陕西省2013年中考数学试题（含答案）
第Ⅰ卷（选择题 共30分）
A卷
一、选择题（共10小题，每小题3分，计30分.每小题只有一个选项是符合题意的）
1.下列四个数中最小[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的数是（ ）

[bookmark: _GoBack]A.－2 B.0 C. D.5
2.如图，下面的几何体是由一个圆柱和一个长方体组成的，则它的俯视图是（ ）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

D
C
B
A
（第2题图）

3.如图，AB∥CD，∠CED=90°，∠AEC=35°，则∠D的大小为（ ）
A.65° B.55° C.45° D.35°

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]4.不等式组的解集为（ ）

A. ＞ B. ＜－1 C. －＜＜ D. ＞－（第3题图）

5.我省某市五月份第二周连续七天的空气质量指数分别为：111，96，4[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]7，68，70，77，105.则这七天空气质量指数的平均数是（ ）
A.71.8 B.77 C.82 D.95.7
6.如果一个正比例函数的图象经过不同象限的两点A（2，m）、B（n，3），那么一定有（ ）
A. m＞0，n＞0 B. m[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]＞0，n＜0 C. m＜0，n＞0 D. m＜0，n＜0
7.如图，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]在四边形ABCD中，AB=AD，CD[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]=CB.若连接AC、BD相交于点O，则图中全等三角形共有（ ）
A.1对 B.2对 C.3对 D.4对

8.根据下表中一次函数的自变量与的对应值，可得P的值为（ ）
	

	－2
	0
	1

	

	3
	P
	[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]0

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]A.1 B.－1 C.3 D.－3
9.如图，在矩形ABCD中，AD=2AB，点M、N分别在边AD、BC上，

连接BM、DN.若四边形MBND是菱形，则等于（ ）

A. B. C. D. （第9题图）
（第7题图）

10.已知两点A（－5，）、B（3，）均在抛物线上，点C（，）是该抛物线的顶点，若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]＞≥，则的取值范围是（ ）

A. ＞－5 B. ＞[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]－1 C.－5＜＜－1 [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]D.－2＜＜3
B卷
第Ⅱ卷（非选择题 共90分）
二、填空题（共6小题，每小题3分，共18分）

11.计算：= .

12.一元二次方程的根是 .
13.请从经以下两个小题中任选一个作答，若多选，则按所选的第一题计分.
A.在平面直角坐标系中，线段AB的两个端点的坐标分别为A（－2，1）、B[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（1，3，）将线段AB经过平移后得到线段A′B′.若点A的对应点为A′（3，2），则点B的对应点B′的坐标是 .

B.比较8cos31° .（填“＞”、“=”若“＜”）
14.如图，四边形ABCD的对角线AC、BD相交于点O，且BD平分AC.若BD=8，AC=6，∠BOC=120°，则四边形ABCD的面积为 .（结果保留根号）

15.如果一个正比例函数的图象与反比例函数的[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]图象交于A（，）、B（，）两点，那么（－）（－）的值为 .
16.如图，AB是⊙O的一条弦，点C是⊙O上一动点，且∠ACB=30°，点E、F分别是AC、BC的中点，直线EF与⊙O交于G、H两点.若⊙O的半径为7，则GE+FH的最大值为 .
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[来源:学科网ZXXK]

（第16题图）
（第14题图）

三、解答题（共9小题，计72分.解答应写出过程）
17.（本题满分5分）

解分式方程：.

18.（本题满分6分）
如图，∠AOB=90°，OA=OB，直线L经过点O，分别过A、B两点作AC⊥L交L于点C，BD⊥L交L于点D.
求证：AC=OD
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（第18题图）

19.（本题满分7分）
我省教育厅下发了《在全省[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]中小学幼儿园广泛深入开展节约教育的通知》通知中要求各学校全面持续开展“光盘行动”.
某市教育局督导检查组为了调查学生对“节约教育”内容的了解程度（程度分为：“A—了解很多”，B—“了解较多”，“C—了解较少”，“D—不了解”），对本市一所中学的学生进行了抽样调查.我们将这次调查的结果绘制了以下两幅统计图.
根据以上信息，解答下列问题：
（1） 本次抽样调查了多少名学生？
（2） 补全两幅统计图；
（3） 若该中学共有1800名学生，请你估计这所中学的所有学生中，对“节约教育”内容“了解较多”的有多少名？
被调查学生对“节约教育”内容了解程度的统计图

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（第19题图）

20.（本题满分8分）
一天晚上，李明和张龙利用灯光下的影子长来测量一路灯D的高度.如图，当李明走到点A处时，张龙测得李明直立向高AM与其影子长AE正好相等；接着李明沿AC方向继续向前走，走到点B处时，李明直立时身高BN的影子恰好是线段AB，并测得AB=1.25m.已知李明直立时的身高为1.75m，求路灯的高度CD的长.（精确到0.1m）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[来源:Z_xx_k.Com]

（第20题图）

21.（本题满分8分）

“五一节”期间，申老师一家自架游去了离家170千米的某地.下面是他们离家的距离（千米）与汽车行驶时间（小时）之间的函数图象.
（1） 求他们出发半小时时，离家多少千米？
（2） 求出AB段图象的函数表达式；
（3） 他们出发2小时时，离目的地还有多少千米？
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（第21题图）

22.（本题满分8分）
甲、乙两人用手指玩游戏，规则如下：ⅰ）每次游戏时，两人同时随机地各伸出一根手指：ⅱ）两人伸出的手指中，大拇指只胜食指、食指只胜中指、中指只胜无名指、无名指只胜小拇指，小拇指只胜大拇指，否则不分胜负.依据上述规则，当甲、乙两人同时随机地各伸出一根手指时.
（1）求甲伸出小拇指取胜的概率；
（2）求乙取胜的概率.

[来源:学,科,网]

23.（本题满分8分）
如图，直线L与⊙O相切于点D.过圆心O作EF∥L交⊙O于E[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]、F两点，点A是⊙O上一点，连接AE、AF.并分别延长交直线L于 B、C两点.
（1） 求证：∠ABC+∠ACB=90°；
（2） 当⊙O的半径R=5，BD=12时，求tan∠ABC的值.
[来源:学科网ZXXK][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（第23题图）

24.（本题满分10分）
在平面直角坐标系中，一个二次函数的图[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]象经过A（1，0）、B（3，0）两点.
（1） 写出这个二次函数图象的对称轴；
（2）

设这个二次函数图象的顶点为D，与轴交于点C，它的对称轴与轴交于点E，连接AC、DE和DB.当⊿AOC与⊿DEB相似时，求这个函数的表达式.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（第24题图）

25.（本题满分12分）
问题探究
（1） 请在图①中作出两条[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]直线，使它们将圆面四等分；
（2） [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]如图②，M是正方形ABCD内一定点，请在图②中作出两条直线（要求其中一条直线必须过点M），使它们将正方形ABCD的面积四等分，并说明理由.
问题解决

（3）如图③，在四边形ABCD中，AB∥CD，AB+CD=BC，点P是AD的中点.如果AB=，CD=，且＞，那么在边BC上是否存在一点Q，使PQ所在直线将四边形ABCD的面积分成相等的两部分？若存在，求出BQ的长；若不存在，说明理由.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

①

③
②

（第25题图）

[来源:Z_xx_k.Com]

参考答案
1. A；2.D；3.B；4.A；5.C；6.D；7.C；8.A；9.C；10.B

11.-7；12.0，3；13.A：（6，4）B：＞；14.12；15.24；16.10.5；
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

image5.emf

oleObject49.bin

image48.wmf
b

oleObject50.bin

oleObject51.bin

oleObject52.bin

image49.emf

image50.emf
�

M

�

D

�

B

�

C

�

A

image51.emf
�

P

�

D

�

B

�

C

�

A

image52.wmf
3

oleObject53.bin

image6.emf

image53.png
SMEM(O 72 5 RERTHLE)
17 RIS 5 9

sy

=it

Wa2h et
2t oa—r =t
BRR.c=—3 REARF RN .

18. RIS 6 55

07 OA=0B. TT# { €1 £ 0.5 1L ABMAMEACLIZI FAC,

- s
S5

'
5, LAOB=90", Df——8
£ LAOC+ L BOD=90. am c|
CLLBDLL
£+ LACO= £ BDO=50".
" R
s em 13

[EP)
@5

19. CREEWSHT 4

RAUATFRT LA B E4)
EEFRFRARITH"

TR AL T WAL W MO B TR R IECRIE A A— TR
BB TS C—TRRD" DR T #) RA I — B 40 A 1T T MBI
RAHE KA LR T LT P

LU W F AR

(ORRMEWET EH4%%E?

DML

VTS 1800 22 AT 427 WA 50 3 BB T
B LR

L COBRRMTE N A :3630% = 120(4).

@B WA 120X45%=54CH)

24 o0
C B X100%=20%

IR ATER 2T B, R &8

@m

D B A b X 100%=5%.
-

image54.png
. - o
%ﬁim*#mﬁn’;ﬁgfﬁiﬁ HRE " AETRIEENRTE
ey
@ s
50
e W
30 24
20 :
10] 6 &
=7 s ¢ Doimmx
0195 % RE)

COR B AT RIS M4 AL : 1800 X455 =BIOCK).

20. CKIgHS 8)

R OIS RTATA T8 TR B — BT D G761 . I8, Mg A
LB FAM O LS ST AM SIUB T AE R B 124 F00 AC T AR EIRE,
JESLA B ALaH EIITONR S BN M T AR R AB JFHY AB=1.25 m. ERERIKLY
S9SN 175 moRESET A9 CD 81 . CEALHIENE] 0.1 m)

0% CD Ky x m.

AMLEC.CD1 EC,BN LEC.EA=MA,

MA//CD.BN //CD.
EC=CD,

am

AABNOAACD.

$Z .4 2=6. 1255, 1.
SEEATES CD #1456, m.
21 CRIGIA% 8)
T B — R A TR 170 T s
SCFAD STCRFTII] UMD 2 M B9 %,
ORI Sk it ot B % F oy
h AB B G0 ekt o
MBS 2 Tt 05 H M B 17 % 4 F ey
2D 0A 1Y
E

(#2085 8)

!
()

R A B M ER

170}

%0

<L)
.y =60X0. 5=30, o T5 25 o
S NIEL (A1 30 T . GRiEm

-1

image55.png
@& AB RERMEHAER D y=Kx . -

@
ACL5,90), B2, 5,170} € AB L,
90=1.5K'+0
170=2. 58" +5.
WA =80,6=—30.
C.y=80z—30. (1. 5<2<2.5) ()
(3% 2=2 b, y=B0X2—30=130.
170—130=40.
S ABATH R 2 DR MR 40 T @5

GE AP L IR B R EE

22, GRS 8 5D

P ZFABFHT R LM T D GUCs R PRSI S 1 — R F 1M A
00T AR I SR O RE Pl 4R SRR 46 SUR /IR L B8 SR
A ER RS - HCAE LSR5 2P AU F LS4 8t — L SR

R s TR OB

(ORZMAED B

FATABLC.DE SRR KIS 0PI KA M PR
Blc|o|E

AB | AC | AD | AE
BB | BC | BD | BE
CB|CC|CD|CE
DB | ¢ | DD | DE
EB | EC| ED | EE
RIS 25 BB e

Ot EFTR L 0t 1 T

P IR -3
SRCE S

23, CRIEIRSH 8 41

WL R LSOO MIT 4 D GG OfF EF /1 ZOO T EF M A ROO £~

I AEAFJFAIE R IR T BL.C P
(DRIE: ZABC+ ZACB= 90"
(2 4O0 4 R=5.BD=12 1 R 1an L ACH by il
O EF ROO M
E o
S LABCE LACH
M 1L OD.RIOD LBD. -
SLAE A EH L BCRE DA

~ s -

@
@

E@REEEE

image56.png
S EH //OD.
EF//BC.0
EH=HD=0D=5.
BD=12,BH=

476 EODH SLEHTE

2
.
% RIABEH 1 un BEH=Ep

i LABC+/BEH=00", LABC+ZAC
7

“tan LACB

24, GRS 1049

TN EIE D~ S RAENE R A0 BE0FA

D 3 AR

@R ZRBEHELMTAS D5 v WET A C UMWY - ETHE E%
AC.DE 11 DB. %AAOCS ADEB HIfRf R =6 Y Ak

CHR R SRR « ML AN A0 Bl 00 A EMFERTRR
K y=alz—x)x—2).]

(D AR =2
OREHEIELD st~ D=0
o 2220t y=—a.

R f‘.Cﬁ:%}J(D.BnY-Ul D AR E (2, —a).

®4h)

-
<L)

A=1.EB=1,DE=|—al=al. - (54
Y AAOC 5ADEB Hifilsf .
DR L0CA
20
ﬁ”"m,

fa=Ly
fa=Baa

SR ERU R Y

V3. 443 ¢ el
Lofin

T .
e

DG y=
25 RIS 12 5
CET

COAETQ 1 5 1050,
UG .M ILE I ABCD 15

RIEES)

L ey
SR QD
u

(R b — 5 R

image57.png
M) EEATHIENTE ABCD by BURF 5 JF BT -
RETEY
(RE@, &MU ABCD h,AB/CD,AB+CD=BC. i P f& AD e f . InBAB~
CD= b H b>a A6 BC L6 — 5 Qb PQ BE I8 IATEABCD 0 TEBUSH A
BRI FALTE Rt BQ YK R R
(D MEOF R @
MO AC.BD fI T4 O 4% {4 OM 1% AD.BC F
PAQU L4 O f OM (9TE 4B AB.CD F E.F Mgt UL
B OMEF S IEFIG ABCD BN wovvevvises (4 41)
AT
O RTEHTE AR b 0«

- AP=CQ.EB=DF.
EAAOP MIAEOB .,

£ AOP=90"~ LAOE. £ BOE=90"~ LAOE .

- @5 .
@
@450 FEHI ABCD —WEH N d. GRSEEREE

AP B Qv Qi LD,

Sasswor = Snaprn

Ti#h EF OM#IE.

SN

@ - @ gh

MMAMAB2AMDE,

(39258 % REO)
TR - L e 08D
{6 BC U BQ=CD= 0.8 CQ= AB =
A PRI EBCE U0

whoan b= L carcma- !

Gt i,

Swanwsar = Smavaor
§1Q b B L (LA, PQ I PILIE ABCD 1t BUR NSRS . e (125D

image7.emf

image8.emf
�

E

�

D

�

B

�

C

�

A

image9.wmf
ï

î

ï

í

ì

-

-

3

2

1

0

2

1

p

f

x

x

oleObject2.bin

image10.wmf
x

oleObject3.bin

image11.wmf
2

1

oleObject4.bin

oleObject5.bin

oleObject6.bin

image12.wmf
2

1

oleObject7.bin

oleObject8.bin

oleObject9.bin

image13.png

image14.png

oleObject10.bin

image15.wmf
y

oleObject11.bin

oleObject12.bin

image16.wmf
y

oleObject13.bin

image17.emf
�

O

�

D

�

B

�

C

�

A

image18.emf
�

N

�

M

�

D

�

B

�

C

�

A

image19.wmf
MD

AM

oleObject14.bin

image20.wmf
8

3

oleObject15.bin

image21.wmf
3

2

oleObject16.bin

image22.wmf
5

3

oleObject17.bin

image23.wmf
5

4

oleObject18.bin

image24.wmf
1

y

oleObject19.bin

image25.wmf
2

y

oleObject20.bin

image1.png

image26.wmf
(

)

0

2

¹

+

+

=

a

c

bx

ax

y

oleObject21.bin

image27.wmf
0

x

oleObject22.bin

image28.wmf
0

y

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

image2.wmf
3

1

-

oleObject28.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

image29.wmf
(

)

(

)

0

3

1

3

2

-

+

-

oleObject32.bin

image30.wmf
0

3

2

=

-

x

x

oleObject33.bin

image31.png

image32.wmf
35

oleObject1.bin

oleObject34.bin

image33.wmf
x

y

6

=

oleObject35.bin

image34.wmf
1

x

oleObject36.bin

oleObject37.bin

image35.wmf
2

x

oleObject38.bin

oleObject39.bin

oleObject40.bin

image3.emf

oleObject41.bin

oleObject42.bin

oleObject43.bin

image36.emf
�

H

�

G

�

F

�

O

�

E

�

B

�

C

�

A

image37.emf
�

O

�

D

�

B

�

C

�

A

image38.wmf
1

2

4

2

2

=

-

+

-

x

x

x

oleObject44.bin

image39.emf
�

l

�

O

�

D

�

B

�

C

�

A

image40.emf
�了解程度�人数�

6

�

24

�

0

�

60

�

50

�

40

�

30

�

20

�

10

�

36

�

D

�

B

�

C

�

A

image41.emf
�

�

�

45%

�

30%

�

D

�

B

�

C

�

A

image4.emf

image42.emf
�

N

�

M

�

E

�

D

�

B

�

C

�

A

oleObject45.bin

oleObject46.bin

image43.emf
�

x/

小时�

y/

千米�

2.5

�

1.5

�

170

�

90

�

O

�

B

�

A

image44.emf
�

l

�

F

�

O

�

E

�

D

�

B

�

C

�

A

oleObject47.bin

oleObject48.bin

image45.emf
�

x

�

y

�

–1

�

–2

�

–3

�

–4

�

1

�

2

�

3

�

4

�

–1

�

–2

�

–3

�

–4

�

1

�

2

�

3

�

4

�

O

image46.png

image47.wmf
a

