

2012年无锡市中考数学试题

一、选择题（本大题共10小题，每小题3分，满[image: image1.png]21 LR FIREE Grww. 21 enjy. com)

分30分）

1．－2的相反数是【 】

A．2 B．－2 C． EQ \F(1 ,2) D．－ EQ \F(1 ,2)
2．2sin45º的值是【 】

A． EQ \F(1 ,2) B．2) EQ \F(,2)
 C．3) EQ \F(,2)
 D．1

3．分解因式(x－1)2－2(x－1)＋1的结果是【 】

A．(x－1)(x－2) B．x2 C．(x＋1)2 D．(x－2)2
4．若双曲线y＝ EQ \F(k ,x)与直线y＝2x＋1的一个交点的横坐标为－1，则k的值是【 [image: image2.png]21 LR FIREE Grww. 21 enjy. com)

】

A．－1 B．1 C．－2 D．2
5．下列调查中，须用普查的是【 】

A．了解某市学生的视力情况 B．了解某市学生课外阅读的情况

C．了解某市百岁以上老人的健康情况 D．了解某市老年人参加晨练的情况

6．若一个多边形的内角和为1080º，则这个多边形的边数是【 】

A．6 B．7 C．8 D．9

7．已知圆锥的底面半径为3cm，母线为5cm，则圆锥的侧面积是【 】

A．20cm2 B．[image: image3.wmf]p

20

cm2 C．15cm2 D．[image: image4.wmf]p

15

cm2
8．如图，梯形ABCD中，AD∥BC，AD＝3，AB＝5[image: image5.png]21 LR FIREE Grww. 21 enjy. com)

，BC＝9，CD的垂直平分线交BC于E，连接DE，则四边形ABED的周长为【 】

A．17 B．18 [image: image6.png]21 LR FIREE Grww. 21 enjy. com)

 C．19 D．20

[image: image7.png]

9．已知⊙O的半径为2，直线l上有一点P满足OP＝2，则直线l与⊙O的位置关系是【 】

A．相切 B．相离 C．相切或相离 D．相切或相交

10．如图，以M(－5，0)为圆心、4为半径的圆与x轴交于点A、B，P是⊙M上异于A、B的一动点，直线PA、PB分别交y轴于点C、D，以CD为直径的⊙N于x轴交于点E、F，则EF的长【 】
A．等于4 eq \r(2) B．等于4 eq \r(3) C．等于6 D．随点P的位置而变化

[image: image8.png]

二、填空题（本大题共8小题，每小题2分，满分16分）

11．计算： eq \r(3,－8)＝ ．21世纪教育网
12．2011年，我国汽车销量超过了18 500 000辆，这个数据用科学记数法表示为 辆．

13．函数y＝1＋ eq \r(2x－4)中自变量x的取值范围是 ．
14．方程 EQ \F(4 ,x)－ EQ \F(3 , x－2)＝0的解为 ．

15．若抛物线y＝ax2＋bx＋c的顶点是A(2，1)，且经过点B(1，0)，则此抛物线的函数解析式子是 ．

16．如图，在△ABC中，∠C＝30º．将△ABC绕点A顺时针旋转60º得△ADE，AE与BC交于点F，则∠ABF＝ º．

[image: image9.png]

[image: image10.png]

[image: image11.png]

17．如图，在△ABC中，∠ACB＝90º，AB＝8cm，D是AB的中点．现将△BCD沿BA的方向平移1cm得到△EFG，FG交AC于点H，则GH＝ cm．

18．如图，在平面直角坐标系中，有一个正六边形ABCDEF，其中C、D的坐标分别为(1，0)和(2，0)．若在无滑动的情况下，将这个正六边形沿着x轴向右滚动，则在滚动过程中，这个正六边形的顶点A、B、C、D、E、F中，会经过点(45，2)的是 ．

三、解答题（本大题共10小题，满分84分）

19．（本题满分8分）

(1)(－2)2－[image: image12.wmf]4

9

＋(－3)0；(2)3(x2＋2)－3(x＋1)(x－1)．
20．（本题满分8分）

(1)解方程：x2－4x＋2＝0； (2)解不等式组： 1 ,2) eq \b\lc\{(\a\al(2x－2≤x，,x＋2＞－x－1．))

21世纪教育网
21．（本题满分8分）

如图，在□ABCD中，点E在边BC[image: image13.png]21 LR FIREE Grww. 21 enjy. com)

上，点F在BC的延长线上，且BE＝CF．

求证：∠BAE＝∠CDF．

[image: image14.png]b

22．（本题满分8分）

在1、2、3、4、5这五个数中，先任意取一个数a，然后在余下的数中任意取出一个数b，组成一个点(a，b)．求组成的点(a，b)恰好横坐标为偶数且纵坐标为奇数的概率(请用“画树状图”或“列表”等方法写出分析过程)．

23．（本题满分8分）

初三(1)班共有40名同学，在一此30秒打字速度测试中，他们的成绩统计[image: image15.png]21 LR FIREE Grww. 21 enjy. com)

如下：

	打字数/个
	50
	51
	59
	62
	64
	66
	69

	人数
	1
	2
	
	8
	11
	
	5

将这些数据按组距5(个字)分组，绘制成如图的频数分布直方图(不完整)．
(1)将表中的数据填写完整，并补全频数分布直方图；

(2)这个班同学这次打字成绩的众数是 个，平均数是 个．
[image: image16.png]495 545 595 645 695 A

24．（本题满分8分）

如图，在边长为24cm的正方形纸片ABCD上，剪去图中阴影部分的四个全等的等腰直角三角形，再沿图中的虚线折起，折成一个长方体形状的包装[image: image17.png]21 LR FIREE Grww. 21 enjy. com)

盒(A、B、C、D四个顶点正好重合于底面上一点)．已知E、F在AB边上，是被剪去一个等腰直角三角形斜边的两个端点，设AE＝BF＝xcm．

(1)若折成的包装盒恰好是正方体，试求这个包装盒的体积V；

(2)某广告商要求包装盒的表面(不含下底面)面积S最大，试问x应取何值？
[image: image18.png]

25．（本题满分8分）

某开发商进行商铺促销，广告上写着如下条款：

投资者购买商铺后，必须由开发商代为租贷5年，5年欺满后由开发商以比原商铺标价高20%的价格进行回购，投资者可以在以下两种购铺方案中作出选择：

方案一：投资者按商铺标价一次性付清铺款，每年可获得的租金为商铺标价的10%；

方案二：投资者按商铺标价的八五折一次性付清铺款，2年后每年可获得的租金为商铺标价的10%，但要缴纳租金的10%作为管理费用．

(1)请问：投资者选择哪种购铺方案，5年后获得的投资收益率(投资收益率＝ EQ \F(投资收益, 实际投资额)×100%)更高？为什么？

(2)对同一标价的商铺，甲选择了购铺方案一，乙选择了购铺方案二，那么5年后两人获得的收益将相差5万元．[image: image19.png]21 LR FIREE Grww. 21 enjy. com)

问：甲、乙两人各投资了多少万元？
26．（本题满分10分）

如图1，A、D分别在x轴和y轴上，CD∥x轴，BC∥y轴．点P从点D出发，以1cm/s的速度，沿五边形OABCD的边[image: image20.png]21 LR FIREE Grww. 21 enjy. com)

匀速运动一周．记顺次连接点P、O、D所围[image: image21.png]21 LR FIREE Grww. 21 enjy. com)

成图形的面积为Scm2，点P运动的时间为ts，S与t之间的函数关系如图2中折线段OEFGHI所示．

(1)求A、B两点的坐标；

(2)若直线[image: image22.png]21 LR FIREE Grww. 21 enjy. com)

PD将五边形OABCD分成面积相等的两部分，求直线PD的函数关系式．
[image: image23.png]em)

yiem)

27．（本题满分8分）

对于平面直角坐标系中的任意两点P1(x1，y1)、P2(x2，y2)，我们把|x1－x2|＋|y1－y2|叫做P1、P2两点间的直角距离，记作d(P1，P2)．

(1)已知O为坐标原点，动点P(x，y)满足d(O，P)＝1，清写出x与y之间满足的关系式，并在所给的直角坐标系中画出所有符合条件的点P所组成的图形；

(2)设P0(x0，y0)是一定点，Q(x，y)是直线y＝ax＋b上的动点，我们把d(P0，Q)的最小值叫做P0到直线y＝ax＋b的直角距离．试求点M(2，1)到直线y＝x＋2的直角距离．
[image: image24.png]

[image: image25.png]21 LR FIREE Grww. 21 enjy. com)

28．（本题满分10分）

如图，菱形ABCD的边长为2cm，∠BAD＝60º．点P从点A出发，以 eq \r(3)cm/s的速度，沿AC向点C作匀速运动；与此同时，点Q也从点A出发，以1cm/s的速度，沿射线AB作匀速运动，当点P运动到点C时，P、Q两点都停止运动．设点P[image: image26.png]21 LR FIREE Grww. 21 enjy. com)

的运动时间为ts．

(1)当点P异于A、C时，请说明PQ∥BC；

(2)以点P为圆心、PQ的长为半径作圆，请问：在整个运动过程中，t为[image: image27.png]21 LR FIREE Grww. 21 enjy. com)

怎样的值时，⊙P与边BC分别有1个公共点和2个公共点？
[image: image28.png]

参考答案

[image: image29.png]&l 3 o1
2.8 3.D 4B 5.C

6.C 7.D 8. A 9.D 10.C

[image: image30.png]S H=E(enE 257,16 77)
1n.-2 12.1.85X 107

14.2=8 16, y=—z* +4z—3
17.3 188

[image: image31.png]REL (XL 100E, K84 5)
1o f:

WER=1— 341 - . D

-1 ST
@ORA=32+6—3(z~1) - @4
—3a 632143 - TS}

- (44

[image: image32.png]WA= —4xX1X2=8, - @24
i
P

S =22z =22, ST
@) EOR 72 (L)
HOB 2>—2. - (341)

SRRGRAMRES - 2<a<E -

- (445

[image: image33.png]@41
- (£

21.#%:OABCD 1, AB=DC,AB/ DC,
‘. £B=£DCF.
FEAABE ADCF F,
AB=DC, £ B= #DCF, BE:
£ AABEQADCF, -
S ZBAE= /CDF. -

[image: image34.png]22,7 W ARE
2 3 4 5

NI AN IR I e 50

52345 1345 1245 1235 1234

[image: image35.png]1 2 3 4 5
an . a.n a.n
|z @0 @ @0 @5
3 @D a» R @5
4 4,1 4,2) (4,3) (4,5)
s D .2) .0

[image: image36.png]< ELRRE Ca, D) 36 20 1 R AR A M IR A B T 6 T - (B4)
4 ARG AR S A R A ARl A R B

(¥

R 4R P 8 7 R A% 5 4)

[image: image37.png]24
SECE]
84

23 ff: (DFRPEPEHERAD 5.8
YA AT BTN
(2)64,63.

[image: image38.png]24 (DRB|ET, MET ETEBKRED K o=v2z,EF=vZa=2z,
Srtlztr=24,7=6,

5
- (341

T)

E Y =a’= (62) =132/ (em).

i

()RR KN acm B W hem, M a=vZx k= QAz=z), -

e (590

- (T8
4

[image: image39.png]25. W (DB BEF N « B0 W
AR — W TSRS (120%—1) « 247 - 10K X5=0, 7z,

0.7z,

B RH T X005 =70

07 R W M T HCHE VA (120 —0. 85) « -z 10K X (1—10%6) X3

[image: image40.png]§:

BPA A ge < 100% A2, 956, o s

PR B4R R A IR A LB 2 R TR - (541)
(DEMER 0. 72—0.6: - (64F)
BB r=62.5(F) - - (741

FWT 62.5 F 7T, 2% 1 53. 185 Jijt.

@

[image: image41.png]- (141
)
=2, A BAEEH2.0, - G4

26. W1 (1) AD, B8 A 19845)y (a,0). B 2 51, DO—0A=06cm, -~

DO=6—A0. 1 2 5 Saio0=4%, " 1Do AQ=4,5.a' —6a+E=0, =

B8 a=2,5 a=4. 1l 2 0, DO>3, . A0
D SR04, 78 13,5 CBAz MTM,

[image: image42.png]“)

S B RAAT R (53D,
e (54

P—REAB k. P(r,y) % PC.PO,

@8

U Submorsc = Savec+Sarmc = Sxinonzen

© 4

1 g
=2 (Sescnca— Sana) =9

[image: image43.png]

[image: image44.png]SEXEX Uy X DX (=) =0, Bzt By=12, oo

PR H1 Swawoeao =9 T 22+ y=9.

Uik 2: 8 AC2,0),B(5,3) R KK AB I RHRRXN y=

(z+6y=12, [(2z+y=9,
z+6y=12, 5
[mJ s sl 5 gwmmrif-Lopdll
l2z+y=9 =% =7

WHE PD WEERERN y—kr L M=ok 4

2 U5

LHE PDMEBKFAN y—

[image: image45.png]- (24
)

27 (D EEE, R 2]+ =
FARA RIS P A BB R, -
@AM Q=1x=21+ |y=1|=|z—2l+|z+z—

=le—z|+|z+1 e (6 49) i

AR 2] |+ | S S b 53 TR R A F A 2 1 — L B Xt R B

[image: image46.png]FAAYIE R Z AN, Sl /AMEY 3.

M@, DBHK y=x+2 HHMERH 3.

@4

[image: image47.png]28 #%: (1) PIITE ABCD 533, . AB=BC=2, 2 BA /DAB.

X £DAB=60", . £BAC= £BCA=30" - (14

#4 BDXAC FHO, % ABCD ¥ . ACLBD,0A=TAC.
SOB=LAB-1 0A-/F,AC=2/3.

B2 ¢ B, AP=/Tr,AQ=1, 5 AL _AC Ry

R/ PAQ= £CAB. /. APAQ ACAB. SRS

“/APQ=/ACB,..PQ// BC. - (541)

[image: image48.png]@)WmE1,0P 5 BCMT &AM, & PM. | PM 1 BC.

[image: image49.png]

[image: image50.png]% RAACPM Wi, 7/ PCM=30". . PM~—PC—¢3 —7

1 PQ=AQ=1, BWE—D s,

13 1=4/3— 6, Pt O P 531 BC H 144364
i 2, OP i A B #A PQ=PB,
£PQB=/PAQ+/APQ=60",
S APQB HEN=fH, .

- (G4

[image: image51.png]H 4V3—6<u<1 B, OP 531 BC A 2 M.
W 3, OP i34 C. Wit PC=PQ, B 2¢3 —V3:=
Y 1< —VER L, OP 53 BC H 1 A, SRR Y
HEPEFHFHC, B =28, OP L5 B UL, OP 53 BCH 1
At S
S =T 1A —E R =2 B, P SR ABCD 4
3 BC# 1 A- s P 530 BCH 2 4
BT o4y

3 —6<e1

[image: image52.png]

[image: image53.png]

[image: image54.png]21 LR FIREE Grww. 21 enjy. com)

