智浪教育—普惠英才文库

2016年初中毕业生升学模拟考试数学试题2016.3.22

说明：
1.本试卷三大题，24小题，满分[image: image149.png]

为120分.考试时间为120分钟，本次考试采用开卷形式.
2.全卷分选择题和非选择题两部分.答案都必须用黑色钢笔或水笔写在“答题卷”相应的限定区域内.

3.考试过程中不准使用计算器。
一、选择题（每小题3分，共30分）
1.计算（﹣3）+（﹣9）的结果是（ ▲ ）

　
A．﹣12
 B．﹣6
 C．+6
 D．12

2. 某小区居民王先生改进用水设施，在5年内帮助他居住小区的居民累计节水39400吨，将39400用科学计数法表示应为（ ▲ ）

 A．0.394×10 5 B．3.94×10 4 C．39.4×10 3 D．4.0×10 4
3.一个不透明的布袋里装有7个只有颜色不同的球，其中3个红球，4个白球，从布袋中随机摸出一个球，摸出的球是红球的概率是（　▲　）
	　
	 A．
	[image: image2.png]

	B．
	[image: image3.png]

	C．
	[image: image4.png]

	D．
	[image: image5.png]

[image: image1.png]Sk B 2 FLP(ZXXK.COM)

4.如图，能判定EB∥AC的条件是（　▲　）
A．∠C=∠ABE
B．∠A=∠EBD

C．∠C=∠ABC
D．∠A=∠ABE
5.下列图形中既是轴对称图形，又是中心对称图形的是（　▲　）
	　
	A．
	等边三角形
	B．
	平行四边形
	C．
	正方形
	D．
	正五边形

6.一次函数y=2x+4的图象与y轴交点的坐标是（　▲　）
	　
	A．
	（0，﹣4）
	B[image: image6.png]Sk B 2 FLP(ZXXK.COM)

．
	（0，4）
	C．
	（2，0）
	D．
	（﹣2，0）

7.数据1，2，3，3，5，5，5的众数和中位数分别是（　▲　）
	　
	A．
	5，4
	B．
	3，5
	C．
	5，5
	D．
	5，3

8．已知反比例函数y＝ EQ \F(1,x) ，下列结论不正确的是 (▲)

[image: image137.png]

 A．图象经过点（1，1[image: image7.png]Sk B 2 FLP(ZXXK.COM)

） B．图象在第一、三象限
 C．当x＞1时，0＜y＜1 D．当x＜0时，y随着x的增大而增大
9.如果一个多面体的一个面是多边形，其余各面是有一个公共顶点的三角形，那么这个多面体叫做棱锥．如图是一个四棱柱和一个六棱锥，它们各有12条棱．下列棱柱中和九棱锥的棱数相等的是（ ▲ ）
	　
	A．
	五棱柱
	B．
	六棱柱
	C．
	七棱柱
	D．
	八棱柱

[image: image138.png]

10．如图，矩形ABCD中，AB=3，BC=5，点P是BC边上的一个动点（点P与点B、C都不重合），现将△PCD沿直线PD折叠，使点C落到点F处；过点P作∠BPF的角平分线交AB于点E．设BP=x，BE=y，则下列图象中，能表示y与x的函数关系的图象大致是（ ▲ ）

A． [image: image8.jpg]

B． [image: image9.jpg]

C． [image: image10.jpg]

 D． [image: image11.jpg]o’

二、填空题（每小题4分，共24分）
11.在函数y=[image: image12.png]

中，自变量x的取值范围是 ▲ ．
12.底面半径为1，母线长为2的圆锥的侧面积等于 ▲ ．
13. 请你写出一个满足不等式2x—1＜6的正整数x的值为 ▲ ．
14.某招聘考试分笔试和面试两种，其中笔试按60%、面试按40%计算加权平均数，作为总成绩．孔明笔试成绩90分，面试成绩85分，那么孔明的总成绩是 ▲ 分．
15. 如果方程ax2＋2x＋1＝0有两个不等实根，则实数a的取值范围是 ▲ ．
16．如图，在由24个边长都为[image: image13.png]Sk B 2 FLP(ZXXK.COM)

1的小正三角形的网格中，点
[image: image14.wmf]P

是正六边形的一个顶点，以 点
[image: image15.wmf]P

为直角顶点作格点直角三角形（即顶点均在格点上的三角形），请你写出所[image: image16.png]Sk B 2 FLP(ZXXK.COM)

有可能的直角三角形斜边的长 ▲ ．[image: image139.jpg]

三、解答题（共66分）
17.（本题6分）计算：|﹣5|+（﹣1）2015+2sin30°﹣[image: image17.png]

．
[image: image140.png]

18. （本题6分）解方程组[image: image18.png]{

Buty=T
2x - y=3

．
19. （本题6分）如图，在△ABC中，AB=CB，∠ABC=90°，D为AB延长线上一点，点E在BC边上，且BE=BD，连结AE、DE、DC．
①求证：△ABE≌△CBD；
②若∠CAE=30°，求∠BDC的度数．
20. （本题8分）某中学九（1）班为了了解全班学生喜欢球类活动的情况，采取全面调查的方法，[image: image19.png]Sk B 2 FLP(ZXXK.COM)

从足球、乒乓球、篮球、排球等四个方面调查了全班学生的兴趣爱好，根据调查的结果组建了4个兴趣小组，并绘制成如图所示的两幅不完整的统计图（如图①，②，要求每位学生只能选择一种自己喜欢的球类），请你根据图中提供的信息解答下列问题：[image: image20.png]

（1）九（1）班的学生人数为 ▲ ，[image: image21.png]Sk B 2 FLP(ZXXK.COM)

并把条形统计图补充完整；
（2）扇形统计图中m= ▲ ，n= ▲ ，表示“足球”的扇形的圆心角是 ▲ 度；
（3）排球兴趣小组4名学生中有3男1女，现在打算从中随机选出2名学生参加学校的排球队，请用列表或画树状图的方法求选出的2名学生恰好是1男1女的概率．
21. （本题8分）如图，某大楼的顶部树有一块广告牌CD，小李在山坡的坡脚A处测得广告牌底部D的仰角为60°．沿坡面AB向上走到B处测得广告牌顶部C的仰角为45°，已知山坡AB的坡度i=1：[image: image22.png]

，AB=10米，AE=15米．（i=1：[image: image23.png]

是指坡面的铅直高度BH与水平宽度AH的比）[image: image24.png]oooooo

（1）求点B距水平面AE的高度BH；
（2）求广告牌CD的高度．
（测角器的高度忽略不计，结果精确到0.1米．参考数据：[image: image25.png]

1.414，[image: image26.png]

1.732）
22. （本题10分）如图，△ABC 中，AB=AC，以AB为直径的⊙O与BC相交于点D，与CA的延长线相交于点E，过点D作DF⊥AC于点F.
（1）试说明DF是⊙O的切线；
[image: image141.png]oooooo

B <a5°

（2）若 AC=3AE，求
[image: image27.wmf]c

tan

.

23. （本题10分）
问题探究
（1）请在图①中作出两条直线，使它们将圆面四等分；
（2）如图②，M是正方形ABCD内一定点，请在图②中作出两条直线（要求其中一条直线必须过点M），使它们将正方形ABCD的面积四等分，并说明理由.

问题解决
（3）如图③，在四边形ABCD中，AB∥CD，AB+CD=BC，点P是AD的中点，如果AB=
[image: image28.wmf]a

，CD=
[image: image29.wmf]b

，且
[image: image30.wmf]a

b

>

，那么在边BC上是否存在一点Q，使PQ所在直线将四边形ABCD的面积分成相等的两部分？若存在，求出BQ的长；若不存在，说明理由.

[image: image142.jpg]

[image: image31.wmf]
24. （本题12分）如图，抛物线y=[image: image32.png]

x2+mx+n与直线y=﹣[image: image33.png]

x+3交于A，B两点，交x轴与D，C两点，连接AC，BC，已知A（0，3），C（3，0）．

（Ⅰ）求抛物线的解析式和tan∠BAC的值；

[image: image143.png]

（Ⅱ）在（Ⅰ）条件下：

（1）P为y轴右侧抛物线上一动点，连接PA，过点P作PQ⊥PA交y轴于点Q，问：是否存在点P使得以A，P，Q为顶点的三角形与△ACB相似？若存在，请求出所有符合条件的点P的坐标；若不存在，请说明理由．

（2）设E为线段AC上一点（不含端点），连接DE，一动点M从点D出发，沿线段DE以每秒一个单位速度运动到E点，再沿线段EA以每秒[image: image34.png]

个单位的速度运动到A后停止，当点E的坐标是多少时，点M在整个运动中用时最少？

2016年初中毕业生升学模拟考试数学答题卷 2016.3
一、选择题（每小题3分，共30分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	
	
	
	
	
	
	
	
	
	

二、填空题（每小题4分，共24分）
11. 12. 13.
14. 15. 16.
三、解答题（共66分）
17.（本题6分）计算：|﹣5|+（﹣1）2015+2sin30°﹣[image: image35.png]

．
18. （本题6分）解方程组[image: image36.png]{

Buty=T
2x - y=3

．
[image: image144.png]B 2B HEHE

s

Bo

=3

19. （本题6分）
20. （本题8分）
（1）九（1）班的学生人数为　 　，并把条形统计图补充完整；
（2）扇形统计图中m=　 　，n=　 　，表示“足球”的扇形的圆心角是　 　度；
[image: image37.png]

（3）
21. （本题8分）
[image: image145.png]

[image: image146.png]

22. （本题10分）
23. （本题10分）
[image: image147.png]A,

[image: image148.png]Nl

24. （本题12分）
新*课*标*第*一*网
数学参考答案与评分标准
一、选择题（每小题3分，共30分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	A
	B
	B
	D
	C
	B
	D
	D
	B
	C

二、填空题（每小题4分，共24分）
11. x≥[image: image39.png]

 12. 2π 13. 1、2、3填一个即可
14. 88 15. a＜1且a≠0 16. [image: image41.png]

 （第16题答对1个给2分，答对2个给3分，答对3个给4分）
三、解答题（共66分）
17.（本题6分）计算：|﹣5|+（﹣1）2015+2sin30°﹣[image: image42.png]

．
 解，原式=5+（-1）+1-5 （4分）
 =0 （2分）
18.解：[image: image43.png]Sxty=T)
2x - y=3@

，①+②得：5x=10，即x=2， （3分）
将x=2代入①得：y=1， （2分）
则方程组的解为[image: image44.png]

． （1分）
19.①证明：∵∠ABC=90°，D为AB延长线上一点，
∴∠ABE=∠CBD=90°，
在△ABE和△CBD中，
[image: image45.png]

，
∴△ABE≌△CBD（SAS）； （3分）w w w .x k b 1.c o m
②解：∵AB=CB，∠ABC=90°，
∴∠CAB=45°，
∵∠CAE=30°，
∴∠BAE=∠CAB﹣∠CAE=45°﹣30°=15°，
∵[image: image46.png]Sk B 2 FLP(ZXXK.COM)

△ABE≌△CBD，
∴∠BCD=∠BAE=15°，
∴∠BDC=90°﹣∠BCD=90°﹣15°=75°； （3分）
20. 解：（1）（2分）九（1）班的学生人数为：12÷30%=40（人），
喜欢[image: image47.png]Sk B 2 FLP(ZXXK.COM)

足球的人数为：40﹣4﹣12﹣16=40﹣32=8（人），
补全统计图如图所示；
（2）（3分）∵[image: image48.png]

×100%=10%，
[image: image49.png]

×100%=20%，
∴m=10，n=20，
表示“足球”的扇形的圆心角是20%×360°=72°；
故答案为：（1）40；（2）10；20；72；
（3）（3分）根据题意画出树状图如下：
[image: image50.png]e

B B3 4

53
ZIN /I\E(L};(/I\

=H =3 41

一共有12种情况，恰好是1男1女的情况有6种，
所以，P（恰好是1男1女）=[image: image52.png]

= [image: image54.png]

．
21. 解：（1）（4分）过B作BG⊥DE于G，
Rt△ABF中，i=tan∠BAH=[image: image55.png]

=[image: image56.png]

，
∴∠BAH=30°，
∴BH=[image: image57.png]

AB=5；
（2）（4分）由（1）得：BH=5，AH=5[image: image58.png]

，
∴BG=AH+AE=5[image: image59.png]

+15，
Rt△BGC中，∠CBG=45°，
∴CG=BG=5[image: image60.png]

+15．
Rt△ADE中，∠DAE=60°，AE=15，
∴DE=[image: image61.png]

AE=15[image: image62.png]

．
∴CD=CG+GE﹣DE=5[image: image63.png]

+15+5﹣15[image: image64.png]

=20﹣10[image: image65.png]

≈2.7m．
答：宣传牌CD高约2.7米．
[image: image66.png]oooooo

T

B <is°

22.（1）（5分）证明：连接OD，

[image: image67.jpg]

∵OB=[image: image68.png]Sk B 2 FLP(ZXXK.COM)

OD，

∴∠B=∠ODB，

∵AB=AC，

∴∠B=∠C，

∴∠ODB=∠C，

∴OD∥AC， x§k§b 1
∵DF⊥AC，

∴OD⊥DF，

∴DF是⊙O的切线；

（2）（5分）解：连接BE，

∵AB是直径，

∴∠AEB=90°，

∵AB=AC，AC=3AE，
∴AB=3AE，CE=4AE，

∴BE=[image: image69.png]JAB? —AE = 2./24E

，

在Rt△BEC中，tanC=[image: image70.png]8lE

e[

.
23.解：（1）（2分）如图①所示．
（2）（4分）如图②，[image: image71.png]Sk B 2 FLP(ZXXK.COM)

连接AC、BD相交于点O，作直线OM分别交AD、BC于P、Q两点，过点O作用OM的垂线分别交AB、CD于E、F两点，则直线OM、EF将正方形ABCD的面积四等分.

理由如下：
[image: image72.wmf]
∵点O是正方形ABCD对角线的交点，∴点O是正方形ABCD的对称中心
∴AP=CQ，EB=DF，
D在△AOP和△EOB中，
∵∠AOP=90°-∠AOE，∠BOE=90°-∠AOE
∴∠AOP=∠BOE
∵OA=OB，∠OAP=∠EBO=45°∴△AOP≌△EOB
∴AP=BE=DF=CQ ∴AE=BQ=CF=PD
设点O到正方形ABCD一边的距离为
[image: image73.wmf]d

.

∴
[image: image74.wmf]d

DF

PD

d

CF

CQ

d

BQ

BE

d

AE

AP

)

(

2

1

)

(

2

1

)

(

2

1

)

(

2

1

+

=

+

=

+

=

+

∴
[image: image75.wmf]POFD

CQOF

BEOQ

APOE

S

S

S

S

四边形

四边形

四边形

四边形

=

=

=

∴直线EF、PQ将正方形ABCD面积四等分
（3）（4分）w w w .x k b 1.c o m
存在.当BQ=CD=
[image: image76.wmf]b

时，PQ将四边形ABCD面积二等分.

理由如下：如图③，延长BA至点E，使AE=
[image: image77.wmf]b

，
延长CD至点F，使DF=
[image: image78.wmf]a

，连接EF.
∴BE∥CF，BE=CF ∴四边形BCFE为平行四边形，
∵BC=BE=
[image: image79.wmf]a

+
[image: image80.wmf]b

，∴平行四边形DBFE为菱形
连接BF交AD于点M，则△MAB≌△MDF
∴AM=DM.即点P、M重合.

∴点P是菱形EBCF对角线的交点，
在BC上截取BQ=CD=
[image: image81.wmf]b

，则CQ=AB=
[image: image82.wmf]a

.
设点P到菱形EBCF一边的距离为
[image: image83.wmf]d

∴
[image: image84.wmf]CDP

CQP

QBP

ABP

S

S

d

CD

CQ

d

BQ

AB

S

S

D

D

D

D

+

=

+

=

+

=

+

)

(

2

1

)

(

2

1

所以当BQ=
[image: image85.wmf]b

时，直[image: image86.png]Sk B 2 FLP(ZXXK.COM)

线PQ将四边形ABCD的面积分成相等的两部分.
24.解：（Ⅰ）（4分）把A（0，3），C（3，0）代入y=[image: image87.png]

x2+mx+n，得
[image: image88.png]=3
L% gemetn=0
5

，
解得：[image: image89.png]

．
∴抛物线的解析式为y=[image: image90.png]

x2﹣[image: image91.png]

x+3．
联立[image: image92.png]-1
¥= Zx+3

S

12

v=5x

，
解得：[image: image93.png]

或[image: image94.png]

，
∴点B的坐标为（4，1）．
过点B作BH⊥x轴于H，如图1．
∵C（3，0），B（4，1），
∴BH=1，OC=3，OH=4，CH=4﹣3=1，
∴BH=CH=1．
∵∠BHC=90°，
∴∠BCH=45°，BC=[image: image95.png]

．新*课*标*第*一*网
同理：∠ACO=45°，AC=3[image: image96.png]

，
∴∠ACB=180°﹣45°﹣45°=90°，
∴tan∠BAC=[image: image97.png]

=[image: image98.png]e

=[image: image99.png]

；
（Ⅱ）（1）（4分）存在点P，使得以A，P，Q为顶点的三角形与△ACB相似．
过点P作PG⊥y轴于G，则∠PGA=90°．
设点P的横坐标为x，由P[image: image100.png]Sk B 2 FLP(ZXXK.COM)

在y轴右侧可得x＞0，则PG=x．
∵PQ⊥PA，∠ACB=90°，
∴∠APQ=∠ACB=90°．
若点G在点A的下方，
①如图2①，当∠PAQ=∠CAB时，则△PAQ∽△CAB．
∵∠PGA=∠ACB=90°，∠PAQ=∠CAB，
∴△P[image: image101.png]Sk B 2 FLP(ZXXK.COM)

GA∽△BCA，
∴[image: image102.png]

=[image: image103.png]

=[image: image104.png]

．
∴AG=3PG=3x．
则P（x，3﹣3x）．
把P（x，3﹣3x）代入y=[image: image105.png]

x2﹣[image: image106.png]

x+3，得
[image: image107.png]

x2﹣[image: image108.png]

x+3=3﹣3x，
整理得：x2+x=0

解得：x1=0（舍去），x2=﹣1（舍去）．
②如图2②，当∠PAQ=∠CBA时，则△PAQ∽△CBA．
同理可得：AG=[image: image109.png]

PG=[image: image110.png]

x，则P（x，3﹣[image: image111.png]

x），
把P（x，3﹣[image: image112.png]

x）代入y=[image: image113.png]

x2﹣[image: image114.png]

x+3，得
[image: image115.png]

x2﹣[image: image116.png]

x+3=3﹣[image: image117.png]

x，
整理得：x2﹣[image: image118.png]

x=0

解得：x1=0（舍去），x2=[image: image119.png]

，
∴P（[image: image120.png]

，[image: image121.png]

）；
若点G在点A的上方，
①当∠PAQ=∠CAB时，则△PAQ∽△CAB，
同理可得：点P的坐标为（11，36）．
②当∠PAQ=∠CBA时，则△PAQ∽△CBA．
同理可得：点P的坐标为P（[image: image122.png]

，[image: image123.png]44

）．
综上所述：满足条件的点P的坐标为（11，36）、（[image: image124.png]

，[image: image125.png]

）、（[image: image126.png]

，[image: image127.png]44

）；
[image: image128.png]Sk B 2 FLP(ZXXK.COM)

（2）（4分）过点E作EN⊥y轴于N，如图3．
在Rt△ANE中，EN=AE•sin45°=[image: image129.png]

AE，即AE=[image: image130.png]

EN，
∴点M在整个运动中所用的时间为[image: image131.png]DE

+[image: image132.png]

=DE+EN．
作点D关于AC的对称点D′，连接D′E，
则有D′E=DE，D′C=DC，∠D′CA=∠DCA=45°，
∴∠D′CD=90°，DE+EN=D′E+EN．
根据两点之间线段最短可得：
当D′、E、N三点共线时，DE+EN=D′E+EN最小．
此时，∵∠D′CD=∠D′NO=∠NOC=90°，
∴四边形OCD′N是矩形，
∴ND′=OC=3，ON=D′C=DC．
对于y=[image: image133.png]

x2﹣[image: image134.png]

x+3，
当y=0时，有[image: image135.png]

x2﹣[image: image136.png]

x+3=0，
解得：x1=2，x2=3．
∴D（2，0），OD=2，
∴ON=DC=OC﹣OD=3﹣2=1，
∴NE=AN=AO﹣ON=3﹣1=2，
∴点E的坐标为（2，1）．
新课标第一网系列资料 www.xkb1.com

图� = 1 * GB3 �①�

图� = 2 * GB3 �②�

A

B

C

D

M

B

图� = 3 * GB3 �③�

A

C

D

P

（第23题图）

图� = 1 * GB3 �①�

图� = 2 * GB3 �②�

A

B

C

D

M

B

图� = 3 * GB3 �③�

A

C

D

P

（第23题图）

答图� = 2 * GB3 �②�

A

B

C

D

M

（第23题答案图）

答图� = 1 * GB3 �①�

O

P

Q

F

E

B

答图� = 3 * GB3 �③�

A

C

D

P

（第23题答案图）

M

Q

F

E

_1520944842.unknown

_1520944848.unknown

_1520944851.unknown

_1520944854.unknown

_1520944857.unknown

_1520944858.unknown

_1520944855.unknown

_1520944853.unknown

_1520944850.unknown

_1520944845.unknown

_1520944847.unknown

_1520944844.unknown

_1520944835.unknown

_1520944839.unknown

_1520944841.unknown

_1520944837.unknown

_1520944833.unknown

_1520944834.unknown

_1520944832.unknown

