[image: image1.wmf][image: image46.png]

[image: image47.png]

[image: image48.png]

http://www.3773.com.cn/zhongkao

机密★2012年6月19日
[image: image54.png]

江西省2012年初中毕业暨中等学校招生考试

数学试题

说明：

1.本卷共有六个大题，24个小题，全卷满分120分，考试时间120分钟.

 2.本卷分为试题卷和答题卷，答案要求写在答题卷上，不得在试题卷上作答，否则不给分.

[image: image49.png]

一、选择题（共6小题，每小题3分，满分18分）

1.-1的绝对值是（　　）

A.2

 B.0
 C.﹣1

 D.+1

2.等腰三角形的顶角为80°,则它的底角是（　　）

A.20°

B.50°
C.60°

D.80°

3.下列运算正确的是（ ）.

A.
[image: image2.wmf]6

3

3

a

a

a

=

+

 B.
[image: image3.wmf]3

3

6

a

a

a

=

¸

-

 C.
[image: image4.wmf]3

3

3

2

a

a

a

=

×

 D.
[image: image5.wmf]6

3

2

8

)

2

(

a

a

-

=

-

4.如图,有a、b、c三户家用电路接入电表，相邻电路的电线等距排列，则三户所用电线（ ）

A.a户最长 B. b户最长 C. c户最长 D.三户一样长

[image: image6.png]

 [image: image7.png]

5.如图,如果在阳光下你的身影的方向为北偏东60°方向,那么太阳相对于你的方向是（　　）

A.南偏西60°

B.南偏西30°
C.北偏东60°

D.北偏东30°
6.某人驾车从A地上高整公路前往B地,中途在服务区休息了一段时间.出发时油箱中存油40升,到B地后发现油箱中还剩油4升,则从出发后B地油箱中所剩油
[image: image8.wmf]y

(升)与时间
[image: image9.wmf]t

(小时)之间函数大致图形是()

[image: image50.png]B0

T HIsn

7

)

()

R denn

[image: image10]
二、填空题（共8小题，每小题3分，满分24分）

7.一个正方体有 个面.

8.当
[image: image11.wmf]4

-

=

x

时,
[image: image12.wmf]x

3

6

-

的值是 .

9.如图,AC经过⊙O的圆心O,AB与⊙O相切于点B,若∠A=50°,则∠C= 度.

10.已知关于
[image: image13.wmf]x

的一元二次方程
[image: image14.wmf]0

2

2

=

-

+

m

x

x

有两个相等的实数根,则
[image: image15.wmf]m

的值是 .

11.已知
[image: image16.wmf]2

)

(

,

8

)

(

2

2

=

+

=

-

n

m

n

m

,则
[image: image17.wmf]2

2

n

m

+

= .
[image: image18.png]Cam C T amm

12.已知一次函数
[image: image19.wmf]b

kx

y

+

=

(
[image: image20.wmf]b

≠0)经过(2,-1),(-3,4)两点,则它的图象不经过第 象限.
13.如图,已知正五边形ABCDE,请用无刻度的直尺,准确画出它的一条对称轴(保留画图痕迹).

14.如图正方形ABCD与正三角形AEF的顶点A重合,将△AEF绕其顶点A旋转,在旋转过程中,当BE=DF时,∠BAE的大小可以是 .

三、解答题（共4小题，每小题6分,共24分）
15.化简:
[image: image21.wmf]a

a

a

a

+

-

¸

-

2

2

1

)

1

1

(

.
[image: image51.png]W

B>
)

A (188

16.解不等式组:
[image: image22.wmf]î

í

ì

³

-

-

+

;

1

3

,

1

1

2

x

x

p

并将解集在数轴上表示出来.

17.如图,已知两菱形ABCD、CEFG，其中点A、C、F在同一直线上，连接BE、DG.
 (1)在不添加辅助线时,写出其中的两对全等三角形;

[image: image52.png](28

 (2)证明:BE=DG.

18.如图,有大小、质地相同，仅颜色不同的两双拖鞋（分左、右脚）共四只，放置在地板上[可表示为(
[image: image23.wmf]2

1

A

A

、

),(
[image: image24.wmf]2

1

B

B

、

)].

 (1)若先从两只左脚拖鞋中取出一只,再从两只右脚拖鞋中随机取出一只,求恰好匹配相同颜色的一双拖鞋的概率;[]

 (2)其从这四只拖鞋中随机地取出两只,利用树形(状)图或表格列举出所有可能出现的结果,并求恰好匹配成相同颜色的一双拖鞋的概率.

[image: image53.png]

四、（本大题共2小题，每小题8分，共16分）

19.如图,等腰梯形ABCD放置在平面直角坐标系中,已知A(-2,0)、B（6，0）、D（0，3），反比例函数的图象经过点C.

 (1)求点C坐标和反比例函数的解析式;

 (2)将等腰梯形ABCD向上平移
[image: image25.wmf]m

个单位后,使点B恰好落在曲线上,求
[image: image26.wmf]m

的值.

20.小华写信给老家的爷爷,问候“八一”建军节.折叠长方形信纸,装入标准信封时发现:若将信纸如图①连续两次对折后,沿着信封口边线装入时,宽绰有3.8㎝;若将信纸如图②三等分折叠后,同样方法装入时,宽绰1.4㎝.试求信纸的纸长与信封的口宽.

五、（本大题共2小题，每小题9分，共18分）
21.我们约定:如果身高在选定标准的±2%范围之内都称为“普通身高”.为了解某校九年级男生中具有“普通身高”的人数,我们从该校九年级男生中随机选出10名男生,分别测量出他们的身高(单位:㎝),收集并整理如下统计表:

 [image: image27.png]2555 [0 [0 [0 [@ [® [0 @

B)| 163] 172] 173 | 156 | 161 | 174 | 164 | 166 | e8] Le4

 根据以上表格信息,解答如下问题:

 (1)计算这组数据的三个统计量:平均数、中位数和众数；

 (2)请你选择其中一个统计量作为选定标准,找出这10名男生中具有“普通身高”的是哪几位男生?说明理由;

 (3)若该年级共有280名男生,按(2)中选定标准,请你估算出该年级男生中具有“普通身高”的人数约有多少名?
22.如图1,小红家的阳台上放置了一个晒衣架.如图2是晒衣架的（一端的横截面）侧面示意图,立杆AB、CD相交于点O,B、D两点立于地面,经测量:AB=CD=136㎝,OA=OC=51㎝,OE=OF=34㎝,现将晒衣架完全稳固张开,扣链EF成一条线段,且EF=32㎝.

 (1)求证:AC∥BD; http://www.3773.com.cn/zhongkao
 (2)求扣链EF与立杆AB的夹角∠OEF的度数(精确到0.1°);

 (3)小红的连衣裙穿在衣架后的总长度达到122㎝,垂挂在晒衣架上是否会拖落到地面?请通过计算说明理由.

 (参考数据:sin61.9°≈0.882,cos61.9°≈0.471,tan28.1°≈0.533;可使用科学计算器.)

六、（本大题共2小题，每小题10分，共20分）

23.如图,已知二次函数
[image: image28.wmf]3

4

:

2

1

+

-

=

x

x

y

L

与
[image: image29.wmf]x

轴交于A、B两点（点A在点B的左边），与
[image: image30.wmf]y

轴交于点C.

 (1)写出A、B两点的坐标;

 (2)二次函数
[image: image31.wmf]k

kx

kx

y

L

3

4

:

2

2

+

-

=

(
[image: image32.wmf]k

≠0),顶点为P.

 ①直接写出二次函数
[image: image33.wmf]2

L

与二次函数
[image: image34.wmf]1

L

有关图象的两条相同的性质;
 ②是否存在实数
[image: image35.wmf]k

,使△ABP为等边三角形?如存在,请求出
[image: image36.wmf]k

的值;如不存在,请说明理由;

 ③若直线
[image: image37.wmf]k

y

8

=

与抛物线
[image: image38.wmf]2

L

交于E、F两点，问线段EF的长度是否发生变化？如果不会，请求出EF的长度；如果会，请说明理由.

24.已知,纸片⊙O的半径为2,如图1,沿弦AB折叠操作.

 (1)如图2,当折叠后的AB经过圆心O时,求AB弧的长;

 (2)如图3,当弦AB=2时,求折叠后AB弧所在圆的圆心O′到弦AB的距离;

 (3)在图1中,再将纸片⊙O沿弦CD折叠操作.

 ①如图4,当AB∥CD,折叠后的CD弧与AB弧所在圆外切于点P,设点O到弦AB、CD的距离之和为
[image: image39.wmf]d

，求
[image: image40.wmf]d

的值；
 ②如图5，当AB与CD不平行，折叠后的CD弧与AB弧所在圆外切于点P时,设点M为AB的中点，点N为CD的中点.试探究四边形OMPN的形状,并证明你的结论.

[image: image41.jpg][res

HEX201246H198
WLEE 2012 £ P EERBEAR
HFRESEERRITSER

W

L MREE MRS SRERTRE, TREREN EH YN ESE R R M THa
REHE.

2. BREREFRTIR, FEE % % WM & 2 BHRTT R Sm ET, L% o O RE 1
R—LHAER, WA T RN, R ES LR R ARBCEE WA BRI, R
WHHORERER TS 084 AR EERI N AN —F WA — SR
WREHLTEOER, BTG5,

3. WATIRBTIE A, B A IE B LI — B RS 09 RN

4. RREEUTR.

— ERE(ERER 6 NVE, GME3 3 185)

LA 2B 3D 4D S5A 6C
SRS (FREL S EL D 5,324 9)

7.6 83VZ 9.20° 10.-1 1.5 2=

13408, R AK DAFRE—KUBHBERR-) 4IRS C]
EEKMLNE GOE6 S 12U H)

. 1-a . (a+1)(a-1)
B

BAFR()#: 51,
WEFR(2)W: 252,
FUFFRANWER: x<-1.
TEHH ERT RS RL ORI FTR.

P P,

4 3 -2-10 1 2 3 4

17. #: (1) BADC2 AABC, AGRC2 AEFC, AGDCS: AEBC(fE SPIXE71);
(2%~ 8 DB.CE,

HERESLERRFABL BT GE67) 45+

[image: image42.jpg]AT ABCD.CEFG 7,

SR DB.CERER AP BH For,

D54 B, G 5 E IR AF SX M PIRIRE,
e 60

7% ABCD .CEFG B3},
-BC,CG=CE, £ DCA=LBCA , L GCF=LECF;

~.AGDCRAEBC,
18. fif: <1>t%umwmwm—
BiA, A PR RAGH A,

APREIE)= 2=,
Q@I— ERTBET

/I\/l\/l\/[\

BB AW A B A

R AE R R — A,
By RS 5

FPH AT BB R AAs, A, A By AGA, A B, A B, ﬂAhHAx,BBnBtAnB:AnB:Bd

4%

T/E BN R e BB R AL AT 12 B0 5
R ITREGH 4%, 2512 Ads, A, BB, BB,

65

FiE iRk
A [A | B B,
Ar AA; AB, AB,
A | A] A8 [a8
By BA; By BB,

B, BA; B, BB, |]

- ag
IR TR S AR T R, 3 12 RIS
HARIFERGH 4, SR Ads, A BB, BB,

41
SPUIFERE)=15 =
B(EKEL 2 ME WNES S 165)

19. f: (1)XR Cf CELAB FRE, &
AT ABCD RHFEHIE,
- AD=BC,DO=CE,
. AAOD2 ABC]

46+ BFREEEERRFLER H2H (K67

0=BE=2,

[image: image43.jpg](s

6,

2043);
REUHERORER y=E 20,

LAg

L Sh
(UESERIL ABCD (1 LF% m MUAUEBBRE A'BCD o KB (6,m), --eoe 65
SR B mBEEEREL =Lk,

o 34 5= mf.m:%ﬁ.uu m=2. 84

14

20, etk — BARAAEK N zom,
REEEH: 2435
18 x=28.8cm;
st B8 s lom. .

% ALK 28.8om, fEHA DR 1lem.
efatsy 0 R yom,
WEEER 4038
i3 y=llem;
BrUMEEEAER Y 4x(11-3.8)=288cm. -

BRI K Y 2880m, FH OO KN 1lom.
WA Y vom (T OHY yom, -

%438,

RIBEER:

B RHEAHRAC Y 28 8em, A AT DR Liom.

B (FKREE2ME GMEI 5K 185)
21 8- (1) FHH0h:

16321714 1734150+161+174+ 1644166416416 16 4) .

10

=165(cm)

166+164
gy =2

A :164(cm)

HEHRASHERRFHER BIW (GH670) -

[image: image44.jpg][

[OF: 32 <ol g
% 7 W 166.4x(1-2%) <3< 166.4x(1+2%)

H1163.072<7<169.728 REH "M B, -~
[l RORORWT L e 2 L

e BT

B xR 165x(1-2%) <2< 165x(142%)
B 161.7<2<168.3 by WEAH",
00O ORENFRAK FBLE"

EABAES

555 2 R 164 (1-29%) Se< 164 (142%)
B 160.72<2< 167,28 BE X “HSB S, -
o D.6.0.O DB LN HFAA WEFH"

(3) LT R R 3 AR5 ek AT RS I A R
20 =120
PRt R R CE LR LS SR

20x=11200)5 -
P ar e VL LI SR

22, (VIER: ik~
.LAOC=LBOD, -

04=0C, "L 0AC=£0CA= 1 (180°- LAOC),
FISLFIE : £ OBD=£.0DB=J-(180° LBOD).

*.L0AC=LOBD,

+0B=0D=85cm, - GE=5

X :£A0C=LBOD,
~BA0C ABOD, . LOA
SAC//BD;
()7 AOEF 7,0
4 OM LEF 48 M1 EM=16cm; -

48- HEREEHERIEABR F4T GL6T)

[image: image45.jpg](s

; M,
s OBF=23 54

AR ARG L OEF~619°
()RE— MR ER AR BT
% RtAOEM #, OM=V/OE-ENF =V/3#-16" =30cm;
HAAMEAHLBD
FIQTE: EF//BD ,
pras

65
%
84

£ABH=£OEM 3 RtAOEMRIAABH
B 30X136 1200,

g5 (o
BTN FEACH T FE ARG K BE 1220m > BRI AH-
kMW RIR SR
[F(U)FE: EF//BD . ABD=/.0EF=61.9°
it 45 A fE AHLBD F & H, { RAABH o1,

AR
sinz ABD=4H.,

AH=ABxsin £ A BD=136xsin6].9°=1 360882~ 120.0cm. -
LA MEARERERRE BKRE 122em > WA AH-

Y'Y

AJEKEHR 2 ME HME 105, 2208)

2.4 (DALO, BB, - 24
(OZREL L 5 L A RERHPHAR LI

CLORTTN 2 52 REARBETH 2 - 34
(H)#B&est A(1,0), BR.O)F a8
QB ARk AMBPHER=A.
y=hoP-dhes =k (c-2)',
TR), - 54
A(1L0) BB,

BHABPHELERGAME |+ =V,
A=tV T (RE—ER 114)
DRE EF KB SRER.
B =8k S L LT EF LS,
kA4 3k=8k,
0, 5 Petd=8, . xm-]x5,
o EFsxrx=6. -
 RBEF KBRS RATS I I
24 ff: (1)H08 1,325 0 fF OELABXO0 FHE, -
1% 0A .OB AE .BE, ",
AE5H0XTABNE,
~.AOAE AOBE B35 =i 15 24-H1

HFRMSEERINIATR BT (GH630) .49+

95

http://www.3773.com.cn/zhongkao 2012中考真题

_1401524877.unknown

_1401528575.unknown

_1401599970.unknown

_1401600355.unknown

_1401600513.unknown

_1401600760.unknown

_1401605495.unknown

_1401605508.unknown

_1401600609.unknown

_1401600481.unknown

_1401600201.unknown

_1401600299.unknown

_1401600023.unknown

_1401530029.unknown

_1401531125.unknown

_1401529932.unknown

_1401527731.unknown

_1401527832.unknown

_1401528496.unknown

_1401527784.unknown

_1401527661.unknown

_1401527685.unknown

_1401527445.unknown

_1401527466.unknown

_1401524898.unknown

_1401517531.unknown

_1401519932.unknown

_1401519979.unknown

_1401517569.unknown

_1401517442.unknown

_1401517484.unknown

_1338486005.unknown

