
2015年上海市初中毕业统一学业考试数学试卷
一、选择题：(每题4分，共24分)
1、下列实数中，是有理数的为……………………………………………[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]…………………（ ）

A、； B、； C、π； D、0．
2、当a＞0时，下列关于幂的运算正确的是…………………………[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]……………………（ ）

A、a0＝1； B、a－1＝－a； C、(－a)2＝－a2； D、．
3、下列y关于x[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的函数中，是正比例函数的为…………………………………………（ ）

A、y＝x2； B、y＝； C、y＝； D、y＝．
4、如果一个正多边形的中心角为72°，那么这个正多边形的边数是……………………（ ）
A、4； B、5； C、6； D、7．
5、下列各统计量中，表示一组数据波动程度的量是……………………………………（ ）
A、平均数； B、众数； C、方差； [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D、频率．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]6、如图，已知在⊙O中，AB是弦，半径OC⊥AB，垂足为点D，要使四边形OACB为菱形，还需要添加一个条件，这个条件可以是………………………………………………（ ）
A、AD＝BD； B、OD＝CD；
C、∠CAD＝∠CBD； D、∠OCA＝∠OCB．

二、填空题：(每题4分，共48分)

7、计算：_______．

8、方程的解是_______________．

9、如果分式有意义，那么x的取值范围是____________．
10、如果关于x的一[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]元二次方程x2＋4x－m＝0没有实数根，那么m的取值范围是________．

11、同一温度的华氏度数y(℉)与摄氏度数x(℃)之间的函数关系是y＝x＋32．如果某一温度的摄氏度数是25℃，那么它的华氏度数是________℉．
12、如果将抛物线y＝x2＋2x－1向上平移，使它经过点A(0，3)，那么所得新抛物线的表达式是_______________．
13、某校学生会提倡双休日到养老院参加服务活动，首次活动需要7位同学参加，现有包括小杰在内的50位同学报名，因此学生会将从这50位同学中随机抽取7位，小杰被抽到参加首次活动的概率是__________．[来源:学科网]
14、已知某校学生“科技创新社团”成员的年龄与人数情况如下表所示：
	年龄(岁)
	11
	12[来源:Z.xx.k.Com]
	13
	14
	15

	人数
	5
	5
	16
	15
	12

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]那么“科技创新社团”成员年龄的中位数是_______岁．[来源:Z+xx+k.Com]

15、如图，已知在△ABC中，D、E分别是边AB、边AC的中点，，，那么向量用向量、表示为______________．
16、已知E是正方形ABCD的对角线AC上一点，AE＝AD，过点E作AC的垂线，交边CD于点F，那么∠FAD＝________度[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
17、在矩形ABCD中，AB＝5，BC＝12，点A在⊙B上．如果⊙D与⊙B相交，且点B在⊙D内，那么⊙D的半径长可以等于___________．(只需写出一个符合要求的数)
18、已知在△ABC中，AB＝AC＝8，∠BAC＝30°．将△ABC绕点A旋转，使点B落在原△ABC的点C处，此时点C落在点D处．延长线段AD，交原[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]△ABC的边BC的延长线于点E，那么线段DE的长等于___________．

三、解答题

19、(本题满分10分)先化简，再求值：，其中．

[来源:学科网ZXXK]

20、(本题满分10分)[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

解不等式组：，并把解集在数轴上表示出来．

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]21、(本题满分10分，第(1)小题满分4分，第(2)小题满分6分)

已知：如图，在平面直角坐标系xOy中，正比例函数y＝x的图像经过点A，点A的纵坐标为4，反比[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]例函数y＝的图像也经过点A，第一象限内的点B在这个反比例函数的图像上，过点B作BC∥x轴，交y轴于点C，且AC＝AB．
求：(1)这个反比例函数的解析式； (2)直线AB的表达式．

[来源:Z.xx.k.Com]

22、(本题满分10分，第(1)小题满分4分，第(2)小题满分6分)
如图，MN表示一段笔直的高架道路，线段AB表示高架道路旁的一排居民楼．已知点A到MN的距离为15米，BA的延长线与MN相交于点D，且∠BDN＝30°，假设[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]汽车在高速道路上行驶时，周围39米以内会受到噪音的影响．
(1)过点A作MN的垂线，垂足为点H．如果汽车沿着从M到N的方向在MN上行驶，当汽车到达点P处时，噪音开始影响这一排的居民楼，那么此时汽车与点H的距离为多少米？

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！](2)降低噪音的一种方法是在高架道路旁安装隔音板．当汽车行驶到[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]点Q时，它与这一排居民楼的距离QC为39米，那么对于这一排居民楼，高架道路旁安装的隔音板至少需要多少米长？(精确到1米) (参考数据：≈1.7)

23、(本题满分12分，每小题满分各6分)
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]已知：如图，平行四边形ABCD[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的对角线相[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]交于点O，点E在边BC的延长线上，且OE＝OB，联结DE．
(1)求证：DE⊥BE； (2)如果OE⊥CD，求证：BD·CE＝CD·DE．

24、(本题满分12分，每小题满分各4分)

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]已知在平面直角坐标系xOy中(如图)，抛物线y＝ax2－4与x轴的负半轴相交于点A，与y轴相交于点B，AB＝2．点P在抛物线上，线段AP与y轴的正半轴交于点C，线段BP与x轴相交于点D．设点P的横坐标为m．
(1)求这条抛物线的解析式；
(2)用含m的代数式表示线段CO的长；

(3)当tan[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]∠ODC＝时，求∠PAD的正弦值．

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

25、(本题满分14分，第(1)小题满分4分，第(2)小题满分5分，第(3)小题满分5分)

已知：如图，AB是半圆O的直径，弦CD∥AB，动点P、Q分别在线段OC、CD上，且DQ＝OP，AP的延长线与射线OQ相交于点E、与弦CD相交于点F(点F与点C、D不重合)，AB＝20，cos∠AOC＝．设OP＝x，△CPF的面积为y．
(1)求证：AP＝OQ；
(2)求y关于x的函数关系式，并写出它的定义域；
(3)当△OPE是直角三角形时，求线段OP的长．

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

oleObject2.bin

image4.wmf
2

2

1

1

a

a

=

oleObject3.bin

image5.wmf
x

2

oleObject4.bin

image6.wmf
2

x

oleObject5.bin

image7.wmf
2

1

+

x

oleObject6.bin

image8.png

image9.emf
�

D

�

C

�

B

�

A

�

O

image10.wmf
=

+

-

2

2

oleObject7.bin

image11.wmf
2

2

3

=

-

x

oleObject8.bin

image12.wmf
3

2

+

x

x

oleObject9.bin

image13.wmf
5

9

oleObject10.bin

image14.emf
�

E

�

D

�

C

�

B

�

A

image15.wmf
m

AB

=

oleObject11.bin

image16.wmf
n

AC

=

oleObject12.bin

image17.wmf
DE

oleObject13.bin

image18.wmf
m

oleObject14.bin

image19.wmf
n

oleObject15.bin

image20.png

image21.wmf
2

1

2

4

4

2

2

+

-

-

+

¸

+

+

x

x

x

x

x

x

x

oleObject16.bin

image22.wmf
1

2

-

=

x

oleObject17.bin

image23.wmf
ï

î

ï

í

ì

+

£

-

-

>

9

1

3

1

6

2

4

x

x

x

x

oleObject18.bin

image24.png

image25.emf
�

y

�

x

�

A

�

O

image26.wmf
3

4

oleObject19.bin

image27.wmf
x

m

oleObject20.bin

image28.emf
�

N

�

Q

�

H

�

P

�

M

�

D

�

C

�

B

�

A

image29.wmf
3

oleObject21.bin

image30.emf
�

O

�

E

�

D

�

C

�

B

�

A

image31.emf
�

1

�

1

�

x

�

y

�

O

image32.wmf
5

oleObject22.bin

image1.png

image33.wmf
2

3

oleObject23.bin

image34.wmf
5

4

oleObject24.bin

image35.emf
�

O

�

P

�

Q

�

F

�

E

�

D

�

C

�

B

�

A

image36.emf
�备用图�

O

�

D

�

C

�

B

�

A

image2.wmf
2

oleObject1.bin

image3.wmf
3

4

image37.png

image38.jpeg
’%ﬁ@ 2RIF XK com-FIEB BRI EERF TR

