
兰州市 2016 年中考试题

数学（A）

注意事项：

1.本试卷满分 150 分，考试用时 120 分钟。

2.考生必须将姓名、准考证号、考场、座位号等个人信息填（涂）在答题卡上。

3.考生务必将答案直接填（涂）写在答题卡的相应位置上。

一、选择题：本大题共 15 小题，每小题 4 分，共 60 分，在每小题给出的四个选项中仅有一项是符合题意的。

1.如图是由 5 个大小相同的正方体组成的几何体，[image: image88.png]=1

ANA

AN

则该几何体的主视图是（）。

[image: image2.png]

（A） （B） （C） （D）

【答案】A

【解析】主视图是从正面看到的图形。从正面看有两行，上面一行最左边有一个正方形，下面一行有三个正方形，所以答案选 A。

【考点】简单组合体的三视图

2.反比例函数[image: image3.png]

的图像在（）。

（A）第一、二象限（B）第一、三象限

（C）第二、三象限（D）第二、四象限

【答案】B

【解析】反比例函数 [image: image4.png]

的图象受到𝑘的影响，当 k 大于 0 时，图象位于第一、三象限，当 k小于 0 时，图象位于第二、四象限，本题中 k ＝2 大于 0，图象位于第一、三象限，所以答案选 B。

【考点】反比例函数的系数 k 与图象的关系

3.已知△ABC ∽△ DEF，若 △ABC与△DEF的相似比为3／4，则△ ABC与△DEF对应中线的比为（）。

（A）3／4（B）4／3（C）9／16（D）16／9

【答案】A

【解析】根据相似三角形的性质，相似三角形的对应高线的比、对应中线的比和对应角平分线的比都等于相似比，本题中相似三角形的相似比为3／4，即对应中线的比为3／4，所以答案选 A。

【考点】相似三角形的性质

4.在Rt △ ABC中，∠C＝90° ，sinA＝3／5，BC＝6，则 AB＝（）。

（A）4 （B）6 （C）8 （D）10

【答案】D

【解析】在Rt △ ABC中，sinA＝BC／AB＝6／AB＝3／5，解得 AB＝10，所以答案选 D。

【考点】三角函数的运用

5.一元二次方程[image: image5.png]X2 +2x+1=

的根的情况（）。

（A）有一个实数根（B）有[image: image6.png]Sk B 2 FLM (ZXXK.COM)

两个相等的实数根

（C）有两个不相等的实数根（D）没有实数根

【答案】B

【解析】根据题目，∆＝[image: image7.png]b? — 4ac

＝0, 判断得方程有两个相等的实数根，所以答案选 B。
【考点】一元二次方程根的判别式

6.如图，在△ ABC中，DE∥BC，若AD／DB＝2／3，则AE／EC＝（）。

（A）1／3（B）2／5（C）2／3（D）3／5

[image: image8.png]Cv

【答案】C

【解析】根据三角形一边的平行线行性质定理：平行于三角形一边的直线截其他两边所在的直线，截得的对应线段成比例， AE／EC＝AD／DB＝2／3，所以答案选 C。

【考点】三角形一边的平行线性质定理

7.如图，在⊙O中，点 C 是[image: image9.png]B2

 的中点，∠A＝50º ，则∠BOC＝（）。

（A）40º （B）45º （C）50º （D）60º

[image: image10.png]

【答案】A

【解析】在△OAB中，OA＝OB，所以∠A＝∠B＝50º 。根据垂径定理的推论，OC 平分弦 AB所对的弧，所以 OC 垂直平分弦 AB，即∠BOC＝90º− ∠B＝4[image: image11.png]Sk B 2 FLM (ZXXK.COM)

0º ，所以答案选 A。
【考点】垂径定理及其推论

8.二次函数[image: image12.png]y=xX—2x+4

化为 [image: image13.png]y=a(x—h)’+k

的形式，下列正确的是（）。

[image: image14.png](A y=(x+1)y"+2 (B) y=(x—1)"+3
©) y=(x—2)*+2 (D) y=(x—2)+4

（

【答案】B

【解析】在二次函数的顶点式 y＝[image: image15.png]y=a(x—hy’+k ¥, h=—
2

 [image: image16.png]

[image: image17.png]FiTLAE Eik B.

【考点】二次函数一般式与顶点式的互化

9.公园有一块正方形的空地，后来从这块空地上划出部分区域栽种鲜花（如图），原空地一边减少了 1m，另一边减少了 2m，剩余空地的面积为18[image: image18.png]

，求原正方形空地的边长。设原正方形的空地的边长为 xm,则可列方程为（）

[image: image19.png](A) (x+1)(x+2)=18 B) X -3x+16=0

©) (x=1)(x-2)=18 (D) X +3x+16=0

[image: image20.png]

【答案】：C

【解析】：设原正方形边长为 xcm，

则剩余空地的长为(x－1)cm，宽为 (x－2)cm。

面积为 (x－1)×(x－2)＝18

【考点】：正方形面积的计算公式

10. 如图，四边形 ABCD 内接于 ⊙ O, 四边形 ABCO 是 平行四边形，则 ∠ ADC= （）

（A）45º （B) 50º

(C) 60º (D) 75º

[image: image21.png]=

【答案】：C

【解析】：连接 OB,则∠OAB＝∠OBA, ∠OCB＝∠OBC

∵四边形 ABCO 是平行四边形，则∠OAB＝∠OBC

∴∠ABC＝∠OAB＋∠OBC＝∠AOC

∴∠ABC＝∠AOC＝120º

∴∠OAB＝∠OCB＝60º

连接 OD，则∠OAD＝∠ODC，∠OCD＝∠ODC

由四边形的内角和等于 360º 可知，

∠ADC＝360º －∠OAB－∠ABC－∠OCB－∠OAD－∠OCD

∴∠ADC＝60º

【考点】：圆内接四边形[来源:Z&xx&k.Com]
11.点[image: image22.png]R(-L y) PG y) B y)

均在二次函数[image: image23.png]y=—X +2x+c

的图像上，则[image: image24.png]Yis Yau Vs

的大小关系是（）[来源:学+科+网Z+X+X+K]
[image: image25.png]@) ¥>%>y B y>y=y, ©O n>%n>y D) y=y%>Y

【答案】：D

[image: image26.png]CAEHT): 48 pi par ps AR IR R, AT yi=yar ys=15+c, B IR py BRI PR A 40,
FREM T AR (1, e+, H y XF x=1 35, 1€ y B y HREDIREE FTEL p>ys,
FA mi=y>ys

【考点】：二次函数的性质及函数单调性的考察

12.如图，用一个半径为 5cm 的定滑轮带动重物上升，滑轮上一点 P 旋转了 108º ，假设绳索（粗细不计）与滑轮之间没有滑动，则重物上升了（）

（A）πcm (B) 2πcm

(C) 3πcm (D) 5πcm

[image: image27.png]oY)

【答案】：C

【解析】：利用弧长公式即可求解

【考点】：有关圆的计算

13.二次函数 [image: image28.png]y=ax +bx+c

的图像如图所示，对称轴是直线 x=-1,有以下结论：①abc>0;②[image: image29.png]d4ac<b*

;③ 2a+b=0;④a-b+c>2.其中正确的结论的个数是（）
(A) 1 (B) 2 (C) 3 [image: image30.png]Sk B 2 FLM (ZXXK.COM)

 (D) 4

[image: image31.png]

【答案】：C

【解析】：(1)a＜0,b＜0,c＞0 故正确；(2)抛物线与 x 轴右两个交点，故正确； [image: image32.png]Sk B 2 FLM (ZXXK.COM)

 (3)对称轴 x＝－1 化简得 2a－b＝0 故错误；(4)当 x＝－1 时所对的 y 值>2,故正确

【考点】：二次函数图像的性质

14.如图，矩形 ABCD 的对角线 AC 与 BD 相交于点 O,CE∥BD, DE∥AC , AD＝[image: image33.png]

 , DE＝2,则四边形 OCED 的面积为（）

[image: image34.png]*)243 B4 © 43 (D)8

[image: image35.png]Ce

【答案】:A

【解析】：∵CE∥BD, DE∥AC

∴四边形 OCED 是平行四边形

∴OD＝EC, OC＝DE

∵矩形 ABCD 的对角线 AC 与 BD 相交于点 O

∴OD＝OC

连接 OE, ∵DE＝2，

∴DC＝2，DE＝[image: image36.png]

∴四边形 OCED 的面积为[image: image37.png]DO(DE:Z\/E

【考点】：平行四边形的性质及菱形的面积计算

15.如图，A、B 两点在反比例函数[image: image38.png]

 的图像上，C、D 两点在反比例函数[image: image39.png]

 的图像上， AC 交 x 轴 于点 E,BD 交 x 轴 于点 F ， AC=2,BD=3,EF= [image: image40.png]

则 [image: image41.png]k, -k

(@)

[image: image42.png]

[image: image43.png]14 16
A)4 B — <) — D)6
(A) ()3 ()3 (D)

【答案】：A

[image: image44.png]LAEHT): FUF " Saace=Saos+ Sspoct Seaor+ Sscor

L |+|2 |+ ‘OF-AC= Licer

"+ Sa80= Sapor+ Sapor+ Sarop+ Saron

b ik 1L o pp-l
5 |+l |+ OE-BD ZBDEF

6
RAS sl S-S

=2

—k=

【考点】：反比例函数的性质

二、填空题：本大题共5 小题，每小题4 分，共20 分。

16. 二次函数[image: image45.png]y=x +4x-3

的最小值是.

【答案】 -7

【解析】本题考查二次函数最值问题，可将其化为顶点式[image: image46.png]

【考点】二次函数

17. 一个不透明的口袋里装有若干除颜色外完全相同的小球，其中有 6 个黄球，将口袋中的球摇匀，从中任意摸出一个球记下颜色后再放回，通过大量重复上述实验后发现，摸到黄球的频率稳定在 30%，由此估计口袋中共有小球个数.

【答案】 20

【解析】本题为概率问题，考查了概率中的相关概念

【考点】概率

18. 双曲线[image: image47.png]

在每个象限内，函数值 y 随 x 的增大而增大，则 m 的取值范围是.[来源:学*科*网]
【答案】 m ＜ 1

【解析】根据题意 m-1<0,则 m<1

【考点】反比例函数的性质

19. □ [image: image48.png]Sk B 2 FLM (ZXXK.COM)

ABCD 的对角线 AC 与 BD 相交于点 O，且 AC⊥BD[image: image49.png]Sk B 2 FLM (ZXXK.COM)

，请添加一个条件：

，使得□ ABCD 为正方形.

[image: image50.png]

【答案】AB＝BD 或∠BAD＝90° 或∠ABC＝90° 或∠BCD＝90° 或∠CDA＝90°

【解析】由题知四边形 ABCD 为菱形，所以只需一个角为 90 度，或对角线相等.

【考点】特殊四边形菱形、矩形的性质，正方形的判定

20. 对于一个矩形 ABCD 及⊙M 给出如下定义：在同一平[image: image51.png]Sk B 2 FLM (ZXXK.COM)

面内，如果矩形 ABCD 的四个顶点到⊙M 上一点的距离相等，那么称这个矩形 ABCD 是⊙M 的“伴侣矩形”。如图，在平面直角坐标系 xOy 中，直线 l : [image: image52.png]y=3x-3

 交 x轴于点 M，⊙M 的半径为 2，矩形 ABCD 沿直线 l 运动（BD 在直线 l 上），BD=2，AB ∥y，当矩形 ABCD 是⊙M 的“伴侣矩形”时，点 C 的坐标为.

[image: image53.png]Rl 33 b pa3 VB
UEx1 (=3 -T>ji(\/3+2,7>

【解析】四边形 ABCD 的四个顶点到其对角线交点的距离相等，只有当该交点在圆上时满足题意

【考点】一次函数，矩形，圆

三、解答题：本大题共 8 小题，共 70 分，解答时写出必要的文字说明，证明过程或演算步骤。

21. （本小题满分 1[image: image54.png]Sk B 2 FLM (ZXXK.COM)

0 分，每题 5 分）

[image: image55.png]m \/§+(%)"-200545“-(7r-2016)°
(2) 2y +4y=y+2

[£E] OV2+LQ)y :%,yz -2

22.（本小题满分 5 分）如图，已知 ⊙O，用尺规作 ⊙O的内接正四边形 ABCD。（写出结论，不写做法，保留作图痕迹，并把作图痕迹用黑色签字笔描黑。）

[image: image1.png]Sk B 2 FLM (ZXXK.COM)

【答案】如图，四边形 ABCD 即为所求。

【解析】过圆心O 做直线 BD，交 O于 B 、 D 两点，做线段 BD 的垂直平分线，交 ⊙O于 A、C 两点，连接 AD、DC、CB、AB ，四边形 ABCD 即为所求的正四边形。[来源:Zxxk.Com]
【考点】尺规作图-垂直平分线[来源:学*科*网]
23.（本小题满分 6 分）小明和小军两人一起做游戏，游戏规则如下：每人从 1，2，……，8中任意选择一个数字，然后两人各转动一次，如图所示的转盘（转盘被分为面积相等的四个扇形），两人转出的数字之和等于谁事先选择的数，谁就获胜；若两人转出的数字之和不等于他们各自选择的数，就再做一次上述游戏，直至决出胜负。若小军事先选择的数是 5，用列表法或画树状图的方法求它获胜的概率。

[image: image56.png]

【答案】1／4

【解析】

解法一：列表法

[image: image57.png]6

o

N 1

N

小军获胜的概率为：1／4

解法二：画树状图法：

[image: image58.png]1
234 1234 1234

1 23 4 1
f123 4 5 3456 4567 56 738

小军获胜的概率为：1／4

【考点】列表法和树状图法

24. （本小题满分 7 分）如图，一垂直于地面的灯柱， AB 被一钢缆 CD 固定，CD 与地面成 45°夹角（∠CDB=45° ），在 C 点上方 2 米处加固另一条钢缆 ED， ED 与地面成 53° 夹角（∠EDB=53° ），那么钢缆 ED 的长度约为多少米？

（结果精确到 1 米。参考数据：sin53°≈0.80，cos53°≈0.60，tan53°≈1.33）

[image: image59.png][€=E9 B U

€20
fi#: ¥ BD=xm Il BD=xm, BE=(x+2)m

#E RIABDE H1: BE_ tan ZEDB
DB

X2 133 52606
x

+BE _GnsEDB
ED
Ep=—EB 260614, 9
SnZEDB~ 080
e M5 ED IKFEL N 10 K.
(% 5] ABHEE T 0= iy ok B0 R

25.（本小题满分 10 分）阅读下面材料：

在数学课上，老师请同学们思考如下问题：如图 1 ，我们把一个四边形 ABCD 的四边中点E,F,G,H 依次连接起来得到的四边形 EFGH 是平行四边形吗？

小敏在思考问题是，有如下思路：连接 AC.

[image: image60.png]A E F 350

=i EF/AC
AB,AC [A R E L EF :lAc
L2 |
H G, HARIR = GHI/AC
CD,AD {5 | e

GH:lAC
2

}=

EF//GH]
EF=GH|

]

V434 EFGH
RTAT N

结合小敏的思路作答：

（1）若只改变图 1 中四边形 ABCD 的形状（如图 2），则四边形 EFGH 还是平行四边形吗？说明理由；参考小敏思考问题的方法，解决一下问题：

（2）如图 2，在（1）的条件下，若连接 AC，BD.

①当 AC 与 BD 满足什么条件时，四边形 EFGH 是菱形，写出结论并证明；

②当 AC 与 BD 满足什么条件时，四边形 EFGH 是矩形，直接写出结论。

[image: image61.png]

[image: image62.png][€=9]
fi#: ()IUATE EFGH &R FAT U4, bl F: & AC
- E. FARRIZAB. ACHH AT

“EF//AC. EF:%AC
~G. HAJI/ZCD. ADIHh T
“.GH//AC. GH:%AC

. EF//GH. EF =GH
- W43l J% EFGH /& V47 1Y il 7%

(2)D*% AC=BDR, PUihjF EFGH /235, FHiF:
i (1) ATRIYIATE EFGH & PATIiL

1 1
4 AC= BDH, FG=- BD,EF =2 AC
. FG=EF

-~ VULTEFGH S5

@ HAC L BDI , WUiAfY EFGH ZHif.
(% 5] Rk T AT IA R T 5

26. （本小题满分 10 分）如图，在平面直角坐标系中， OA [image: image63.png]

OB ，AB[image: image64.png]

 x 轴于点 C ，点 [image: image65.png]ANBLY)

在反比例函数[image: image66.png]Sk B 2 FLM (ZXXK.COM)

[image: image67.png]

 的图像上。
（1）求反比例函数的[image: image68.png]

 的表达式；
（2）在[image: image69.png]Sk B 2 FLM (ZXXK.COM)

 x 轴的负半轴上存在一点 P ，使得[image: image70.png]

，求点 P 的坐标；

（3）若将 △BOA 绕点 B 按逆时针方向旋转 60º 得到 △BDE ，直接写出点 E 的坐标，并判断点E 是否在该反比例函数的图像上，说明理由。

[image: image71.png]B B

[%%1 () F%; (2) P(—=2\3,0): (3) E(—\3,—1), .ﬁE%E&thW&ﬁF%E@H

像上。

[image: image72.png]CA#tT1
(D) 2 AB R =S &

Sk=\Bx1=\3
ﬁ

x
@) ANB.D

50C=\[3,AC=1

H1AAOC2 A OBC,0C=AC BC {3 BC=3, B\3, —3)

Sy

sMo.,:%xx/SxA:NS
. 1
B SAAOP:ESAAOE

S Suaor=\3

% P(m, 0)

BN -

< Xlmix1 \3

~lm=2\3

P x B SOR AL —

Lom=—2\3

S P(—=233,0)
(3) #4ABOA S B U £ 7 et 60°f3FIABDE, W FIEl.
sent E(—\B,— 1) E e RERE =5 b, miin s
V(= \Bx(=D)=\3=k
A E R =

0% 4) R E o 305 — I eR 03 A)

27．（本小题满分 10 分）如图，△ABC 是⊙O 的内接三角形，AB 是⊙O 的直径， OD[image: image73.png]

 AB于点O，分别交AC、CF于点E 、D，且DE ＝DC 。[image: image74.png]

（1）求证： CF 是⊙O 的切线 ；（2）若⊙O的半径为5，[image: image75.png]BC =10,

，求DE的长。
【答案】（1）CF 是⊙O 的切线；（2）DE＝

[image: image76.png]V%1 (D CF ROOMYI%: (2 DE=2.

CRFHTY (1) GEBS: 8 oC N £ A= 20CA
" ODLAB

S LA+ LAEO=90°
' DE=DC

. ZDEC= ZDCE
** ZAEO= ZDEC
. LAE0= £ DCE
. ZOCA+ ZDCE=90°
S CF 200 itk

(2) {F DHLEC ZEDH=ZA F

*DE=DC

SEH=HC= %EC
v OOMERERS, BC=\10

LAB=10, AC=310 s
** ZEAO= ZBAC, ZAOE = ZACB=90°
“. AAEO» AABC
. AO_AE
TACT AB

_5x10 50

SAE= =
3o 3

“EC= AC- AE=3\10~ @ - @

[image: image77.png]ZJ—O

S EH= EC— —_—

W ZEDH=ZA
J.sinZ A= sin/ EDH

BC_EH

a5~ DE

.. DE= AB EH/BC:- AB

[%45]) V14

HIE, A

28.（本小题满分 10 分）如图 1，二次函数 [image: image78.png]—x* +bx+c

的图像过点 A （3，0）， B （0， 4）两点，动点 [image: image79.png]Sk B 2 FLM (ZXXK.COM)

P 从 A 出发，在线段 AB 上沿 A → B 的方向以每秒 2 个单位长度的速度运动，过点P作 PD [image: image80.png]

 y 于点 D ，交抛物线于点 C . 设运动时间为 t （秒）.

（1）求二次函数[image: image81.png]—x* +bx+c

的表达式；

（2）连接 BC ，当t＝5／6时，求△BCP 的面积；
（3）如图 2，动点 P 从 A 出发时，动[image: image82.png]Sk B 2 FLM (ZXXK.COM)

点 Q 同时从 O 出发，在线段 OA 上沿 O→A 的方向以 1个单位长度的速度运动，当点 P 与 B 重合时， P 、 Q 两点同时停止运动，连接 DQ 、 PQ ，将△DPQ沿直线 PC 折叠到 △DPE . 在运动过程中，设 △DPE 和 △OAB重合部分的面积为 S ，直接写出 S 与 t 的函数关系式及 t 的取值范围.

[image: image83.png]1

[image: image84.png]&R (D F—1+§x+4

(2) Sapcr=4

15 u 1
(3) % 0<t=\70f, S=—25f+5¢
15 s 132 6 36

Hgst=ait, S=—1550+55t+])

[image: image85.png]LRHTY (D fR: y=—xX+bxtcitf A 3, 0), B (0, 4)

2 o

{C;:3b+c 0 Wg{c:
BRI =i+t
2) fiR: i‘“,ﬁ AP= 3,BP 30
OD:%{C(_ 17‘31)

. SapepelxdS=a
2

3

15 24 12
(3) fif: 4 0<t=170, S=—25P+st

. 132, 6 36
W st=50t, S=—155f+55t+])

【考点】本题主要[image: image86.png]Sk B 2 FLM (ZXXK.COM)

考察二次函数的综合应用，涉及待定系数法，[image: image87.png]Sk B 2 FLM (ZXXK.COM)

求解三角形的面积及动点问题。

（1）中需要注意待定系数法的应用步骤；（2）中求解 C 的坐标是关键；（3）中可结合（2）得出答案。本题知识点较多，综合性强，难度较大。

