[image: image1.png]2015 FERARY A

第Ⅰ卷（选择题 共30分）

一、选择题（共10小题，每小题3分，计30分，每小题只有一个选项是符合题意的）

1.计算：[image: image2.wmf]=

-

0

3

2

）

（

（ ）

A.1 B.[image: image3.wmf]2

3

-

 C.0 D.[image: image4.wmf]3

2

2.如图是一个螺母的示意图，它的俯视图是（ ）
[image: image5.png]

3.下列计算正确的是（ ）

A.[image: image6.wmf]6

3

2

a

a

a

=

·

 B.[image: image7.wmf]2

2

2

4

)

2

(

b

a

ab

=

-

C.[image: image8.wmf]5

3

2

)

(

a

a

=

 D.[image: image9.wmf]ab

b

a

b

a

3

3

2

2

2

3

=

¸

4.如图，AB//CD,直线EF分别交直线AB、CD于点E、F,若∠1=46°30′，则∠2的度数为（ ）

A.43°30′ B.53°30′ C.133°30′ D.153°30′

[image: image10.png]

5.设正比例函数[image: image11.wmf]mx

y

=

的图象经过点[image: image12.wmf])

4

,

(

m

A

，且[image: image13.wmf]y

的值随[image: image14.wmf]x

值的增大而减小，则[image: image15.wmf]=

m

（ ）

A.2 B.-2 C.4 D.-4

6.如图，在△ABC中，∠A=36°，AB=AC，BD是△ABC的角平分线，若在边AB上截取BE=BC，连接DE,则图中等腰三角形共有（ ）

A.2个 B.3个 C.4个 D.5个

[image: image16.png]

7.不等式组[image: image17.wmf]ï

î

ï

í

ì

-

-

-

³

+

0

)

3

(

2

3

1

2

1

＞

x

x

x

的最大整数解为（ ）

A.8 B.6 C.5 D.4

8.在平面直角坐标系中，将直线[image: image18.wmf]2

2

:

1

-

-

=

x

y

l

平移后，得到直线[image: image19.wmf]4

2

:

2

+

-

=

x

y

l

，则下列平移作法正确的是（ ）

A.将[image: image20.wmf]1

l

向右平移3个单位长度 B.将[image: image21.wmf]1

l

向右平移6个单位长度

C.将[image: image22.wmf]1

l

向上平移2个单位长度 D. 将[image: image23.wmf]1

l

向上平移4个单位长度

9.在□ABCD中，AB=10，BC=14，E、F分别为边BC、AD上的点，若四边形AECF为正方形，则AE的长为（ ）

A.7 B.4或10 C.5或9 D.6或8

10.下列关于二次函数[image: image24.wmf]）

＞

1

(

1

2

2

a

ax

ax

y

+

-

=

的图象与[image: image25.wmf]x

轴交点的判断，正确的是（ ）

A.没有交点 B.只有一个交点，且它位于[image: image26.wmf]y

轴右侧

C.有两个交点，且它们均位于[image: image27.wmf]y

轴左侧 D.有两个交点，且它们均位于[image: image28.wmf]y

轴右侧

二、填空题（共4小题，每小题3分，计12分）

11..将实数[image: image29.wmf]6

0

5

-

，

，

，

p

由小到大用“＜” 号连起来，可表示为_________________。

12.请从以下两小题中任选一个作答，若多选，则按第一题计分。

A.正八边形一个内角的度数为______________。

B.如图，有一滑梯AB，其水平宽度AC为5.3米，铅直高度BC为2.8米，则∠A的度数约为__________。（用科学计算器计算，结果精确到0.1°）

[image: image30.png](HIEE)

13.如图，在平面直角坐标系中，过点M(-3，2)分别作[image: image31.wmf]x

轴、[image: image32.wmf]y

轴的垂线与反比例函数[image: image33.wmf]x

y

4

=

的图象交于A、B两点，则四边形MAOB的面积为______________。

[image: image34.png]

14.如图，AB为⊙0的弦，AB=6，点C是⊙0上的一个动点，且∠ACB=45°，若点M、N分别是AB、BC的中点，则MN长的最大值是______________。

[image: image35.png]

三、解答题（共11小题，计78分，解答应写出过程）

15.（本题满分5分）计算：[image: image36.wmf](

)

3

2

1

2

2

6

3

-

÷

ø

ö

ç

è

æ

+

-

+

-

´

17.（本题满分5分）如图，已知△ABC，请用尺规过点A作一条直线，使其将△ABC分成面积相等的两部分，（保留作图痕迹，不写作法）

[image: image37.png]

18.（本题满分5分）某校为了了解本校九年级女生体育测试项 目“仰卧起坐”的训练情况，让体育老师随机抽查了该年级若干名女生，并严格地对她们进行了1分钟“仰卧起坐”测试，同时统计了每个人做的个数（假设这个个数为x），现在我们将这些同学的测试结果分为四个等级：优秀（x≥44）、良好（36≤x≤43）、及格（25≤x≤35）和不及格（x≤24），并将统计结果绘制成如下两幅不完整的统计图。

请你根据以上信息，解答下列问题：

（1）补全上面的条形统计图和扇形统计图；

（2）被测试女生1分钟“仰卧起坐”个数的中位数落在_________等级；

（3）若该年级有650名女生，请你估计该年级女生中1分钟“仰卧起坐”个数达到优秀的人数。

[image: image38.png]P e it “pEhRe” Miﬂ!ﬁﬂﬁﬂm
At S
P
181 12

:

,

O s R S
(BISEERE)

19.（本题满分7分）如图，在△ABC中，AB=AC，作AD⊥AB交BC的延长线于点D，作AE∥BD、CE⊥AC，且AE、CE相交于点E，求证AD=CE.

[image: image39.png]

20.（本题满分7分）晚饭后，小聪和小军在社区广场散步，小聪问小军：“你有多高？”小军一时语塞，小聪思考片刻，提议用广场照明灯下的影长及地砖长来测量小军的身高，于是，两人在灯下沿直线NQ移动，如图，当小聪正好站在广场的A点（距N点5块地砖长）时，其影长AD恰好为1块地砖长；当小军正好站在广场的B点（距N点9块地砖长）时，其影长BF恰好为2块地砖长，已知广场地面由边长为0.8米的正方形地砖铺成，小聪的身高AC为1.6米，MN⊥NQ，AC⊥NQ，BE⊥NQ，请你根据以上信息，求出小军身高BE的长（结果精确到0.01米）

[image: image40.png]

21.（本题满分7分）胡老师计划组织朋友暑假去革命圣地延安两日游，经了解，现有甲、乙两家旅行社比较合适，报价均为每人640元，且提供的服务完全相同，针对组团两日游的游客，甲旅行社表示，每人都按八五折收费；乙旅行社表示，若人数不超过20人，每人都按九折收费，超过20人，则超出部分每人按七五折收费。假设组团参加甲、乙两家旅行社两日游的人数均为x人。

（1）请分别写出甲、乙两家旅行社收取组团两日游的总费用y（元）与x（人）之间的函数

关系式；

（2）若胡老师组团参加两日游的人数共有32人，请你通过计算，在甲、乙两家旅行社中，

帮助胡老师选择收取总费用较少的一家。

22.（本题满分7分）某中学要在全校学生中举办“中国梦·我的梦”主题演讲比赛，要求每班一

名代表参赛，九年级（1）班经过投票初选，小亮和小丽票数并列班级第一，现在他们都想代表本班参赛，

经班长与他们协商决定，用他们学过的掷骰子游戏来确定谁去参赛（胜者参赛）。规则如下：两人同时随机

各掷一枚完全相同且质地均匀的骰子一次，向上一面的点数都是奇数，则小亮胜；向上一面的点数都是偶

数，则小丽胜；否则，视为平局，若为平局，继续上述游戏，直至分出胜负为止。如果小亮和小丽按上述

规则各掷一次骰子，那么请你解答下列问题：

（1）小亮掷得向上一面的点数为奇数的概率是多少？

（2）该游戏是否公平？请用列表或树状图等方法说明理由。（骰子：六个面上分别刻有1、2、3、4、5、6 个小圆点的小正方体）

23（本题满分8分）如图，AB是⊙O的直径，AC是⊙O的弦，过点B作⊙O的切线DE，与AC的延长线交于点D，作AE⊥AC交DE于点E。

（1）求证：∠BAD=∠E；

（2）若⊙O的半径为5，AC=8，求BE的长。

[image: image41.png]

24（本题满分10分）在平面直角坐标系中，抛物线y=x[image: image42.wmf]2

+5x+4的顶点为M，与x轴交于A、B两点

与y轴交于C点。

（1）求点A、B、C的坐标；

（2）求抛物线y=x[image: image43.wmf]2

+5x+4关于坐标原点O对称的抛物线的函数表达式；

（3）设（2）中所求抛物线的顶点为[image: image44.wmf]1

M

,与x轴交于[image: image45.wmf]1

A

、[image: image46.wmf]1

B

两点，与y轴交于[image: image47.wmf]1

C

点，在以A、B、C、M、[image: image48.wmf]1

A

、[image: image49.wmf]1

B

、[image: image50.wmf]1

C

、、这八个点中的四个点为顶点的平行四边形中，求其中一个不是菱形的平行四边形的面积。

25（本题满分12分）如图，在每一个四边形ABCD中，均有AD//BC,CD⊥BC∠ABC=60°，AD=8，BC=12.

(1)如图①，点M是四边形ABCD边AD上的一点，则△BMC的面积为__________；

(2)如图②，点N是四边形ABCD边AD上的任意一点，请你求出△BNC周长的最小值；

(3)如图③，在四边形ABCD的边AD上，是否存在一点P,使得cos∠BPC的值最小？若存在，求出此时

cos∠BPC的值；若不存在，请说明理由。

[image: image51.png]o

