2015年无锡市中考数学试题

一、选择题
1．－3的倒数是 （ ）
A．3
B．±3
C． eq \f(1,3)
D．－ eq \f(1,3)
2．函数y＝ eq \r(x－4)中自变量x的取值范围是 （ ）

 A．x＞4 B．x≥4 C．x≤4 D．x≠4

3．今年江苏省参加高考的人数约为393 000人，这个数据用科学记数法可表示为 （ ）

A．393×103 B．3.93×103 C．3.93×105 D．3.93×106
4．方程2x－1＝3x＋2的解为 （ ）
A．x＝1 B．x＝－1 C．x＝3 D．x＝－3
5．若点A(3，－4)、B(－2，m)在同一个反比例函数的图像上，则m的值为 （ ）
 A．6 B．－6 C．12 D．－12
6．下列图形中，是轴对称图形但不是中心对[image: image18.emf]称图形的是 （ ）

A．等边三角形 B．平行四[image: image2.png]ok [SR (ZXXK.COM)

边形 C．矩形 D．圆

7．tan45º的值为 （ ）

 A． eq \f(1,2) B．1 C．2) eq \f(,2)
 D． eq \r(2)
8．八边形的内角和为 （ ）

 A．180º B．360º C．1080º D．1440º
9．如图的正方体盒子的外表面上画有3条粗黑线，将这个正方体盒子的表面展开（外表面朝上），展开图可能是 （ ）

[image: image1.png]ok [SR (ZXXK.COM)

[image: image15.bmp]
10．如图，Rt△ABC中，∠ACB＝90º，AC＝3，BC＝4，将边AC沿CE翻折，使点A落在AB上的点D处；再将边BC沿CF翻折，使点B落在CD的延长线上的点B′处，两条折痕与斜边AB分别交于点E、F，则线段B′F的长为 （ ▲ ）
A． eq \f(3,5) B． eq \f(4,5) C． eq \f(2,3) D．3) eq \f(,2)

二、填空题

11．分解因式：8－2x2＝ ．
[image: image16.bmp]12．化简 eq \f(2x＋6,x2－9)得 ．
13．一次函数y＝2x－6的图像与x轴的交点坐标为 ．
14．如图，已知矩形ABCD的对角线长为8cm，E、F、G、H分别是AB、BC、CD、DA的中点，则四边形EFGH的周长等于 cm．
15．命题“全等三角形的面积相等”的逆命题是 命题．（填“真”或“假”）
16．某种蔬菜按品质分成三个等级销售，销售情况如下表：

	等级
	单价（元/千克）
	销售量（千克）

	一等
	5.0
	20

	二等
	4.5
	40

	三等
	4.0
	40

[image: image17.bmp]
 则售出蔬菜的平均单价为 元/千克．
17．已知：如图，AD、BE分别是△ABC的中线和角平分线，AD⊥BE，AD＝BE＝6，则AC的长等于 ．

18．某商场在“五一”期间举行促销活动，根据顾客按商品标价一次性购物总额，规定相应的优惠方法：①如果不超过500元[image: image3.png]ok [SR (ZXXK.COM)

，则不予优惠；②如果超过500元，但不超过800元，则按购物总额给予8折优惠；③如果超过800元，则其中800元给予8折优惠，超过800元的部分给予6折优惠．促销期间，小红[image: image4.png]ok [SR (ZXXK.COM)

和她母亲分别看中一件商品，若各自单独付款，则应分别付款480元和520元；若合并付款，则她们总共只需付款 元．
三、解答题

19．（本题满分8分）计算：
（1）(－5)0－(eq \r(3))2＋|－3|； （2）(x＋1)2－2(x－2)．
20．（本题满分8分）

 （1）解不等式：2(x－3)－2≤0； （2）解方程组：eq \f(1,2) eq \b\lc\{(\a\vs3\al(2x－y＝5，………①,x－1＝(2y－1).…②))
[image: image5.png]ok [SR (ZXXK.COM)

21．（本题满分8分）已知：如图，AB∥C[image: image6.png]ok [SR (ZXXK.COM)

D，E是AB的中点，CE＝DE．

求证：（1）∠AEC＝∠BED；（2）AC＝BD．

22．（本题满分8分）已知：如图，AB为⊙O的直径，点C、D在⊙O上，且BC＝6cm，AC＝8cm，∠ABD＝45º．（1）求BD的长；（2）求图中阴影部分的面积．

23．（本题满分6分）某区教研部门对本区初二年级的学生进行了一次随机抽样问卷调查，其中有这样一个问题：

老师在课堂上放手让学生提问和表达 （ ）
A．从不 B．很少 C．有时 D．常常 E．总是
答[image: image7.png]ok [SR (ZXXK.COM)

题的学生在这五个选项中只能选择一项．下面是根据学生对该问题的答卷情况绘制的两幅不完整的统计图．

 根据以上信息，解答下列问题：
（1）该区共有 ▲ 名初二年级的学生参加了本次问卷调查；

（2）请把这幅条形统计图补充完整；

（3）在扇形统计图中，“总是”所占的百分比为 ▲ ．

24．（本题满分8分）
（1）甲、乙、丙、丁四人做传球游戏：第一次由甲将球随机传给乙、丙、丁中的某一人，从第二次起，每一次都由持球者将球再随机传给其他三人中的某一人．求第二次传球后球回到甲手里的概率．（请用“画树状图”或“列表”等方式给出分析过程）
（2）如果甲跟另外n（n≥2）个人做（1）中同样的游戏，那么，第三次传球后球回到甲手里的概率是 ▲ （请直接写出结果）．
25．（本题满分8分）某工厂以80元/箱的价格购进60箱原材料，准备由甲、乙两车间全部用于生产A产品．甲车间用每箱原材料可生产出A产品12千克，需耗水4吨；乙车间通过节能改造，用每箱原材料可生产出的A产品比甲车间少2千克，但耗水量是甲车间的一半．已知A产品售价为30元/千克，水价为5元/吨．如果要求这两车间生产这批产品的总耗水量不得超过200吨，那么该厂如何分配两车间的生产任务，才能使这次生产所能获取的利润w最大？最大利润是多少？（注：利润＝产品总售价－购买原材料成本－水费）

26．（本题满分10分）已知：平面直角坐标系中，四边形OABC的顶点分别为O(0，0)、A（5，0）、B(m，2)、C(m－5，2)．

（1）问：是否存在这样的m，使得在边BC上总存在点P，使∠OPA＝90º？若存在，求出m的取值范围；若不存在，请说明理由．
（2）当∠AOC与∠OAB的平分线的交点Q在边BC上时，求m的值．

27．（本题满分10分）一次函数y＝ eq \f(3,4)x的图像如图所示，它与二次函数y＝ax2－4ax＋c的图像交于A、B两点（其中点A在点B的左侧），与这个二次函数图像的对称轴交于点C．

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

C的坐标；

 （2）设二次函数图像的[image: image9.png]ok [SR (ZXXK.COM)

顶点为D．

①若点D与点C关于x轴对称，且△ACD的面积等于3，求此二次函数的关系式；
②若CD＝AC，且△ACD的面积等于10，求此二次函数的关系式．

28．（本题满分10分）如图，C为∠AOB的边OA上一点，OC＝6，N为边OB上异于点O的一动点，P是线段CN上一点，过点P分别作PQ∥OA交OB于点Q，PM∥OB交OA于点M．

（1）若∠AOB＝60º，OM＝4，OQ＝1，求证：CN⊥OB．
（2）当点N在边OB上运动时，四边形OMPQ始终保持为菱形．
①问： eq \f(1,OM)－ eq \f(1,ON)的值是否发生变化？如果变化，求出其取值范围；如果不变，请说明理由．
②设菱形OMPQ的面积为S1，△NOC的面积为S2，求 eq \f(S1,S2)的取值范围．

参考答案

一、选择题（每小题3分，共30分）

1．D 　 2．B　 3．C　 4．D 　 5．A 　6．A　 7．B　 8．C 　9．D　 10．B

二、填空题（每小题2分，共16分）

11．2(2＋x) (2－x) 　 12． eq \f(2,x－3)　 13．（[image: image10.png]ok [SR (ZXXK.COM)

3，0）　 14．16 15．假

16．4.4 17．5) eq \f(9,2)

18．838或910

三、解答题（本大题共10小题，共84分）

19．解：（1）1． （2）x2＋5．
20．解：（1）x≤4．
（2）9,2) eq \b\lc\{(\a\vs3\al(x＝，,y＝4．))

21．证：（1）∵AB∥CD，∴∠AEC＝∠ECD，∠BED＝∠EDC．
∵CE＝DE，∴∠ECD＝∠EDC．∴∠AEC＝∠BED．
（2）∵E是AB的中点，∴AE＝BE．

在△AEC和△BED中， eq \b\lc\{(\a\vs3\al(AE＝BE，,∠AEC＝∠BED，,EC＝ED，))∴△AEC≌△BED． ∴AC＝BD．
22．解：（1）∵AB为⊙O的直径，∴∠ACB＝90º．
∵BC＝6[image: image11.png]ok [SR (ZXXK.COM)

cm，AC＝8cm，∴AB＝10cm．∴OB＝5cm．
连OD，∵OD＝OB，∴∠ODB＝∠ABD＝45[image: image12.png]ok [SR (ZXXK.COM)

º．∴∠BOD＝90º． ∴BD＝ eq \r(OB2＋OD2)＝5 eq \r(2)cm．
（2）S阴影＝ eq \f(90,360)π·52－ eq \f(1,2)×5×5＝ eq \f(25π－50,4)cm2．
23．解：（1）3200；（2）图略，“有时”的人数为704；（3）42%．

24．解：（1）画树状图： 或：列表：

共有9种等可能的结果，其中符合要求的结果有3种，
∴P（第2次传球后球回到甲手里）＝ eq \f(3,9)＝ eq \f(1,3)．
（2） eq \f(n－1,n2)．
25．解：设甲车间用x箱原材料生产A产品，则乙车间用(60－x)箱原材料生产A产品． [来源:学。科。网Z。X。X。K]
 由题意得4x＋2(60－x)≤200， 解得x≤40．
 w＝30[12x＋10(60－x)]－80×60－5[4x＋2(60－x)]＝50x＋12 600，
 [image: image13.png]ok [SR (ZXXK.COM)

 ∵50＞0，∴w随x的增大而增大．∴当x＝40时，w取得最大值，为14 600元．
 答：甲车间用40箱原材料生产A产品，乙车间用20箱原材料生产A产品，可使工厂所获利润最大，最大利润为14 600元．

26．解：（1）由题意，知：BC∥OA.以OA为直径作⊙D，与直
线BC分别交于点E、F，则∠OEA=∠OFA=90º.
作DG⊥EF于G，连DE，则DE＝OD＝2.5，DG＝2，

EG＝GF，∴ EG＝ eq \r(DE2－DG2) ＝1.5，

∴点E(1，2)，点F(4，2)．
∴当 eq \b\lc\{(\a\vs3\al(m－5≤4，,m≥1，))即1≤m≤9时，边BC上总存在这样的点P，

使∠OPA＝90º.
（2）∵BC=5=OA，BC∥OA，∴四边形OABC是平行四边形.
当Q在边BC上时，∠OQA =180º－∠QOA－∠QAO
=180º－ eq \f(1,2)(∠COA+∠OAB)=90º，∴点Q只能是点E或点F[image: image14.png]ok [SR (ZXXK.COM)

．
当Q在F点时，∵OF、AF分别是∠AOC与∠OAB的平分
线，BC∥OA，∴∠CFO＝∠FOA=∠FOC，∠BFA＝∠FAO=

∠FAB，∴CF＝OC，BF＝AB，∵OC＝AB，∴F是BC的中
点．∵F点为 (4，2)，∴此时m的值为6.5．
当Q在E点时，同理可求得此时m的值为3.5．
27．（1）y＝ax2－4ax＋c＝a(x－2)2－4a＋c．∴二次函数图像的对称轴为直线x＝2．
 当x＝2时，y＝ eq \f(3,4)x＝ eq \f(3,2)，∴C(2， eq \f(3,2))．
（2）①∵点D与点C关于x轴对称，∴D(2，－ eq \f(3,2)，)，∴CD＝3.

设A(m， eq \f(3,4)m) (m<2)，由S△ACD＝3，得 eq \f(1,2)×3×(2－m)＝3，解得m＝0，∴A(0，0).
由A(0，0)、 D(2，－ eq \f(3,2))得eq \f(3,2) eq \b\lc\{(\a\vs3\al(c＝0，,－4a＋c＝－.))
 解得a＝ eq \f(3,8)，c＝0.

∴y＝ eq \f(3,8)x2－ eq \f(3,2)x.
②设A(m， eq \f(3,4)m)(m<2)，过点A作AE⊥CD于E，则AE＝2－m，CE＝ eq \f(3,2)－ eq \f(3,4)m，

AC＝ eq \r(AE2＋CE2)＝eq \f(3,2)eq \b(eq \r((2－m)2＋－ eq \f(3,4)m)

 eq \s(2)
)
＝ eq \f(5,4)(2－m)，

∵CD＝AC，∴CD＝ eq \f(5,4)(2－m).
由S△ACD＝10得 eq \f(1,2)× eq \f(5,4)(2－m)2＝10，解得m＝－2或m＝6（舍去），∴m＝－2．

∴A(－2，－ eq \f(3,2))，CD＝5.
若a＞0，则点D在点C下方，∴D(2，－ eq \f(7,2))，

由A(－2，－ eq \f(3,2))、D(2，－ eq \f(7,2))得eq \f(3,2) eq \b\lc\{(\a\vs3\al(12a＋c＝－，,－4a＋c＝－ eq \f(7,2).))
 解得eq \f(1,8) eq \b\lc\{(\a\vs3\al(a＝，,c＝－3.))

∴y＝ eq \f(1,8)x2－ eq \f(1,2)x－3.
若a＜0，则点D在点C上方，∴D(2， eq \f(13,2))，

由A(－2，－ eq \f(3,2))、D(2， eq \f(13,2))得eq \f(3,2) eq \b\lc\{(\a\vs3\al(12a＋c＝－，,－4a＋c＝ eq \f(13,2).))
 解得eq \f(1,2) eq \b\lc\{(\a\vs3\al(a＝－，,c＝ eq \f(9,2).))

∴y＝－ eq \f(1,2)x2＋2x＋ eq \f(9,2).
28．（1）过P作PE⊥OA于E．∵PQ∥OA，PM∥OB，∴四边形OMPQ为平行四边形．

∴PM＝OQ＝1，∠PME＝∠AOB＝60º，
∴PE＝PM·sin60º＝eq \r(3) eq \f(,2)
，ME＝ eq \f(1,2)，
∴CE＝OC－OM－ME＝ eq \f(3,2)，∴tan∠PCE＝ eq \f(PE,CE)＝eq \r(3) eq \f(,3)
，

∴∠PCE＝30º，∴∠CPM＝90º，

 又∵PM∥OB，∴∠CNO＝∠CPM＝90 º，即CN⊥OB．
（2）① eq \f(1,OM)－ eq \f(1,ON)的值不发生变化． 理由如下：

设OM＝x，ON＝y．∵四边形OMPQ为菱形，∴ OQ＝QP＝OM＝x，NQ＝y－x．

∵PQ∥OA，∴∠NQP=∠O．又∵∠QNP=∠ONC，∴△NQP∽△NOC，∴ eq \f(QP,OC) ＝ eq \f(NQ,ON)，即 eq \f(x,6)＝ eq \f(y－x,y)，
∴6y－6x＝xy．两边都除以6xy，得 eq \f(1,x)－ eq \f(1,y)＝ eq \f(1,6)，即 eq \f(1,OM)－ eq \f(1,ON)＝ eq \f(1,6)．

②过P作PE⊥OA于E，过N作NF⊥OA于F，

则S1＝OM·PE，S2＝ eq \f(1,2)OC·NF，
∴ eq \f(S1,S2)＝ eq \f(x·PE,3NF)．
∵PM∥OB，∴∠MCP=∠O．又∵∠PCM=∠NCO，

∴△CPM∽△CNO．

∴ eq \f(PE,NF)＝ eq \f(CM,CO)＝ eq \f(6－x,6)．
∴ eq \f(S1,S2)＝ eq \f(x(6－x),18)＝－ eq \f(1,18)(x－3)2＋ eq \f(1,2)．
∵0<x<6，由这个二次函数的图像可知，0＜ eq \f(S1,S2)≤ eq \f(1,2)．

G

P

A． B． C． D．

F

E

D

P

A

N

E

O

M

Q

F

丁

乙

甲

第1次

A

第2次

第1次

N

B

C

A

（第9题）

C

第2次

丁

丙

F

E

O

M

甲

Q

P

B

C

丙

N

B

C

A

选项

人数

（第10题）

B

y＝� eq \f(3,4)�x

y

x

O

C

2

y

乙

C

乙

D

A

甲

丁

O

B

B′

F

M

Q

D

（第17题）

E

D

C

E

（第14题）

H

总是

常常

有时

x

O

A

B

B

A

甲

很少

丙

3%

从不

总是

常常

有时

很少

从不

1500

1200

900

600

300

0

E

F

A

2

y

x

G

D

O

1344

736

320

96

E

各选项选择人数的条形统计图 各选项选择人数分布的扇形统计图

O

D

C

B

A

�
甲�
乙�
丙�
丁�
�
乙�
乙甲�
/�
乙丙�
乙丁�
�
丙�
丙甲�
丙乙�
/�
丙丁�
�
丁�
丁甲�
丁乙�
丁丙�
/�
�

B

E

D

A

C

