[image: image74.png]

[image: image73.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

2016年丽水中考试卷（数学）
卷1

说明：本卷共有1大题，10小题，共30分
一、选择题（本题有10小题，没小题3分，共30分）
1.下列四个数中，与-2的和为0的数是（ ）
A.-2 B.[image: image1.png]n

P22 SR (ZXXK.COM)

2 C.0 D.
[image: image2.wmf]1

2

-

[image: image3.png]n

P22 SR (ZXXK.COM)

2.计算
[image: image4.wmf]21

33

-

´

的结果是（ ）
A．3 [image: image5.png]n

P22 SR (ZXXK.COM)

 B.-3 C.2 D.-2

3.下列图形中，属于立体图形的是（ ）
[image: image6.png]

 [image: image7.png]

 [image: image8.png]n

P22 SR (ZXXK.COM)

 [image: image9.png]

 [image: image10.png]

4.
[image: image11.wmf]11

ab

+

的运算结果正确的是（ ）
A.
[image: image12.wmf]1

ab

+

 B.
[image: image13.wmf]2

ab

+

 C.
[image: image14.wmf]ab

ab

+

 D.
[image: image15.wmf]ab

+

5．某校全体学生开展心理健康知识测试，七、八、九三个年级共有800名学生，各年级的合格人数如右表所示，这下列说法正确的是（ ）
[image: image16.png]T W | LES | ARR AN

GeAR 0 | 22 |

A．七年级的各概率最高 B.八年级的学生人数为262名
C.八年级的合格率高于全校的合格率 D.九年级的合格人数最少
6．下列一元二次方程没有实数根的是（ ）
A.
[image: image17.wmf]2

210

xx

++=

 B.
[image: image18.wmf]2

20

xx

++=

C.
[image: image19.wmf]2

10

x

-=

 D.
[image: image20.wmf]2

210

xx

--=

7．如图，
[image: image21.wmf]ABCD

Y

的对角线AC，BD交于点O，已知AD=8，BD=12，AC=6，这△OBC的周长[image: image22.png]n

P22 SR (ZXXK.COM)

为（ ）
[image: image23.png]

A. 1[image: image24.png]n

P22 SR (ZXXK.COM)

3 B. 17 [image: image25.png]n

P22 SR (ZXXK.COM)

 C. 20 D. 26

8．在直角坐标系中，点M，N在同一个正比例函数图象上的是（ ）
A.
[image: image26.wmf](

)

(

)

2,3,4,6

MN

--

 B.
[image: image27.wmf](

)

(

)

2,3,4,6

MN

-

[image: image28.png]n

P22 SR (ZXXK.COM)

C.
[image: image29.wmf](

)

(

)

2,3,4,6

MN

 D.
[image: image30.wmf](

)

(

)

2,3,4,6

MN

-

9．用直尺和圆规作Rt△ABC斜边AB上的高线CD，以下四个作图中，作法错误的是（ ）
[image: image31.png]

 [image: image32.png]

 [image: image33.png]

 [image: image34.png]

10．已知：如图，○O是等腰Rt△ABC的外接圆，点D是
[image: image35.wmf]»

AC

上的一点，BD交AC于点E，若BC=4，AD=
[image: image36.wmf]4

5

，这AE的长是（ ）
[image: image37.png]N
D

WO

A. 3 B. 2 C. 1 D. 1.2

卷2

说明：本卷共有2大题，14小题，共90分
二、填空题（本题有6小题，每小题4分，共24分）
11．分解因式：am-3a= ．
12．如图，在△ABC中，∠A=53°，直线MN∥BC，且分别与AB，AC相交于点D，E，若∠AEN=133°，则∠B的度数为 ．
[image: image38.png];12

13．箱子里放有2个黑球和2个红球，它们除颜色外其余都相同．现从箱子里随机摸出两个球，恰好为1个黑球和1个红球的概念是 ．
[image: image39.png]n

P22 SR (ZXXK.COM)

14．已知
[image: image40.wmf]2

210

xx

+-=

，则
[image: image41.wmf]2

362

xx

+-=

 ．
15．如图，在菱形ABCD中，过点B作BE⊥AD，BF⊥CD，垂足分别为点E，F，延长BD至点G，使得DG=BD，连结EG，FG，若AE=DE，则
[image: image42.wmf]EG

AB

=

 ．
[image: image43.png](W15 E)

16．如图，一次函数y=-x+b与反比例函数
[image: image44.wmf](

)

4

0

yx

x

=>

的图象交于A,B两点，与x轴，y轴分别交于C,D两点，连结OA，OB，过点A作AE⊥x轴于点E，交OB于点F，设点A的横坐标为m
(1)b= (用含m的代数式表示) .

(2)若
[image: image45.wmf]4

OAF

EFBC

SS

+=

△

四

边

形

，则m的值是 .

[image: image46.png]@

三、解答题（本题有8个小题，第17~19题每题6分，第20,21题每题8分，第22,23题每题10分，第24题12分，共66分，各小题都必须写出解答过程）
17．（本题6分）
计算：
[image: image47.wmf](

)

0

328

---+

．
18．（本题6分）
解不等式
[image: image48.wmf](

)

35223

xx

-<+

．
19．（本题6分）数学拓展课程（玩转学具）课堂中，小陆同学发现，一副三角板中，含45°的三角板的斜边与含30°的三角板的长直角边相等，于是，小陆同学提出一个问题：如图，将一副三角板直角顶点重合拼在一起，点B,C,E在同一直线上，若BC=2，求AF的长．
请你运用所学的数学知识解决这个问题．
[image: image49.png]

20．（本题8分）为了帮助九年级学生做好体育考试项目的选考工作，某校统计了本县上届九年级毕业生体育考试各个项目参加的男、女生人数及平均成绩，并[image: image50.png]n

P22 SR (ZXXK.COM)

绘制成如下两个统计图，请结合统计图信息解决问题．
（1）“掷实心球”项目男、女生总人数是“跳绳”项目男、女生总人数[image: image51.png]n

P22 SR (ZXXK.COM)

的2倍．求“跳绳”项目的女生人数．
（2）若一个考试项目的男、女生中平均成绩不小于9分为“优秀”，试判断该县上届毕业生的考试项目中达到“优秀”的有哪些项目，并说明理由；
（3）请结合统计图信息和实际情况，给该校九年级学生体育考试项目的选择提出合理化建议．
[image: image52.png]B LERARSNARRYE 5. &% HAN FHRMEHN

21．（本题8分）2016年3月27日“丽水半程马拉松竞赛”在莲都举行，某运动员从起点万地广场西门出发，途径紫金大桥，沿比赛路线跑回终点万地广场西门．设该运动员离开起点的路程s（千米）与跑步时间t（分钟）之间的函数关系如图所示．其中从起点到紫金大桥的平均速度是0.3千米/分钟．用时35分钟，根据图象提供的信息，解答下列问题：
（1）求图中a的[image: image53.png]n

P22 SR (ZXXK.COM)

值；
（2）组委会在距离起点2.1千米处设立一个拍摄点C，该运动员从第一次过点C到第二次过点C所用的时间为68分钟．
①求AB所在直线的函数解析式；
②该运动员跑完赛程用时多少分钟？
[image: image54.png]

22．（本题10分）如图，AB是以BC为直径的半圆O的切线，D为半圆上一点，[image: image55.png]n

P22 SR (ZXXK.COM)

AD=AB，AD，BC的延长线相交于点E．
（1）求证：AD是半圆O的切线；[来源:Zxxk.Com]
（2）连结CD．求证：∠A=2∠CDE；
（3）若∠CDE=27°，OB=2，求
[image: image56.wmf]»

BD

的长．
[image: image57.png]

23．（本题10分）如图1，地面BD上两根等长立柱AB，CD之间悬挂一根近似成抛物线
[image: image58.wmf]2

14

3

105

yxx

=-+

的绳子．[来源:学&科&网]
（1）求绳子最低点离地面的距离；[来源:学|科|网]
（2）因实际需要，在离AB为3米的位置处用一根立柱MN撑起绳子（如图2），使左边抛物线F1的最低点距MN为1米，离地面1.8米，求MN的长；
（3）将立柱MN的长度提升为3米，通过调整MN的位置，使抛物线F1对应函数的二次项系数始终为
[image: image59.wmf]1

4

．设M[image: image60.png]n

P22 SR (ZXXK.COM)

N离AB的距离为m，抛物线F2的顶点离地面距离为k，但2≤k≤2.5时，求m的取值范围．
[image: image61.png]

[来源:学#科#网]
24．（本题12分）如图，矩形ABCD中，点E为BC上一点，F为DE的中点，且∠BFC=90°．
（1）但E为BC中点时，求证：△BCF≌△DEC；
（2）但BE[image: image62.png]n

P22 SR (ZXXK.COM)

-2EC时，求
[image: image63.wmf]CD

BD

的值；
（3）设CE=1，BE=n，作点C关于DE的对称点
[image: image64.wmf]'

C

，连结
[image: image65.wmf]'

FC

若点
[image: image66.wmf]'

C

到AF的距离是
[image: image67.wmf]210

5

，求n的值．
[image: image68.png]

[来源:学.科.网Z.X.X.K]
[image: image69.png]HERESEER
— A A 10 M, 0 3 5, 5% 30 4D
s 1 2 3 4 s 6 7 8 9 10
ER B A c c D B B A D c
RS GRER 6 /ME, 8/ 4536205
P i UF- SR TR SR TL A LR N OV
MR A 8 /M3 17~ 10 B 6 4F, 5 20,21 B4 8 40, 22,23 EEE 105, % 24 12
41366 4D
17 GREB 6 4
FER=1 T D=1
18. CRH 6 5D)
B EES, 8 35Ut bx,
B8 3 6x<4+S5,
AR B33,
P AR LA 3, 9 2>

[image: image70.png]19. CREE 6 5
825 RIAABC i, BC=2, /A=30", . AC=

203,

Tn A n 30
HE i EF=AC=23. % RUAEFC), LE=45",

CPeEF + cos 45" 2T X E = 5. :.AF=AC~CF=2/F ~5.
20. R 8 40)
O BT 30 AR~ S E 0 2g0—240000).

@B T T AR5
SRR M B E B K SRS T 9 5 RIS E KB K 2k PR —

AT 0%,
BRORTAGH ok BF = 0XETLO0X0.2
R E A R AT REA AR,
A RCRBEA - RAFEH Bt — P ERE SR,
CWRTEGRIARS T WK
B CHIBAITRLN MEA & TS5 AN 5 BT
BRER AR RITRRE EF SRASER AR
CRCRAE R SAUARIEH I A4 28 T SR
BB ARSI B L SRR, SRR RSN
2. GR35
000 AR B A ST IEIR 0.3 T4/ J8 36 598,
53510, 5CFA).
(0B 0ABALE 00.0).AGS,10.5), .04 MBS S=0 1O
LN S=2,18 0,302, 1 B =7,
CREDIAT KL C ABB UL AFANEINY 68 414,
SUEIAE A SIS =K C AR 768 =TS).
AB £31(55,10.5). 15,2 DRIA.

R ABFEERNREI AR S=hi+b,
35k+b=10.5 g o (k=—0.21
v L
AB B HERH BRI S=—0.210417.65,

@ HEHRRREEB NN IR AB 5 = MEARLEOH.
X S=0 8, ~0. 21+17. 850,
m T R IR 85 568,
22, R 105D

(D4 0D, BD,
“wABZE¥H O I, - ABLBC, B LABO=50",

“w0B~0D,

ZADO=/ABO=90", . AD M O #7188,
(@), LADO= £ABO=50",

.2DOC=180"~ ZBOD, - /A
AD RO WTR, -
£ODC+ /CDE=50".
*BC RH, * LODC+ ./ BDO
%/ BDO= £CDE, "* £ BDO= LOBD, \. ZDOC=2/BDO.
£ DOC=2/CDE, *- ZA=2/CDE.

[image: image71.png]@) £CDE=
(2),18.£DOC=2LCDE=54",

£/ BOD=180"~54"=125".

0B=2, 21
23, (A8 10 55)
B Va0, MIATANRIEL.

—pr L
G

1

CRTREARATOERNTR

@ (DIM,BD=8. 4 z=0 #§ y=3,.2A(0,3),C(8,3)
S R 0T A BN (2,1.8),1 F LY.
HODRA G da+1.8=3, 8 :a=0.3, " B FL Al .y~
% =3 8f,y=0.3X1+18=2 1, MN RKEN 2.1 %K.

(5) M= CD=5, " AR RAAELT R FOTLAE ND EETARL,

SRR FBRAREN oD,

a2t L8,
-3 DS,

B R Y

156 DRAM
1

L Loytgpe L Ly
La—fmrtaes, Ta—gmr+a,

m—8)'+3. Lk RXFm HRES.
AR w8, BNk B AL
SR~ 0 2 = < DR R).

b2 50— lm=B+

B =827 =8 2T R AR, & 5).
om R 48— 242
20, G124
8.1 36T ABCD o, LDCE=90", F R4 DE (5.8,
CF=EF, . /FEC= LFCE. 4
R LBFC=90, 5 E % BC #95 4,
EP=EC, :.CF=CE.
#ABFC 5ADCE 41
“ /BFC= £ DCE, CF=CE, L FCB=£ DEC,
. ABFCAADCE. 5
(@i CE

(3t CfEC'HLAF T4 H 3% CCZEF F M,

#(2)#® . FC=FE=FD, / FEC= LFCE. Ap

2 AD=BC, :. AADF@ARCF, /. LAFD:

LCHF = LCMF=50", A

[image: image72.png]75 RUAEMC # RIAFMC .4
i/ RS AG (CE* — EMF —CF* — FM.

o+ 2y 2Ty .,

Al =

[image: image74.png]第5页 http://www.51edu.com/ 精品学习网

_1234567897.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.psd

