机密★启用前

2015年天津市初中毕业生学业考试试卷

数 学

本试卷分为第Ⅰ卷（选择题）、第Ⅱ卷（非选择题）两部分。第Ⅰ卷为第1页至第3页，第Ⅱ卷为第4页至第8页。试卷满分120分。考试时间100分钟。
答卷前，请你务必将自己的姓名、考生号、考点校、考场号、座位号填写在“答题卡”上，并在规定位置粘贴考试用条形码。答题时，务必将答案涂写在“答题卡”上，答案答在试卷上无效。考试结束后，将本试卷和“答题卡”一并交回。
祝你考试顺利!

第Ⅰ卷
注意事项：
1.每题选出答案后，用2B铅笔把“答题卡”上对应题目的答案标号的信息点涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号的信息点。
2.本卷共12题，共36分。

一、选择题（本大题共12小题，每小题3分，共36分．在每小题给出的四个选项中，只有一项是符合题目要求的）
（1）计算（-18）
÷6的结果等于

（A）-3
 [image: image84.emf]42°

47°

E

A

D

C

B

 （B）3

（C）
[image: image2.wmf]1

3

-

 （D）
[image: image3.wmf]1

3

（2）
[image: image4.wmf]cos45

°

的值等于

（A）
[image: image5.wmf]1

2

 （B）
[image: image6.wmf]2

2

（C）
[image: image7.wmf]3

2

[image: image8.png]ok [SR (ZXXK.COM)

 （D）
[image: image9.wmf]3

（3）在一些美术字中，有的汉字是轴对称图形. 下面4个汉字中，可以看作是轴对称图形的是
 吉 祥 如 意
（A） 　　　 （B） 　 （C） 　 　（D）

（4）据2015年5月4日《天津日报》报道，“五一”三天假期，全市共接待海内外游客约2 270 000人次.将2 270 000用科学记数法表示应为

（A）
[image: image10.wmf]7

0.22710

´

（B）
[image: image11.wmf]6

2.2710

´

（C）
[image: image12.wmf]5

22.710

´

（D）
[image: image13.wmf]4

22710

´

（5）右图是一个由4个相同的正方体组成的立体图形，它的主视图是

[来源:学|科|网Z|X|X|K][image: image1.png]ok [SR (ZXXK.COM)

[image: image75.emf]y

x

A'

N

A

O

B

M

[image: image76.emf]21

万元

 32%

18

万元

m

%

24

万元

 12%

12

万元

 8%

15

万元

 20%

 （A） （B）

[image: image77.emf]D

C

B

O

A

[image: image78.emf]y

x

（

A'

）

N

A

O

B

M

[image: image79.emf]E'

A'

E

B

D

C

A

[image: image80.emf]F

E

D

C

B

O

A

 （C） （D）
（6）估计
[image: image14.wmf]11

的值在
（A）1和2之间　　　　 （B）2和3之间　　　　
（C）3和4之间　　
 （D[image: image15.png]ok [SR (ZXXK.COM)

）4和5之间
（7）在平面直角坐标系中，把点P（-3，2）绕原点O顺时针旋转180°，所得到的对应点P′的坐标为
（A）（3，2）
（B）（2，-3）

（C）（-3，-2）
（D）（3，-2）
（8）分式方程
[image: image16.wmf]23

3

xx

=

-

的解为
（A）x = 0 （B）x = 3

（C）x = 5
 （D）x = 9
（9）已知反比例函数
[image: image17.wmf]6

y

x

=

，当
[image: image18.wmf]13

x

<<

时，
[image: image19.wmf]y

的取值范围是
（A）
[image: image20.wmf]01

y

<<

 （B）
[image: image21.wmf]12

y

<<

（C）
[image: image22.wmf]26

y

<<

 （D）
[image: image23.wmf]6

y

>

（10）已知一个表面积为12dm2的正方体，则这个正方体的棱长为
（A）1dm （B）
[image: image24.wmf]2

dm
（C）
[image: image25.wmf]6

dm （D）3dm
[image: image81.emf]E

C

D

A

B

[image: image82.emf]y

x

C

A'

N

A

O

B

M

（11）如图，已知在　 ABCD中， AE⊥BC于点E，以点B为中心，取旋转角等于∠ABC，把△BAE顺时针旋转，得到△BA′E′，连接DA′. 若∠[image: image26.png]ok [SR (ZXXK.COM)

ADC=60°，∠ADA′=50°，则∠DA′E′的大小为
（A）130° （B）150°
[image: image83.emf]L

K

J

I

H

M

F

E

D

C

B

A

（C）160° （D）170°
（12）已知抛物线
[image: image27.wmf]2

13

6

62

yxx

=-++

与
[image: image28.wmf]x

轴交于点A，点B，与
[image: image29.wmf]y

轴交于点C，若D为AB的中点，则CD的长为
（A）
[image: image30.wmf]15

4

 （B）
[image: image31.wmf]9

2

（C）
[image: image32.wmf]13

2

 （D）
[image: image33.wmf]15

2

　
机密★启用前
2015年天津市初中毕业生学业考试试卷
数 学

第Ⅱ卷
注意事项：
1.用黑色字迹的签字笔将答案写在“答题卡”上（作图可用2B铅笔）。
2.本卷共13题，共84分。

二、填空题（本大题共6小题，每小题3分，共18分）
（13）计算
[image: image34.wmf]25

xx

g

 的结果等于 ．

（14）若一次函数
[image: image35.wmf]2

yxb

=+

（b为常数）的图象经过点（1，5），则b的值为 ．

（15）不透明的袋子中装有9个球，其中有2个红球、3个绿球和4个蓝球，这些球除颜色外[image: image36.png]ok [SR (ZXXK.COM)

无其他差别. 从袋子中随机取出1个球，则它是红球的概率为 　　　　 [image: image37.png]ok [SR (ZXXK.COM)

．[image: image38.png]ok [SR (ZXXK.COM)

（16）如图，在△ABC中，DE∥BC，分别交AB，AC于点D，E. 若AD =3，DB =2，BC =6，则DE的长为　　　　　　.

（17）如图，在正六边形ABCDEF中， 连接对角线AC，BD，CE，DF，EA，FB，可以得到一个六角星. 记这些对角线的交点分别为H，I，J，K，L，M，则图中等边三角形共有　　　　　　个.
（18）如图，在每个小正方形的边长为1的网格中，点A， B， C， D均在格点上，点E， F分别为线段BC，DB上的动点，且BE =DF.
（Ⅰ）如图①，当BE =
[image: image39.wmf]5

2

时，计算
[image: image40.wmf]AEAF

+

的值等于 [image: image41.png]ok [SR (ZXXK.COM)

 ；[来源:学,科,网]
（Ⅱ）当
[image: image42.wmf]AEAF

+

取得最小值时，请在如图②所示的网格中，用无刻度的直尺，画出线段AE，AF，并简要说[image: image43.png]ok [SR (ZXXK.COM)

明点E和点F的位置是如何找到的（不要求证明）　　　　　　　.
[image: image44.emf]F

A

B

C

D

E

 [image: image45.emf]A

B

C

D

三、解答题（本大题共7小题，共66分．解答应写出文字说明、演算步骤或推理过程）
（19）（本小题8分）
解不等式组
[image: image46.wmf]3

219.

x

x

+

ì

í

-

î

≥

6

，

①

≤

②

请结合题意填空，完成本题的解答.
（Ⅰ）解不等式①，得__________________；

（Ⅱ）解不等式②，得__________________；

（Ⅲ）把不等式①和②的解集在数轴上表示出来：

（Ⅳ）原不等式组的解集为__________________．
（20）（本小题8分）
某商场服装部为了解服装的销售情况，统计了每位营业员在某月的销售额（单位：万元），并根据统计的这组销售额数据，绘制[image: image47.png]ok [SR (ZXXK.COM)

出如下的统计图①和图②. 请根据相关信息，解答下列[image: image48.png]ok [SR (ZXXK.COM)

问题：

（Ⅰ）该商场服装部营业员人数为_________，图①中m的值为__[image: image49.png]ok [SR (ZXXK.COM)

_______；

（Ⅱ）求统计的这组销售额数据的平均数、众数和中位数.
（21）（本小题10分）
已知A， B，C是⊙O上的三个点，四边形OABC是平行四边形，过点C作⊙O的切线，交AB的延长线于点D.

（Ⅰ）如图①，求∠ADC的大小；
（Ⅱ）如图②，经过点O作CD的平行线，与AB交于点E，与
[image: image50.wmf]»

AB

交于点F，连接AF，求
∠FAB的大小.

[image: image51.png]ok [SR (ZXXK.COM)

（22）（本小题10分）
如图，某建筑物BC顶部有一旗杆AB，且点A，B，C在同一直线上. 小红在D处观测旗杆顶部A的仰角为47°，观测旗杆底部B的仰角为42°. 已知点D到地面的距离DE为1.56m，EC =21m，求旗杆AB的高度和建筑物BC的高度（结果保留小数点后一位）．
参考数据：tan47°≈1.07，tan42°≈0.90.

（23）（本小题10分）
1号探测气球从海拔5 m处出发，以1m/min的速度上升. 与此同时，2号探测气球从海拔15m处出发，以0.5m/min的速度上升. 两个气球都匀速上升了50min.
设气球上升时间为x min（0≤x≤50）.

（Ⅰ）根据题意，填写下表
	上升时间/min
	10
	30
	…
	x

	1号探测气球所在位置的海拔/m
	15
	
	…
	

	2号探测气球所在位置的海拔/m
	
	30
	…
	

（Ⅱ）在某时刻两个气球能否位于同一高度？如果能，这时气球上升了多长时间？位于什么高度？如果不能，请说明理由；
（Ⅲ）当30≤x≤50时，两个气球所在位置的海拔最多相差多少米？
（24）（本小题10分）

将一个直角三角形纸片ABO，放置在平面直角坐标系中，点A（
[image: image52.wmf]3

，0），点B（0，1），点O（0，0）. 过边OA上的动点M（点M不与点O，A重合）作MN⊥AB于点N，沿着MN折叠该纸片，得顶点A的对应点A′. 设OM =m，折叠后的△A′MN与四边形OMNB重叠部分的面积为S.
（Ⅰ）如图①，当点A′与顶点B重合时，求点M的坐标；

（Ⅱ）如图②，当点A′落在第二象限时，A′M与OB相交于点C，试用含m的式子表示S；

（Ⅲ）当S=
[image: image53.wmf]3

24

时，求点M的坐标（直接写出结果即可）．

（25）（本小题10分）

已知二次函数
[image: image54.wmf]2

yxbxc

=++

（ b，c为常数）.
（Ⅰ）当b =2，c =-3时，求二次函数的最小值；
（Ⅱ）当c =5时，若在函数值y =1的情况下，只有一个自变量x[image: image55.png]ok [SR (ZXXK.COM)

 的值与其对应，求此时二次函数的解析式；
（Ⅲ）当c =b2时，若在自变量x的值满足b≤x≤b+3的情况下，与其对应的函数值y的最小值为21，求此时二次函数的解析式.

[image: image56.jpg]L

Gl
2015 4Rl el /] i
BEoHxzx

~ PRI CRKMSE 12 B, 03 9, It 3640)

A @B @) A B (5) A 6 c
(€281 (8D @ c o B ane a2) D

R AR 6 N, BB 9, JE 1840

a3 X a4y 3 as) 2
5

18
(§15] a7
: 38

as) (1) 5‘7JJ= D i, Wi, K, |

M BH , CK , TP, Elkar, Y Bc
HIAL, IR E WA M, N IEHEDM L CN

MEETAG . Wbk 4G | 13 BDAIE, FHAF .

BBAE, AF WHR.

证明：连接AD，AB.在答案图中易知BH =5，HP︰PB =HK︰BC =1︰4，则BP =4=AD，且∠CBH =∠ADB， BE =DF，所以△EBP ≌△FDA，故EP =AF，则E应为AP与BC交点时，AE+AF和最小.另一方面，DM =5，DG︰GM =DC︰MN =3︰2，则DG =3=AB，且∠GDF =∠ABE=90°， DF = BE，所以△FDG ≌△EBA，故GF = AE，则F应为AG与BD交点时，AE+AF和最[image: image57.png]ok [SR (ZXXK.COM)

小.因此，上图中的E，F两点即为所示求.
[image: image58.jpg]=, A CKREEE T NVBL 3% 66 91

(19) (A8 5P

M (1D 223
ap x<s;
e T

(V) 3<x<5.

[image: image59.jpg](20) (A8 51)

#: (1) 25, 28.

IR B 186
R, 20 BT 8, il
S EAEURIAREULE 21
B 2- it et MU PN b g T
< RAEER T O 18,

1) (R 1040

M (1) CDROOMYIE, ¢ Ml
. ocLcp, Hzoc 0° .
BT 04BC # it

“ 4Bl OC, D OC .

2 b o (A B A B 18,

A £4DC + £0CD = 180° .

S ZADC =180°~ £OCD =90° .
CID) ke, ¥E#os, WMos=04=0C.
VURUTY 0ABC 1 TATIN LT

. 0C=4B.

S OA=0B=AB.

Tk, 240B=60°.

HBOF 1 €Dy X £4DC=90°,

14 LAEO = £4DC =90°.

o OF LAB. AT BF=4F .

. LFOB=LFOA= %uos =40°.
i

. LFAB=—ZFOB=15°.

[image: image60.jpg]€22) A/ 10 50>

W e,
A D DF LAC, BRENEF,

156 EC 220, ZACE<90°, £DEC =90°

WZDFC =90° . ZADE = 47°, ZBDI - 42

ST DECE W
L DF=EC=20, FC-DE-1536
ERADFAS, wn zapp - AL
DF
B

- AF = DF tana7°~21x1.07 - 2247 .

£ RUADFB ', tan ZBDF - .
DF

/
D,

AB = AF ~ BF <2247 1890 =357 3.6, ¢
E &

" BF = DF-an42°=21x0.90 - 18.90

Bl

Tk
BC F + FC =18.90 +1.56 = 20.46 = 20.5 .

% WO ABIOTIIE Y536 m . Y BC MIFSIEL 0205 m
(23) (R0 40

M (1) 35, x+5:
CID PEASURAER T 85/

20, 05x+15.

R, x+5=05x+15, Mfix=20.

7 x+5=25.
2. JERE, AUREFET 20 min, HBELTHEA 25 m HORGAL.

(D #30< x50,
R, A SRR E R T 2 UK,

P AEORE I T RIFTAER B AR A2 y m,

W y=Cx+5)-0.5x+15)=05x-10 .
v 05>0,
.y Bl x MAIKTAEA.
o Mx=s0lf, y BUHEAMS .
20 PAURFTER BIIHRBLHIZ 15 m.

[image: image61.jpg]AN 105

M: (1) {ERtA4BO .

3,00, ABO,D, HOW.0

W 04=\3, 0B=1

dOM=m, f14M =04-0M
HIE R,

HAFATTRIA BMN 2 AAMN o 41 BM =AM =i-m

LERAMOB 1, WA, BM =08 +OM

HB-m=1em*, Bim

LM W‘M\/.;(\?.o).

oB_ 1
CID) fERAABO 1, tan LOAB="2=—=
{ERAABO T, tan YE

. £0AB=30°.
HIMN LAB, 3 2ZMNA=90° .
L ERIAAMN 5, MY = AM -sin ZOAB = 25 -m)

AN = AM -cos LOAB g(ﬁ—-m).

" Siam =%MN-AN B fomr.

8

HHFRTRIAAMN LAAMN » H L4'= LOAB=30°,

So ZA'MO = LA+ ZOAB = 60° .

2 4ERIACOM 1, 13CO=0M -tan LA'MO = 3m

Sacis = %OM -Co= ?m‘

S s :%o,«»oaf

Ty S= S0~ Sauer ~Sacow = %-Lf { .
ws= i +£(0< <£ "
8 4 8

am <i

 附解析：由第（Ⅰ）、（Ⅱ）问可得，

[image: image62.wmf]333

0

385

33

36

3

24

3

3

3

mS

mS

S

mm.

<<<£

==

=

<<

当

时

，

，

当

时

，

，

因

此

，

时

，

的

取

值

范

围

应

为

此时情况如右图所示，重叠部分即为△A′MN，
A′M =AM =
[image: image63.wmf]3

m

-

，∠NA′M =∠NAM =30°，
由MN⊥AB，得∠A′NM =90°,
∴
[image: image64.wmf]3

2

m

MN

-

=

，
[image: image65.wmf]3(3)

cos30

2

m

ANAM

×-

¢¢

=×=

o

，
则
[image: image66.wmf]1133(3)

2222

AMN

mm

SSMNAN

¢

D

--

¢

==×=××

.

若
[image: image67.wmf]3

24

S

=

，则
[image: image68.wmf]133(3)3

22224

mm

--

××=

，

整理，得
[image: image69.wmf]2

1

(3)

3

m

-=

，
解得，
[image: image70.wmf]1

23

3

m

=

，
[image: image71.wmf]2

23

3

m

=-

（舍去）.

因此，当
[image: image72.wmf]3

24

S

=

时，点M的坐标为（
[image: image73.wmf]23

3

，0）.
[image: image74.jpg](25) CA/NEL10 53)

M (1) Hp=2, 30,

AR

Bl AR M -4

HARBTR N y =27 +br+5.

D) He=s5u

R, B8 + bx+5=1 %

A= -16=0, WTHb =4, b =-4

< S R B AR P adxtsuly=a" —dx+S

D FHe=p B, REHMBHAN y=x" +bxs b’

BRI SRFF O ﬁ!ﬁaﬂﬁ;:%r«:;f@m&

@ #-2<s, Woso,

16 TR x MR b <x<b+3MRGIL T, THR MMM y B x FSERTURA,
Befix=b i, y=b7+bb+b =35 HAML

=21, ME=—T (&), b=VT.
@ #p<-2<pis, was<i<o,

ﬁx:—gw. y:(—%)ub (%)w':%b%ﬁ%w&

%h’:z:, s =27 (), b =27 (&)

® #-2>043, Hoc2,

6 AR x MR b<x<be3 MR T, SHRTAIEREA y Bl x AT R,
Hex=be3lt, y=(b+37+b(b+3+b" =35 +9b+9 Ny IME.

3P 9b+9=21, HIB+3b-4=0. BFfb =1 (&), b,=-4.

LREBTE, b=T Hb=4.

R KRBT R y = 5+ VTx e T By =2 ~dx 4160

第（5）题

0

图②

图①

3

8

7

5

2

8

6

4

2

图①

1

第（17）题

第（20）题

人数

销售额/万元

0

12 15 18 21 24

图②

图①

第（21）题

第（24）题

图②

图①

第（22）题

2

6

5

4

3

图②

第（16）题

第（18）题

第（11）题

_1496456658.unknown

_1496459691.unknown

_1496486892.unknown

_1497873197.unknown

_1497874141.unknown

_1497877959.unknown

_1497878741.unknown

_1497926388.unknown

_1497877103.unknown

_1497877125.unknown

_1497875818.unknown

_1497874058.unknown

_1497873491.unknown

_1497873983.unknown

_1496499952.unknown

_1497099177.unknown

_1496499913.unknown

_1496463752.unknown

_1496463949.unknown

_1496473833.unknown

_1496463940.unknown

_1496460627.unknown

_1496460705.unknown

_1496459707.unknown

_1496459349.unknown

_1496459635.unknown

_1496459660.unknown

_1496459494.unknown

_1496456832.unknown

_1496456850.unknown

_1496456669.unknown

_1496399563.unknown

_1496456476.unknown

_1496456628.unknown

_1496456644.unknown

_1496456612.unknown

_1496399606.unknown

_1496400837.unknown

_1496399590.unknown

_1496398776.unknown

_1496398820.unknown

_1496399548.unknown

_1496398802.unknown

_1465051022.unknown

_1465106081.unknown

_1465109152.unknown

_1496398766.unknown

_1465106156.unknown

_1465051040.unknown

_1465050863.unknown

