - \pi)^0 + |1 - \sqrt{3}| - \sin 60^\circ$.

20. (4 分) (2019•大庆) 已知: $ab = 1$, $b = 2a - 1$, 求代数式 $\frac{1}{a} - \frac{2}{b}$ 的值.

21. (5 分) (2019•大庆) 某工厂现在平均每天比原计划多生产 50 台机器, 现在生产 600 台机器所需时间与原计划生产 450 机器所需时间相同, 求该工厂原来平均每天生产多少台机器?

22. (6 分) (2019•大庆) 如图, 一艘船由 A 港沿北偏东 60° 方向航行 10km 至 B 港, 然后再沿北偏西 30° 方向航行 10km 至 C 港.

(1) 求 A, C 两港之间的距离 (结果保留到 0.1km , 参考数据: $\sqrt{2} \approx 1.414$, $\sqrt{3} \approx 1.732$);

(2) 确定 C 港在 A 港的什么方向.

23. (7 分) (2019•大庆) 某校为了解七年级学生的体重情况, 随机抽取了七年级 m 名学生进行调查, 将抽取学生的体重情况绘制如下不完整的频数分布表和扇形统计图.

组别	体重 (千克)	人数
----	---------	----

<i>A</i>	$37.5, x < 42.5$	10
<i>B</i>	$42.5, x < 47.5$	n
<i>C</i>	$47.5, x < 52.5$	40
<i>D</i>	$52.5, x < 57.5$	20
<i>E</i>	$57.5, x < 62.5$	10

请根据图表信息回答下列问题:

(1) 填空: ① $m = \underline{\quad}$, ② $n = \underline{\quad}$, ③ 在扇形统计图中, *C* 组所在扇形的圆心角的度数等于 $\underline{\quad}$ 度;

(2) 若把每组中各个体重值用这组数据的中间值代替 (例如: *A* 组数据中间值为 40 千克), 则被调查学生的平均体重是多少千克?

(3) 如果该校七年级有 1000 名学生, 请估算七年级体重低于 47.5 千克的学生大约有多少人?

24. (7分) (2019•大庆) 如图, 反比例函数 $y = \frac{2m}{x}$ 和一次函数 $y = kx - 1$ 的图象相交于

$A(m, 2m)$, B 两点.

(1) 求一次函数的表达式;

(2) 求出点 B 的坐标, 并根据图象直接写出满足不等式 $\frac{2m}{x} < kx - 1$ 的 x 的取值范围.

25. (7分) (2019•大庆) 如图, 在矩形 $ABCD$ 中, $AB=3$, $BC=4$. M 、 N 在对角线 AC 上, 且 $AM=CN$, E 、 F 分别是 AD 、 BC 的中点.

(1) 求证: $\triangle ABM \cong \triangle CDN$;

(2) 点 G 是对角线 AC 上的点, $\angle EGF=90^\circ$, 求 AG 的长.

26. (8分) (2019•大庆) 如图, 在 $\text{Rt}\triangle ABC$ 中, $\angle A=90^\circ$. $AB=8\text{cm}$, $AC=6\text{cm}$, 若动点 D 从 B 出发, 沿线段 BA 运动到点 A 为止 (不考虑 D 与 B , A 重合的情况), 运动速度为 2cm/s , 过点 D 作 $DE \parallel BC$ 交 AC 于点 E , 连接 BE , 设动点 D 运动的时间为 $x(\text{s})$, AE 的长为 $y(\text{cm})$.

(1) 求 y 关于 x 的函数表达式, 并写出自变量 x 的取值范围;

(2) 当 x 为何值时, $\triangle BDE$ 的面积 S 有最大值? 最大值为多少?

27. (9分) (2019•大庆) 如图, $\square O$ 是 $\triangle ABC$ 的外接圆, AB 是直径, D 是 AC 中点,

直线 OD 与 $\odot O$ 相交于 E, F 两点, P 是 $\odot O$ 外一点, P 在直线 OD 上, 连接 PA, PC, AF , 且满足 $\angle PCA = \angle ABC$.

- (1) 求证: PA 是 $\odot O$ 的切线;
- (2) 证明: $EF^2 = 4OD \cdot OP$;
- (3) 若 $BC = 8$, $\tan \angle AFP = \frac{2}{3}$, 求 DE 的长.

备用图

28. (9分) (2019•大庆) 如图, 抛物线 $y = x^2 + bx + c$ 的对称轴为直线 $x = 2$, 抛物线与 x 轴交于点 A 和点 B , 与 y 轴交于点 C , 且点 A 的坐标为 $(-1, 0)$.

- (1) 求抛物线的函数表达式;
- (2) 将抛物线 $y = x^2 + bx + c$ 图象 x 轴下方部分沿 x 轴向上翻折, 保留抛物线在 x 轴上的点和 x 轴上方图象, 得到的新图象与直线 $y = t$ 恒有四个交点, 从左到右四个交点依次记为 D, E, F, G . 当以 EF 为直径的圆过点 $Q(2, 1)$ 时, 求 t 的值;
- (3) 在抛物线 $y = x^2 + bx + c$ 上, 当 m, x, n 时, y 的取值范围是 $m, y, 7$, 请直接写出 x 的取值范围.

备用图

2019 年黑龙江省大庆市中考数学试卷

参考答案与试题解析

一、选择题 (本大题共 10 小题, 每小题 3 分, 共 30 分. 在每小题所给出的四个选项中, 只有一项是符合题目要求的, 请将正确选项的序号填涂在答题卡上)

1. (3 分) 有理数 -8 的立方根为()

- A. -2 B. 2 C. ± 2 D. ± 4

【考点】24: 立方根

【专题】511: 实数

【分析】利用立方根定义计算即可得到结果.

【解答】解: 有理数 -8 的立方根为 $\sqrt[3]{-8} = -2$.

故选: A.

【点评】此题考查了立方根, 熟练掌握立方根的定义是解本题的关键.

2. (3 分) 在下列图形中, 既是轴对称图形又是中心对称图形的是()

【考点】R5: 中心对称图形; P3: 轴对称图形

【专题】558: 平移、旋转与对称

【分析】根据轴对称图形与中心对称图形的概念求解.

【解答】解: A、是轴对称图形, 不是中心对称图形, 故此选项错误;

B、是轴对称图形, 不是中心对称图形, 故此选项错误;

C、不是轴对称图形, 是中心对称图形, 故此选项错误;

D、是轴对称图形, 也是中心对称图形, 故此选项正确;

故选: D.

【点评】此题主要考查了中心对称图形与轴对称图形的概念: 轴对称图形的关键是寻找对称轴, 图形两部分折叠后可重合; 中心对称图形是要寻找对称中心, 旋转 180 度后两部分重合.

3. (3 分) 小明同学在“百度”搜索引擎中输入“中国梦, 我的梦”, 搜索到与之相关的

结果条数为 608000, 这个数用科学记数法表示为()

- A. 60.8×10^4 B. 6.08×10^5 C. 0.608×10^6 D. 6.08×10^7

【考点】11: 科学记数法—表示较大的数

【专题】511: 实数

【分析】科学记数法的表示形式为 $a \times 10^n$ 的形式, 其中 $1 \leq |a| < 10$, n 为整数. 确定 n 的值时, 要看把原数变成 a 时, 小数点移动了多少位, n 的绝对值与小数点移动的位数相同. 当原数绝对值 > 1 时, n 是正数; 当原数的绝对值 < 1 时, n 是负数.

【解答】解: 608000, 这个数用科学记数法表示为 6.08×10^5 .

故选: B.

【点评】此题考查科学记数法的表示方法. 科学记数法的表示形式为 $a \times 10^n$ 的形式, 其中 $1 \leq |a| < 10$, n 为整数, 表示时关键要正确确定 a 的值以及 n 的值.

4. (3分) 实数 m , n 在数轴上的对应点如图所示, 则下列各式子正确的是()

- A. $m > n$ B. $-n > |m|$ C. $-m > |n|$ D. $|m| < |n|$

【考点】15: 绝对值; 13: 数轴

【专题】511: 实数

【分析】从数轴上可以看出 m 、 n 都是负数, 且 $m < n$, 由此逐项分析得出结论即可.

【解答】解: 因为 m 、 n 都是负数, 且 $m < n$, $|m| < |n|$,

A、 $m > n$ 是错误的;

B、 $-n > |m|$ 是错误的;

C、 $-m > |n|$ 是正确的;

D、 $|m| < |n|$ 是错误的.

故选: C.

【点评】此题考查有理数的大小比较, 关键是根据绝对值的意义等知识解答.

5. (3分) 正比例函数 $y = kx (k \neq 0)$ 的函数值 y 随着 x 增大而减小, 则一次函数 $y = x + k$ 的图象大致是()

【考点】F6：正比例函数的性质；F3：一次函数的图象

【专题】533：一次函数及其应用

【分析】根据正比例函数的性质得到 $k < 0$ ，然后根据一次函数的性质得到一次函数 $y = x + k$ 的图象经过第一、三象限，且与 y 轴的负半轴相交。

【解答】解： \because 正比例函数 $y = kx (k \neq 0)$ 的函数值 y 随 x 的增大而减小，
 $\therefore k < 0$ ，

\therefore 一次函数 $y = x + k$ 的一次项系数大于 0，常数项小于 0，

\therefore 一次函数 $y = x + k$ 的图象经过第一、三象限，且与 y 轴的负半轴相交。

故选：A。

【点评】本题考查了一次函数图象：一次函数 $y = kx + b (k、b$ 为常数， $k \neq 0)$ 是一条直线，当 $k > 0$ ，图象经过第一、三象限， y 随 x 的增大而增大；当 $k < 0$ ，图象经过第二、四象限， y 随 x 的增大而减小；图象与 y 轴的交点坐标为 $(0, b)$ 。

6. (3分) 下列说法中不正确的是()

- A. 四边相等的四边形是菱形
- B. 对角线垂直的平行四边形是菱形
- C. 菱形的对角线互相垂直且相等
- D. 菱形的邻边相等

【考点】L4：菱形的判定与性质；L5：平行四边形的性质

【专题】556：矩形 菱形 正方形；555：多边形与平行四边形

【分析】由菱形的判定与性质即可得出 A、B、D 正确，C 不正确。

- 【解答】**解: *A*. 四边相等的四边形是菱形; 正确;
B. 对角线垂直的平行四边形是菱形; 正确;
C. 菱形的对角线互相垂直且相等; 不正确;
D. 菱形的邻边相等; 正确;

故选: *C*.

【点评】本题考查了菱形的判定与性质以及平行四边形的性质; 熟记菱形的性质和判定方法是解题的关键.

7. (3分) 某企业1-6月份利润的变化情况如图所示, 以下说法与图中反映的信息相符的是()

- A*. 1-6月份利润的众数是130万元
B. 1-6月份利润的中位数是130万元
C. 1-6月份利润的平均数是130万元
D. 1-6月份利润的极差是40万元

【考点】*W5*: 众数; *W4*: 中位数; *W2*: 加权平均数; *W6*: 极差

【专题】542: 统计的应用

【分析】先从统计图获取信息, 再对选项一一分析, 选择正确结果.

【解答】解: *A*、1-6月份利润的众数是120万元; 故本选项错误;

B、1-6月份利润的中位数是125万元, 故本选项错误;

C、1-6月份利润的平均数是 $\frac{1}{6}(110+120+130+120+140+150) = \frac{335}{3}$ 万元, 故本选项错误;

D、1-6月份利润的极差是 $150-110=40$ 万元, 故本选项正确.

故选: *D*.

【点评】此题主要考查了折线统计图的运用, 中位数和众数等知识, 正确的区分它们的定义是解决问题的关键.

8. (3分) 如图, 在 $\triangle ABC$ 中, BE 是 $\angle ABC$ 的平分线, CE 是外角 $\angle ACM$ 的平分线, BE 与 CE 相交于点 E , 若 $\angle A = 60^\circ$, 则 $\angle BEC$ 是()

- A. 15° B. 30° C. 45° D. 60°

【考点】K8: 三角形的外角性质

【专题】552: 三角形

【分析】根据角平分线的定义得到 $\angle EBM = \frac{1}{2}\angle ABC$ 、 $\angle ECM = \frac{1}{2}\angle ACM$, 根据三角形的外角性质计算即可.

【解答】解: $\because BE$ 是 $\angle ABC$ 的平分线,

$$\therefore \angle EBM = \frac{1}{2}\angle ABC,$$

$\because CE$ 是外角 $\angle ACM$ 的平分线,

$$\therefore \angle ECM = \frac{1}{2}\angle ACM,$$

$$\text{则 } \angle BEC = \angle ECM - \angle EBM = \frac{1}{2} \times (\angle ACM - \angle ABC) = \frac{1}{2}\angle A = 30^\circ,$$

故选: B.

【点评】本题考查的是三角形的外角性质、角平分线的定义, 掌握三角形的一个外角等于和它不相邻的两个内角的和是解题的关键.

9. (3分) 一个“粮仓”的三视图如图所示(单位: m), 则它的体积是()

- A. $21\pi m^3$ B. $30\pi m^3$ C. $45\pi m^3$ D. $63\pi m^3$

【考点】U3：由三视图判断几何体

【专题】55F：投影与视图

【分析】首先判断该几何体的形状，然后根据其体积计算公式计算即可。

【解答】解：观察发现该几何体为圆锥和圆柱的结合体，

$$\text{其体积为：} 3^2\pi \times 4 + \frac{1}{3} \times 3^2\pi \times 3 = 45\pi m^3,$$

故选：C。

【点评】考查了由三视图判断几何体的知识，解题的关键是首先判断几何体的形状，难度不大。

10. (3分) 如图，在正方形 $ABCD$ 中，边长 $AB=1$ ，将正方形 $ABCD$ 绕点 A 按逆时针方

向旋转 180° 至正方形 $AB_1C_1D_1$ ，则线段 CD 扫过的面积为()

- A. $\frac{\pi}{4}$ B. $\frac{\pi}{2}$ C. π D. 2π

【考点】 LE : 正方形的性质; $R2$: 旋转的性质; MO : 扇形面积的计算

【专题】 55C: 与圆有关的计算

【分析】 根据中心对称的性质得到 $CC_1 = 2AC = 2 \times \sqrt{2}AB = 2\sqrt{2}$, 根据扇形的面积公式即可得到结论.

【解答】 解: \because 将正方形 $ABCD$ 绕点 A 按逆时针方向旋转 180° 至正方形 $AB_1C_1D_1$,

$$\therefore CC_1 = 2AC = 2 \times \sqrt{2}AB = 2\sqrt{2},$$

$$\therefore \text{线段 } CD \text{ 扫过的面积} = \frac{1}{2} \times (\sqrt{2})^2 \pi - \frac{1}{2} \times \pi = \frac{1}{2} \pi,$$

故选: B .

【点评】 本题考查了扇形的面积的计算, 正方形的性质, 熟练掌握扇形的面积公式是解题的关键.

二、填空题 (本大题共 8 小题, 每小题 3 分, 共 24 分, 不需写出解答过程, 请把答案直接填写在答题卡相应位置上)

11. (3 分) $a^5 \div a^3 = \underline{a^2}$.

【考点】 48: 同底数幂的除法

【专题】 512: 整式

【分析】 根据同底数幂的除法法则简单即可.

【解答】 解: $a^5 \div a^3 = a^2$.

故答案为: a^2

【点评】 本题主要考查了同底数幂的除法, 同底数幂相除, 底数不变, 指数相减.

12. (3分) 分解因式: $a^2b + ab^2 - a - b = \underline{(ab-1)(a+b)}$.

【考点】56: 因式分解-分组分解法; 53: 因式分解-提公因式法

【专题】511: 实数

【分析】先分组, 再利用提公因式法分解因式即可.

【解答】解: $a^2b + ab^2 - a - b = ab(a+b) - (a+b) = (ab-1)(a+b)$

故答案为: $(ab-1)(a+b)$

【点评】本题主要考查了分组分解法和提取公因式法分解因式, 熟练应用提公因式法是解题关键.

13. (3分) 一个不透明的口袋中共有 8 个白球、5 个黄球、5 个绿球、2 个红球, 这些球除颜色外都相同. 从口袋中随机摸出一个球, 这个球是白球的概率是 $\underline{\frac{2}{5}}$.

【考点】X4: 概率公式

【专题】543: 概率及其应用

【分析】先求出袋子中球的总个数及确定白球的个数, 再根据概率公式解答即可.

【解答】解: 袋子中球的总数为 $8+5+5+2=20$, 而白球有 8 个,

则从中任摸一球, 恰为白球的概率为 $\frac{8}{20} = \frac{2}{5}$.

故答案为 $\frac{2}{5}$.

【点评】此题考查概率的求法: 如果一个事件有 n 种可能, 而且这些事件的可能性相同, 其

中事件 A 出现 m 种结果, 那么事件 A 的概率 $P(A) = \frac{m}{n}$.

14. (3分) 如图, 在 $\triangle ABC$ 中, D 、 E 分别是 BC 、 AC 的中点, AD 与 BE 相交于点 G , 若 $DG=1$, 则 $AD = \underline{3}$.

【考点】 K5: 三角形的重心

【专题】 552: 三角形

【分析】 先判断点 G 为 $\triangle ABC$ 的重心, 然后利用三角形重心的性质求出 AG , 从而得到 AD 的长.

【解答】 解: $\because D、E$ 分别是 BC, AC 的中点,

\therefore 点 G 为 $\triangle ABC$ 的重心,

$\therefore AG = 2DG = 2,$

$\therefore AD = AG + DG = 2 + 1 = 3.$

故答案为 3.

【点评】 本题考查了三角形重心的性质: 重心到顶点的距离与重心到对边中点的距离之比为 2:1.

15. (3分) 归纳“T”字形, 用棋子摆成的“T”字形如图所示, 按照图①, 图②, 图③的规律摆下去, 摆成第 n 个“T”字形需要的棋子个数为 $3n + 2$.

【考点】 38: 规律型: 图形的变化类

【专题】 2A: 规律型

【分析】 根据题意和图形, 可以发现图形中棋子的变化规律, 从而可以求得第 n 个“T”字形需要的棋子个数.

【解答】 解: 由图可得,

图①中棋子的个数为: $3 + 2 = 5,$

图②中棋子的个数为: $5 + 3 = 8,$

图③中棋子的个数为: $7 + 4 = 11,$

.....

则第 n 个“T”字形需要的棋子个数为: $(2n + 1) + (n + 1) = 3n + 2,$

故答案为: $3n + 2.$

【点评】 本题考查图形的变化类, 解答本题的关键是明确题意, 发现题目中棋子的变化规律, 利用数形结合的思想解答.

16. (3分) 我国古代数学家赵爽的“勾股圆方图”是由四个全等的直角三角形与中间的

一个小正方形拼成的一个大正方形 (如图所示). 如果大正方形的面积是 13, 小正方形的面积是 1, 直角三角形的两直角边长分别为 a 、 b , 那么 $(a-b)^2$ 的值是 1.

【考点】 KR: 勾股定理的证明; 1O: 数学常识

【专题】 554: 等腰三角形与直角三角形

【分析】 根据勾股定理可以求得 $a^2 + b^2$ 等于大正方形的面积, 然后求四个直角三角形的面积,

即可得到 ab 的值, 然后根据 $(a-b)^2 = a^2 - 2ab + b^2$ 即可求解.

【解答】 解: 根据勾股定理可得 $a^2 + b^2 = 13$,

四个直角三角形的面积是: $\frac{1}{2}ab \times 4 = 13 - 1 = 12$, 即: $2ab = 12$,

则 $(a-b)^2 = a^2 - 2ab + b^2 = 13 - 12 = 1$.

故答案为: 1.

【点评】 本题考查勾股定理, 以及完全平方式, 正确根据图形的关系求得 $a^2 + b^2$ 和 ab 的值是关键.

17. (3分) 已知 $x=4$ 是不等式 $ax-3a-1 < 0$ 的解, $x=2$ 不是不等式 $ax-3a-1 < 0$ 的解, 则实数 a 的取值范围是 $a < -1$.

【考点】 C6: 解一元一次不等式

【专题】 524: 一元一次不等式 (组) 及应用

【分析】 根据 $x=4$ 是不等式 $ax-3a-1 < 0$ 的解, $x=2$ 不是不等式 $ax-3a-1 < 0$ 的解, 列出不等式, 求出解集, 即可解答.

【解答】 解: $\because x=4$ 是不等式 $ax-3a-1 < 0$ 的解,

$$\therefore 4a - 3a - 1 < 0,$$

解得: $a < 1$,

$\because x=2$ 不是这个不等式的解,

$$\therefore 2a - 3a - 1 \geq 0,$$

解得: $a_n - 1$,

$\therefore a_n - 1$,

故答案为: $a_n - 1$.

【点评】 本题考查了不等式的解集, 解决本题的关键是求不等式的解集.

18. (3分) 如图, 抛物线 $y = \frac{1}{4p}x^2 (p > 0)$, 点 $F(0, p)$, 直线 $l: y = -p$, 已知抛物线上的

点到点 F 的距离与到直线 l 的距离相等, 过点 F 的直线与抛物线交于 A, B 两点, $AA_1 \perp l$,

$BB_1 \perp l$, 垂足分别为 A_1, B_1 , 连接 A_1F, B_1F, A_1O, B_1O . 若 $A_1F = a, B_1F = b$, 则 \triangle

A_1OB_1 的面积 = $\frac{ab}{4}$. (只用 a, b 表示).

【考点】 H5: 二次函数图象上点的坐标特征; H4: 二次函数图象与系数的关系; F8: 一次函数图象上点的坐标特征

【专题】 554: 等腰三角形与直角三角形; 535: 二次函数图象及其性质

【分析】 利用 $AA_1 \perp l, BB_1 \perp l$ 可得 $AA_1 \parallel BB_1$, 证明 $\angle AFA_1 + \angle BFB_1 = 90^\circ$, 确定 $\triangle A_1FB_1$

是直角三角形, 则可求 $\triangle A_1OB_1$ 的面积 = $\frac{1}{2} \triangle A_1FB_1$ 的面积 = $\frac{1}{4}ab$;

【解答】 解: $\because AA_1 = AF, B_1B = BF$,

$\therefore \angle AFA_1 = \angle AA_1F, \angle BFB_1 = \angle BB_1F$,

$\because AA_1 \perp l, BB_1 \perp l$,

$$\therefore AA_1 // BB_1,$$

$$\therefore \angle BAA_1 + \angle ABB_1 = 180^\circ,$$

$$\therefore 180^\circ - 2\angle AFA_1 + 180^\circ - \angle BFB_1 = 180^\circ,$$

$$\therefore \angle AFA_1 + \angle BFB_1 = 90^\circ,$$

$$\therefore \angle A_1FB_1 = 90^\circ,$$

$$\therefore \triangle A_1OB_1 \text{ 的面积} = \frac{1}{2} \triangle A_1FB_1 \text{ 的面积} = \frac{1}{4}ab;$$

故答案为 $\frac{1}{4}ab$.

【点评】 本题考查二次函数的图象及性质, 平行线的性质; 能够通过垂直与平行得到 \triangle

$\triangle A_1FB_1$ 是直角三角形是解题的关键.

三、解答题 (本大题共 10 小题, 共 66 分. 请在答题卡指定区域内作答, 解答时应写出文字说明、证明过程或演算步骤)

19. (4 分) 计算: $(2019 - \pi)^0 + |1 - \sqrt{3}| - \sin 60^\circ$.

【考点】 T5: 特殊角的三角函数值; 2C: 实数的运算; 6E: 零指数幂

【专题】 511: 实数

【分析】 直接利用特殊角的三角函数值以及零指数幂的性质和绝对值的性质分别化简得出答案.

【解答】 解: 原式 $= 1 + \sqrt{3} - 1 - \frac{\sqrt{3}}{2}$

$$= \frac{\sqrt{3}}{2}.$$

【点评】 此题主要考查了实数运算, 正确化简各数是解题关键.

20. (4 分) 已知: $ab = 1$, $b = 2a - 1$, 求代数式 $\frac{1}{a} - \frac{2}{b}$ 的值.

【考点】 6D: 分式的化简求值

【专题】 11: 计算题; 513: 分式

【分析】 根据 $ab=1$, $b=2a-1$, 可以求得 $b-2a$ 的值, 从而可以求得所求式子的值.

【解答】 解: $\because ab=1$, $b=2a-1$,

$$\therefore b-2a=-1,$$

$$\therefore \frac{1}{a} - \frac{2}{b}$$

$$= \frac{b-2a}{ab}$$

$$= \frac{-1}{1}$$

$$= -1.$$

【点评】 本题考查分式的化简求值, 解答本题的关键是明确分式化简求值的方法.

21. (5分) 某工厂现在平均每天比原计划多生产 50 台机器, 现在生产 600 台机器所需时间与原计划生产 450 台机器所需时间相同, 求该工厂原来平均每天生产多少台机器?

【考点】 B7: 分式方程的应用

【专题】 522: 分式方程及应用

【分析】 设原计划平均每天生产 x 台机器, 则现在平均每天生产 $(x+50)$ 台机器, 根据工作时间 = 工作总量 \div 工作效率结合现在生产 600 台机器所需要时间与原计划生产 450 台机器所需时间相同, 即可得出关于 x 的分式方程, 解之经检验后即可得出结论.

【解答】 解: 设该工厂原来平均每天生产 x 台机器, 则现在平均每天生产 $(x+50)$ 台机器.

根据题意得: $\frac{600}{x+50} = \frac{450}{x}$,

解得: $x=150$.

经检验知, $x=150$ 是原方程的根.

答: 该工厂原来平均每天生产 150 台机器.

【点评】 本题考查了分式方程的应用, 找准等量关系, 正确列出分式方程是解题的关键.

22. (6分) 如图, 一艘船由 A 港沿北偏东 60° 方向航行 10km 至 B 港, 然后再沿北偏西 30° 方向航行 10km 至 C 港.

(1) 求 A , C 两港之间的距离 (结果保留到 0.1km , 参考数据: $\sqrt{2} \approx 1.414$, $\sqrt{3} \approx 1.732$);

(2) 确定 C 港在 A 港的什么方向.

【考点】 IH：方向角；KU：勾股定理的应用

【专题】 554：等腰三角形与直角三角形

【分析】 (1) 由题意得 $\angle ABC = 90^\circ$ ，由勾股定理，从而得出 AC 的长；

(2) 由 $\angle CAM = 60^\circ - 45^\circ = 15^\circ$ ，则 C 点在 A 点北偏东 15° 的方向上。

【解答】 解：(1) 由题意可得， $\angle PBC = 30^\circ$ ， $\angle MAB = 60^\circ$ ，

$$\therefore \angle CBQ = 60^\circ, \angle BAN = 30^\circ,$$

$$\therefore \angle ABQ = 30^\circ,$$

$$\therefore \angle ABC = 90^\circ.$$

$$\therefore AB = BC = 10,$$

$$\therefore AC = \sqrt{AB^2 + BC^2} = 10\sqrt{2} \approx 14.1.$$

答：A、C 两地之间的距离为 14.1km。

(2) 由 (1) 知， $\triangle ABC$ 为等腰直角三角形，

$$\therefore \angle BAC = 45^\circ,$$

$$\therefore \angle CAM = 60^\circ - 45^\circ = 15^\circ,$$

\therefore C 港在 A 港北偏东 15° 的方向上。

【点评】 本题考查了解直角三角形的应用，方向角问题，是基础知识，比较简单。

23. (7分) 某校为了解七年级学生的体重情况，随机抽取了七年级 m 名学生进行调查，将抽取学生的体重情况绘制如下不完整的频数分布表和扇形统计图。

组别	体重 (千克)	人数
A	$37.5, x < 42.5$	10
B	$42.5, x < 47.5$	n
C	$47.5, x < 52.5$	40
D	$52.5, x < 57.5$	20

<i>E</i>	$57.5, x < 62.5$	10
----------	------------------	----

请根据图表信息回答下列问题:

(1) 填空: ① $m = \underline{100}$, ② $n = \underline{\quad}$, ③在扇形统计图中, *C* 组所在扇形的圆心角的度数等于 $\underline{\quad}$ 度;

(2) 若把每组中各个体重值用这组数据的中间值代替 (例如: *A* 组数据中间值为 40 千克), 则被调查学生的平均体重是多少千克?

(3) 如果该校七年级有 1000 名学生, 请估算七年级体重低于 47.5 千克的学生大约有多少人?

【考点】 *V5*: 用样本估计总体; *W2*: 加权平均数; *V7*: 频数 (率) 分布表; *VB*: 扇形统计图

【专题】 541: 数据的收集与整理

【分析】 (1) ① $m = 20 \div 20\% = 100$, ② $n = 100 - 10 - 40 - 20 - 10 = 20$, ③

$$c = \frac{40}{100} \times 360^\circ = 144^\circ;$$

(2) 被抽取同学的平均体重为: $\frac{1}{100}(40 \times 10 + 45 \times 20 + 50 \times 40 + 55 \times 20 + 60 \times 10) = 50$ (千克);

(3) 七年级学生体重低于 47.5 千克的学生 $1000 \times 30\% = 300$ (人).

【解答】 解: (1) ① $m = 20 \div 20\% = 100$,

② $n = 100 - 10 - 40 - 20 - 10 = 20$,

$$\text{③ } c = \frac{40}{100} \times 360^\circ = 144^\circ;$$

故答案为 100, 20, 144

(2) 被抽取同学的平均体重为:

$$\frac{1}{100}(40 \times 10 + 45 \times 20 + 50 \times 40 + 55 \times 20 + 60 \times 10) = 50 \text{ (千克)}.$$

答: 被抽取同学的平均体重为 50 千克.

$$(3) 1000 \times 30\% = 300 \text{ (人)}.$$

答: 七年级学生体重低于 47.5 千克的学生大约有 300 人.

【点评】 本题考查的是频数分布表和扇形统计图的综合运用. 读懂统计图, 从不同的统计图中得到必要的信息是解决问题的关键. 频数分布表能清楚地表示出每个项目的数据; 扇形统计图直接反映部分占总体的百分比大小.

24. (7 分) 如图, 反比例函数 $y = \frac{2m}{x}$ 和一次函数 $y = kx - 1$ 的图象相交于 $A(m, 2m)$, B 两点.

(1) 求一次函数的表达式;

(2) 求出点 B 的坐标, 并根据图象直接写出满足不等式 $\frac{2m}{x} < kx - 1$ 的 x 的取值范围.

【考点】 G8: 反比例函数与一次函数的交点问题

【专题】 533: 一次函数及其应用; 534: 反比例函数及其应用

【分析】 (1) 把 $A(m, 2m)$ 代入 $y = \frac{2m}{x}$, 求得 A 的坐标为 $(1, 2)$, 然后代入一次函数

$y = kx - 1$ 中即可得出其解析式;

(2) 联立方程求得交点 B 的坐标, 然后根据函数图象即可得出结论.

【解答】 解: (1) $\because A(m, 2m)$ 在反比例函数图象上,

$$\therefore 2m = \frac{2m}{m},$$

$$\therefore m = 1,$$

$$\therefore A(1, 2).$$

又 $\because A(1, 2)$ 在一次函数 $y = kx - 1$ 的图象上,

$$\therefore 2 = k - 1, \text{ 即 } k = 3,$$

\therefore 一次函数的表达式为: $y = 3x - 1$.

$$(2) \text{ 由 } \begin{cases} y = \frac{2}{x} \\ y = 3x - 1 \end{cases} \text{ 解得 } \begin{cases} x = 1 \\ y = 2 \end{cases} \text{ 或 } \begin{cases} x = -\frac{2}{3} \\ y = -3 \end{cases},$$

$$\therefore B(-\frac{2}{3}, -3)$$

\therefore 由图象知满足不等式 $\frac{2m}{x} < kx - 1$ 的 x 的取值范围为 $-\frac{2}{3} < x < 0$ 或 $x > 1$.

【点评】 本题考查的是反比例函数的图象与一次函数图象的交点问题, 根据题意利用数形结合求出不等式的解集是解答此题的关键.

25. (7分) 如图, 在矩形 $ABCD$ 中, $AB = 3$, $BC = 4$. M 、 N 在对角线 AC 上, 且 $AM = CN$, E 、 F 分别是 AD 、 BC 的中点.

(1) 求证: $\triangle ABM \cong \triangle CDN$;

(2) 点 G 是对角线 AC 上的点, $\angle EGF = 90^\circ$, 求 AG 的长.

【考点】 LB : 矩形的性质; KD : 全等三角形的判定与性质

【专题】 556: 矩形 菱形 正方形

【分析】 (1) 根据四边形的性质得到 $AB \parallel CD$, 求得 $\angle MAB = \angle NCD$. 根据全等三角形的判定定理得到结论;

(2) 连接 EF , 交 AC 于点 O . 根据全等三角形的性质得到 $EO = FO$, $AO = CO$, 于是得到结论.

【解答】 (1) 证明: \because 四边形 $ABCD$ 是矩形,

$$\therefore AB \parallel CD,$$

$$\therefore \angle MAB = \angle NCD.$$

在 $\triangle ABM$ 和 $\triangle CDN$ 中,

$$\begin{cases} AB = CD \\ \angle MAB = \angle NCD, \\ AM = CN \end{cases}$$

$$\therefore \triangle ABM \cong \triangle CDN(SAS);$$

(2) 解: 如图, 连接 EF , 交 AC 于点 O .

在 $\triangle AEO$ 和 $\triangle CFO$ 中,

$$\begin{cases} AE = CF \\ \angle EOA = \angle FOC, \\ \angle EAO = \angle FCO \end{cases}$$

$$\therefore \triangle AEO \cong \triangle CFO(AAS),$$

$$\therefore EO = FO, \quad AO = CO,$$

$\therefore O$ 为 EF 、 AC 中点.

$$\therefore \angle EGF = 90^\circ, \quad OG = \frac{1}{2}EF = \frac{3}{2},$$

$$\therefore AG = OA - OG = 1 \text{ 或 } AG = OA + OG = 4,$$

$\therefore AG$ 的长为 1 或 4.

【点评】 本题考查了矩形的性质, 全等三角形的判定和性质, 熟练正确全等三角形的判定和性质是解题的关键.

26. (8分) 如图, 在 $Rt\triangle ABC$ 中, $\angle A = 90^\circ$. $AB = 8cm$, $AC = 6cm$, 若动点 D 从 B 出发, 沿线段 BA 运动到点 A 为止 (不考虑 D 与 B , A 重合的情况), 运动速度为 $2cm/s$, 过点 D 作 $DE \parallel BC$ 交 AC 于点 E , 连接 BE , 设动点 D 运动的时间为 $x(s)$, AE 的长为

$y(\text{cm})$.

- (1) 求 y 关于 x 的函数表达式, 并写出自变量 x 的取值范围;
 (2) 当 x 为何值时, $\triangle BDE$ 的面积 S 有最大值? 最大值为多少?

【考点】 S9: 相似三角形的判定与性质; H7: 二次函数的最值; E4: 函数自变量的取值范围

【专题】 153: 代数几何综合题; 536: 二次函数的应用

【分析】 (1) 由平行线得 $\triangle ABC \sim \triangle ADE$, 根据相似形的性质得关系式;

(2) 由 $S = \frac{1}{2} \square BD \square AE$; 得到函数解析式, 然后运用函数性质求解.

【解答】 解: (1) 动点 D 运动 x 秒后, $BD = 2x$.

又 $\because AB = 8$, $\therefore AD = 8 - 2x$.

$\because DE \parallel BC$,

$$\therefore \frac{AD}{AB} = \frac{AE}{AC},$$

$$\therefore AE = \frac{6(8-2x)}{8} = 6 - \frac{3}{2}x,$$

$\therefore y$ 关于 x 的函数关系式为 $y = -\frac{3}{2}x + 6 (0 < x < 4)$.

(2) 解: $S_{\triangle BDE} = \frac{1}{2} \square BD \square AE = \frac{1}{2} \times 2x \left(-\frac{3}{2}x + 6\right) = -\frac{3}{2}x^2 + 6x (0 < x < 4)$.

当 $x = -\frac{6}{2 \times (-\frac{3}{2})} = 2$ 时, $S_{\triangle BDE}$ 最大, 最大值为 6cm^2 .

【点评】 本题主要考查相似三角形的判定、三角形的面积及涉及到二次函数的最值问题, 找到等量比是解题的关键.

27. (9分) 如图, $\square O$ 是 $\triangle ABC$ 的外接圆, AB 是直径, D 是 AC 中点, 直线 OD 与 $\square O$ 相交于 E, F 两点, P 是 $\square O$ 外一点, P 在直线 OD 上, 连接 PA, PC, AF , 且满足

$\angle PCA = \angle ABC$.

(1) 求证: PA 是 $\odot O$ 的切线;

(2) 证明: $EF^2 = 4OD \cdot OP$;

(3) 若 $BC = 8$, $\tan \angle AFP = \frac{2}{3}$, 求 DE 的长.

备用图

【考点】 MR: 圆的综合题

【专题】 15: 综合题

【分析】 (1) 先判断出 $PA = PC$, 得出 $\angle PAC = \angle PCA$, 再判断出 $\angle ACB = 90^\circ$, 得出 $\angle CAB + \angle CBA = 90^\circ$, 再判断出 $\angle PCA + \angle CAB = 90^\circ$, 得出 $\angle CAB + \angle PAC = 90^\circ$, 即可得出结论;

(2) 先判断出 $\text{Rt}\triangle AOD \sim \text{Rt}\triangle POA$, 得出 $OA^2 = OP \cdot OD$, 进而得出 $\frac{1}{4}EF^2 = OP \cdot OD$, 即可得出结论;

(3) 在 $\text{Rt}\triangle ADF$ 中, 设 $AD = a$, 得出 $DF = 3a$. $OD = \frac{1}{2}BC = 4$, $AO = OF = 3a - 4$, 最后用勾股定理得出 $OD^2 + AD^2 = AO^2$, 即可得出结论.

【解答】 (1) 证明 $\because D$ 是弦 AC 中点,

$\therefore OD \perp AC$,

$\therefore PD$ 是 AC 的中垂线,

$\therefore PA = PC$,

$\therefore \angle PAC = \angle PCA$.

$\because AB$ 是 $\square O$ 的直径,
 $\therefore \angle ACB = 90^\circ$,
 $\therefore \angle CAB + \angle CBA = 90^\circ$.
 又 $\because \angle PCA = \angle ABC$,
 $\therefore \angle PCA + \angle CAB = 90^\circ$,
 $\therefore \angle CAB + \angle PAC = 90^\circ$, 即 $AB \perp PA$,
 $\therefore PA$ 是 $\square O$ 的切线;

(2) 证明: 由 (1) 知 $\angle ODA = \angle OAP = 90^\circ$,
 $\therefore \text{Rt}\triangle AOD \sim \text{Rt}\triangle POA$,
 $\therefore \frac{AO}{PO} = \frac{DO}{AO}$,
 $\therefore OA^2 = OP \cdot OD$.
 又 $OA = \frac{1}{2}EF$,
 $\therefore \frac{1}{4}EF^2 = OP \cdot OD$, 即 $EF^2 = 4OP \cdot OD$.

(3) 解: 在 $\text{Rt}\triangle ADF$ 中, 设 $AD = a$, 则 $DF = 3a$.
 $OD = \frac{1}{2}BC = 4$, $AO = OF = 3a - 4$.
 $\therefore OD^2 + AD^2 = AO^2$, 即 $4^2 + a^2 = (3a - 4)^2$, 解得 $a = \frac{24}{5}$,
 $\therefore DE = OE - OD = 3a - 8 = \frac{32}{5}$.

【点评】此题是圆的综合题, 主要考查了切线的判定, 相似三角形的判定和性质, 勾股定理, 判断出 $\text{Rt}\triangle AOD \sim \text{Rt}\triangle POA$ 是解本题的关键.

28. (9分) 如图, 抛物线 $y = x^2 + bx + c$ 的对称轴为直线 $x = 2$, 抛物线与 x 轴交于点 A 和点 B , 与 y 轴交于点 C , 且点 A 的坐标为 $(-1, 0)$.

(1) 求抛物线的函数表达式;

(2) 将抛物线 $y = x^2 + bx + c$ 图象 x 轴下方部分沿 x 轴向上翻折, 保留抛物线在 x 轴上的点

和 x 轴上方图象, 得到的新图象与直线 $y=t$ 恒有四个交点, 从左到右四个交点依次记为 D, E, F, G . 当以 EF 为直径的圆过点 $Q(2,1)$ 时, 求 t 的值;

(3) 在抛物线 $y=x^2+bx+c$ 上, 当 m, x, n 时, y 的取值范围是 $m, y, 7$, 请直接写出 x 的取值范围.

备用图

【考点】HF：二次函数综合题

【专题】16：压轴题；524：一元一次不等式（组）及应用；65：数据分析观念；32：分类讨论

【分析】(1) 抛物线的对称轴是 $x=2$, 且过点 $A(-1,0)$ 点, $\therefore \begin{cases} -\frac{b}{2}=2 \\ 1-b+c=0 \end{cases}$, 即可求解;

(2) 翻折后得到的部分函数解析式为: $y=-(x-2)^2+9=-x^2+4x+5, (-1 < x < 5)$, 新图

象与直线 $y=t$ 恒有四个交点, 则 $0 < t < 9$, 由 $\begin{cases} y=t \\ y=-x^2+4x+5 \end{cases}$ 解得: $x=2 \pm \sqrt{9-t}$, 即可

求解;

(3) 分 m, n 在函数对称轴左侧、 m, n 在对称轴两侧、 m, n 在对称轴右侧时, 三种情况分别求解即可.

【解答】解：（1）抛物线的对称轴是 $x=2$ ，且过点 $A(-1,0)$ 点， $\therefore \begin{cases} -\frac{b}{2}=2 \\ 1-b+c=0 \end{cases}$ ，解得：

$$\begin{cases} b=4 \\ c=-5 \end{cases}$$

\therefore 抛物线的函数表达式为： $y=x^2-4x-5$ ；

$$(2) y=x^2-4x-5=(x-2)^2-9,$$

则 x 轴下方图象翻折后得到的部分函数解析式为： $y=-(x-2)^2+9=-x^2+4x+5$ ，

$(-1 < x < 5)$ ，其顶点为 $(2,9)$ 。

\therefore 新图象与直线 $y=t$ 恒有四个交点， $\therefore 0 < t < 9$ ，

设 $E(x_1, y_1)$ ， $F(x_2, y_2)$ 。

$$\text{由} \begin{cases} y=t \\ y=-x^2+4x+5 \end{cases} \text{解得：} x=2 \pm \sqrt{9-t},$$

\therefore 以 EF 为直径的圆过点 $Q(2,1)$ ，

$$\therefore EF=2|t-1|=x_2-x_1,$$

$$\text{即 } 2\sqrt{9-t}=2|t-1|, \text{ 解得 } t=\frac{1 \pm \sqrt{33}}{2},$$

又 $\therefore 0 < t < 9$ ，

$$\therefore t \text{ 的值为 } \frac{1+\sqrt{33}}{2};$$

(3) ①当 m 、 n 在函数对称轴左侧时,

$$m, n, 2,$$

由题意得: $x = m$ 时, $y = 7$, $x = n$ 时, $y = m$,

$$\text{即: } \begin{cases} n^2 - 4n - 5 = m \\ m^2 - 4m - 5 = 7 \end{cases},$$

解得: $-2 \leq x \leq 2 - \sqrt{7}$;

②当 m 、 n 在对称轴两侧时,

$x = 2$ 时, y 的最小值为 9, 不合题意;

③当 m 、 n 在对称轴右侧时,

同理可得: $\frac{5+3\sqrt{5}}{2} \leq x \leq 6$;

故 x 的取值范围是: $-2 \leq x \leq 2 - \sqrt{7}$ 或 $\frac{5+3\sqrt{5}}{2} \leq x \leq 6$.

【点评】 本题考查的是二次函数综合运用, 涉及到一次函数、圆的基本性质性质、图形的翻折等, 其中 (3), 要注意分类求解, 避免遗漏.

考点卡片

1. 数轴

(1) 数轴的概念: 规定了原点、正方向、单位长度的直线叫做数轴.

数轴的三要素: 原点, 单位长度, 正方向.

(2) 数轴上的点: 所有的有理数都可以用数轴上的点表示, 但数轴上的点不都表示有理数.

(一般取右方向为正方向, 数轴上的点对应任意实数, 包括无理数.)

(3) 用数轴比较大小: 一般来说, 当数轴方向朝右时, 右边的数总比左边的数大.

2. 绝对值

(1) 概念: 数轴上某个数与原点的距离叫做这个数的绝对值.

① 互为相反数的两个数绝对值相等;

② 绝对值等于一个正数的数有两个, 绝对值等于 0 的数有一个, 没有绝对值等于负数的数.

③ 有理数的绝对值都是非负数.

(2) 如果用字母 a 表示有理数, 则数 a 绝对值要由字母 a 本身的取值来确定:

① 当 a 是正有理数时, a 的绝对值是它本身 a ;

② 当 a 是负有理数时, a 的绝对值是它的相反数 $-a$;

③ 当 a 是零时, a 的绝对值是零.

即 $|a| = \begin{cases} a & (a > 0) \\ 0 & (a = 0) \\ -a & (a < 0) \end{cases}$

3. 科学记数法—表示较大的数

(1) 科学记数法: 把一个大于 10 的数记成 $a \times 10^n$ 的形式, 其中 a 是整数数位只有一位的数, n 是正整数, 这种记数法叫做科学记数法. 【科学记数法形式: $a \times 10^n$, 其中 $1 \leq a < 10$, n 为正整数.】

(2) 规律方法总结:

① 科学记数法中 a 的要求和 10 的指数 n 的表示规律为关键, 由于 10 的指数比原来的整数位数少 1; 按此规律, 先数一下原数的整数位数, 即可求出 10 的指数 n .

② 记数法要求是大于 10 的数可用科学记数法表示, 实质上绝对值大于 10 的负数同样可用此法表示, 只是前面多一个负号.

4. 数学常识

数学常识

此类问题要结合实际问题来解决, 生活中的一些数学常识要了解. 比如给出一个物体的高度要会选择它合适的单位长度等等.

平时要注意多观察, 留意身边的小知识.

5. 立方根

(1) 定义: 如果一个数的立方等于 a , 那么这个数叫做 a 的立方根或三次方根. 这就是说, 如果 $x^3=a$, 那么 x 叫做 a 的立方根. 记作: .

(2) 正数的立方根是正数, 0 的立方根是 0, 负数的立方根是负数. 即任意数都有立方根.

(3) 求一个数 a 的立方根的运算叫开立方, 其中 a 叫做被开方数.

注意: 符号 a^3 中的根指数“3”不能省略; 对于立方根, 被开方数没有限制, 正数、零、负数都有唯一一个立方根.

【规律方法】平方根和立方根的性质

1. 平方根的性质: 正数 a 有两个平方根, 它们互为相反数; 0 的平方根是 0; 负数没有平方根.
2. 立方根的性质: 一个数的立方根只有一个, 正数的立方根是正数, 负数的立方根是负数, 0 的立方根是 0.

6. 实数的运算

(1) 实数的运算和在有理数范围内一样, 值得一提的是, 实数既可以进行加、减、乘、除、乘方运算, 又可以进行开方运算, 其中正实数可以开平方.

(2) 在进行实数运算时, 和有理数运算一样, 要从高级到低级, 即先算乘方、开方, 再算乘除, 最后算加减, 有括号的要先算括号里面的, 同级运算要按照从左到右的顺序进行. 另外, 有理数的运算律在实数范围内仍然适用.

【规律方法】实数运算的“三个关键”

1. 运算法则: 乘方和开方运算、幂的运算、指数 (特别是负整数指数, 0 指数) 运算、根式运算、特殊三角函数值的计算以及绝对值的化简等.
2. 运算顺序: 先乘方, 再乘除, 后加减, 有括号的先算括号里面的, 在同一级运算中要从左到右依次运算, 无论何种运算, 都要注意先定符号后运算.
3. 运算律的使用: 使用运算律可以简化运算, 提高运算速度和准确度.

7. 规律型: 图形的变化类

图形的变化类的规律题

首先应找出图形哪些部分发生了变化, 是按照什么规律变化的, 通过分析找到各部分的变化规律后直接利用规律求解. 探寻规律要认真观察、仔细思考, 善用联想来解决这类问题.

8. 同底数幂的除法

同底数幂的除法法则: 底数不变, 指数相减.

$$a^m \div a^n = a^{m-n} \quad (a \neq 0, m, n \text{ 是正整数}, m > n)$$

- ① 底数 $a \neq 0$, 因为 0 不能做除数;
- ② 单独的一个字母, 其指数是 1, 而不是 0;
- ③ 应用同底数幂除法的法则时, 底数 a 可是单项式, 也可以多项式, 但必须明确底数是什么, 指数是什么.

9. 因式分解-提公因式法

1、提公因式法: 如果一个多项式的各项有公因式, 可以把这个公因式提出来, 从而将多项式化成两个因式乘积的形式, 这种分解因式的方法叫做提公因式法.

2、具体方法:

(1) 当各项系数都是整数时, 公因式的系数应取各项系数的最大公约数; 字母取各项的相同的字母, 而且各字母的指数取次数最低的; 取相同的多项式, 多项式的次数取最低的.

(2) 如果多项式的第一项是负的, 一般要提出“-”号, 使括号内的第一项的系数成为正数.

提出“-”号时, 多项式的各项都要变号.

3、口诀: 找准公因式, 一次要提净; 全家都搬走, 留 1 把家守; 提负要变号, 变形看奇偶.

4、提公因式法基本步骤:

- (1) 找出公因式;
- (2) 提公因式并确定另一个因式:
 - ① 第一步找公因式可按照确定公因式的方法先确定系数再确定字母;
 - ② 第二步提公因式并确定另一个因式, 注意要确定另一个因式, 可用原多项式除以公因式, 所得的商即是提公因式后剩下的一个因式, 也可用公因式分别除去原多项式的每一项, 求的剩下的另一个因式;
 - ③ 提完公因式后, 另一因式的项数与原多项式的项数相同.

10. 因式分解-分组分解法

1、分组分解法一般是针对四项或四项以上多项式的因式分解, 分组有两个目的, 一是分组后能出现公因式, 二是分组后能应用公式.

2、对于常见的四项式，一般的分组分解有两种形式：①二二分法，②三一分法。

例如：① $ax+ay+bx+by$

$$=x(a+b)+y(a+b)$$

$$=(a+b)(x+y)$$

② $2xy-x^2+1-y^2$

$$=- (x^2-2xy+y^2)+1$$

$$=1-(x-y)^2$$

$$=(1+x-y)(1-x+y)$$

11. 分式的化简求值

先把分式化简后，再把分式中未知数对应的值代入求出分式的值。

在化简的过程中要注意运算顺序和分式的化简。化简的最后结果分子、分母要进行约分，注意运算的结果要化成最简分式或整式。

【规律方法】分式化简求值时需注意的问题

1. 化简求值，一般是先化简为最简分式或整式，再代入求值。化简时不能跨度太大，而缺少必要的步骤，代入求值的模式一般为“当...时，原式=...”。
2. 代入求值时，有直接代入法，整体代入法等常用方法。解题时可根据题目的具体条件选择合适的方法。当未知数的值没有明确给出时，所选取的未知数的值必须使原式中的各分式都有意义，且除数不能为0。

12. 零指数幂

零指数幂： $a^0=1 (a \neq 0)$

由 $a^m \div a^m = 1$, $a^m \div a^m = a^{m-m} = a^0$ 可推出 $a^0=1 (a \neq 0)$

注意： $0^0 \neq 1$ 。

13. 分式方程的应用

1、列分式方程解应用题的一般步骤：设、列、解、验、答。

必须严格按照这5步进行做题，规范解题步骤，另外还要注意完整性：如设和答叙述要完整，要写出单位等。

2、要掌握常见问题中的基本关系，如行程问题：速度=路程时间；工作量问题：工作效率=工作量工作时间
等等。

列分式方程解应用题一定要审清题意，找相等关系是着眼点，要学会分析题意，提高理解

能力.

14. 解一元一次不等式

根据不等式的性质解一元一次不等式

基本操作方法与解一元一次方程基本相同, 都有如下步骤: ①去分母; ②去括号; ③移项; ④合并同类项; ⑤化系数为1.

以上步骤中, 只有①去分母和⑤化系数为1可能用到性质3, 即可能变不等号方向, 其他都不会改变不等号方向.

注意: 符号“ \geq ”和“ \leq ”分别比“ $>$ ”和“ $<$ ”各多了一层相等的含义, 它们是不等号与等号合写形式.

15. 函数自变量的取值范围

自变量的取值范围必须使含有自变量的表达式都有意义.

- ①当表达式的分母不含有自变量时, 自变量取全体实数. 例如 $y=2x+13$ 中的 x .
- ②当表达式的分母中含有自变量时, 自变量取值要使分母不为零. 例如 $y=x+2x-1$.
- ③当函数的表达式是偶次根式时, 自变量的取值范围必须使被开方数不小于零.
- ④对于实际问题中的函数关系式, 自变量的取值除必须使表达式有意义外, 还要保证实际问题有意义.

16. 一次函数的图象

(1) 一次函数的图象的画法: 经过两点 $(0, b)$ 、 $(, 0)$ 或 $(1, k+b)$ 作直线 $y=kx+b$.

注意: ①使用两点法画一次函数的图象, 不一定就选择上面的两点, 而要根据具体情况, 所选取的点的横、纵坐标尽量取整数, 以便于描点准确. ②一次函数的图象是与坐标轴不平行的一条直线 (正比例函数是过原点的直线), 但直线不一定是一次函数的图象. 如 $x=a$, $y=b$ 分别是与 y 轴, x 轴平行的直线, 就不是一次函数的图象.

(2) 一次函数图象之间的位置关系: 直线 $y=kx+b$, 可以看做由直线 $y=kx$ 平移 $|b|$ 个单位而得到.

当 $b>0$ 时, 向上平移; $b<0$ 时, 向下平移.

注意: ①如果两条直线平行, 则其比例系数相等; 反之亦然;

②将直线平移, 其规律是: 上加下减, 左加右减;

③两条直线相交, 其交点都适合这两条直线.

17. 正比例函数的性质

正比例函数的性质.

18. 一次函数图象上点的坐标特征

一次函数 $y=kx+b$, ($k \neq 0$, 且 k, b 为常数) 的图象是一条直线. 它与 x 轴的交点坐标是 $(-\frac{b}{k}, 0)$; 与 y 轴的交点坐标是 $(0, b)$.

直线上任意一点的坐标都满足函数关系式 $y=kx+b$.

19. 反比例函数与一次函数的交点问题

反比例函数与一次函数的交点问题

(1) 求反比例函数与一次函数的交点坐标, 把两个函数关系式联立成方程组求解, 若方程组有解则两者有交点, 方程组无解, 则两者无交点.

(2) 判断正比例函数 $y=k_1x$ 和反比例函数 $y=\frac{k_2}{x}$ 在同一直角坐标系中的交点个数可总结为:

① 当 k_1 与 k_2 同号时, 正比例函数 $y=k_1x$ 和反比例函数 $y=\frac{k_2}{x}$ 在同一直角坐标系中有 2 个交点;

② 当 k_1 与 k_2 异号时, 正比例函数 $y=k_1x$ 和反比例函数 $y=\frac{k_2}{x}$ 在同一直角坐标系中有 0 个交点.

20. 二次函数图象与系数的关系

二次函数 $y=ax^2+bx+c$ ($a \neq 0$)

① 二次项系数 a 决定抛物线的开口方向和大小.

当 $a > 0$ 时, 抛物线向上开口; 当 $a < 0$ 时, 抛物线向下开口; $|a|$ 还可以决定开口大小, $|a|$ 越大开口就越小.

② 一次项系数 b 和二次项系数 a 共同决定对称轴的位置.

当 a 与 b 同号时 (即 $ab > 0$), 对称轴在 y 轴左; 当 a 与 b 异号时 (即 $ab < 0$), 对称轴在 y 轴右. (简称: 左同右异)

③. 常数项 c 决定抛物线与 y 轴交点. 抛物线与 y 轴交于 $(0, c)$.

④ 抛物线与 x 轴交点个数.

$\Delta = b^2 - 4ac > 0$ 时, 抛物线与 x 轴有 2 个交点; $\Delta = b^2 - 4ac = 0$ 时, 抛物线与 x 轴有 1 个交点; $\Delta = b^2 - 4ac < 0$ 时, 抛物线与 x 轴没有交点.

21. 二次函数图象上点的坐标特征

二次函数 $y=ax^2+bx+c$ ($a \neq 0$) 的图象是抛物线, 顶点坐标是 $(-\frac{b}{2a}, \frac{4ac-b^2}{4a})$.

① 抛物线是关于对称轴 x 成轴对称, 所以抛物线上的点关于对称轴对称, 且都满足函数关系式. 顶点是抛物线的最高点或最低点.

② 抛物线与 y 轴交点的纵坐标是函数解析中的 c 值.

③ 抛物线与 x 轴的两个交点关于对称轴对称, 设两个交点分别是 $(x_1, 0)$, $(x_2, 0)$, 则其对称轴为 $x = \frac{x_1+x_2}{2}$.

22. 二次函数的最值

(1) 当 $a > 0$ 时, 抛物线在对称轴左侧, y 随 x 的增大而减少; 在对称轴右侧, y 随 x 的增大而增大, 因为图象有最低点, 所以函数有最小值, 当 x 时, y .

(2) 当 $a < 0$ 时, 抛物线在对称轴左侧, y 随 x 的增大而增大; 在对称轴右侧, y 随 x 的增大而减少, 因为图象有最高点, 所以函数有最大值, 当 x 时, y .

(3) 确定一个二次函数的最值, 首先看自变量的取值范围, 当自变量取全体实数时, 其最值为抛物线顶点坐标的纵坐标; 当自变量取某个范围时, 要分别求出顶点和函数端点处的函数值, 比较这些函数值, 从而获得最值.

23. 二次函数综合题

(1) 二次函数图象与其他函数图象相结合问题

解决此类问题时, 先根据给定的函数或函数图象判断出系数的符号, 然后判断新的函数关系式中系数的符号, 再根据系数与图象的位置关系判断出图象特征, 则符合所有特征的图象即为正确选项.

(2) 二次函数与方程、几何知识的综合应用

将函数知识与方程、几何知识有机地结合在一起. 这类试题一般难度较大. 解这类问题关键是善于将函数问题转化为方程问题, 善于利用几何图形的有关性质、定理和二次函数的知识, 并注意挖掘题目中的一些隐含条件.

(3) 二次函数在实际生活中的应用题

从实际问题中分析变量之间的关系, 建立二次函数模型. 关键在于观察、分析、创建, 建立直角坐标系下的二次函数图象, 然后数形结合解决问题, 需要我们注意的是自变量及函数的取值范围要使实际问题有意义.

24. 方向角

方向角是从正北或正南方向到目标方向所形成的小于 90° 的角

(1) 方向角是表示方向的角; 以正北, 正南方向为基准, 来描述物体所处的方向.

(2) 用方向角描述方向时, 通常以正北或正南方向为角的始边, 以对象所处的射线为终边, 故描述方向角时, 一般先叙述北或南, 再叙述偏东或偏西. (注意几个方向的角度平分线按日常习惯, 即东北, 东南, 西北, 西南.)

(3) 画方向角

以正南或正北方向作方向角的始边, 另一边则表示对象所处的方向的射线.

25. 三角形的重心

(1) 三角形的重心是三角形三边中线的交点.

(2) 重心的性质:

- ① 重心到顶点的距离与重心到对边中点的距离之比为 2: 1.
- ② 重心和三角形 3 个顶点组成的 3 个三角形面积相等.
- ③ 重心到三角形 3 个顶点距离的和最小. (等边三角形)

26. 三角形的外角性质

(1) 三角形外角的定义: 三角形的一边与另一边的延长线组成的角, 叫做三角形的外角. 三角形共有六个外角, 其中有公共顶点的两个相等, 因此共有三对.

(2) 三角形的外角性质:

- ① 三角形的外角和为 360° .
- ② 三角形的一个外角等于和它不相邻的两个内角的和.
- ③ 三角形的一个外角大于和它不相邻的任何一个内角.

(3) 若研究的角比较多, 要设法利用三角形的外角性质②将它们转化到一个三角形中去.

(4) 探究角度之间的不等关系, 多用外角的性质③, 先从最大角开始, 观察它是哪个三角形的外角.

27. 全等三角形的判定与性质

(1) 全等三角形的判定是结合全等三角形的性质证明线段和角相等的重要工具. 在判定三角形全等时, 关键是选择恰当的判定条件.

(2) 在应用全等三角形的判定时, 要注意三角形间的公共边和公共角, 必要时添加适当辅助线构造三角形.

28. 勾股定理的证明

(1) 勾股定理的证明方法有很多种, 教材是采用了拼图的方法证明的. 先利用拼图的方法, 然后再利用面积相等证明勾股定理.

(2) 证明勾股定理时, 用几个全等的直角三角形拼成一个规则的图形, 然后利用大图形的面积等于几个小图形的面积和化简整理得到勾股定理.

29. 勾股定理的应用

(1) 在不规则的几何图形中, 通常添加辅助线得到直角三角形.

(2) 在应用勾股定理解决实际问题时勾股定理与方程的结合是解决实际问题常用的方法, 关键是从题中抽象出勾股定理这一数学模型, 画出准确的示意图. 领会数形结合的思想的

应用.

(3) 常见的类型: ① 勾股定理在几何中的应用: 利用勾股定理求几何图形的面积和有关线段的长度.

② 由勾股定理演变的结论: 分别以一个直角三角形的三边为边长向外作正多边形, 以斜边为边长的多边形的面积等于以直角边为边长的多边形的面积和.

③ 勾股定理在实际问题中的应用: 运用勾股定理的数学模型解决现实世界的实际问题.

④ 勾股定理在数轴上表示无理数的应用: 利用勾股定理把一个无理数表示成直角边是两个正整数的直角三角形的斜边.

30. 平行四边形的性质

(1) 平行四边形的概念: 有两组对边分别平行的四边形叫做平行四边形.

(2) 平行四边形的性质:

① 边: 平行四边形的对边相等.

② 角: 平行四边形的对角相等.

③ 对角线: 平行四边形的对角线互相平分.

(3) 平行线间的距离处处相等.

(4) 平行四边形的面积:

① 平行四边形的面积等于它的底和这个底上的高的积.

② 同底 (等底) 同高 (等高) 的平行四边形面积相等.

31. 菱形的判定与性质

(1) 依次连接四边形各边中点所得的四边形称为中点四边形. 不管原四边形的形状怎样改变, 中点四边形的形状始终是平行四边形.

(2) 菱形的中点四边形是矩形 (对角线互相垂直的四边形的中点四边形定为矩形, 对角线相等的四边形的中点四边形定为菱形.) _____

(3) 菱形是在平行四边形的前提下定义的, 首先它是平行四边形, 但它是特殊的平行四边形, 特殊之处就是“有一组邻边相等”, 因而就增加了一些特殊的性质和不同于平行四边形的判定方法.

(4) 正方形是特殊的菱形, 菱形不一定是正方形, 所以, 在同一平面上四边相等的图形不只是正方形.

32. 矩形的性质

(1) 矩形的定义: 有一个角是直角的平行四边形是矩形.

(2) 矩形的性质

- ① 平行四边形的性质矩形都具有;
- ② 角: 矩形的四个角都是直角;
- ③ 边: 邻边垂直;
- ④ 对角线: 矩形的对角线相等;
- ⑤ 矩形是轴对称图形, 又是中心对称图形. 它有 2 条对称轴, 分别是每组对边中点连线所在的直线; 对称中心是两条对角线的交点.

(3) 由矩形的性质, 可以得到直角三角形的一个重要性质, 直角三角形斜边上的中线等于斜边的一半.

33. 正方形的性质

(1) 正方形的定义: 有一组邻边相等并且有一个角是直角的平行四边形叫做正方形.

(2) 正方形的性质

- ① 正方形的四条边都相等, 四个角都是直角;
- ② 正方形的两条对角线相等, 互相垂直平分, 并且每条对角线平分一组对角;
- ③ 正方形具有四边形、平行四边形、矩形、菱形的一切性质.
- ④ 两条对角线将正方形分成四个全等的等腰直角三角形, 同时, 正方形又是轴对称图形, 有四条对称轴.

34. 扇形面积的计算

(1) 圆面积公式: $S = \pi r^2$

(2) 扇形: 由组成圆心角的两条半径和圆心角所对的弧所围成的图形叫做扇形.

(3) 扇形面积计算公式: 设圆心角是 n° , 圆的半径为 R 的扇形面积为 S , 则 $S_{\text{扇形}} = \frac{n}{360} \pi R^2$ 或 $S_{\text{扇形}} = \frac{1}{2} l R$ (其中 l 为扇形的弧长)

(4) 求阴影面积常用的方法:

- ① 直接用公式法;
- ② 和差法;
- ③ 割补法.

(5) 求阴影面积的主要思路是将不规则图形面积转化为规则图形的面积.

35. 圆的综合题

圆的综合题.

36. 轴对称图形

(1) 轴对称图形的概念:

如果一个图形沿一条直线折叠, 直线两旁的部分能够互相重合, 这个图形叫做轴对称图形. 这条直线叫做对称轴, 这时, 我们也可以说这个图形关于这条直线 (成轴) 对称.

(2) 轴对称图形是针对一个图形而言的, 是一种具有特殊性质图形, 被一条直线分割成的两部分沿着对称轴折叠时, 互相重合; 轴对称图形的对称轴可以是一条, 也可以是多条甚至无数条.

(3) 常见的轴对称图形:

等腰三角形, 矩形, 正方形, 等腰梯形, 圆等等.

37. 旋转的性质

(1) 旋转的性质:

____ ①对应点到旋转中心的距离相等. ____ ②对应点与旋转中心所连线段的夹角等于旋转角. ____ ③旋转前、后的图形全等. ____ (2) 旋转三要素: ①旋转中心; ②旋转方向; ③旋转角度. ____ 注意: 三要素中只要任意改变一个, 图形就会不一样.

38. 中心对称图形

(1) 定义

把一个图形绕某一点旋转 180° , 如果旋转后的图形能够与原来的图形重合, 那么这个图形就叫做中心对称图形, 这个点叫做对称中心.

注意: 中心对称图形和中心对称不同, 中心对称是两个图形之间的关系, 而中心对称图形是指一个图形自身的特点, 这点应注意区分, 它们性质相同, 应用方法相同.

(2) 常见的中心对称图形

平行四边形、圆形、正方形、长方形等等.

39. 相似三角形的判定与性质

(1) 相似三角形相似多边形的特殊情形, 它沿袭相似多边形的定义, 从对应边的比相等和对应角相等两方面下定义; 反过来, 两个三角形相似也有对应角相等, 对应边的比相等.

(2) 三角形相似的判定一直是中考考查的热点之一, 在判定两个三角形相似时, 应注意利用图形中已有的公共角、公共边等隐含条件, 以充分发挥基本图形的作用, 寻找相似三角形的一般方法是通过作平行线构造相似三角形; 或依据基本图形对图形进行分解、组合; 或作辅助线构造相似三角形, 判定三角形相似的方法有事可单独使用, 有时需要综合运用. 无论是单独使用还是综合运用, 都要具备应有的条件方可.

40. 特殊角的三角函数值

(1) 特指 30° 、 45° 、 60° 角的各种三角函数值.

$$\sin 30^\circ; \cos 30^\circ; \tan 30^\circ;$$

$$\sin 45^\circ; \cos 45^\circ; \tan 45^\circ = 1;$$

$$\sin 60^\circ; \cos 60^\circ; \tan 60^\circ;$$

(2) 应用中要熟记特殊角的三角函数值, 一是按值的变化规律去记, 正弦逐渐增大, 余弦逐渐减小, 正切逐渐增大; 二是按特殊直角三角形中各边特殊值规律去记.

(3) 特殊角的三角函数值应用广泛, 一是它可以当作数进行运算, 二是具有三角函数的特点, 在解直角三角形中应用较多.

41. 由三视图判断几何体

(1) 由三视图想象几何体的形状, 首先, 应分别根据主视图、俯视图和左视图想象几何体的前面、上面和左侧面的形状, 然后综合起来考虑整体形状.

(2) 由物体的三视图想象几何体的形状是有一定难度的, 可以从以下途径进行分析:

- ① 根据主视图、俯视图和左视图想象几何体的前面、上面和左侧面的形状, 以及几何体的长、宽、高;
- ② 从实线和虚线想象几何体看得见部分和看不见部分的轮廓线;
- ③ 熟记一些简单的几何体的三视图对复杂几何体的想象会有帮助;
- ④ 利用由三视图画几何体与有几何体画三视图的互逆过程, 反复练习, 不断总结方法.

42. 用样本估计总体

用样本估计总体是统计的基本思想.

1、用样本的频率分布估计总体分布:

从一个总体得到一个包含大量数据的样本, 我们很难从一个个数字中直接看出样本所包含的信息. 这时, 我们用频率分布直方图来表示相应样本的频率分布, 从而去估计总体的分布情况.

2、用样本的数字特征估计总体的数字特征 (主要数据有众数、中位数、平均数、标准差与方差).

一般来说, 用样本去估计总体时, 样本越具有代表性、容量越大, 这时对总体的估计也就越精确.

43. 频数 (率) 分布表

1、在统计数据时, 经常把数据按照不同的范围分成几个组, 分成的组的个数称为组数, 每

一组两个端点的差称为组距, 称这样画出的统计图表为频数分布表.

2、列频率分布表的步骤:

(1) 计算极差, 即计算最大值与最小值的差.

(2) 决定组距与组数 (组数与样本容量有关, 一般来说样本容量越大, 分组就越多, 样本容量不超过 100 时, 按数据的多少, 常分成 5~12 组).

(3) 将数据分组.

(4) 列频率分布表.

44. 扇形统计图

(1) 扇形统计图是用整个圆表示总数用圆内各个扇形的大小表示各部分数量占总数的百分数. 通过扇形统计图可以很清楚地表示出各部分数量同总数之间的关系. 用整个圆的面积表示总数 (单位 1), 用圆的扇形面积表示各部分占总数的百分数.

(2) 扇形图的特点: 从扇形图上可以清楚地看出各部分数量和总数量之间的关系.

(3) 制作扇形图的步骤

① 根据有关数据先算出各部分在总体中所占的百分数, 再算出各部分圆心角的度数, 公式是各部分扇形圆心角的度数 = 部分占总体的百分比 $\times 360^\circ$. ____ ② 按比例取适当半径画一个圆; 按扇形圆心角的度数用量角器在圆内量出各个扇形的圆心角的度数;

④ 在各扇形内写上相应的名称及百分数, 并用不同的标记把各扇形区分开来.

45. 加权平均数

(1) 加权平均数: 若 n 个数 $x_1, x_2, x_3, \dots, x_n$ 的权分别是 $w_1, w_2, w_3, \dots, w_n$, 则 $x_1w_1+x_2w_2+\dots+x_nw_nw_1+w_2+\dots+w_n$ 叫做这 n 个数的加权平均数.

(2) 权的表现形式, 一种是比的形式, 如 4: 3: 2, 另一种是百分比的形式, 如创新占 50%, 综合知识占 30%, 语言占 20%, 权的大小直接影响结果.

(3) 数据的权能够反映数据的相对“重要程度”, 要突出某个数据, 只需要给它较大的“权”, 权的差异对结果会产生直接的影响.

(4) 对于一组不同权重的数据, 加权平均数更能反映数据的真实信息.

46. 中位数

(1) 中位数:

将一组数据按照从小到大 (或从大到小) 的顺序排列, 如果数据的个数是奇数, 则处于中间位置的数就是这组数据的中位数.

如果这组数据的个数是偶数, 则中间两个数据的平均数就是这组数据的中位数.

(2) 中位数代表了这组数据值大小的“中点”, 不易受极端值影响, 但不能充分利用所有数据的信息.

(3) 中位数仅与数据的排列位置有关, 某些数据的移动对中位数没有影响, 中位数可能出现在所给数据中也可能不在所给的数据中出现, 当一组数据中的个别数据变动较大时, 可用中位数描述其趋势.

47. 众数

(1) 一组数据中出现次数最多的数据叫做众数.

(2) 求一组数据的众数的方法: 找出频数最多的那个数据, 若几个数据频数都是最多且相同, 此时众数就是这多个数据.

(3) 众数不易受数据中极端值的影响. 众数也是数据的一种代表数, 反映了一组数据的集中程度, 众数可作为描述一组数据集中趋势的量.

48. 极差

(1) 极差是指一组数据中最大数据与最小数据的差.

极差 = 最大值 - 最小值.

(2) 极差是刻画数据离散程度的一个统计量. 它只能反映数据的波动范围, 不能衡量每个数据的变化情况.

(3) 极差的优势在于计算简单, 但它受极端值的影响较大.

49. 概率公式

(1) 随机事件 A 的概率 $P(A) = \frac{\text{事件 } A \text{ 可能出现的结果数}}{\text{所有可能出现的结果数}}$.

(2) $P(\text{必然事件}) = 1$.

(3) $P(\text{不可能事件}) = 0$.