准考证号 姓名
(在此卷上答题无效)
机密★2015年6月19日

江西省2015年中等学校招生考试

数学试题卷
说明：1．本卷共有六个大题，24个小题，全卷满分120分，考试时间120分钟．

2．本卷分为试题卷和答题卷，答案要求写在答题卷上，不得在试题卷上作答，否则不给分．

一、选择题(本大题共6小题，每小题3分，共18分．每小题只有一个正确选项)

1．计算(－1)°的结果为()

 A．1

B．－1

C．0

D．无意义

2．2015年初，一列CRH5型高速车组进行了“300 000公里正线运营考核”，标志着中国高铁车从“中国制造”到“中国创新”的飞跃．将数300 000用科学计数法表示为()
 A．

[image: image35.png]Dy G

B．

 C．
[image: image3.wmf]6

0.310

´

 D．
[image: image4.wmf]4

3010

´

3．如图所示的几何体的左视图为()
[image: image5.png]/

2%

N Ef

(534)

4．下列运算正确的是()
 A．
[image: image6.wmf]236

(2)6

aa

=

 B．
[image: image7.wmf]22325

33

ababab

-·=-

C．
[image: image8.wmf]1

ba

abba

+=-

--

D．
[image: image9.wmf]2

11

1

1

a

aa

-

·=-

+

[image: image1.wmf]6

310

´

5．如图，小贤为了体验四边形的不稳定性，将四根木条用钉子钉成一个矩形框架ABCD，B与D两点之间用一根橡皮筋拉直固定，然后向右扭动框架，观察所得四边形的变化．下面判断错误的是()
A．四边形ABCD由矩形变为平行四边形

B．BD的长度增大

C．四边形ABCD的面积不变

D．四边形ABCD的周长不变

6．已知抛物线y＝ax2＋bx＋c(a>0)过(－2，0)，(2，3)两点，那么抛物线的对称轴()
 A．只能是x＝－1

B．可能是y轴

C．在y轴右侧且在直线x＝2的左侧

D．在y轴左侧且在直线x＝－2的右侧
二、填空题(本大题共8小题，每小题3分，共24分)
7．一个角的度数为20°，则它的补角的度数为 ．
8．不等式组
[image: image10.wmf]1

10

2

39

x

x

ì

-

ï

í

ï

-<

î

≤

，

的解集是 ．
9．如图，OP平分∠MON，PE⊥OM于E，PF⊥ON于F，OA＝OB．则图中有 对全等三角形．
[image: image11.png]T EGELONT F.0A=08. Wimrbs
A

1y

¢
(% 10 M)

10．如图，点A，B，C在⊙O上，CO的延长线交AB于点D，∠A＝50°，∠B＝30°，则∠ADC的度数为 ．
11．已知一元二次方程x2－4x－3＝0的两根为m，n，则m2－mn＋n2＝ ．
12．两组数据：3，a，2b，5与a，6，b的平均数都是6，若将这两组数据合并为一组数据，则这组新数据的中位数为 ．
13．如图1是小志同学书桌上的一个电子相框，将其侧面抽象为如图2所示的几何图形，已知BC＝BD＝15cm，∠CBD＝40°，则点B到CD的距离为 cm(参考数据：sin20°≈0.342，cos20°≈0.940，sin40°≈0.643，cos40°≈0.766．计算结果精确到0.1cm，可用科学计算器)．
[image: image12.png](% 143)

14．如图，在△ABC中，AB＝BC＝4，AO＝BO，P是射线CO上的一个动点，∠AOC＝60°，则当△PAB为直角三角形时，AP的长为 ．
三、(本大题共4小题，每小题6分，共24分)
15．先化简，再求值：
[image: image13.wmf]2

2(2)(2)

aabab

+-+

，其中
[image: image14.wmf]1

a

=-

，
[image: image15.wmf]3

b

=

．
[image: image34.png]B (gsmmy C

16．如图，正方形ABCD与正方形A1B1C1D1关于某点中心对称．已知A，D1，D三点的坐标分别是(0，4)，(0，3)，(0，2)．
(1)求对称中心的坐标；
(2)写出顶点B，C，B1，C1的坐标．
17．⊙O为△ABC的外接圆，请仅用无刻度的直尺，根据下列条件分别在图1，图2中画出一条弦，使这条弦将△ABC分成面积相等的两部分(保留作图痕迹，不写作法)．
(1)如图1，AC＝BC；
(2)如图2，直线l与⊙O相切与点P，且l∥BC．
[image: image16.png]

18．在一个不透明的袋子中装有仅颜色不同的10个小球，其中红球4个，黑球6个．
(1)先从袋子中取出m(m>1)个红球，再从袋子中随机摸出1个球，将“摸出黑球”记为事件A．请完成下列表格：
	事件A
	必然事件
	随机事件

	m的值
	
	

(2)先从袋子中取出m个红球，再放入m个一样的黑球并摇匀，随机摸出1个球是黑球的概率等于
[image: image17.wmf]4

5

，求m的值．
四、(本大题共4小题，每小题8分，共32分)
19．某校为了了解学生家长对孩子使用手机的态度情况，随机抽取部分学生家长进行问卷调查，发出问卷140份，每位学生的家长1份，每份问卷仅表明一种态度．将回收的问卷进行整理(假设回收的问卷都有效)，并绘制了如下两幅不完整的统计图．
学生家长对孩子使用手机的态度情况统计图

[image: image18.png]F4 FRAET AT I SEH AT E
ts%

O eRE MEWR Rmte RH

根据以上信息回答下列问题：
(1)回收的问卷数为 份，“严加干涉”部分对应扇形的圆心角度数为 ；
(2)把条形统计图补充完整；
(3)若将“稍加询问”和“从来不管”视为“管理不严”，已知全校共1500名学生，请估计该校对孩子使用手机“管理不严”的家长大约有多少人？
20．(1)如图1，纸片□ABCD中，AD＝5，S□ABCD＝15．过点A作AE⊥BC，垂足为E，沿AE剪下△ABE，将它平移至△DCE'的位置，拼成四边形AEE'D，则四边形AEE'D的形状为()
 A．平行四边形

B．菱形

C．矩形

D．正方形
(2)如图2，在(1)中的四边形纸片AEE'D中，在EE'上取一点F，使EF＝4，剪下△AEF，将它平移至△DE'F'的位置，拼成四边形AFF'D．

①求证：四边形AFF'D是菱形；
②求四边形AFF'D的两条对角线的长．
[image: image19.png]LE)

LR

21．如图，已知直线y＝ax＋b与双曲线
[image: image20.wmf](0)

k

yx

x

=>

交于A(x1，y1)，B(x2，y2)两点(A与B不重合)，直线AB与x轴交于点P(x0，0)，与y轴交于点C．
(1)若A，B两点坐标分别为(1，3)，(3，y2)．求点P的坐标；
(2)若b＝y1＋1，点P的坐标为(6，0)，且AB＝BP，求A，B两点的坐标；
(3)结合(1)，(2)中的结果，猜想并用等式表示x1，x2，x0之间的关系(不要求证明)．
[image: image21.png]

22．甲、乙两人在100米直道AB上练习匀速往返跑，若甲、乙分别在A，B两端同时出发，分别到另一端点掉头，掉头时间不计，速度分别为5m/s和4m/s．
(1)在坐标系中，虚线表示乙离A端的距离s(单位：m)与运动时间t(单位：s)之间的函数图象(0≤t≤200)，请在同一坐标系中用实线画出甲离A端的距离s与运动时间t之间的函数图象(0≤t≤200)；
[image: image22.png]FN

 (2)根据(1)中所画图象，完成下列表格：
	两人相遇次数
(单位：次)
	1
	2
	3
	4
	…
	n

	两人所跑路程之和(单位：m)
	100
	300
	
	
	…
	

(3)①直接写出甲、乙两人分别在第一个100m内，s与t的函数解析式，并指出自变量t的取值范围；
②求甲、乙第6此相遇时t的值．
五、(本大题共10分)
23．如图，已知二次函数L1：y＝ax2－2ax＋a＋3(a>0)和二次函数L2：y＝－a(x＋1)2＋1(a>0)图像的顶点分别为M，N，与y轴分别交于点E，F．
(1)函数y＝ax2－2ax＋a＋3(a>0)的最小值为 ；当二次函数L1，L2的y值同时随着x的增大而减小时，x的取值范围是 ；
(2)当EF＝MN时，求a的值，并判断四边形ENFM的形状(直接写出，不必证明)；
(3)若二次函数L2的图象与x轴的右交点为A(m，0)，当△AMN为等腰三角形时，求方程
－a(x＋1)2＋1＝0的解．
[image: image23.png]

六、(本大题共12分)
24．我们把两条中线互相垂直的三角形称为“中垂三角形”．例如图1，图2，图3中，AF，BE是△ABC的中线，AF⊥BE，垂足为P，像△ABC这样的三角形均为“中垂三角形”．设BC＝a，AC＝b，AB＝c．
特例探索

(1)如图1，当∠ABE＝45°，c＝
[image: image24.wmf]22

时，a＝ ，b＝ ；
 如图2，当∠ABE＝30°，c＝4时，a＝ ，b＝ ；
[image: image25.png]45

30°

"1

w2

归纳证明
(2)请你观察(1)中的计算结果，猜想a2，b2，c2三者之间的关系，用等式表示出来，请利用图3证明你发现的关系式；
拓展应用

(3)如图4，在□ABCD中，点E，F，G分别是AD，BC，CD的中点，BE⊥EG，AD＝
[image: image26.wmf]25

，AB＝3．求AF的长．
[image: image27.png]

[image: image28.jpg]e ——

om
ME+2015F6 A 19 R
T AR LAY 05 573 559 0 e
P
> 3 LR OB Ry RELL TR
¥ — 25 R z/nm 44 B4FaY , IRt

AR,

W00 AT R IS0 M0, RIS WARALEL 0 A B0 % s g

WA T, R
OB LT A R T TE R — 5 178 00 B

B (AR 6 NE,BAEIH K18 9 GAERE— ERET)

A 2B 3D 4C sC 6D
— R (FAMH BN, S 3 4,324 4)
160° 8 3axs2 9.3 10, 110
%3 126 B4l 4282V ROVT(BEN LG58

1 4 g

KB 4NE, SNEE B 24)

. Frik A =20 dab~ (a+dab+4b?)

ab-Pdab—45*

it an
1,5=V/ 0t

=-4p

4 g=-1,b=V/3 B},

R =(-1Ax(VT
(1D 71 Dy AR

SRR E DD, B :

HAHR 0. 3)

2,4),0(-2,2) Bi(2,1),G(2.3)

YRS HERIFAER B 1T

[image: image29.jpg]R 1 4,5

iy T

AXE 4 NE, G 8 5,332 5)

-
) (1)C
He g
AE=3

% #EH 2 EF=4
1 RUAAEF 1 AF=VABEF
AF=AD=S.
% “AF// DF AF=DF
A AFFD R A5 T,
B AFFD RET
Dif 1 AFDF

Vaua

s

t ReADE'F ,7E'PE'E-EF=5-4=1.DE'3

pF=V143 V0

HESYHEENHERL M2

64

7

(omy

[image: image30.jpg]01 el
PR 44,0
D Lx WP DK s
104D BE Aoy, e
e L AD, Wy) ’
A o) M) AR

AD//0C bayt

\D_ D

OC" 0Pyl

|

yim el

\ o

i 2, MR
WA B

T A

P

arnl

[image: image31.jpg] HWERY

eWELY

[image: image32.jpg]

[image: image33.jpg]

_1234567893.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567905.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

