机密★
2015年云南省初中学业水平考试
数学 试题卷

（全卷三个大题，共23个小题，共8页；满分100分，考试用时120分钟）

注意事项：
1．本卷为试题卷。考生必须在答题卡上解题作答。答案应书写在答题卡的相应位置上，在试题卷、草稿纸上作答无效。
2．考试结束后，请将试题卷和答题卡一并交回。
一、选择题（本大题共8个小题，每小题只有一个正确选项，每小题3分，满分24分）

1．−2的相反数是

A．−2
B．2
C．
[image: image1.wmf]1

2

-

D．
[image: image2.wmf]1

2

2．不等式
[image: image3.wmf]26

x

-

＞0的解集是

A．x＞1
B．x＜−3
C．x＞3
D．x＜3
3．若一个几何体的主视图、左视图、俯视图都是正方形，则这个几何体是

A．正方体
B．圆锥
C．圆柱
D．球

4．2011年国家启动实施农村义务教育学生营养改善计划，截至2014年4月，我省开展营养改善试点中小学达17580所．17580这个数用科学记数法可表示为

A．17.58×103
B．175.8×104
C．1.758 ×105
D．1.758×104
5．下列运算正确的是

A．
[image: image4.wmf]2510

aaa

×=

B．
[image: image5.wmf]0

(3.14)0

p

-=

C．
[image: image6.wmf]45255

-=

D．
[image: image7.wmf]222

()

abab

+=+

6．下列一元二次方程中，没有实数根的是

A．
[image: image8.wmf]2

4520

xx

-+=

B．
[image: image9.wmf]2

690

xx

-+=

C．
[image: image10.wmf]2

5410

xx

--=

D．
[image: image11.wmf]2

3410

xx

-+=

7．为加快新农村试点示范建设，我省开展了“美丽乡村[image: image12.png]ZEELN(ZXXK.COMRBLFTE

”的评选活动，下表是我省六个州（市）推荐候选的“美丽乡村”个数统计结果：
	州（市）
	A
	B
	C
	D
	E
	F

	推荐数（个）
	36
	27
	31
	56
	48
	54

在上表统计的数据中，平均数和中位数分别为

A．42，43.5
B． 42，42
C．31，42
D．36，54

8．若扇形的面积为3
[image: image13.wmf]p

，圆心角为60°，则该扇形的半径为

A．3
B．9
C．
[image: image14.wmf]23

D．
[image: image15.wmf]32

二、填空题（本大题共6个小题，每[image: image16.png]ZEELN(ZXXK.COMRBLFTE

小题3分，满分18分）

9．分解因式：
[image: image17.wmf]2

312

x

-=

 [image: image18.png]ZEELN(ZXXK.COMRBLFTE

 ．
10．函数
[image: image19.wmf]7

yx

=-

的自变量
[image: image20.wmf]x

的取值范围是 　　．
11．如图，直线l1∥l2，并且被直线l3、l4所截，则∠
[image: image21.wmf]a

= 　．

[image: image80.wmf]a

12．一台电视机原价是2500元，现按原价的[image: image22.png]ZEELN(ZXXK.COMRBLFTE

8折出售，则购买a台这样的电视机需要
 元．

13．如图，点
[image: image23.wmf]A

、
[image: image24.wmf]B

、
[image: image25.wmf]C

是⊙Ｏ上的点，
[image: image26.wmf]OAAB

=

，则
[image: image27.wmf]C

Ð

的度数为 ．

[image: image28.png]ZEELN(ZXXK.COMRBLFTE

14．如图，在△ABC中，
[image: image29.wmf]1

BC

=

，点P1、M1分别是AB、AC边的中点，点P2、M2分别是AP1、AM1的中点，点P3、M3分别是AP2、AM2的中点，按这样的规律下去，Pn Mn的长为 （n为正整数）．

三、解答题（本大题共9个小题，满分58分）

15．（本小题5分）化简求值：
[image: image30.wmf]21

(1)11

xx

xxxx

é

ù

+

-×

ê

ú

û

ë

，其中
[image: image31.wmf]21

x

=+

．
16．（本小题5分）如图，
[image: image32.wmf]BD

Ð=Ð

，请添加一个条件（不得添加辅助线），
使得△ABC≌△ADC，并说明理由．

17．（本小题7分）为[image: image33.png]ZEELN(ZXXK.COMRBLFTE

有效开展阳光体育活动，云洱中学利用课外活动时间进行班级篮球比赛，每场比赛都要决出胜负，每队胜一场得2分，负一场得1分．已知九年级一班在8场比赛中得到13分，问九年级一班胜、负场[image: image34.png]ZEELN(ZXXK.COMRBLFTE

数分别是多少？

[来源:学。科。网Z。X。X。K]
18．（本小题5分）已知
[image: image35.wmf]A

、
[image: image36.wmf]B

两地相距200千米，一辆汽车以每小时60千米的速度从
[image: image37.wmf]A

地匀速驶往
[image: image38.wmf]B

地，到达
[image: image39.wmf]B

地后不再行驶．设汽车行驶的时间为x小时，汽车与B地的距离为y千米．

（1）求y与x的函数关系式，并写出自变量x的取值范围；
（2）当汽车行驶了2小时时，求汽车距B地有多少千米？

19．[image: image40.png]ZEELN(ZXXK.COMRBLFTE

（本小题6分）为解决江北学校学生上学过河难的问题，乡政府决定修建一座桥．建桥过程中需测量河的宽度（即两平行河岸AB与MN之间的距离）．在测量时，选定河对岸MN上的点C处为桥的一端，在河岸点A处，测得∠CAB = 30°，沿河岸AB前行30米后到达B处，在B处测得∠CBA = 60°．请你根据以上测量数据求出河的宽度．（参考数据：
[image: image41.wmf]21.41

»

，
[image: image42.wmf]31.73

»

[image: image43.png]ZEELN(ZXXK.COMRBLFTE

；结果保留整数）

20．（本小题7分）现有一个六面分别标有数字1，2，3，4，5，6且质地均匀的正方体骰子，另有三张正面分别标有数字1，2，3的卡片（卡片除数字外，其它都相同）．先由小明投骰子一次，记下骰子向上一面出现的数字，然后由小王从三张背面朝上放置在桌[image: image44.png]ZEELN(ZXXK.COMRBLFTE

面上的卡片中随机抽取一张，记下卡片上的数字．
（1）请用列表或画树形图（树状图）的方法，求出骰子向上一面出现的数字与卡片上的数字之积为6的概率；
（2）小明和[image: image45.png]ZEELN(ZXXK.COMRBLFTE

小王做游戏，约定游戏规则如下：若骰子向上一面出现的数字与卡片上的数字之积大于7，则小明赢；若骰子向[image: image46.png]ZEELN(ZXXK.COMRBLFTE

上一面出现的数字与卡片上的数字之积小于7，则小王赢．问小明和小王谁赢的可能性更大？请说明理由．
21．（本小题7分）2015年某省为加快建设综合交通体系，对铁路、公路、机场三个重大项目加大了建设资金的投入．
（1）机场建设项目中所有6个机场投入的建设资金金额统计如下图，已知机场E投入的建设资金金额是机场C、D所投入建设资金金额之和的三分之二，求机场E投入的建设资金金额是多少亿元？并补全条形统计图[image: image47.png]ZEELN(ZXXK.COMRBLFTE

．

（2）将铁路、公路、机场三项建设所投入的资金金额绘制成如下扇形统计图以及统计表，根据扇形统计图及统计表中的信息，求得a = ；b = ；c = ；d = ；m = ．（请直接填写计算结果）
	
	铁路
	公路
	机场
	铁路、公路、机场三项投入建设资金总金额（亿元）

	投入资金（亿元）
	300
	a
	b
	m

	所占百分比
	c
	34%
	6%
	

	所占圆心角
	216°
	d
	21.6°
	

22．（本小题7分）如图，在矩形ABCD中，
[image: image48.wmf]4

AB

=

，
[image: image49.wmf]6

AD

=

．M、N分别是AB、CD边的中点，P是AD上的点，且
[image: image50.wmf]3

PNBCBN

Ð=Ð

．

（1）求证：
[image: image51.wmf]2

PNMCBN

Ð=Ð

；

（2）求线段AP的长．

23．（本小题9分）如图，在平面直角坐标系中，抛物线
[image: image52.wmf]2

yaxbxc

=++

（
[image: image53.wmf]0

a

¹

）与
[image: image54.wmf]x

轴相交于
[image: image55.wmf]A

、
[image: image56.wmf]B

两点，与
[image: image57.wmf]y

轴相交于点
[image: image58.wmf]C

，直线
[image: image59.wmf]ykxn

=+

（
[image: image60.wmf]0

k

¹

）经过
[image: image61.wmf]B

、
[image: image62.wmf]C

两点．已知
[image: image63.wmf](1,0)

A

，
[image: image64.wmf](0,3)

C

，且
[image: image65.wmf]5

BC

=

．

（1）分别求直线
[image: image66.wmf]BC

和抛物线的解析式（关系式）；

（2）在抛[image: image67.png]ZEELN(ZXXK.COMRBLFTE

物线的对称轴上是否存在点
[image: image68.wmf]P

，使得以
[image: image69.wmf]B

、
[image: image70.wmf]C

、
[image: image71.wmf]P

三点为顶点的三角形是直角三角形？若存在，请求出点
[image: image72.wmf]P

的坐标；若不存在，请说明理由．

[image: image73.png]

[image: image74.png]2015 FEZF A ALK FEE X
Bt BB BRIV kel

—. EEE GRS 8 NME, BAMERF—AERET, SAE3 5, W24 9

ms 1 2 3 4 5 6 7 8
ER B C A | D C A B D
. HETE CRKEH 6 AVNE, NE3 Y, S 184
9. 3x+2)(x-2) 10. x=7 11. 64° 12. 2000a 13. 30° 14. %g;z(%)"
=, REE CRKEIL 9 ANE, #4558 40)
15. (A/MES 43)
W ERo| X2 X ,J_; 14
’ x(x-1) x(x-1)
x+2-x x
T -1 x-1 29
2 x
-1 x-1 39
2
e 4%
2
1 P URTTTTTTOTPRPIT RN 5
Lx=2 410, FR=—" oo 1)2 (J5+1_1)2 4
16. CA/NES 43
EE—: WRINBIRAER: LACB=LACD . weeeveeeen 24}
A

Hl: . LACB=/ACD, £B=4D, AC=4C,

S AABCLRAADC. eeerereeesssnssrnsieneninieninn, 54
TESET: TSINBISMR: LBAC =LDAC . woweereeeeeees 24

HH: " ZBAC=4DAC, ZB=/D, AC=AC,

SCAABCLAADC. +wreeerersennesrentaniennneinnen. 54y
BESHEZRIFAIAE - 5515 (36 T0

[image: image75.png]17. CEANET 4

W WAER—HMNTHR x), SHGHERyH. oo 14
e m |XTY=8
s ﬁ‘{2x+y 13
fRHIRY, 1 {;‘5 .. 64

& WEF—PINHRE S %, RHGER3H. oo T8

18. (A/NES)

fi#: (1) y=200-60x (OSXS—I-}Q):

(2) Fx=28F, y=200-60X2=200-120=80.

B BRETRT 2 /KK, REEBIEBO TR, oovereermeee 54

19. (A/ME 6 4)
fi#: $ACHECDLAB FH D, W&E CD MKEAHRMEE. - 154

. £CAB=30°, LCBD=60°,

HEEA 15 tan30°= izD)' tan60°=2 .

DB
CD=gAD, CD=3DB.

?AD =\3(30-4D).

B WTHIRELN 13 K. creeerererererrer e 64

HESEBERRIFHRH « 52T L6 TD

[image: image76.png]20. (FAME T4
fi#: (1) FIRMT: WE FPRED T
7

w©

w
I
«
EN

Gl I I I L B/ N N NI/ N A A
3 3 6 9 12 15 18 ‘FH'123123123123123123
Eisd 123 246 369 4812 51015 61218

PR EE FARED T4, F)Tﬁﬂﬁédjiﬁiﬂﬁ%%;ﬁ’ﬁ 18 F, XELRE
MM RMARR, KRBT TR RNNETSEA LTI 6 MARTE

IF, WP are :%:%, B - I
(2) PERMTEEER. HEWMTF: oo 64
'-'Pw;m=% , Pw\»m=% ,
L7
X
BN ERMTREEER. E
21, (FMET4)
W:ﬂ)&Am%EWEﬁﬁﬁﬁmﬁ:(u4y§=uﬂﬁy ~~~~~~ 14
6 MUFRARERELHS LA
&L
1z

> 3%

o_nm&m@Qmwo

—

R

i

—

——
T
—
!

(2) a=_170 ; b=_30 ; c=_60% ; d=_122.4° ; m=_500 . - 74

[image: image77.png]22. (AN TS5
(D EH: WE, - IUaRK ABCD REF,
S AB// CD, B AB=CD, £C=90°.
M. N4Y5I0938 AB. CD I,
“\MB//NC, EMB=NC.

Ui MBCN =57

SMN//BC, ZBMN =90°.

S L1=L2.

"' £LPNB=/2+/PNM=3 ZCBN, Bl L2+ ZPNM=3/1.

. ZPNM=2/2, Bl ZPNM=2ZCBN.

(2) FEHE AN, eeeeseesetniiinie e e 44
MR AB M A,
SAM=BM, P
" LAMN =ZBMN=90°, MN = MN. ! B
AAMNLABMN. 5o L2=L3 ceeeeee 58 M S

“"MN//BC// 4D, -
7

S L1=42, L3=L4.
S L1=L2=L3=L4.

v L3+L5=272

S L3=45.

L La=/5

% AP=x, W PD=6-x.

7 RIAPDN %, PD? + DN® = PN*, Bi(6-x)*+2°=x*.

Wf§x=¥, EDAP:% ettt 74

YHESHEERRMFRE - B4T 67D

[image: image78.png]23. (AR 9)
f#: (1) *C(0,3), ..OC=3.

7E RtABOC F, OC=3, BC=5, ZBOC=90°,

y
BEREEE 4
OB=\BC*-0C* =+/5* -3 =4. i
S B(4,0). ,
2
VHSy =l n B35 B(4, 005 C(0,3),
o o s
. [HE+n=0 wn Jk’_Z’
n=3,

SVEZ BC TR y = -7 EJRERIE

P y =+ bx + c BT R A (1, 0)s

B(4,0)f1C(0,3).

a=—

a+b+c=0, 4
. 15

16a+4b+c=0, 713 b=—7y

c=3, c=3

(2) TSPy EEBABCP HEASHATG. wreereersresenersssessniens 54

BT -.~y=%x1-§x+s,

b 5

x=-——==.
2a 2
5

m%ﬁ%ﬁ%%ﬁﬁzﬁx:E .

&M%%%Nﬁ%EE%BCﬁi?ﬁD,%x:%ﬁAy:—%na,%y=;

aﬁDm&ﬁh(,gy

Yoy

B P(%, my, WALHKRINEL], HR 1S x WHEXTRE.

BEBEERRWHIRME « B 5T GL6 T

[image: image79.png]OHUA CHEAT R

R M.

EH CHECPLBCTFAHACKITFAP, fECMLITF

" LPCM=ZCDM, LCMP=/DMC

S AP CM«> ACDM.

. PM_CM

. ==, ..CM®=P,M DM.
CM DM

()»(mv3)<3-~> , ﬁ%’f@rn—?

ﬁpmil%

@%bl B AEATAR, i

it /5 Bk BP, L BC FABXITAP,

“* ZBDE=/P,BE, ZDEB=/BEP; ,
“.ABDE<> AP;BE

- BE _DE
""RE BE

, “BE'=DE-PE.
Lm—gfzgwﬂw,%@m=»l
.'.Pz(f,—Z)
@BLLA P HEATIAMN

' £CPM=4ZPBE, /ZCMP=/PEB,
S ACMP~> APEB.

P;(f 3+2‘/_) . P4(§ 3= 5‘/-

S, HEABCP HERZ mmwmﬁml(i 9) Pz(— -2),

P, 3+§f), IEES ;f 04

B U EBEREIPMRERESE, R@EESRITS

HESZERRTHHE - 56 T 3L 6 T

B

A

C

B

A

O

� EMBED Equation.DSMT4 ���

120°

56°

l4

l3

l2

l1

C

A

B

C

P1

M1

A

B

C

P1

M1

P2

M2

A

B

C

P1

M1

P2

M2

P3

M3

……

图1 图2 图3

A

B

D

C

A

B

C

M

N

0

1

2

3

4

5

6

7

8

9

资金金额

（亿元）

10

机场

A

B

C

D

F

E

6个机场投入建设资金金额条形统计图

机场

铁路

公路34%

A

B

C

D

N

M

P

_1494740336.unknown

_1494780303.unknown

_1494781576.unknown

_1494781717.unknown

_1494786150.unknown

_1495039535.unknown

_1495126240.unknown

_1495126248.unknown

_1495048768.unknown

_1495039351.unknown

_1494781757.unknown

_1494786102.unknown

_1494781798.unknown

_1494781741.unknown

_1494781615.unknown

_1494781628.unknown

_1494781603.unknown

_1494781437.unknown

_1494781453.unknown

_1494780795.unknown

_1494779983.unknown

_1494780129.unknown

_1494780273.unknown

_1494780035.unknown

_1494762632.unknown

_1494762641.unknown

_1494762649.unknown

_1494741972.unknown

_1494741981.unknown

_1494741990.unknown

_1494740339.unknown

_1494592912.unknown

_1494595409.unknown

_1494595556.unknown

_1494595592.unknown

_1494740326.unknown

_1494610832.unknown

_1494595578.unknown

_1494595465.unknown

_1494595509.unknown

_1494595516.unknown

_1494595482.unknown

_1494595428.unknown

_1494593076.unknown

_1494595394.unknown

_1494593049.unknown

_1494592084.unknown

_1494592625.unknown

_1494592660.unknown

_1494592592.unknown

_1494590365.unknown

_1494592061.unknown

_1494590626.unknown

_1494590255.unknown

_1494590344.unknown

_1494528931.unknown

