2015年苏州市初中毕业暨升学考试试卷
数 学
本试卷由选择题、填空题和解答题三大题组成，共28小题，满分130分，考试时间120分钟．
注意事项：
1．答题前，考生务必将自己的姓名、考点名称、考场号、座位号用0.5毫米黑色墨水签字笔填写在答题卡相应位置上，并认真核对条形码上的准考号、姓名是否与本人的相符；
2．答选择题必须用2B铅笔把答题卡上对应题目的答案标号涂黑，如需改动，请用橡皮擦干净后，再选涂其他答案；答非选择题必须用0.5毫米黑色墨水签字笔写在答题卡指定的位置上，不在答题区域内的答案一律无效，不得用其他笔答题；
3．考生答题必须答在答题卡上，保持卡面清洁，不要折叠，不要弄破，答在试卷和草稿纸上一律无效．
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铅笔涂在答题卡相应位置上．
1．2的相反数是
A．2
B．
[image: image54.emf]8

7

6

5

4

3

2

1

C．(2
D．(
[image: image2.wmf]1

2

2．有一组数据：3，5，5，6，7，这组数据的众数为
A．3
B．5
C．6
D．7
3．月球的半径约为1 738 000m，1 738 000这个数用科学记数法可表示为
A．1.738×106
B．1.738×107
C．0.1738×107
D．17.38×105
4．若
[image: image3.wmf](

)

2

2

2

m

=´-

，则有
A．0＜m＜1
B．-1＜m＜0
C．-2＜m＜-1
D．-3＜m＜-2
5．小明统计了他家今年5月份打电话的次数及通话时间，并列出了频数分布表：

	通话时间x/min
	0＜x≤5
	5＜x≤10
	10＜x≤15
	15＜x≤20

	频数（通话次数）
	20
	16
	9
	5

则通话时间不超过15min的频率为
A．0.1
B．0.4
C．0.5
D．0.9

[image: image1.wmf]1

2

6．若点A（a，b）在反比例函数
[image: image4.wmf]2

y

x

=

的图像上，则代数式ab-4的值为

A．0
B．-2

C． 2
D．-6
7．如图，在△ABC中，AB=AC，D为BC中点，∠BAD=35°，则∠C的度数为
A．35°
B．45°
C．55°
D．60°
8．若二次函数y=x2+bx的图像的对称轴是经过点（2，0）且平行于y轴的直线，则关于x的方程x2+bx=5的解为
A．
[image: image5.wmf]12

0,4

xx

==

B．
[image: image6.wmf]12

1,5

xx

==

C．
[image: image7.wmf]12

1,5

xx

==-

D．
[image: image8.wmf]12

1,5

xx

=-=

9．如图，AB为⊙O的切线，切点为B，连接AO，AO与⊙O交于点C，BD为⊙O的直径，连接CD．若∠A=30°，⊙O的半径为2，则图中阴影部分的面积为
[image: image43.emf]y

x

O

P

C

B A

l

A．
[image: image9.wmf]4

3

3

p

-

B．
[image: image10.wmf]4

23

3

p

-

C．
[image: image11.wmf]3

p

-

D．
[image: image12.wmf]2

3

3

p

-

10．如图，在一笔直的海岸线l上有A、B两个观测站，AB=2km，从A测得船C在北偏东45°的方向，从B测得船C在北偏东22.5°的方向，则船C离海岸线l的距离（即CD的长）为
A．
[image: image13.wmf]4

km
B．
[image: image14.wmf](

)

22

+

km
C．
[image: image15.wmf]22

km
D．
[image: image16.wmf](

)

42

-

km
二、填空题：本大题共8小题，每小题3分，共24分．把答案直接填在答题卡相应位置上．
11．计算：
[image: image17.wmf]2

aa

×

= ▲ ．
12．如图，直线a∥b，∠1=125°，则∠2的度数为 ▲ °．
[image: image44.emf]D C

B

A

13．某学校在“你最喜爱的球类运动”调查中，随机调查了若干名学生（每名学生分别选了一项球类运动），并根据调查结果绘制了如图所示的扇形统计图．已知其中最喜欢羽毛球的人数比最喜欢乒乓球的人数少6人，则该校被调查的学生总人数为 ▲ 名．

14．因式分解：
[image: image18.wmf]22

4

ab

-

= ▲ ．
15．如图，转盘中8个扇形的面积都相等．任意转动转盘1次，当转盘停止转动时，指针指向大于6的数的概率为 ▲ ．
[image: image45.emf]F

E

D

C

B

A

16．若
[image: image19.wmf]23

ab

-=

，则
[image: image20.wmf]924

ab

-+

的值为 ▲ ．

17．如图，在△ABC中，CD是高，CE是中线，CE=CB，点A、D关于点F对称，过点F作FG∥CD，交AC边于点G，连接GE．若AC=18，BC=12，则△CEG的周长为 ▲ ．

[image: image21]
18．如图，四边形ABCD为矩形，过点D作对角线BD的垂线，交BC的延长线于点E，取BE的中点F，连接DF，DF=4．设AB=x，AD=y，则
[image: image22.wmf](

)

2

2

4

xy

+-

的值为 ▲ ．

三、解答题：本大题共10小题，共76分．把解答过程写在答题卡相应位置上，解答时应写出必要的计算过程、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．（本题满分5分）
计算：
[image: image23.wmf](

)

0

9523

+---

．
20．（本题满分5分）
解不等式组：
[image: image24.wmf](

)

12,

315.

x

xx

+³

ì

ï

í

-+

ï

î

＞

21．（本题满分6分）
先化简，再求值：
[image: image25.wmf]2

121

1

22

xx

xx

++

æö

-¸

ç÷

++

èø

，其中
[image: image26.wmf]31

x

=-

．
22．（本题满分6分）甲、乙两位同学同时为校文化艺术节制作彩旗．已知甲每小时比乙多做5面彩旗，甲做60面彩旗与乙做50面彩旗所用时间相等，问甲、乙每小时各做多少面彩旗？
23．（本题满分8分）一个不透明的口袋中装有2个红球（记为红球1、红球2）、1个白球、1个黑球，这些球除颜色外都相同，将球摇匀．
（1）从中任意摸出1个球，恰好摸到红球的概率是 ▲ ；

（2）先从中任意摸出1个球，再从余下的3个球中任意摸出1个球，请用列举法（画树状图或列表）求两次都摸到红球的概率．
24．（本题满分8分）如图，在△ABC中，AB=AC．分别以B、C为圆心，BC长为半径在BC下方画弧，设两弧交于点D，与AB、AC的延长线分别交于点E、F，连接AD、BD、CD．
（1）求证：AD平分∠BAC；
（2）若BC=6，∠BAC＝50(，求
[image: image27.wmf]»

DE

、
[image: image28.wmf]»

DF

的长度之和（结果保留
[image: image29.wmf]p

）．

[image: image46.emf]y

x

F

O E

D

C

B

A

25．（本题满分8分）如图，已知函数
[image: image30.wmf]k

y

x

=

（x＞0）的图像经过点A、B，点B的坐标为（2，2）．过点A作AC⊥x轴，垂足为C，过点B作BD⊥y轴，垂足为D，AC与BD交于点F．一次函数y=ax+b的图像经过点A、D，与x轴的负半轴交于点E．
[image: image47.emf]E

B

C

D

A

O

（1）若AC=
[image: image31.wmf]3

2

OD，求a、b的值；
（2）若BC∥AE，求BC的长．
26．（本题满分10分）如图，已知AD是△ABC的角平分线，⊙O经过A、B、D三点，过点B作BE∥AD，交⊙O于点E，连接ED．

（1）求证：ED∥AC；

[image: image48.emf]G

F E D

C

B A

（2）若BD=2CD，设△EBD的面积为
[image: image32.wmf]1

S

，△ADC的面积为
[image: image33.wmf]2

S

，且
[image: image34.wmf]2

12

1640

SS

-+=

，求△ABC的面积．

27．（本题满分10分）如图，已知二次函数
[image: image35.wmf](

)

2

1

yxmxm

=+--

（其中0＜m＜1）的图像与x轴交于A、B两点（点A在点B的左侧），与y轴交于点C，对称轴为直线l．设P为对称轴l上的点，连接PA、PC，PA=PC．

（1）∠ABC的度数为 ▲ °；
（2）求P点坐标（用含m的代数式表示）；
[image: image49.emf]F E

D

C

B

A

（3）在坐标轴上是否存在点Q（与原点O不重合），使得以Q、B、C为顶点的三角形与△PAC相似，且线段PQ的长度最小？如果存在，求出所有满足条件的点Q的坐标；如果不存在，请说明理由．

28．（本题满分10分）如图，在矩形ABCD中，AD=acm，AB=bcm（a＞b＞4），半径为2cm的⊙O在矩形内且与AB、AD均相切．现有动点P从A点出发，在矩形边上沿着A→B→C→D的方向匀速移动，当点P到达D点时停止移动；⊙O在矩形内部沿AD向右匀速平移，移动到与CD相切时立即沿原路按原速返回，当⊙O回到出发时的位置（即再次与AB相切）时停止移动．已知点P与⊙O同时开始移动，同时停止移动（即同时到达各自的终止位置）．
（1）如图①，点P从A→B→C→D，全程共移动了 ▲ cm（用含a、b的代数式表示）；

（2）如图①，已知点P从A点出发，移动2s到达B点，继续移动3s，到达BC的中点．若点P与⊙O的移动速度相等，求在这5s时间内圆心O移动的距离；
（3）如图②，已知a=20，b=10．是否存在如下情形：当⊙O到达⊙O1的位置时（此时圆心O1在矩形对角线BD上），DP与⊙O1恰好相切？请说明理由．
[image: image36.png](ED) -
P (E®) «

[image: image37.png]2015 4EFFMRHI L BT R

BoFRMER
B s sc 5D
e 5D 5 A 0.8
s 56 13, (s 2)(a-2)
6.3 .y 1516

198 B = 3051 = 7.
DI Bxs122, WBxzL

A1) S W4

SFGRABRER 4 .

RGN, 6025, B0, x-25 REFHEER. wse30
B WA BER. ZBAHES BER.

B D L. @ MEEIEFATRAAR:

£ a2 ax% EEY

[CEIRE

CEINCE NCE e
Grte. 6 | Gk, @b
[CEALED)

[CEINEI
[EENEI R)
(WA, kD | (R fRo) | (R)
A 12 ARG AR, R BRE7 H. h AAGREEE"

P (i 3y =2l
AP (EBRIUIR) =2

ER: (1) AFEITED-CD.
T AABD RIAACD .

[image: image38.png]AD = 4D,

AABD@AACD (555).

ZBAD= ZCAD. 84D 5 ZBAC.

AB-AC. ZBAC-SP. %\ ZABC= LACB=65" .
BD=CD=BC.

e

ssex6
0
e e
DB saplle L Lx
DE. DFiKEZRNE I L

M AR G Ey-Lama

-

VBDLy . 2D HREHR (0. 2). 002,
AC LW AC-

OD. 5.AC=3. B4 AEIBAHR 3.

CHARy- LML, LA Aeeln G 3.
VKA e ad PERELA AL D,

-
H
.

@ RAKBEIN no D0, W C MBS Gmo 0.

A
B RUAFD 0 tn ZADF- 3T

W AC
T RUAACE b n ZAEC= 20

4

5.C AMAREN (1. 0) BC={5.

2. W) () VAD RABC MBTAHR
ZBAD = 2DiC.

[image: image39.png]EDA = £DAC.

ED//AC.

Be) CBE/AD. S ZEBD = ZADC.
LB~ ZDACH

3

8D AADC, B 22

2. #h () 45,
AHGF: 0. Wy=-m. C AL O -m).

30 W (1-m)s-m=0. Wibx
CO<m<1, fAEABHEN,
B RIS me 0). 5.0B-0Cm
‘BOC=90" + Mocl#lxn M. LoBC=45" .

+ Q. PDLy W, BEND. 15 WEFAE

Wk, iR PB.
SR MR
AR L. LPIPE.

RAPC. .PBPC.
wABOC REBHA=AT. H 0B-0C,
SP T BCHBET ARy =-x E.

P I

SH# = WA

wpmstin L2

[image: image40.png]) Wik GEAQMEDE.
“l4m I—m)
: :

.-mmmm(5

P PCAE' PECD' PO

BQ. B C KM
AQBC RAREA=MN.

S BBERAE RN Q N Cm. 0) & (0. m).

DB, %0 MLk Cm 0) H.

dem

HPQ B HEE, W, un..%. PQ>%,
% PQ by x WREH,

WPQ - PE 4 BQ"

o<1,

i

<L
3

:,g..,%, -ueﬁnﬂwﬁué. 0. PQUKARAD.
@M. 50 ANLHN ©.) o

#rg iy waH. Wl
#PQ by WRRR.

WAG =P+ DG -

Vo<m<l, S

[image: image41.png]Sm 0 Q AN 0. %; o PQHKARA.

B
Bbs 50 ARIEN (-
s

om0 D H. posEmR

5
. @ (2) 1P HAABC MAEBNE L.

0 LAPC 15 ZABC M~ R AC . [LLABC

s
. LAPC=2 £ ABC:
FEAE DR~
2. 8 (D a2b.

BRI P BN s 2)em.

@
B0 BHBIEH 2o~ t)em.

BEE BarD=2ad). D
AP B2 WEB A BAP 2B T bem.
P A 3o, HOL BC b, WA PR35 BT Lacm.

@

fa=24,
acows)

PBHUAESO0 BHWLENS.
.00 BN

SIS HEAG O BHNIRY X420 (cm)

) HEEHNE-

Mk QAP BEHNRA wem's, OO BHNBAN vemis.
S, @l 90 _WI2r10 S

M. QIR 00,548 LTFHE. 55 CDETHF. 00,5 ADMNTHG.
¥ PD 500, 189, WK H. X 0G-O.

“. ZBDP= ZCBD. %.BP-DP.

@ BP=zem. R DP=sem, PC= (20-%) cme

ERAPCD . R, AP +CD =PD
HPREEE (B S T K6 T

[image: image42.png]e P B0, 22 .

CEF//AD. . [5BEO ABAD.
2B BE O %

B0 16em. 5,00, dem.
DHOO HXHEOO, DA, OO BHHBRA 14em.
s

LA P 50O BTS2

S

R

s

48 PD 500, FERANY.

@O0 EARLPHEOO, WEMH . OO BTN 204 14-18 (em).
s

RN LS
T

<M PD 500, Y.
RO -

00,=14em (M. 5‘. H

oo mBmERs S Lo .

DHEO HKHECO, MR, OO BHWAY 1em#18 cm.
it PD 500, AETRNIY.

@400 EEERPHEOO, HREH. OO BHNERY 2:(20-4)14=18 (em).
S PD 500, 1).

WEZ: AP BHHRAN S cm. (AL

00=)dem. (WM~

223 TP BB Sems, OO HBHRLN dkems.

a8
AP 2.2 .
APBHEHENZ =2 ®.

0500 HKNBOO, LR, 00 BHANLE- T2

S8 PD 500, FARMG.
@O0 EEHEPHEC0, HUEH. CoBHmZ DL
i PD 500, 1Y),

2
%

（第26题）

（第25题）

（第24题）

（第18题）

（第17题）

（第15题）

（第13题）

（第12题）

（第10题）

（第9题）

（第7题）

（第27题）

[image: image50.emf]D

C

B

A

O

[image: image51.emf]l

北西南东

C

D B

A

45°

22.5°

[image: image52.emf]c

b

a

2

1

[image: image53.emf]20%

10%

30%

40%

其他乒乓球篮球羽毛球

_1494694185.unknown

_1494869926.unknown

_1495088314.unknown

_1495088347.unknown

_1495088376.unknown

_1495389196.unknown

_1495088338.unknown

_1495088251.unknown

_1494869643.unknown

_1494869912.unknown

_1494787441.unknown

_1494869589.unknown

_1494703431.unknown

_1494778287.unknown

_1494703205.unknown

_1494683404.unknown

_1494689193.unknown

_1494692328.unknown

_1494683451.unknown

_1494684737.unknown

_1494683430.unknown

_1494564711.unknown

_1494679189.unknown

_1494683316.unknown

_1494566789.unknown

_1494653969.unknown

_1494677016.unknown

_1494566893.unknown

_1494565443.unknown

_1494331822.unknown

_1494331849.unknown

_1494057746.unknown

_1494057729.unknown

