2011年苏州市初中毕业暨升学考试试卷

数 学

 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的相应位置上，并认真核对条形码上的准考号、姓名是否与本人相符合；

 3．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；答非选择题须用0.5毫米黑色墨水签字笔填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；

4．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铅笔涂在答题卡相对应的位置上。
1．
[image: image52.jpg][¢ 5]

的结果是

 A．－4 B．－1 C．
[image: image2.wmf]1

4

-

 D．
[image: image3.wmf]3

2

2．△ABC的内角和为

 A．180° B．360° C．540° D．720°
3．已知地球上海洋面积约为361 000 000km2，361 000 000这个数用科学记数法可表示为

 A．3.61×106 B．3.61×107 C．3.61×108 D．3.61×109
4．若m·23＝26，则m等于

 A．2 B．4 C．6 D．8
5．有一组数据：3，4，5，6，6，则下列四个结论中正确的是

 A．这组数据的平均数、众数、中位数分别是4.8，6，6

B．这组数据的平均数、众数、中位数分别是5，5，5

C．这组数据的平均数、众数、中位数分别是4.8，6，5

D．这组数据的平均数、众数、中位数分别是5，6，6
6．不等式组
[image: image4.wmf]30,

3

2

x

x

-³

ì

ï

í

<

ï

î

的所有整数解之和是

 A．9 B．12 C．13 D．15

7．已知
[image: image5.wmf]111

2

ab

-=

，则
[image: image6.wmf]ab

ab

-

的值是

 A．
[image: image7.wmf]1

2

 B．－
[image: image8.wmf]1

2

 C．2 D．－2
8．下列四个结论中，正确的是

 A．方程
[image: image9.wmf]1

2

x

x

+=-

有两个不相等的实数根

B．方程
[image: image10.wmf]1

1

x

x

+=

有两个不相等的实数根

C．方程
[image: image11.wmf]1

2

x

x

+=

有两个不相等的实数根

D．方程
[image: image12.wmf]1

xa

x

+=

（其中a为常数，且
[image: image13.wmf]2

a

>

）有两个不相等的实数根
9．如图，在四边形ABCD中，E、F分别是AB、AD的中点。若EF＝2，BC＝5，CD＝3，则tan C等于

 A．
[image: image14.wmf]3

4

 B．
[image: image15.wmf]4

3

 C．
[image: image16.wmf]3

5

 D．
[image: image17.wmf]4

5

[image: image18.jpg][¢:17 3

10．如图，已知A点坐标为（5，0），直线
[image: image19.wmf](0)

yxbb

=+>

与y轴交于点B，连接AB，∠a=75°，则b的值为

 A．3 B．
[image: image20.wmf]53

3

 C．4 D．
[image: image21.wmf]53

4

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对应的位置上。
11．分解因式：
[image: image22.wmf]2

9

a

-=

 ▲ ．

12．如图，在四边形ABCD中，AB∥CD，AD∥BC，AC、BD相交于点O．若AC＝6，则线段AO的长度等于 ▲ ．

[image: image23.jpg]46% B
%
; ;

12 8 %13 8D

13．某初中学校的男生、女生以及教师人数的扇形统计图如图所示，若该校男生、女生以及教师的总人数为1200人，则根据图中信息，可知该校教师共有 ▲ 人．

14．函数
[image: image24.wmf]2

1

y

x

=

-

的自变量x的取值范围是 ▲ ．

15．已知a、b是一元二次方程
[image: image25.wmf]2

210

xx

--=

的两个实数根，则代数式
[image: image26.wmf](

)

(

)

2

ababab

-+-+

的值等于 ▲ ．

16．如图，已知AB是⊙O的一条直径，延长AB至C点，使得AC＝3BC，CD与⊙O相切，切点为D．若CD＝
[image: image27.wmf]3

，则线段BC的长度等于 ▲ ．

[image: image28.jpg](3516)

17．如图，已知△ABC是面积为
[image: image29.wmf]3

的等边三角形，△ABC∽△ADE，AB＝2AD，∠BAD＝45°，AC与DE相交于点F，则△AEF的面积等于 ▲ （结果保留根号）．

[image: image1.wmf]1

2()

2

´-

18．如图，已知点A的坐标为（
[image: image30.wmf]3

，3），AB⊥x轴，垂足为B，连接OA，反比例函数
[image: image31.wmf]k

y

x

=

（k>0）的图象与线段OA、AB分别交于点C、D．若AB＝3BD，以点C为圆心，CA的
[image: image32.wmf]5

4

倍的长为半径作圆，则该圆与x轴的位置关系是 ▲ （填“相离”、“相切”或“相交”）．

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: image33.wmf]2

219

+--

．

20．（本题满分5分）

 解不等式：
[image: image34.wmf](

)

3211

x

--<

．

21．（本题满分5分）

 先化简，再求值：
[image: image35.wmf](

)

2

2

11

1

aa

a

æö

-+¸+

ç÷

+

èø

，其中
[image: image36.wmf]21

a

=-

．

22．（本题满分6分）

已知
[image: image37.wmf]120

ab

-++=

，求方程
[image: image38.wmf]1

a

bx

x

+=

的解

[image: image51.jpg]

23．（本题满分6分）如图，已知四边形ABCD是梯形，AD∥BC，∠A＝90°，BC＝BD，CE⊥BD，垂足为E．

 (1)求证：△ABD≌△ECB；

 (2)若∠DBC＝50°，求∠DCE的度数．
24．（本题满分6分）如图所示的方格地面上，标有编号1、2、3的3个小方格地面是空地，另外6个小方格地面是草坪，除此以外小方格地面完全相同．

 (1)一只自由飞行的小鸟，将随意地落在图中所示的方格地面上，求小鸟落在草坪上的概率；

 (2)现准备从图中所示的3个小方格空地中任意选取2个种植草坪，则编号为1、2的2个小方格空地种植草坪的概率是多少（用树状图或列表法求解）？

[image: image39.jpg]O3 24)

25．（本题满分8分）如图，小明在大楼30米高（即PH＝30米）的窗口P处进行观测，测得山坡上A处的俯角为15°，山脚B处的俯角为60°，已知该山坡的坡度i（即tan∠ABC）为1：
[image: image40.wmf]3

，点P、H、B、C、A在同一个平面上．点H、B、C在同一条直线上，且PH⊥HC．

 (1)山坡坡角（即∠ABC）的度数等于 ▲ 度；

 (2)求A、B两点间的距离（结果精确到0.1米，参考数据：
[image: image41.wmf]3

≈1.732）．
[image: image42.jpg]

26．（本题满分8分）如图，已知AB是⊙O的弦，OB＝2，∠B＝30°，C是弦AB上的任意一点（不与点A、B重合），连接CO并延长CO交于⊙O于点D，连接AD．

 (1)弦长AB等于 ▲ （结果保留根号）；

 (2)当∠D＝20°时，求∠BOD的度数；

 (3)当AC的长度为多少时，以A、C、D为顶点的三角形与以B、C、O为顶点的三角形相似？请写出解答过程．

[image: image43.jpg]

27．（本题满分8分）已知四边形ABCD是边长为4的正方形，以AB为直径在正方形内作半圆，P是半圆上的动点（不与点A、B重合），连接PA、PB、PC、PD．

 (1)如图①，当PA的长度等于 ▲ 时，∠PAB＝60°；

 当PA的长度等于 ▲ 时，△PAD是等腰三角形；

 (2)如图②，以AB边所在直线为x轴、AD边所在直线为y轴，建立如图所示的直角坐标系（点A即为原点O），把△PAD、△PAB、△PBC的面积分别记为S1、S2、S3．坐标为（a，b），试求2 S1 S3－S22的最大值，并求出此时a，b的值．

[image: image44.jpg](HD> (H®)

28．（本题满分9分）如图①，小慧同学把一个正三角形纸片（即△OAB）放在直线l1上，OA边与直线l1重合，然后将三角形纸片绕着顶点A按顺时针方向旋转120°，此时点O运动到了点O1处，点B运动到了点B1处；小慧又将三角形纸片AO1B1绕点B1按顺时针方向旋转120°，此时点A运动到了点A1处，点O1运动到了点O2处（即顶点O经过上述两次旋转到达O2处）．

 小慧还发现：三角形纸片在上述两次旋转的过程中，顶点O运动所形成的图形是两段圆弧，即
[image: image45.wmf]¼

1

OO

和
[image: image46.wmf]¼

12

OO

，顶点O所经过的路程是这两段圆弧的长度之和，并且这两段圆弧与直线l1围成的图形面积等于扇形AOO1的面积、△AO1B1的面积和扇形B1O1O2的面积之和．

 小慧进行类比研究：如图②，她把边长为1的正方形纸片OABC放在直线l2上，OA边与直线l2重合，然后将正方形纸片绕着顶点^按顺时针方向旋转90°，此时点O运动到了点O1处（即点B处），点C运动到了点C1处，点B运动到了点B1处；小慧又将正方形纸片AO1C1B1绕顶点B1按顺时针方向旋转90°，……，按上述方法经过若干次旋转后．她提出了如下问题：

 问题①：若正方形纸片OABC接上述方法经过3次旋转，求顶点O经过的路程，并求顶点O在此运动过程中所形成的图形与直线l2围成图形的面积；若正方形纸片OA BC按上述方法经过5次旋转，求顶点O经过的路程；

 问题②：正方形纸片OABC按上述方法经过多少次旋转，顶点O经过的路程是
[image: image47.wmf]41202

2

p

+

?

 请你解答上述两个问题．

[image: image48.jpg]

29．（本题满分10分）已知二次函数
[image: image49.wmf](

)

(

)

2

680

yaxxa

=-+>

的图象与x轴分别交于点A、B，与y轴交于点C．点D是抛物线的顶点．

 (1)如图①，连接AC，将△OAC沿直线AC翻折，若点O的对应点O'恰好落在该抛物线的对称轴上，求实数a的值；

 (2)如图②，在正方形EFGH中，点E、F的坐标分别是（4，4）、（4，3），边HG位于边EF的右侧．小林同学经过探索后发现了一个正确的命题：“若点P是边EH或边HG上的任意一点，则四条线段PA、PB、PC、PD不能与任何一个平行四边形的四条边对应相等（即这四条线段不能构成平行四边形）．”若点P是边EF或边FG上的任意一点，刚才的结论是否也成立？请你积极探索，并写出探索过程；

 (3)如图②，当点P在抛物线对称轴上时，设点P的纵坐标t是大于3的常数，试问：是否存在一个正数a，使得四条线段PA、PB、PC、PD与一个平行四边形的四条边对应相等（即这四条线段能构成平行四边形）？请说明理由．

[image: image50.jpg]

6
数学试卷 第 页（共8页）

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567927.unknown

_1234567929.unknown

_1234567930.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

