2015年厦门市初中毕业及高中阶段各类学校招生考试
数 学
（试卷满分：150分 考试时间：120分钟）
 准考证号 姓名 座位号

注意事项：
1．全卷三大题，27小题，试卷共4页，另有答题卡．
2．答案一律写在答题卡上，否则不能得分．
3．可直接用2B铅笔画图．
一、选择题（本大题有10小题，每小题4分，共40分.每小题都有四个选项，其中有且只有一个选项正确）
1.[image: image40.wmf] 反比例函数y＝ eq \f(1,x)的图象是
 A． 线段 B．直线 C．抛物线 D．双曲线
2. 一枚质地均匀的骰子，骰子的六个面上分别刻有1到6的点数，投掷这样的骰子一次，向上一面点数是偶数的结果有

[image: image1.png]ZEELN(ZXXK.COMRBLFTE

 A.1种 B. 2种 C. 3种 D．6种
3. 已知一个单项式的系数是2，次数是3，则这个单项式可以是
A. －2xy2 B. 3x2 C. 2xy3 D. 2x 3
4. 如图1，△ABC是锐角三角形，过点C作CD⊥AB，垂足为D，
则点C到直线AB的距离是 图1
A. 线段CA的长 B.线段CD的长
C. 线段AD的长 D.线段AB的长
5. 2—3可以表示为
 A．22÷25 B．25÷22 C．22×25 D．（－2）×（－2）×（－2）
[image: image23.wmf]1234

-4 -3 -2 -1

-1

1

O

y

x

A

B

C

6．如图2，在△ABC中，∠C＝90°，点D，E分别在边AC，AB上，
若∠B＝∠ADE，则下列结论正确的是
A．∠A和∠B互为补角
 B． ∠B和∠ADE[image: image2.png]ZEELN(ZXXK.COMRBLFTE

互为补角

C．∠A和∠ADE互为余角
 D．∠AED和∠DEB互为余角
图2

7. 某商店举办促销活动，促销的方法是将原价x元的衣服以(eq \f(4,5)x－10) 元出售，则下列说法中，能正确表达该商店促销方法的是
 A. 原价减去10元后再打8折 B. 原价打8折后再减去10元

C. 原价减去10元后再打2折 D. 原价打2折后再减去10元
8. 已知sin6°＝a，sin36°＝b，则sin2 6°＝
[image: image24.wmf]E

D

A

C

B

F

O

G

 A. a2 B. 2a C. b2 D． b
9．如图3，某个函数的图象由线段AB和BC组成，其中点
 A（0， eq \f(4,3)），B（1， eq \f(1,2)），C（2， eq \f(5,3)），则此函数的最小值是

A．0 B． eq \f(1,2) C．1 D． eq \f(5,3) 图3
[image: image25.emf]�

O

�

E

�

D

�

C

�

B

�

A

10．如图4，在△ABC中，AB＝AC，D是[image: image3.png]ZEELN(ZXXK.COMRBLFTE

边BC的中点，一个圆过点A，交边AB于点E，且与BC相切于点D，则该圆的圆心是
 A．线段AE的中垂线与线段AC的中垂线的交点
 B．线段AB的中垂线与线段AC的中垂线的交点
 C．线段AE的中垂线与线段BC的中垂线的交点
 D．线段AB的中垂线与线段BC的中垂线的交点
图4
二、填空题（本大题有6小题，每小题4分，共24分）

11．不透明的袋子里装有1个红球、1个白球，这些球除颜色外无其他差别．从袋子中随机
摸出一个球，则摸出红球的概率是 ．
12．方程x2＋x＝0的解是 ．
[image: image26.wmf]1234

-4 -3 -2 -1

-1

1

O

y

x

A

B

C

13．已知A，B，C三地位置如图5所示，∠C＝90°，A，C两地的距离是4 km，
B，C两地的距离是3 km，则A，B两地的距离是 km；若A地在

C地的正东方向，则Ｂ地在C地的 方向．

14．如图6，在矩形ABCD中，对角线AC，BD 相交于点O，E是边AD的中点， 图5
[image: image27.wmf]E

D

A

C

B

F

O

G

若AC＝10，DC＝2 eq \r(5)，则BO＝ ，∠EBD的大小约为
 度 分．（参考数据：tan26°34′≈ eq \f(1,2)）
15．已知(39＋ eq \f(8,13))×(40＋ eq \f(9,13))＝a＋b，若a是整数，1＜b＜2，则a＝ ． 图6
16．已知一组数据1，2，3，…，n（从左往右数，第1个数是1，第2个数是2，第3个[image: image4.png]ZEELN(ZXXK.COMRBLFTE

数是3，依此类推，第n个数是n）．设这组数据的各数之和是s，中位数是k，则s＝
（用只含有k的代数式表示）．
三、解答题（本大题有11小题，共86分）
17．（本题满分7分）
[image: image28.png]

计算：1－2＋2×(－3)2 ．
18．（本题满分7分）
在平面直角坐标系中，已知点A（－3,1），B（－2,0），
C（0,1）,请在图7中画出△ABC，并画出与△ABC
关于原点O对称的图形． 图7
19．（本题满分7分）
计算： eq \f(x,x＋1)＋ eq \f(x＋2,x＋1)．
[image: image29.wmf]
20．（本题满分7分）
如图8，在△ABC中，点D，E分别在边AB，AC上，若DE∥BC，
 AD＝3 ，AB＝5，求 eq \f(DE,BC)的值．
 图8
21．（本题满分7分）
解不等式组2x＞2，,x＋2≤6＋3x.) eq \b\lc\{()

22.（本题满分7分）
某公司欲招聘一名工作人员，对甲、乙两位应聘者进行面试和笔试，他们的成绩（百分制）如下表所示．
	应聘者
	面试
	笔试

	甲
	87
	 90

	乙
	 91
	 82

 若公司分别赋予面试成绩和笔试成绩6和4的权，计算甲、乙两人各自的平均成绩，谁将被录取？

23．（本题满分7分）
如图9，在△ABC中，AB＝AC，点E，F分别是边AB，AC的中点，点D在边BC上．
[image: image30.wmf]若DE＝DF，AD＝2，BC＝6，求四边形AEDF的周长．

图9
24．（本题满分7分）
已知实数a，b满足a－b＝1，a2－ab＋2＞0，当1≤x≤2时，函数y＝ eq \f(a,x)（a≠0）的最大值与最小值之差是1，求a的值．

25.（本题满分7分）
如图10，在平面直角坐标系中，点A（2，n），B（m，n）（m＞2），D（p，q）(q＜n），点B，D在直线y＝ eq \f(1,2)x＋1上．四边形ABCD的对角线AC，BD相交[image: image5.png]ZEELN(ZXXK.COMRBLFTE

于点E，且AB∥CD，
[image: image31.wmf]CD＝4，BE＝DE，△AEB的面积是2．
求证：四边形ABCD是矩形．
图10
26．（本题满分11分）
已知点A（－2，n）在抛物线y＝x2＋bx＋c上．
 （1）若b＝1，c＝3，求n的值；
 （2）若此抛物线经过点B（4，n），且二次函数y＝x2＋bx＋c的最小值是－4，请画出点

P（x－1，x2＋bx＋c）的纵坐标随横坐标变化的图象，并说明理由．
27．（本题满分12分）
已知四边形ABCD内接于⊙O，∠ADC＝90°，∠DCB＜90°，对角线AC平分∠DCB ，
延长DA，CB相交于点E．
 （1）如图11，EB＝AD，求证：△ABE是等腰直角三角形；
 （2）如图12，连接OE，过点E作直线EF，使得∠OEF＝30°．
 当∠ACE≥30°时，判断直线EF与⊙O的位置关系，并说明理由．
[image: image32.wmf]
[image: image33.wmf]
图11 图12
2015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
说明：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，可参照评分量表的要求相应评分.
一、选择题（本大题共10小题，每小题4分，共40分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	选项
	D
	C
	D
	B
	A
	C
	B
	A
	B
	C

二、填空题（本大题共6小题，每题4分，共24分）

11. eq \f(1,2)
 12. 0，－1 13. 5；正北

14. 5，18,26 15. 1611
16. 2k2－k

三、解答题（本大题共9小题，共86分）
17．（本题满分7分）
解： 1－2＋2×(－3)2

 ＝－1＋2×9
 ＝17. ……………………………7分
[image: image34.wmf]18．（本题满分7分）
 解：

……………………………7分
19．（本题满分7分）
 解： eq \f(x,x＋1)＋ eq \f(x＋2,x＋1)
＝ eq \f(2x＋2,x＋1) ……………………………5分
 ＝2 ……………………………7分
[image: image35.wmf]
20．（本题满分7分）
解：∵ DE∥BC，

∴ △ADE ∽△ABC. ……………………………4分
 ∴ eq \f(DE,BC)＝ eq \f(AD,AB). ……………………………6分
 ∵ eq \f(AD,AB)＝ eq \f(3,5)，

 ∴ eq \f(DE,BC)＝ eq \f(3,5). [image: image6.png]ZEELN(ZXXK.COMRBLFTE

 ……………………………7分
21．（本题满分7分）
解：解不等式2x＞2，得x＞1. ……………………………3分
 解不等式x＋2≤6＋3x，得x≥－2. ……………………………6分
 不等式组2x＞2，,x＋2≤6＋3x) eq \b\lc\{()
的解集是x＞1. ……………………………7分
22.（本题满分7分）

解：由题意得，

甲应聘者的[image: image7.png]ZEELN(ZXXK.COMRBLFTE

加权平均数是 eq \f(6×87＋4×90,6＋4)＝88.2. ……………………………3分
乙应聘者的加权平均数是 eq \f(6×91＋4×82,6＋4)＝87.4. ……………………………6分

∵88.2＞87.4，
∴甲应聘者被录取. [image: image8.png]ZEELN(ZXXK.COMRBLFTE

 ……………………………7分
23．（本题满分7分）
解：∵AB＝AC，E，F分别是边AB，AC的中点，
[image: image36.wmf]∴AE＝AF＝ eq \f(1,2)AB. ……………………………1分
 又∵DE＝DF，AD＝AD，w!w!w.!x!k!b!1.com
 ∴△AED≌△AFD. ……………………………2分
 ∴∠EAD＝∠FAD.
 ∴AD⊥BC， ……………………………3分
 且D是BC的中点.
在Rt△AB[image: image9.png]ZEELN(ZXXK.COMRBLFTE

D中，∵E是斜边AB的中点，
∴DE＝AE. ……………………………6分
 同理，DF＝AF.
∴四边形AEDF的周长是2AB.
 ∵BC＝6，∴BD＝3.
又AD＝2，

∴AB＝ eq \r(13).
∴四边形AEDF的周长是2 eq \r(13). ……………………………7分
24．（本题满分7分）

解1：由a－b＝1，a2－ab＋2＞0得，a＞[image: image10.png]ZEELN(ZXXK.COMRBLFTE

－2. ……………………………2分
∵a≠0，

（1）当－2＜a＜0时， ……………………………3分
在1≤x≤2范围内y随x的增大而增大，
∴ eq \f(a,2)－a＝1.
∴ a＝－2 ……………………………4分
不合题意，舍去.

（2）当a＞0时， ……………………………5分
在1≤x≤2范围内y随x的增大而减小，
∴ a－ eq \f(a,2)＝1.
∴ a＝2. ……………………………6分
综上所述a＝2. [image: image11.png]ZEELN(ZXXK.COMRBLFTE

 ……………………………7分
解2：（1）当a＜0时， ……………………………1分
在1≤x≤2范围内y随x的增大而增大，
∴ eq \f(a,2)－a＝1.
∴ a＝－2. ……………………………2分
∴ b＝－3.
而a2－ab＋2＝0，不合题意，

∴a≠－2. ……………………………3分
（2）当a＞0时， ……………………………4分
在1≤x≤2范围内y随x的增大而减小，
∴ a－ eq \f(a,2)＝1.
∴ a＝2. ……………………………5分
∴ b＝1. 而a2－ab＋2＝4＞0，符合题意，

∴ a＝2. ……………………………6分
综上所述， a＝2. ……………………………7分
[image: image37.wmf]25.（本题满分7分）

解1：∵ AB∥CD，
∴∠EAB＝∠ECD，∠EBA＝∠EDC.
∵ BE＝DE，

∴ △AEB≌△CED. ……………………………1分
∴ AB＝CD＝4.
∵AB∥CD，

∴四边形ABCD是平行四边形. ……………………………2分
A（2，n），B（m，n）（m＞2），
∴ AB∥x轴，且CD∥x轴.
∵ m＞2，∴m＝6. [image: image12.png]ZEELN(ZXXK.COMRBLFTE

 ……………………………3分
∴n＝ eq \f(1,2)×6＋1＝4.
∴ B（6，4）.
∵△AEB的面积是2，

∴△AEB的高是1. ……………………………4分
∴平行四边形ABCD的高是2.
∵ q＜n，

∴q＝2.
∴p＝2， ……………………………5分
即D（2，2）.
∵点A（2，n），

∴DA∥y轴. ……………………………6分
∴AD⊥CD，即∠ADC＝90°.
∴四边形ABCD是矩形. ……………………………7分
[image: image38.wmf]

解2：∵AB∥CD，
∴∠EAB＝[image: image13.png]ZEELN(ZXXK.COMRBLFTE

∠ECD，∠EBA＝∠EDC.
∵ BE＝DE，

∴ △AEB≌△CED. ……………………………1分
∴ AB＝CD＝4.
∵AB∥CD，

∴四边形ABCD是平行四边形. ……………………………2分
∵A（2，n），B（m，n）（m＞2），

∴ AB∥x轴，且CD∥x轴.
∵ m＞2，∴m＝6. ……………………………3分
∴n＝ eq \f(1,2)×6＋1＝4.
∴ B（6，4）.
过点E作EF⊥AB，垂足为F，

∵△AEB的面积是2，

∴EF＝1. ……………………………4分
∵ q＜n，

∴点E的纵坐标是3.
∴点E的横坐标是4.
∴[image: image14.png]ZEELN(ZXXK.COMRBLFTE

点F的横坐标是4. ……………………………5分
∴点F是线段AB的中点.
∴直线EF是线段AB的中垂线.
∴EA＝EB. ……………………………6分
∵四边形ABCD是平行四边形，

∴AE＝EC，BE＝ED.
∴AC＝BD.
∴四边形ABCD是矩形. ……………………………7分
26．（本题满分11分）

（1）解：∵ b＝1，c＝3，
∴ y＝x2＋x＋3. ……………………………2分
∵点A（－2，n）在抛物线y＝x2＋x＋3上，
∴n＝4－2＋3 ……………………………3分

＝5. ……………………………4分

（2）解：∵点A（－2，n），B（4，n）在抛物线y＝x2＋bx＋c上，
∴4－2b＋c＝n，,16＋4b＋c＝n.) eq \b\lc\{()
∴b＝－2.
∴顶点的横坐标是－ eq \f(b,2)＝1.
即顶点为（1，－4）.
∴－4＝1－2＋c.
∴c＝－3. ……………………………7分
∴P（x－1，x2－2x－3）.
∵将点（x，x2－2x－3）向左平移一个单位得点P（x－1，x2－2x－3），
∴将点（x，x2－2x－3）的纵坐标随横坐标变化的函数的图象向左平移

一个单位后可得点P（x－1，x2－2x－3）的纵坐标随横坐标变化的函
数的图象. ……………………………8分

设p＝x－1，q＝x2－2x－3，

则q＝p2－4.
画出抛物线q＝p2－4的图象. ……………………………11分
27．（本题满分12分）
（1）证明：∵四边形ABCD内接于⊙O，∠ADC＝90°，
∴∠ABC＝90°.

∴∠ABE＝90°. ……………………………1分
[image: image39.wmf]∵AC平分∠DCB，
∴∠ACB＝∠ACD. ……………………………2分
∴AB＝AD. ……………………………3分
∵EB＝AD，

∴EB＝AB. ……………………………4分
∴△ABE是等腰直角三角形. ……………………………5分
（2）直线EF与⊙O相离.
证明：过O作OG⊥EF，垂足为G.
在Rt△OEG中，

∵∠OEG＝30°，

∴OE＝2OG. ……………………………6分
∵∠ADC＝90°,

 ∴AC是直径.
设∠ACE＝
[image: image15.wmf]a

，AC＝2r.
由（1）得∠DCE＝2
[image: image16.wmf]a

，

又∠ADC＝90°，
∴∠AEC＝90°－2
[image: image17.wmf]a

.
∵
[image: image18.wmf]a

≥30°，
∴（90°－2
[image: image19.wmf]a

）－
[image: image20.wmf]a

≤0. ……………………………8分
∴∠AEC≤∠ACE.
∴AC≤AE. ……………………………9分
在△AEO中，∠EAO＝90°＋
[image: image21.wmf]a

，
∴∠EAO＞∠AOE.
∴EO＞AE. ……………………………[image: image22.png]ZEELN(ZXXK.COMRBLFTE

10分

∴EO－AE＞0.
 由AC≤AE得AE－AC≥0.
∴EO－AC＝EO＋AE－AE－AC
 ＝（EO－AE）＋（AE－AC）＞0.
∴EO＞AC.
即2OG≥2r.
∴OG＞r. ……………………………11分
∴直线EF与⊙O相离. ……………………………12分
� EMBED CorelDRAW.Graphic.14 ���

� EMBED CorelDRAW.Graphic.14 ���

_1495646450.unknown

_1495646573.unknown

_1495178273.unknown

