[image: image58.png]g o
.com

[image: image58.png] 精品学习网 综合资料下载网站

 2015年贵州省黔南州中考数学试卷
　

一、单项选择题（共13小题，每小题4分，满分52分）
1．（4分）（2015•黔南州）下列说法错误的是（　　）

	　
	A．
	﹣2的相反数是2

	　
	B．
	3的倒数是[image: image1.png]

	　
	C．
	（﹣3）﹣（﹣5）=2

	　
	D．
	﹣11，0，4这三个数中最小的数是0

　

2．（4分）（2015•黔南州）在“青春脉动•唱响黔南校园青年歌手大赛”总决赛中，7位评委对某位选手评分为（单位：分）：9、8、9、7、8、9、7．这组数据的众数和平均数分别是（　　）

	　
	A．
	9、8
	B．
	9、7
	C．
	8、7
	D．
	8、8

　

3．（4分）（2015•黔南州）下列各数表示正确的是（　　）

	　
	A．
	57000000=57×106

	　
	B．
	0.0158（用四舍五入法精确到0.001）=0.015

	　
	C．
	1.804（用四舍五入法精确到十分位）=1.8

	　
	D．
	0.0000257=2.57×10﹣4

　

4．（4分）（2015•黔南州）下列运算正确（　　）

	　
	A．
	a•a5=a5
	B．
	a7÷a5=a3

	　
	C．
	（2a）3=6a3
	D．[来源:学科网]
	10ab3÷（﹣5ab）=﹣2b2

　

5．（4分）（2015•黔南州）如图所示，该几何体的左视图是（　　）

[image: image2.png]

	　
	A．
	[image: image3.png]

	B．[来源:学科网]
	[image: image4.png]

	C．
	[image: image5.png]

	D．
	[image: image6.png]

[image: image7.png]b 22 2B (ZXXK.COM)

　

6．（4分）（2015•黔南州）如图，下列说法错误的是（　　）

[image: image8.png]

	　
	A．
	若a∥b，b∥c， 则a∥c
	B．
	若∠1=∠2，则a∥c

	　
	C．
	若∠3=∠2，则b∥c
	D．
	若∠3+∠5=180°，则a∥c

　

7．（4分）（2015•黔南州）下列说法正确的是（　　）

	　
	A．
	为了检测一批电池使用时间的长短，应该采用全面调查的方法

	　
	B．
	方差反映了一组数据的波动大小，方差越大，波动越大

	　
	C．
	打开电视正在播放新闻节目是必然事件

	　
	D．
	为了了解某县初中学生的身体情况，从八年级学生中随机抽取50名学生作为总体的一个样本

　

8．（4分）（2015•黔南州）函数y=[image: image9.png]

+[image: image10.png]

的自变量x的取值范围是（　　）

	　
	A．
	x≤3
	B．
	x≠4
	C．
	x≥3且x≠4
	D．
	x[image: image11.png]b 22 2B (ZXXK.COM)

≤3或x≠4

　

9．（4分）（2015•黔南州）如图，AB是⊙O的直径，CD为弦，CD⊥AB且相交于点E，则下列结论中不成立的是（　　）

[image: image12.png]L2,
9

	　
	A．
	∠A=∠D
	B．
	[image: image13.png]

=[image: image14.png]

	C．
	∠ACB=90°
	D．
	∠COB=3∠D

　

10．（4分）（2015•黔南州）同时抛掷两枚质地均匀的硬币，则下列事件发生的概率最大的是（　　）

	　
	A．
	两正面都朝上

	　
	B．
	两背面都朝上

	[image: image15.png]b 22 2B (ZXXK.COM)

　
	C．
	一个正面朝上，另一个背面朝上

	　
	D．
	三种情况发生的概率一样大

　

11．（4分）（2015•黔南州）如图，直线l外不重合的两点A、B，在直线l上求作一点C，使得AC+BC的长度最短，作法为：①作点B关于直线l的对称点B′；②连接AB′与直线l相交于点C，则点C为所求作的点．在解决这个问题时没有运用到的知识或方法是（　　）

[image: image16.png]

	　
	A．
	转化思想

	　
	B．
	三角形的两边之和大于第三边

	　
	C．
	两点之间，线段最短

	　
	D．
	三角形的一个外角大于与它不相邻的任意一个内角

　

12．（4分）（2015•黔南州）如图1，在矩形MNPQ中，动点R从点N出发，沿N→P→Q→M方向运动至点M处停止．设点R运动的路程为x，△MNR的面积为y，如果y关于x的函数图象如图2所示，则当x=9时，点R应运动到（　　）

[image: image17.png]

	　
	A．
	M处
	B．
	N处
	C．
	P处
	D．
	Q处

　

13．（4分）（2015•黔南州）二次函数y=x2﹣2x﹣3的图象如图所示，下列说法中错误的是（　　）

[image: image18.png]

	　
	A．
	函数图象与y轴的交点坐标是（0，﹣3）

	　
	B．
	顶点坐标是（1，﹣3）

	　
	C．
	函数图象与x轴的交点坐标是（3，0）、（﹣1，0）[来源:学+科+网]

	　
	D．
	当x＜[image: image19.png]b 22 2B (ZXXK.COM)

0时，y随x的增大而减小

　

　

二、填空题（共6小题，每小题4分，满分24分）
14．（4分）（2015•黔南州）计算：2[image: image20.png]

×[image: image21.png]

﹣[image: image22.png]

+[image: image23.png]

．

　

15．（4分）（2015•黔南州）如图是一个古代车轮的碎片，小明为求其外圆半径，连接外圆上的两点A、B，并使AB与车轮内圆相切于点D，半径为OC⊥AB交外圆于点C．测得CD=10cm，AB=60cm，则这个车轮的外圆半径是　　　　　　．

[image: image24.png]

　

16．（4分）（2015•黔南州）如图是小明设计用手电来测量都匀南沙州古城墙高度的示意图，点P处放一水平的平面镜，光线从点A出发经过平面镜反射后刚好射到古城墙CD的顶端C处，已知AB⊥BD，CD⊥BD，且测得AB=1.2米，BP=1.8米，PD=12米，那么该古城墙的高度是　　　　　　米（平面镜的厚度忽略不计）．

[image: image25.png]

　

17．（4分）（2015•黔南州）如图，边长为1的菱形ABCD的两个顶点B、C恰好落在扇形AEF的弧EF上．若∠BAD=120°，则弧BC的长度等于　　　　　　（结果保留π）．

[image: image26.png]

　

18．（4分）（2015•黔南州）甲、乙、丙、丁四位同学围成一圈依次循环报数，规定：①甲、乙、丙、丁首次报出的数依次为1、2、3、4，接着甲报5，乙报6…，后一位同学报出的数比前一位同学报出的数大1，按此规律，当报到的数是50时，报数结束；②若报出的数为3的倍数，则该报数的同学需拍手一次，在此过程中，甲同学需要拍手的次数为　　　　　　．

　

19．（4分）（2015•黔南州）如图，函数y=﹣x的图象是二、四象限的角平分线，将y=﹣x的图象以点O为中心旋转90°与函数y=[image: image27.png]

的图象交于点A，再将y=﹣x的图象向右平移至点A，与x轴交于点B，则点B的坐标为　　　　　　．

[image: image28.png]

　

　[来源:学+科+网Z+X+X+K]
三、解答题（共7小题[image: image29.png]b 22 2B (ZXXK.COM)

，满分74分）
20．（10分）（2015•黔南州）（1）已知：x=2sin60°，先化简[image: image30.png]2xtl

+[image: image31.png]

，再求它的值．

（2）已知m和n是方程3x2﹣8x+4=0的两根，求[image: image32.png]

+[image: image33.png]

．

　

21．（6分）（2015•黔南州）如图是一座人行天桥的示意图，天桥的高度是10米，CB⊥DB，坡面AC的倾斜角为45°．为了方便行人推车过天[image: image34.png]b 22 2B (ZXXK.COM)

桥，市政部门决定降低坡度，使新坡面DC的坡度为i=[image: image35.png]

：3．若新坡角下需留3米宽的人行道，问离原坡角（A点处）10米的建筑物是否需要拆除？（参考数据：[image: image36.png]

≈1.414，[image: image37.png]

≈1.732）

[image: image38.png]o

10

N

B

　

22．（10分）（2015•黔南州）如图，已知△ABC，直线PQ垂直平分AC，与边AB交于E，连接CE，过点C作CF平行于BA交PQ于点F，连接AF．

（1）求证：△AED≌△CFD；

（2）求证：四边形AECF是菱形．

（3）若AD=3，AE=5，则菱形A[image: image39.png]b 22 2B (ZXXK.COM)

ECF的面积是多少？

[image: image40.png]

　

23．（12分）（2015•黔南州）今年3月5日，黔南州某中学组织全体学生参加了“青年志愿者”活动，活动分为“打扫街道”、“去敬老院服务”、“到社区文艺演出”和“法制宣传”四项，从九年级同学中抽取了部分同学对“打扫街道”、“去敬老院服务”、“到社区文艺演出”和“法制宣传”的人数进行了统计，并绘制成如图所示的直方图和扇形统计图．请根据统计图提[image: image41.png]b 22 2B (ZXXK.COM)

供的信息，回答以下问题：

[image: image42.png]HRwEEs ERERRS

é ?ﬁ‘lé{%

| EzhESI TIIEE
i3

T EWE #RX
HE RS SEH

（1）抽取的部分同学的人数是多少？

（2）补全直方图的空缺部分．

（3）若九年级有400名学生，估计该年级去打扫街道的人数．

（4）九（1）班计划在3月5日这天完成“青年志愿者”活动中的三项，请用列表或画树状图求恰好是“打扫街道”、“去敬老院服务”和“法制宣传”的概率．（用A表示“打扫街道”；用B表示“去敬老院服务”；用C表示“法制宣传”）

　

24．（12分）（2015•黔南州）如图，在Rt△ABC中[image: image43.png]b 22 2B (ZXXK.COM)

，∠A=90°，O是BC边上一点，以O为圆心的半圆与AB边相切于点D，与AC、BC边分别交于点E、F、G，连接OD，已知BD=2，AE=3，tan∠BOD=[image: image44.png]

．

（1）求⊙O的半径OD；

（2）求证：AE是⊙O的切线；

（3）求图中两部分阴影面积的和．

[image: image45.png]BF

　

25．（12分）（2015•黔南州）为了解都匀市交通拥堵情况，经统计分析，都匀彩虹桥上的车流速度v（千米/小时）是车流密度x（辆/千米）的函数，当桥上的车流密度达到220辆/千米时，造成堵塞，此时车流速度为0千米/小时；当车流密度为20辆/千米时，车流速度为80千米/小时．研究表明：当20≤x≤220时，车流速度v是车流[image: image46.png]b 22 2B (ZXXK.COM)

密度x的一次函数．

（1）求彩虹桥上车流密度为100辆/千米时的车流速度；

（2）在交通高峰时段，为使彩虹桥上车流速度大于40千米/小时且小于60千米/小时，应控制彩虹桥上的车流密[image: image47.png]b 22 2B (ZXXK.COM)

度在什么范围内？

（3）当车流量（辆/小时）是单位时间内通过桥上某观测点的车辆数，即：车流量=车流速度×车流密度．当20[image: image48.png]b 22 2B (ZXXK.COM)

≤x≤220时，求彩虹桥上车流量y的最大值．

　

26．（12分）（2015•黔南州）如图，在平面直角[image: image49.png]b 22 2B (ZXXK.COM)

坐标系xOy中，抛物线y=﹣[image: image50.png]

x2+bx+c过点A（0，4）和C（8，0），P（t，0）是x轴正半轴上的一个动点，M是线段AP的中点，将线段MP绕点P顺时针旋转90°得线段PB，过点B作x轴的垂线，过点A作y[image: image51.png]b 22 2B (ZXXK.COM)

轴的垂线，两直线交于点D．

（1）求b、c的值；

（2）当t为何值时，点D落在抛物线上；

（3）是否存在t，使得以A，B，D为顶点的三角形[image: image52.png]b 22 2B (ZXXK.COM)

与△AOP相似？若存在，求此时t的值；若不存在，请说明理由．

[image: image53.png]

　

　

[image: image54.jpg]BEXBAN : ‘ '
2015 A7 o 5 Jki'*lk (7%)‘%*%ﬁ

%ﬂ%ﬂ%ﬁ%ﬂﬁﬁﬁﬁﬁ%

—. BIHEE (/ME4 %, 313 /M, WA 52 4
1. D 2.4 . 3.C 4. D 5B 6.C 7. B
8. A 9D 10.C¢ 1L.D 12.D 13 B

T HEE (F/ME4 4, 346 /I, W5 24.47)

14, -% 15. 50 C o168
17. % 18. 4 - 19. 4

=\ REE(F LT ME, W5 74 4)
20 #: (1) = 26in60° = 2 x[- =3

ok = E e SR U

_ 14
-2+ 1 (x =1)* 1
,/ xz—l ‘+x+1 (x+1)(x—1)+ e 34
: -1 71 x
=i +",+1 = S A a5
v=F ‘
C: o T N A A IS A
x+1 T2 54
(2)3s* -8x+4 =0
va=3,b=-8,¢c=4
8 4 i
AR S MR = o e s 2 4%
8
Ll omn B i e e
m-f.n_mn,_i"2 54
. g ' 3
21% BC =10, £ CAB =45°, £ CBA = 90° . :
N VR [QRS UUUEE N — b 14 5 I
| . p / 10m |
" tan/ CDB = Be- ‘/——3_ ol p 3 lm
‘ BD 3 = 4 B
. : §3F-
.'.BD:éE= 3)(10_1732(*) 35}) ;%S A
S DA = DB = AB =17.32 - 10 = 7.32(3K) +erereerivsiniinisine rerraee ORI 44y

w732 43 =10.32 510

- EIEYEA 10 *B‘Jﬁ%%%%%ﬁ? A R e e

 RFEEELN (;@4 3]

[image: image55.jpg]22. ﬁ -~ PQ HRBAC WEETHL,
. AD = CD, LADE = £CDF = 90°
- CF // AB
. LEAD = LFCD, £CFD = LAED, -
% AAED 5 ACFD 2, :
LEAD = £FCD ‘
{AD 0 . AAED % ACFD(ASA),

£CFD = LAED o

(2) *"AAED = ACFD, .
5 DE = DF,AD = CD- sevvsevesverenisvnnnanns revereeen 6 4%
X EF BRBAC WEETHER,
s EF-1 AC ; :
R Eqﬁ)f;,mcpj;%ﬂ% T T 8 4
(3)'.'AD,=3,AE =5 ED =4 -sieen- Srrerseseesiia e iaen 94y
" AC =6,EF =38 ‘ ‘

%ﬁéﬂﬁmﬁj@%&c x EF = % x6 x8 =24

23, s (1)50 coiversressitabisnminniinsnisiiin sttt st bis o cirnaridsrens et
(2) AR ITZIAB 10 A g orerriserseniismsmmssmsssisssssissssssssssssessecsas
(;3). {ﬁi’f‘ﬁ@é&%ﬂﬁﬁi@ﬂg)\\ﬁﬁ‘mo z#i‘{ s
/[\D /|\ /]\D P L : .
/I/\ //\/\/\/\/\\\\\
. DB C C DA DA D A DA B C A C A B
(BRI REAREL 1 ﬁ,;tmx |
I E AN I PR e SV S
(HP =5 = : 14
2. . (1) AB5 ©OAE
=~ 0D J_.AB B e T T T T I RO PR R P PPRTE T LT PSR TR 24
FERtAOBD i, BD = 2, tan LBOD = z—g = %
‘ S OD = 3 eeereeseemrrecssicenioninesiveerinees s e it esvesane e Sesssbun
TR HHEE OF crierecierrerereieeerissesanensinsis 54
/A =90°, W CA L AB :
:AE /] OD
X AE = 0D =3 .
o VU AEOD BVATIATE -woeoeee 75
~AD // EO

LA =90°

HELEF 2R (F4R)

[image: image56.jpg]~ OE L AC
X 'OF £ OO ¥ , -
SAE R QOMEIR, e [TTS 84

(3) B(2) FAD = OF = 3, ZDOE = £A = 90° ‘
CBD 0D et
0D/ AC, . 5 I5F G s 9 4
2 -3 '
B3 = 4c | o
FEIBAC = 7.5 vecreveerresorinnsrensnsessvicvnnrnrsesinanssssisnnsnddonininnnniese 10 43
SEC=AC~AE =1.5-3=4.5
. Sgg = SABW’-;- S pokc — (szom +s!%0m) O 11 s
’ . "=—21—‘x2x3+—1¥x3x45—%%8i=?+%-’------'---— 124
25. e (1) BEVOREE 0 SEWMBE « WARBCERRN 0 = b 4B, woomervrion 14
HEE, &
’ {80 ek A R 24
0 = 220k + b
o T k + 2 RETNT W Y TR : ‘
ﬁqg { R CE NI R R LRI RO IR I 34
b =88
‘ & §20 <x <220 HTJ" poE . %—x +88; evserdedisienene v;..../‘".......'... 45}
%x - loogzj‘,,, =43(:r-*‘/k,1\5—;j‘) dSaiesenavssee T - 55}
‘ (-25488 540
() BEEE, B8] 7 e, 6 4
- %x + 88 < 60 ‘
BB, 70 <w < 120, * sussammn s s R R AR 0 0hh e vmmmp e menee 74
LOREEIR ERERBEIETO <o <120 R eeereiiennie 8 4
(3) BERR y %xzmmaé;?itm = o, ‘
W20 <5 < 220 B
y = -%x +88)x = _l(x N 110)2 + 4840, oteeen SRCLORREE vensannee 94
L %x = 110B, y Bk = 4840, e OSSN S 11 5}
| MERFER 110 9/ FK, iiﬁiﬁ y mu%ﬁj:{éﬁ 4840 43 / /R,
.. 124

HEEEFEIR (H47)

[image: image57.jpg]26. f#: (1) mm%@%y—-—x + b + ¢ 3T A0, 4)%1]0(3 0), seeverenisnenns 1‘5}

6
c =4 ‘ : e=4 3
wml | ,‘W%{ § s g
"FX64+3(7+6=0 =% ‘
(2) LAOP = LPEB = 90°, LOAP =90° ~ LAPO = LEPB
- AAOP “~» APEB, ﬁ*g{utmj;g ’;’; 2 Mo 54
A0 = -4, PE =2, OF = OP + PE = § +2 ‘
X DE=04=4 ‘ oy
'T}‘J‘RDWJQW%(’*'L“) ,..‘65? ‘A / >
o RDEERMR LN, A _
» —-—é—(t+2)z+%(t+2)+4=4 ik F
) o / [7] P E C\ x
B =3Re=-2

>0, 0 =3

ﬁﬁg;ﬂge} B, ﬁpgg@y@%%_t sesdii el A At T4
(3) i, SREMERLIA, B, D%J])l’iﬁﬂil_ﬁa%'i AAOPJI‘EM
M. @ X0 <t<88‘f zL:.'APOAv‘AADB =

4

WD = 5 E“m'4 i

)

%, 4 +16 =0,

%APOAQABDA, ‘ _
IS, 8 = -2 + 2 5(HMEAGE) eveernneer- e s assaninadiesents s 94
@Y > 88, & APOA v AADB . ‘ :

wEO - A0 gy o 4

AD ‘~BD’ t+2 %1—4

e =8v+4'J_5—(ﬁi{E<%-2%) S e
APOA~ ABDA, I, 1815 ¢ Tflh. - :
GEFRR, Mt =-24258 s =8 +4/58; L4, B, D AWMRIM=FHF

5 AAOP AR, eeeieere it arenss e ogienn s aasesecunasns Sunserensainerryued 12 4

HEEEFAT (RAT)

[image: image59.png]

第12页 精品学习网

