2012年苏州市初中毕业暨升学考试试卷
数学
一、选择题：本大题共10小题，每小题3分，共30分.在每小题给出的四个选项中，只有一项是符合题目要求的，请将选择题的答案用2B铅笔涂在答题卡相对应的位置上.
1.（2012江苏苏州，1，3分）2的相反数是（ ）
A. －2 B. 2 C. [image: image1.png]

 D. [image: image2.png]

【答案】A
2.（2011江苏苏州，2，3分）若式子[image: image3.png]

在实数范围内有意义，则[image: image4.png]

取值范围是
A.[image: image5.png]x <2

 B.[image: image6.png]

 C.[image: image7.png]x > 2

 D.[image: image8.png]

【答案】D
3.（2012江苏苏州，3，3分）一组数据2，4，5，5，6的众数是
A. 2 B. 4 C. 5 D. 6
【答案】C
4.（2012江苏苏州，4，3分）如图，一个正六边形转盘被分成6个全等三角形，任意转动这个转盘1次，当转盘停止时，指针指向阴影区域的概率是
A. [image: image9.png]

 B. [image: image10.png]

 C. [image: image11.png]

 D. [image: image12.png]

【答案】B
[image: image13.emf] [image: image14.emf]D

C

B

A

O

 [image: image15.emf]B

O

D

E

C

A

 （第4题） （第5题） （第6题）
5.（2012江苏苏州，5，3分）如图，已知BD是⊙O直径，点A、C在⊙O上， eq \o(\s\up5(⌒),\s\do2(AB)) = eq \o(\s\up5(⌒),\s\do2(BC)) ，∠AOB=60°，则∠BDC的度数是
A.20° B.25° C.30° D. 40°
【答案】C
6.（2012江苏苏州，6，3分）如图，矩形ABCD的对角线AC、BD相交于点O，CE∥BD，DE∥AC.若AC=4，则四边形CODE的周长是
A.4 B.6 C.8 D. 10
【答案】C
7.（2012江苏苏州，7，3分）若点[image: image16.png](m, n)

在函数[image: image17.png]y=2x+1

的图象上，则[image: image18.png]2m—n

的值是
A.2 B.-2 C.1 D. -1
【答案】D
8.（2012江苏苏州，8，3分）若[image: image19.png]3% 9™ x 27™ = 3%

，则[image: image20.png]

的值是
A.3 B.4 C.5 D. 6
【答案】B
9.（2012江苏苏州， 9， 3分）如图，将△AOB绕点O按逆时针方向旋转45°后得到△A＇OB＇，若
∠AOB=15°，则∠AOB＇的度数是
A.25° B.30° C.35° D. 40°
【答案】B
[image: image21.emf]B

A

＇

A

B

＇

O

 [image: image22.emf]x

y

E

4

C

3

E

3

C

2

E

2

E

1

D

1

C

1

B

2

A

3

A

2

A

1

B

3

B

1

O

 （第9题） （第10题）
10.（2012江苏苏州，10，3分）已知在平面直角坐标系中放置了5个如图所示的正方形（用阴影表示），点[image: image23.png]

在[image: image24.png]

轴上，点[image: image25.png]

、[image: image26.png]

、[image: image27.png]

、[image: image28.png]

、[image: image29.png]

、[image: image30.png]

、[image: image31.png]

在[image: image32.png]

轴上.若正方形[image: image33.png]A,B.C,D,

的边长为1，∠[image: image34.png]B,C,0

=60°，
 [image: image35.png]B, C,

∥[image: image36.png]B,C,

∥[image: image37.png]B, C,

，则点[image: image38.png]

到[image: image39.png]

轴的距离是
A.[image: image40.png]

 B. [image: image41.png]7t

 C. [image: image42.png]

 D.[image: image43.png]fan

【答案】D
二、填空题：本大题共8个小题，每小题3分，共24分.把答案直接填在答题卡相对应的位置上.
11.（2012江苏苏州，11，3分）计算：[image: image44.png]22

= ▲ .
【答案】8
12.（2012江苏苏州，12，3分）若[image: image45.png]

，[image: image46.png]

，则[image: image47.png]a® +ab

= ▲ .
【答案】6
13.（2012江苏苏州，13，3分）已知太阳的半径约为696 000 000m，696 000 000这个数用科学记数法可表示为 ▲ .
【答案】[image: image48.png]6.96 x 10°

14.（2012江苏苏州，14，3分）已知扇形的圆心角为45°，弧长等于[image: image49.png]

，则该扇形的半径是 ▲ .
【答案】2
15.（2012江苏苏州，15，3分）某初中学校共有学生720人，该校有关部门从全体学生中随机抽取了50人对其到校方式进行调查，并将调查结果制成了如图所示的条形统计图，由此可以估计全校坐公交车到校的学生有 ▲ 人.
[image: image50.png]BT BHETEALATE Hib

 （第15题）
【答案】216
16.（2012江苏苏州，16，3分）已知点A[image: image51.png](x5)

、B[image: image52.png](x25 ¥2)

在二次函数[image: image53.png]

的图象上，若[image: image54.png]Xy > x> 1

，则[image: image55.png]Vs

 ▲ [image: image56.png]V2

.
【答案】>
17.（2012江苏苏州，17，3分）如图，已知第一象限内的图象是反比例函数[image: image57.png]

图象的一个分支，第二象限内的图象是反比例函数[image: image58.png]

图象的一个分支，在[image: image59.png]

轴上方有一条平行于[image: image60.png]

轴的直线[image: image61.png]

与它们分别交于点A、B，过点A、B作[image: image62.png]

轴的垂线，垂足分别为C、D.若四边形ACDB的周长为8且AB<AC，则点A的坐标是 ▲ .
【答案】[image: image63.png]

[image: image64.emf]y

x

l

B

A

C D

O

[image: image65.emf]B C

D

P

A

[image: image66.emf]3 3

4

2

x

y

O

 （第17题） （图①） （图②）
18.（2012江苏苏州，18，3分）如图①，在梯形ABCD中，AD∥BC，∠A=60°，动点P从A点出发，以1cm/s的速度沿着A→B→C→D的方向不停移动，直到点P到达点D后才停止.已知△PAD的面积S（单位：[image: image67.png]

）与点P移动的时间t（单位：s）的函数关系式如图②所示，则点P从开始移动到停止移动一共用了 ▲ 秒（结果保留根号）.
【答案】[image: image68.png]4+2V3

三、解答题：本大题共11小题，共76分.把解答过程写在答题卡相对应的位置上，解答时应写必要的计算过程、推演步骤或文字说明.作图时用2B铅笔或黑色墨水签字笔.
19.（2012江苏苏州，19，5分）
计算：[image: image69.png](3-1)"+1-2] -3

.
【答案】解：原式=1+2-2=1.
20.（2012江苏苏州，20，5分）
解不等式组：[image: image70.png]{ 3x-2<x+2
B-x=1-3(x-1)

.
【答案】解：由①得：[image: image71.png]x < 4

由②得：[image: image72.png]

∴不等式组的解集为[image: image73.png]—2<x<4

.
21.（2012江苏苏州，21，5分）
先化简，再求值：[image: image74.png]£sars an

Ry

，其中[image: image75.png]a=vZ+1

.
【答案】解：原式=[image: image76.png]@2 ans
ot T T a2

 =[image: image77.png]

 =[image: image78.png]

.
当[image: image79.png]a=vZ+1

时，原式=[image: image80.png]VI
e

 =[image: image81.png]

 =[image: image82.png]

.
22.（2012江苏苏州，22，6分）
解分式方程：[image: image83.png]2 x4

.
【答案】解：去分母，得：[image: image84.png]Ix+x+2

 解得：[image: image85.png]

 经检验：[image: image86.png]

是原方程的解.
23.（2012江苏苏州，23，6分）如图，在梯形ABCD中，已知AD∥BC，AB=CD，延长线段CB到E，使BE=AD，连接AE、AC.
 ⑴求证：△ABE≌△CDA；
 ⑵若∠DAC=40°，求∠EAC的度数.
[image: image87.emf]E

D

C

B

A

 （第23题）
【答案】⑴证明：在梯形ABCD中，∵AD∥BC，AB=CD，
 ∴∠ABE=∠BAD，∠BAD=∠CDA.
∴∠ABE=∠CDA.
在△ABE和△CDA中，[image: image88.png]{LABE Zcpa
BE = AD

∴△ABE≌△CDA.
⑵解：由⑴得：∠AEB=∠CAD，AE=AC.
 ∴∠AEB=∠ACE.
∵∠DAC=40°∴∠AEB=∠ACE=40°.
∴∠EAC=180°－40°－40°=100°.
24.（2012江苏苏州，24，6分）我国是一个淡水资源严重缺乏的国家，有关数据显示，中国人均淡水资源占有量仅为美国人均淡水资源占有量的[image: image89.png]

，中、美两国人均淡水资源占有量之和为13800[image: image90.png]

，问中、美两国人均淡水资源占有量各为多少（单位：[image: image91.png]

）？
【答案】解：设中国人均淡水资源占有量为x[image: image92.png]

，美国人均淡水资源占有量为y[image: image93.png]

.
 根据题意，得[image: image94.png]

 解之得：[image: image95.png]{x 2300,
y = 11500,

 答：中国人均淡水资源占有量为2300[image: image96.png]

，美国人均淡水资源占有量为11500[image: image97.png]

.
25.（2012江苏苏州，25，8分）在3×3的方格纸中，点A、B、C、D、E、F分别位于如图所示的小正方形的顶点上.
 ⑴从A、D、E、F四点中任意取一点，以所取的这一点及B、C为顶点三角形，则所画三角形是等腰三角形的概率是 ▲ ；
⑵从A、D、E、F四点中先后任意取两个不同的点，以所取的这两点及B、C为顶点画四边形，求所画四边形是平行四边形的概率（用树状图或列表求解）.
[image: image98.emf]F

E D

C

B

A

 （第25题）
【答案】解：⑴P（所画三角形是等腰三角形）= [image: image99.png]

 .
 ⑵用树状图或利用表格列出所有可能的结果：
 [image: image100.emf]E D A

F D A

F E A D E F

F E

D

A

开始

 [image: image101.emf]F

,

E

()

E

,

D

()

F

,

D

()

E

,

F

()

D

,

E

()

D

,

F

()

A

,

F

()

A

,

E

()

F

,

A

()

E

,

A

()

A

,

D

()

D

,

A

()

F

F

E

E

D

D

A

A

 ∵以点A、E、B、C为顶点及以点D、F、B、C为顶点所画的四边形是平行四边形，
∴P（所画的四边形是平行四边形）= [image: image102.png]

 .
26.（2012江苏苏州，26，8分）如图，已知斜坡AB长60米，坡角（即∠BAC）为30°，BC⊥AC，现计划在斜坡中点D处挖去部分坡体（用阴影表示）修建一个平行于水平线CA的平台DE和一条新的斜坡BE.（请将下面2小题的结果都精确到0.1米，参考数据[image: image103.png]V3 & 1.732

）.
 ⑴若修建的斜坡BE的坡角(即∠BAC)不大于45°,则平台DE的长最多为 ▲ 米；
⑵一座建筑物GH距离坡脚A点27米远（即AG=27米），小明在D点测得建筑物顶部H的仰角(即

∠HDM)为30°.点B、C、A、G、H在同一个平面上，点C、A、G在同一条直线上，且HG⊥CG，问建筑物GH高为多少米？
[image: image104.emf]30°

30°

H

M

G

D

E

F

C

B

A

【答案】解：⑴11.0（10.9也对）.
 ⑵过点D作DP⊥AC，垂足为P.

 在Rt△DPA中，[image: image105.png]DP=24D=1x30=15

，[image: image106.png]Lx30=15/3

.

 在矩形DPGM中，[image: image107.png]15

，[image: image108.png]153+ 27

.
 在Rt△DMH中，[image: image109.png]uM:uM-mam:?x (15v3+27) =15+ 943

.

 ∴[image: image110.png]15415 +9y3 ~ 45.6

.

 答：建筑物GH高为45.6米.

27.（2012江苏苏州，27，8分）如图，已知半径为2的⊙O与直线l相切于点A，点P是直径AB左侧半圆上的动点，过点P作直线l的垂线，垂足为C，PC与⊙O交于点D，连接PA、PB，设PC的长为[image: image111.png]x(2< x < 4)

.
 ⑴当[image: image112.png]

 时，求弦PA、PB的长度；

⑵当x为何值时，[image: image113.png]PD-CD

的值最大？最大值是多少？

[image: image114.emf]l

P

D

C

B

O

A

【答案】解：⑴∵⊙O与直线l相切于点A，AB为⊙O的直径，∴AB⊥l.

又∵PC⊥l，∴AB∥PC. ∴∠CPA=∠PAB.

∵AB为⊙O的直径，∴∠APB=90°.

∴∠PCA=∠APB.∴△PCA∽△APB.
∴[image: image115.png]24, BPA*=PC- 4B

.
∵PC=[image: image116.png]

，AB=4，∴[image: image117.png]

.
∴在Rt△APB中，由勾股定理得：[image: image118.png]PB =+16—10 =6

.
⑵过O作OE⊥PD，垂足为E.
 ∵PD是⊙O的弦，OF⊥PD，∴PF=FD.

 在矩形OECA中，CE=OA=2，∴PE=ED=x－2.

 ∴[image: image119.png](D=PC-PD=x-2(x—2)=4—x

.

 ∴[image: image120.png]PD-CD =2(x—2)-(4—x)

202 +12x —16 = —-2(x — 3)* +2

.
∵[image: image121.png]2<x <4

，∴当[image: image122.png]

时，[image: image123.png]PD-CD

有最大值，最大值是2.
28.（2012江苏苏州，28，9分）如图，正方形ABCD的边AD与矩形EFGH的边FG重合，将正方形ABCD以1cm/s的速度沿FG方向移动，移动开始前点A与点F重合.在移动过程中，边AD始终与边FG重合，连接CG，过点A作CG的平行线交线段GH于点P，连接PD.已知正方形ABCD的边长为1cm，矩形EFGH的边FG、GH的长分别为4cm、3cm.设正方形移动时间为x（s），线段GP的长为y（cm），其中[image: image124.png]

.
 ⑴试求出y关于x的函数关系式，并求出y =3时相应x的值；

⑵记△DGP的面积为[image: image125.png]

，△CDG的面积为[image: image126.png]

，试说明[image: image127.png]S, —

是常数；

⑶当线段PD所在直线与正方形ABCD的对角线AC垂直时，求线段PD的长.

[image: image128.emf]P

H

G

F

E

D

C

B

A

【答案】解：⑴∵CG∥AP，∴∠CGD=∠PAG，则[image: image129.png]tan /CGD = tan /PAG

.
∴[image: image130.png]

.
∵GF=4，CD=DA=1，AF=x，∴GD=3－x，AG=4－x.
∴[image: image131.png]

，即[image: image132.png]

. ∴y关于x的函数关系式为[image: image133.png]

.
 当y =3时，[image: image134.png]

，解得:x=2.5.
⑵∵[image: image135.png]

，[image: image136.png]Z6p-

=316-9-1

.
∴[image: image137.png]

 即为常数.
⑶延长PD交AC于点Q.
∵正方形ABCD中，AC为对角线，∴∠CAD=45°.
∵PQ⊥AC，∴∠ADQ=45°.
∴∠GDP=∠ADQ=45°. ∴△DGP是等腰直角三角形，则GD=GP.
∴[image: image138.png]

，化简得：[image: image139.png]x? —5x+5

，解得：[image: image140.png]

.
∵[image: image141.png]

，∴[image: image142.png]

.
在Rt△DGP中，[image: image143.png]PD = 2= \2(3 -2 = LEE

.
29.（2012江苏苏州，29，10分）如图，已知抛物线[image: image144.png]32 =20+ Dx +2 (GRZHAD > 2)

与x轴的正半轴分别交于点A、B（点A位于点B的左侧），与y轴的正半轴交于点C.
 ⑴点B的坐标为 ▲ ，点C的坐标为 ▲ （用含b的代数式表示）；
⑵请你探索在第一象限内是否存在点P，使得四边形PCOB的面积等于2b，且△PBC是以点P为直角顶点的等腰直角三角形？如果存在，求出点P的坐标；如果不存在，请说明理由；

⑶请你进一步探索在第一象限内是否存在点Q，使得△QCO、△QOA和△QAB中的任意两个三角形均相似（全等可看作相似的特殊情况）？如果存在，求出点Q的坐标；如果不存在，请说明理由.
 [image: image145.emf]x

y

P

O

C

B

A

 【答案】解：⑴B（b，0），C（0，[image: image146.png]

）；
⑵假设存在这样的点P，使得四边形PCOB的面积等于2b，且△PBC是以点P为直角顶点的等腰直角三角形.
 设点P坐标（x，y），连接OP，
 则[image: image147.png]

，∴[image: image148.png]X+ 4y

.

 过P作PD⊥x轴，PE⊥y轴，垂足分别为D、E，
 ∴∠PEO=∠EOD=∠ODP=90°. ∴四边形PEOD是矩形. ∴∠EPD=90°.

∵△PBC是等腰直角三角形，∴PC=PB，∠BPC=90°.

∴∠EPC=∠BPD.

∴△PEC≌△PDB. ∴PE=PD，即x=y.
由[image: image149.png]{x+4y—16

 ，解得：[image: image150.png]

 .
由△PEC≌△PDB得EC=DB，即[image: image151.png]

 ，解得[image: image152.png]

符合题意.
∴点P坐标为（[image: image153.png]

，[image: image154.png]

）.
⑶假设存在这样的点Q，使得△QCO、△QOA和△QAB中的任意两个三角形均相似.
 ∵∠QAB=∠AOQ+∠AQO，∴∠QAB＞∠AOQ，∠QAB＞∠AQO.
∴要使得△QOA和△QAB相似，只能∠OAQ=∠QAB=90°，即QA⊥x轴.
∵b＞2，∴AB＞OA. ∴∠QOA＞∠QBA，∴∠QOA=∠AQB，此时∠OQB =90°.
由QA⊥x轴知QA∥y轴，∴∠COQ=∠OQA.
∴要使得△QOA和△OQC相似，只能∠OCQ=90°或∠OQC=90°.
（Ⅰ）当∠OCQ=90°时，△QOA≌△OQC. ∴AQ=CO=[image: image155.png]

 .

 由[image: image156.png]AQ =AQ*=0A-AB

得：[image: image157.png]B =1

，
解得：[image: image158.png]

. ∵[image: image159.png]b>2

，∴[image: image160.png]b=8+4/3

，[image: image161.png]

.

∴点Q坐标为（1，[image: image162.png]2+43

）.
（Ⅱ）当∠OQC=90°时，△QOA≌△OCQ. ∴[image: image163.png]

，即[image: image164.png]0Q* = 4Q-CO

.
又[image: image165.png]0Q*

. ∴[image: image166.png]0A-0B

，即[image: image167.png]LAQ=1-b

.
解得：AQ=4，此时b=17＞2符合题意. ∴点Q坐标为（1，4）.
∴综上可知：存在点Q（1，[image: image168.png]2+43

）或（1，4），使得△QCO、△QOA和△QAB中的任意两个三角形均相似.
