

[bookmark: _GoBack]梅州市2016年初中毕业生学业考试
数 学 试 卷

说 明：本试卷共4页，24题，满分120分. 考试用时90分钟.
注意事项：1．答题前，考生务必在答题卡上用黑色字迹的钢笔或签字笔填写准考证号、姓
 名、试室号、座位号，再用2B铅笔把试室号、座位号的对应数字涂黑．
 2．选择题每小题选出答案后，用2B铅笔把答题卡上对应答案选项涂黑，如需
 改动，用橡皮擦擦干净后，再重新选涂其他答案，答案不能答在试卷上．
 3．非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卡各题目
 指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新的答
 案；不准使用铅笔和涂改液．不按以上要求作答的答案无效．
 4．考生必须保持答题卡的整洁．考试结束后，将试卷和答题卡一并交回．
 5．本试卷不用装订，考完后统一交县招生办（中招办）封存．

参考公式：抛物线的对称轴是直线，顶点是．
一、选择题：每小题3分，共21分．每小题给出四个答案，其中只有一个是正确的．
1．计算（﹣3）+4的结果是
 A．	﹣7 	B．	﹣1	 C．	1	 D．	7

2．若一组数据3，，4，5，6的众数是3，则这组数据的中位数为
 A．3 B．4 C．5 D．6
 (

A
．

B
．
 C
．
 D
．
)3．如图，几何体的俯视图是

4．分解因式 结果正确的是

 A．	 B． C．	 D．
5．如图，BC⊥AE于点C，CD∥AB，∠B=55°，则∠1等于
 A．55° B．45°		 C．35°		 D．25°

6．二次根式有意义，则的取值范围是

 A． B． C． D．

7．对于实数、，定义一种新运算“”为：，这里等式右边是实数运

算．例如：．则方程的解是

 A． B．	 C．		 D．
二、填空题：每小题3分，共24分．
8．比较大小：﹣2______﹣3．
9．在一个不透明的口袋中，装有若干个除颜色不同外，其余都相同的小球．如果口袋中装

 有3个红球且从中随机摸出一个球是红球的概率为，那么口袋中小球共有_______个．
10．流经我市的汀江，在青溪水库的正常库容是6880万立方米．6880万用科学记数法表示 为__________________________．
11．已知点P（3﹣m，m）在第二象限，则m的取值范围是____________________．
12．用一条长40cm的绳子围成一个面积为64cm2的矩形．

 设矩形的一边长为cm，则可列方程为 _____________．
13．如图，在平行四边形ABCD中，点E是边AD的

 中点，EC交对角线BD于点F，若，

 则________．

14．如图，抛物线与轴交于点C，
点D（0，1），点P是抛物线上的动点．若△PCD
是以CD为底的等腰三角形，则点P的坐标为_________．
15．如图，在平面直角坐标系中，将△ABO绕点A顺时针
旋转到△AB1C1的位置，点B、O分别落在点B1、C1处，
点B1在x轴上，再将△AB1C1绕点B1顺时针旋转到
△A1B1C2的位置，点C2在x轴上，将△A1B1C2绕点C2顺时针旋转到△A2B2C2的位置，

点A2在x轴上，依次进行下去…．若点A（，0），B（0，2），则点B2016的坐标[来源:学。科。网Z。X。X。K]
为______________．

[来源:学#科#网Z#X#X#K]

三、解答下列各题：本题有9小题，共75分．解答应写文字说明、推理过程或演算步骤．
16. 本题满分7分． [来源:学科网ZXXK]

 计算：．

17. 本题满分7分．
 我市某校开展了以“梦想中国”为主题的摄影大赛，要求参赛学生每人交一件作品．现将
 从中挑选的50件参赛作品的成绩（单位：分）统计如下：
	等级
	成绩（用m表示）
	频数
	频率

	A
	90≤ m ≤100
	x
	0.08

	B
	80≤ m <90
	34
	y

	C
	m <80
	12
	0.24

	合计
	
	50
	1

 请根据上表提供的信息，解答下列问题：

 （1）表中的值为_____________，的值为______________；（直接填写结果）
 （2）将本次参赛作品获得A等级的学生依次用A1、A2、A3……表示．现该校决定从本
 次参赛作品获得A等级的学生中，随机抽取两名学生谈谈他们的参赛体会，则恰好抽到
 学生A1和A2的概率为____________．（直接填写结果）
18. 本题满分7分．
如图，在平行四边形ABCD中，以点A为圆心，AB
长为半径画弧交AD于点F，再分别以点B、F为圆

心，大于长为半径画弧，两弧交于一点P，连
接AP并延长交BC于点E，连接EF．
（1） 四边形ABEF是_______；（选填矩形、菱形、
正方形、无法确定）（直接填写结果）
（2）AE，BF相交于点O，若四边形ABEF的周长为40，BF=10，则AE的长为________，∠ABC=________°．（直接填写结果）
19. 本题满分7分．

如图，已知在平面直角坐标系中，是坐标原点，点

A（2，5）在反比例函数的图象上．一次函数
的图象过点A，且与反比例函数图象的另一交点为B．

（1）求和的值；

（2）设反比例函数值为，一次函数值为，求时的取值范围．
20. 本题满分9分．
 如图，点D在⊙O的直径AB的延长线上，点C在
 ⊙O上，AC=CD，∠ACD=120°．
 （1）求证：CD是⊙O的切线；
 （2）若⊙O的半径为2，求图中阴影部分的面积．
21. 本题满分9分．

 关于的一元二次方程有两个不等实根、．

 （1）求实数的取值范围；

 （2）若方程两实根、满足，求的值．
22. 本题满分9分．
 如图，平行四边形ABCD中，BD⊥AD，∠A=45°，E、F
 分别是AB、CD上的点，且BE=DF，连接EF交BD于O．
 （1）求证：BO=DO；
 （2）若EF⊥AB，延长EF交AD的延长线于G，当FG=1
 时，求AE的长．
23. 本题满分10分．（为方便答题，可在答题卡上画出你认为必要的图形）
 如图，在Rt△ABC中，∠ACB=90°，AC=5cm，∠BAC=60°，
 动点M从点B出发，在BA边上以每秒2cm的速度向点
 A匀速运动，同时动点N从点C出发，在CB 边上以每

 秒cm的速度向点B匀速运动，设运动时间为t秒

 （0），连接MN．
 （1）若BM=BN，求t的值；
 （2）若△MBN与△ABC相似，求t的值；
 （3）当t为何值时，四边形ACNM的面积最小？
 并求出最小值．
24. 本题满分10分．（为方便答题，可在答题卡上画出你认为必要的图形）

 如图，在平面直角坐标系中，已知抛物线过A，B，C三点，点A的坐

 标是，点C的坐标是，动点P在抛物线上．
 （1）b =_________，c =_________，点B的坐标为_____________；（直接填写结果）
 （2）是否存在点P，使得△ACP是以AC为直角边的直角三角形？若存在，求出所有符合条件的点P的坐标；若不存在，说明理由；
 （3）过动点P作PE垂直y轴于点E，交直线AC于点D，过点D作x轴的垂线．垂足为F，连接EF，当线段EF的长度最短时，求出点P的坐标．

梅州市2016年初中毕业生学业考试数学试卷
参考答案与评分意见
一、选择题：本题共7小题，每小题3分，共21分．每小题给出四个答案，其中只有一个是正确的.
1．C； 2．B； 3．D； 4．A； 5．C； 6．D； 7．B．
二、填空题：本题共8小题，每小题3分，共24分．

8． ； 9．15； 10．； 11．；

12．； 13．4； 14．；（写对一个给2分） 15．（6048，2）．
三、解答下列各题：本题共9小题，共75分．解答应写出文字说明、推理过程或演算步骤．

16．解：原式= ………………………4分

 = ………………………6分
 =1． ………………………7分
17．解：（1）4，0.68 ； ………………………4分（每空2分）

 （2）． ………………………7分
18．解：（1）菱形 ………………………3分

 （2），120 ………………………7分（每空2分）

19．解：（1）把A（2，5）分别代入和，

 得， ……………2分（各1分）

 解得，； ………………………3分

 （2）由（1）得，直线AB的解析式为，

反比例函数的解析式为． ……………………………4分

 由，解得：或 ． ……………………………5分

则点B的坐标为．

由图象可知，当时，x的取值范围是或． ………7分
20．（1）证明：连接OC． ………………………1分
∵AC=CD，∠ACD=120°，
∴∠CAD=∠D=30°． ………………………2分
∵OA=OC，
∴∠2=∠CAD =30°．（或 ∠ACO=∠CAD=30° ） ……………3分
∴∠OCD=∠ACD —∠ACO=90°，即OC⊥CD．
∴CD是⊙O的切线． ………………………4分
（2）解：由（1）知∠2=∠CAD =30°．（或 ∠ACO=∠CAD=30° ），
 ∴∠1=60°．（或∠COD =60°） …………………5分

 ∴． ………………………6分

 在Rt△OCD中，∵，

 ∴． ………………………7分

 ∴ ，…………………8分

 ∴图中阴影部分的面积为 ． …………………9分
21．解：（1）∵原方程有两个不相等的实数根，

∴， ……………………3分

解得： ． ……………………4分

（2）由根与系数的关系，得， ． ……………6分

∵，

∴，

解得：或， ………………………8分

又∵，

∴． ………………………9分

22．（1）证明：∵四边形ABCD是平行四边形，
 ∴DC∥AB， ………………………1分
 ∴∠OBE =∠ODF． ………………………2分
 在△OBE与△ODF中，

 ∵
 ∴△OBE≌△ODF（AAS）．………………………3分
 ∴BO=DO． ………………………4分
 （2）解：∵EF⊥AB，AB ∥DC，
 ∴∠GEA=∠GFD=90°．
 ∵∠A=45°，
 ∴∠G=∠A=45°． …………………5分
 ∴AE=GE ……………6分
 ∵BD⊥AD，
 ∴∠ADB=∠GDO=90°．
 ∴∠GOD=∠G=45°． ……………7分
 ∴DG=DO
 ∴OF=FG= 1 ……………8分
 由（1）可知，OE= OF=1
 ∴GE=OE+OF+FG=3
 ∴AE=3 ……………9分
 (本题有多种解法，请参照此评分标准给分.)
23．解：（1）∵在Rt△ABC中，∠ACB=90°，AC=5，∠BAC=60°，

 ∴，． ………………………1分

 由题意知，，，

 由BM=BN得，………………………2分

 解得：．………………………3分
 （2）①当△MBN∽△ABC时，

 ∴，即，解得：．…………5分
 ②当△NBM∽△ABC时，

 ∴， 即，解得：．

 ∴当或时，△MBN与△ABC相似．………………………7分

 （3）过M作MD⊥BC于点D，可得：．……………8分

 设四边形ACNM的面积为，

 ∴

 ……………9分．

 ∴根据二次函数的性质可知，当时，的值最小．

 此时，………………………10分

24．解：（1），， ．………………………3分（每空1分）
（2）存在． ………………………4分
第一种情况，当以C为直角顶点时，过点C作CP1⊥AC，交抛物线于点P1．过点P1作y轴的垂线，垂足是M．
∵OA=OC，∠AOC =90°
∴∠OCA=∠OAC=45°．
∵∠ACP1=90°，
∴∠MCP1 =90°-45°=45°=∠C P1M．
∴MC=MP1．………………5分

由（1）可得抛物线为．

设，则，

解得：（舍去），．

∴．

则P1的坐标是． ………………………6分
第二种情况，当以A为直角顶点时，过点A作AP2⊥AC，交抛物线于点P2，过点P2作y轴的垂线，垂足是N，AP2交y轴于点F．
∴P2N∥x轴．
由∠CAO=45°，
∴∠OAP2=45°．
∴∠FP2N=45°，AO=OF=3．
∴P2N=NF． [来源:Z§xx§k.Com]

设，则．

解得：（舍去），．

∴，

则P2的坐标是．

综上所述，P的坐标是或．………………………7分
(本题有多种解法，请参照此评分标准给分.)
（3）连接OD，由题意可知，四边形OFDE是矩形，则OD=EF．
根据垂线段最短，可得当OD⊥AC时，OD最短，即EF最短．……………8分
由（1）可知，在Rt△AOC中，[来源:学科网ZXXK]
∵OC=OA=3，OD⊥AC，
∴ D是AC的中点．
又∵DF∥OC，

∴．

∴点P的纵坐标是．………………9分

则， 解得：．

∴当EF最短时，点P的坐标是：（，）或（，）．
 ……………10分

oleObject1.bin

oleObject40.bin

image52.wmf
k

oleObject41.bin

image53.wmf
b

oleObject42.bin

image54.wmf
1

y

oleObject43.bin

image55.wmf
2

y

oleObject44.bin

image56.wmf
2

1

y

y

>

image1.wmf
c

bx

ax

y

+

+

=

2

oleObject45.bin

image57.wmf
x

image58.png
F205E

oleObject46.bin

image59.wmf
x

oleObject47.bin

image60.wmf
0

1

)

1

2

(

2

2

=

+

+

+

+

k

x

k

x

oleObject48.bin

image61.wmf
1

x

oleObject49.bin

oleObject2.bin

image62.wmf
2

x

oleObject50.bin

image63.wmf
k

oleObject51.bin

oleObject52.bin

oleObject53.bin

image64.wmf
2

1

2

1

x

x

x

x

×

-

=

+

oleObject54.bin

image65.png
F08E .

image66.png
B

4 c
¥ 1HE

image2.wmf
a

b

x

2

-

=

oleObject55.bin

image67.wmf
3

oleObject56.bin

image68.wmf
5

£

£

t

oleObject57.bin

image69.wmf
c

bx

x

y

+

+

=

2

oleObject58.bin

image70.wmf
)

0

,

3

(

oleObject59.bin

image71.wmf
)

3

,

0

(

-

oleObject3.bin

image72.png

oleObject60.bin

image73.wmf
>

oleObject61.bin

image74.wmf
7

10

88

.

6

´

oleObject62.bin

image75.wmf
3

>

m

oleObject63.bin

image76.wmf
64

)

20

(

=

-

x

x

oleObject64.bin

image3.wmf
)

4

4

,

2

(

2

a

b

ac

a

b

-

-

image77.wmf
)

2

,

2

1

(

±

oleObject65.bin

image78.wmf
2

3

2

2

2

1

+

-

´

+

oleObject66.bin

image79.wmf
2

3

1

1

+

-

+

oleObject67.bin

image80.wmf
6

1

oleObject68.bin

image81.wmf
3

10

oleObject69.bin

oleObject4.bin

image82.wmf
x

k

y

=

oleObject70.bin

image83.wmf
b

x

y

+

=

oleObject71.bin

image84.wmf
ï

î

ï

í

ì

=

+

=

5

2

5

2

b

k

oleObject72.bin

image85.wmf
10

=

k

oleObject73.bin

image86.wmf
3

=

b

oleObject74.bin

image4.wmf
x

image87.wmf
3

+

=

x

y

oleObject75.bin

image88.wmf
x

y

10

=

oleObject76.bin

image89.wmf
ï

î

ï

í

ì

+

=

=

3

10

x

y

x

y

oleObject77.bin

image90.wmf
î

í

ì

=

=

5

2

y

x

oleObject78.bin

image91.wmf
î

í

ì

-

=

-

=

2

5

y

x

oleObject79.bin

image5.png

image92.wmf
)

2

,

5

(

-

-

oleObject80.bin

image93.wmf
2

1

y

y

>

oleObject81.bin

image94.wmf
5

-

<

x

oleObject82.bin

image95.wmf
2

0

<

<

x

oleObject83.bin

image96.wmf
3

2

360

2

60

2

p

p

=

´

=

BOC

S

扇形

image97.png

image6.png

oleObject84.bin

image98.wmf
OC

CD

=

°

60

tan

oleObject85.bin

image99.wmf
2

=

OC

oleObject86.bin

image100.wmf
3

2

=

CD

oleObject87.bin

image101.wmf
3

2

3

2

2

2

1

2

1

=

´

´

=

´

=

D

CD

OC

S

OCD

Rt

oleObject88.bin

image102.wmf
3

2

3

2

p

-

=

阴影

S

image7.png

oleObject89.bin

image103.wmf
0

3

4

)

1

(

4

)

1

2

(

2

2

>

-

=

+

-

+

=

D

k

k

k

oleObject90.bin

image104.wmf
4

3

>

k

oleObject91.bin

image105.wmf
)

1

2

(

2

1

+

-

=

+

k

x

x

oleObject92.bin

image106.wmf
1

2

2

1

+

=

×

k

x

x

oleObject93.bin

image107.wmf
2

1

2

1

x

x

x

x

×

-

=

+

image8.png

oleObject94.bin

image108.wmf
)

1

(

)

1

2

(

2

+

-

=

+

-

k

k

oleObject95.bin

image109.wmf
0

=

k

oleObject96.bin

image110.wmf
2

=

k

oleObject97.bin

oleObject98.bin

image111.wmf
2

=

k

oleObject99.bin

image9.png
== ya1c]

image112.wmf
ï

î

ï

í

ì

=

Ð

=

Ð

Ð

=

Ð

DF

BE

DOF

BOE

ODF

OBE

image113.png

oleObject100.bin

image114.wmf
10

=

AB

oleObject101.bin

image115.wmf
3

5

=

BC

oleObject102.bin

image116.wmf
t

BM

2

=

oleObject103.bin

image117.wmf
t

CN

3

=

oleObject5.bin

oleObject104.bin

image118.wmf
t

BN

3

3

5

-

=

oleObject105.bin

image119.wmf
t

t

3

3

5

2

-

=

oleObject106.bin

image120.wmf
15

3

10

3

2

3

5

-

=

+

=

t

oleObject107.bin

image121.wmf
BC

BN

AB

MB

=

oleObject108.bin

image122.wmf
3

5

3

3

5

10

2

t

t

-

=

image10.wmf
3

2

b

b

a

-

oleObject109.bin

image123.wmf
2

5

=

t

oleObject110.bin

image124.wmf
BC

BM

AB

NB

=

oleObject111.bin

image125.wmf
3

5

2

10

3

3

5

t

t

=

-

oleObject112.bin

image126.wmf
7

15

=

t

oleObject113.bin

oleObject114.bin

oleObject6.bin

image127.wmf
7

15

=

t

image128.png
4
#nEE

oleObject115.bin

image129.wmf
t

MD

=

oleObject116.bin

image130.wmf
y

oleObject117.bin

image131.wmf
MD

BN

BC

AC

S

S

y

BMN

ABC

×

-

×

=

-

=

D

D

2

1

2

1

oleObject118.bin

image132.wmf
t

t

×

-

-

´

´

=

)

3

3

5

(

2

1

3

5

5

2

1

image11.wmf
)

)(

(

b

a

b

a

b

-

+

oleObject119.bin

image133.wmf
2

3

25

2

3

5

2

3

2

+

-

=

t

t

oleObject120.bin

image134.wmf
3

8

75

)

2

5

(

2

3

2

+

-

=

t

oleObject121.bin

oleObject122.bin

image135.wmf
y

oleObject123.bin

image136.wmf
3

8

75

=

最小

y

oleObject124.bin

oleObject7.bin

image137.wmf
2

-

oleObject125.bin

image138.wmf
3

-

oleObject126.bin

image139.wmf
）

，

（

0

1

-

image140.png

oleObject127.bin

image141.wmf
3

2

2

-

-

=

x

x

y

oleObject128.bin

image142.wmf
)

3

2

,

(

2

1

-

-

m

m

m

P

image12.wmf
2

)

(

b

a

b

-

oleObject129.bin

image143.wmf
)

3

2

(

3

2

-

-

-

-

=

m

m

m

oleObject130.bin

image144.wmf
0

1

=

m

oleObject131.bin

image145.wmf
1

2

=

m

oleObject132.bin

image146.wmf
4

3

2

2

-

=

-

-

m

m

oleObject133.bin

image147.wmf
)

4

1

(

-

，

oleObject8.bin

oleObject134.bin

image148.wmf
)

3

2

,

(

2

1

-

-

n

n

n

P

oleObject135.bin

image149.wmf
3

)

3

2

(

2

-

-

-

=

-

n

n

n

oleObject136.bin

image150.wmf
3

1

=

n

oleObject137.bin

image151.wmf
2

2

-

=

n

oleObject138.bin

image152.wmf
5

3

2

2

=

-

-

n

n

image13.wmf
)

(

2

2

b

a

b

-

oleObject139.bin

image153.wmf
)

5

-2

(

，

oleObject140.bin

image154.wmf
)

4

1

(

-

，

oleObject141.bin

image155.wmf
)

5

-2

(

，

image156.png
Etilz]

oleObject142.bin

image157.wmf
2

3

2

1

=

=

OC

DF

oleObject143.bin

image14.png
Sk B 2 FLM (ZXXK.COM)

image158.wmf
2

3

-

oleObject144.bin

image159.wmf
2

3

3

2

2

-

=

-

-

x

x

oleObject145.bin

image160.wmf
2

10

2

±

=

x

oleObject146.bin

image161.wmf
2

10

2

+

oleObject147.bin

oleObject148.bin

image162.wmf
2

10

2

-

oleObject9.bin

oleObject149.bin

image15.wmf
2

)

(

b

a

b

+

image16.png
4 B
HsHE

oleObject10.bin

image17.wmf
x

-

2

oleObject11.bin

image18.wmf
x

oleObject12.bin

image19.wmf
2

>

x

oleObject13.bin

image20.wmf
2

<

x

oleObject14.bin

image21.wmf
2

³

x

oleObject15.bin

image22.wmf
2

£

x

oleObject16.bin

image23.wmf
a

oleObject17.bin

image24.wmf
b

oleObject18.bin

image25.wmf
Ä

oleObject19.bin

image26.wmf
2

1

b

a

b

a

-

=

Ä

oleObject20.bin

image27.wmf
8

1

3

1

1

3

1

2

-

=

-

=

Ä

oleObject21.bin

image28.wmf
1

4

2

)

2

(

-

-

=

-

Ä

x

x

oleObject22.bin

image29.wmf
4

=

x

oleObject23.bin

image30.wmf
5

=

x

oleObject24.bin

image31.wmf
6

=

x

oleObject25.bin

image32.wmf
7

=

x

oleObject26.bin

image33.wmf
5

1

image34.png
H138E

oleObject27.bin

image35.wmf
x

oleObject28.bin

image36.wmf
3

=

D

DEC

S

image37.png

oleObject29.bin

image38.wmf
=

D

BCF

S

oleObject30.bin

image39.wmf
3

2

2

+

+

-

=

x

x

y

oleObject31.bin

image40.wmf
y

oleObject32.bin

image41.wmf
2

3

image42.png

oleObject33.bin

image43.wmf
1

0

)

2

1

(

3

45

cos

2

)

5

(

-

+

-

-

°

+

-

p

oleObject34.bin

image44.wmf
x

oleObject35.bin

image45.wmf
y

image46.png
2\

#1258

oleObject36.bin

image47.wmf
BF

2

1

image48.png
E108E

oleObject37.bin

image49.wmf
O

oleObject38.bin

image50.wmf
x

k

y

=

oleObject39.bin

image51.wmf
b

x

y

+

=

