
2013年厦门市初中毕业及高中阶段各类学校招生考试

数 学

（试卷满分：150分 考试时间：120分钟）

 准考证号 姓名 座位号

注意事项：

1．全卷三大题，26小题，试卷共4页，另有答题卡．

2．答案一律写在答题卡上，否则不能得分．

3．可直接用2B铅笔画图．

一、选择题（本大题有7小题，每小题3分，共21分.每小题都有四个选项，其中有且只有一个选项正确）
1．下列计算正确的是

 A．－1＋2＝1． B．－1－1＝0． C．(－1)2＝－1． D．－12＝1．

[image: image1.png]b 22 2R (ZXXK.COM)

2．已知∠A＝60°，则∠A的补角是

A．160°． B．120°．

C．60°． D．30°．

3．图1是下列一个立体图形的三视图，则这个立体图形是

 A．圆锥． B．球．

C．圆柱． D．正方体．

4．掷一个质地均匀的正方体骰子，当骰子停止后，朝上

一面的点数为5的概率是

 A．1． [image: image50.emf]�

A

�

B

�

M

�

C

�

D

�

E

�

N

�

O

 B．． C．． D．0．

[image: image30.emf]�俯�视�图�左�视�图�主�视�图�图

1

5．如图2，在⊙O中，＝，∠A＝30°，则∠B＝

A．150°． B．75°． [image: image2.png]b 22 2R (ZXXK.COM)

C．60°． D．15°．
6．方程＝的解是

A．3． B．2．

C．1． D．0．

7．在平面直角坐标系中，将线段OA向左平移2个单位，平移后，点O，A的对应点分别为点O1，A1.若点O（0，0），A（1，4），则点O1，A1的坐标分别是

 A．（0，0），（1，4）． B．（0，0），（3，4）．

 C．（－2，0），（1，4）． D．（－2，0），（－1，4）．

[image: image31.emf]C

O

Í¼2

B

A

C

O

图2

B

A

二、填空题（本大题有10小题，每小题4分，共40分）

8．－6的相反数是 ．

9．计算：m2·m3＝ ．

10．式子在实数范围内有意义，则实数x的取值范围

是 ．

11．如图3，在△ABC中，DE∥BC，AD＝1，AB＝3，

DE＝2，则BC＝ ．

[image: image3.png]b 22 2R (ZXXK.COM)

12．在一次中学生田径运动会上，参加男子跳高的15名运动员的成绩如下表所示：

	 成绩/米
	1.50
	1.60
	1.65
	1.70
	1.75
	1.80

	人数
	 2
	 3
	 3
	 2
	 4
	 1

 则这些运动员成绩的中位数是 米．

13．x2－4x[image: image4.png]b 22 2R (ZXXK.COM)

＋4= ()2．

[image: image32.emf]�图

3

�

E

�

D

�

C

�

B

�

A

�

14．已知反比例函数y＝的图象的一支位于第一象限，

则常数m的取值范围是 ．
15．如图4，□ABCD的对角线AC，BD相交于点O，点E，

F分别是线段AO，BO的中点．若AC＋BD＝24厘米，

△OAB的周长是18厘米，则EF＝ 厘米．

16．某采石场爆破时，点燃导火线的甲工人要在爆破前转移到400米以外的安[image: image5.png]b 22 2R (ZXXK.COM)

全区域．甲工人在转移过程中，前40米只能步行，之后骑自行车．已知导火线燃烧的速度为0.01米/秒，

[image: image33.emf]�图

4

�

F

�

E

�

O

�

D

�

C

�

B

�

A

步行的速度为1米/秒，骑车的速度为4米/秒．为了确保

甲工人的安全，则导火线的长要大于 米．

17．如图5，在平面直角坐标系中，点O是原点，点B（0，），

点A在第一象限且AB⊥BO，点E是线段AO的中点，点M

在线段AB上．若点B和点E关于直线OM对称，且则点M

的坐标是 (，) ．

[image: image34.png]=5

三、解答题（本大题有9小题，共89分）

18．（本题满分21分）

 （1）计算：5a＋2b＋(3a—2b)；

（[image: image6.png]b 22 2250 B (ZXXK.COM)

2）在平面直角坐标系中，已知点A（－4,1），

B（－2,0），C（－3, －1）,请在图6上

[image: image35.png]

画出△ABC，并画出与△ABC关于

原点O对称的图形；
（3）如图7，已知∠ACD＝70°，∠ACB＝60°，

∠ABC＝50°. [image: image7.png]b 22 2250 B (ZXXK.COM)

求证：AB∥CD.

19．（本题满分21分）

（1）甲市共有三个郊县，各郊县的人数及人均耕地面积如下表所示：
	郊县
	人数/万
	人均耕地面积/公顷

	A
	20
	 0.15

	B
	 5
	 0.20

	C
	 10
	 0.18

 求甲市[image: image8.png]b 22 2250 B (ZXXK.COM)

郊县所有人口的人均耕地面积（精确到0.01公顷）；

（2）先化简下式，再求值：

[image: image36.emf]�

D

�

C

�

B

�

A

�图

7

 － ，其中x＝＋1， y＝2—2；

（3）如图8，已知A，B，C，D 是[image: image9.png]b 22 2250 B (ZXXK.COM)

⊙O上的四点，

延长DC，AB相交于点E．若BC＝BE．

求证：△ADE是等腰三角形.

[image: image37.emf]�

E

�

D

�

O

�图

8

�

C

�

�

B

�

A

20．（本题满分6分）有一个质地均匀的正12面体，12个面上分别写有1~12这12个整数（每个面上只有一个整数且每个面上的整数互不相同）.投掷这个正12面体一次，记事件A为 “向上一面的数字是2或3的整数倍”，记事件B为 “向上一面的数字是3的整数倍”，请你判断等式“P(A)＝＋P(B)”是否成立，并说明理由.

[image: image10.png]b 22 2R (ZXXK.COM)

21.（本题满分6分）如图9，在梯形ABCD中，AD∥BC，

对角线AC，BD相交于点E，若AE＝4，CE＝8，DE＝3，

梯形ABCD的高是，面积是54.求证：AC⊥BD.

[image: image38.emf]�图

9

�

E

�

D

�

C

�

B

�

A

22．（本题满分6分）一个有进水管与出水管的容器，

从某时刻开始的3分内只进水不出水，在随后的

9分内既进水又出水，每分的进水量和出水量都是

常数.容器内的水量y（单位：升）与时间

x（单位：分）之间的关系如图10所示.
当容器内的水量大于5升时，求时间x的取值范围.

[image: image39.png]i

23．（本题满分6分）如图11，在正方形ABCD中，点G是边

BC上的任意一点，DE⊥AG，垂足为E，延长DE交AB于

点F.在线段AG上取点H，使得AG＝DE＋HG，连接BH.

求证：∠ABH＝∠CDE.

24．（本题满分6分）已知点O是坐标系[image: image11.png]b 22 2R (ZXXK.COM)

的原点，直线y＝－x＋m＋n与双曲线y＝交于两个不同的点A（m，n）(m≥2)和B（p，q）,直线y＝－x＋m＋n与y轴交于点C ，求△OBC的面积S的取值范围．

[image: image40.emf]�

H

�

G

�

F

�

E

�

D

�

C

�

B

�图

11

�

A

25．（本题满分6分）如图12，已知四边形OABC是菱形，

∠O＝60°，点M是OA的中点.以点O为圆心，

r为半径作⊙O分别交OA，OC于点D，E，

连接BM.若BM＝， 的长是 eq \f(π,3)

．

求证：直线BC与⊙O相切.

26．（本题满分11分）若x1，x2是关于x的方程x2＋bx＋c＝0的两个实数根，且＋
＝2（k是整数），则称方程x2＋bx＋c＝0为“偶系二次方程”.如方程x2－6x－27＝0，

x2－2x－8＝0，x2＋3x－＝0，x2＋6x－27＝0， x2＋4x＋4＝0都是“偶系二次方程”.[image: image12.png]b 22 2250 B (ZXXK.COM)

（1）判断方程x2＋x－12＝0是否是“偶系二次方程”，并说明理由；

（2）对于任意一个整数b，是否存在实数c，使得关于x的方程x2＋bx＋c＝0是“偶系二次方程”，并说明理由.

2013年厦门市初中毕业及高中阶段各类学校招生考试

数学参考答案及评分标准

一、选择题（本大题共7小题，每小题3分，共21分）
	题号
	1
	2
	3
	4
	5
	6
	7

	选项
	A
	B
	C
	C
	B
	A
	D

二、填空题（本大题共10小题，每题4分，共40分）

8. 6
 9. m5
 10.x≥3
 11. 6

12. 1.65
 13. x—2

 14. m＞1

15. 3
 16. 1.3
 17.（1，）
三、解答题（本大题共9小题，共89分）
18．（本题满分21分）
（1）解： 5a＋2b＋(3a—2b)

 ＝5a＋2b＋3a—2b ……………………………3分
 ＝8a. ……………………………7分
[image: image41.emf]�图

12

�

O

�

A

�

B

�

C

�

D

�

E

�

M

（2）

解： 正确画出△ABC ………………………10分
正确画出△DEF ………………………14分
（3）证明1：∵∠ACD＝70°，∠ACB＝60°，

[image: image42.png]

 ∴∠BCD＝130°. …………16分
 ∵∠ABC＝50°，

 ∴∠BCD＋∠ABC＝180°. …………18分
 ∴AB∥CD. …………21分
[image: image43.png]

 证明2：∵∠ABC＝50°，∠ACB＝60°，

 ∴∠CAB＝180°—50°—60° ＝70°. ……16分
 ∵∠ACD＝70°，

 ∴∠CAB＝∠ACD. ………………18分
 ∴AB∥CD. …………[image: image13.png]b 22 2R (ZXXK.COM)

……21分
19．（本题满分21分）
（1）解： …………………5分
 ≈0.17（公顷/人）. ……………………………6分
 ∴ 这个市郊县的人均耕地面积约为0.17公顷. ……………………7分
（2）解： —

＝ …………………………9分
＝x－y. …………………………11分

当 x＝＋1， y＝2—2时，

 原式＝ ＋1－(2—2) ……………………12分
＝3—. ……………………14分
（3）证明： ∵BC＝BE，

∴∠E＝∠BCE. ……………………15分
 ∵ 四边形ABCD是圆内接四边形，

[image: image44.png]

 ∴∠A＋∠DCB＝180°. ……………17分
 ∵∠BCE＋∠DCB＝180°,

∴∠A＝∠BCE. ………………18分
 ∴∠A＝∠E. ………………19分
∴ AD＝DE. ………………20分
∴△ADE是等腰三角形. ………………21分
20．（本题满分6分）

 解：不成立 ……………………1分
 ∵ P(A)＝＝， ……………………3分
 又∵P(B) ＝＝， ……………………5分
 而＋＝≠.

 ∴ 等式不成立. ……………………[image: image14.png]b 22 2250 B (ZXXK.COM)

……6分
21．（本题满分6分）

 证明1：∵AD∥BC，

∴∠ADE＝∠[image: image15.png]b 22 2R (ZXXK.COM)

EBC，∠DAE＝∠ECB.

 ∴△EDA∽△EBC. ……………………1分
 ∴ ＝＝. …………………………2分
[image: image45.png]

 即：BC＝2AD. ………………3分
 ∴54＝×(AD＋2AD)

 ∴AD＝5. ………………4分
 在△EDA中，

∵DE＝3，AE＝4，

 ∴DE2＋AE2＝AD2. …………………5分
 ∴∠AED＝90°.

 ∴ AC⊥BD. ………………………6分
证明2： ∵AD∥BC，

∴∠ADE＝∠EBC，∠DAE＝∠ECB.

 ∴△EDA∽△EBC. ……………………1分
 ∴＝. …………………………2分
 即＝.

∴BE＝6. ………………………3分
 过点D作DF∥AC交BC的延长线于点F.

[image: image46.png]

由于AD∥BC，

∴四边形ACFD是平行四边形.

∴DF＝AC＝12，AD＝CF.

∴BF＝BC＋AD.

 ∴54＝××BF.

 ∴BF＝15.[image: image16.png]b 22 2250 B (ZXXK.COM)

 ………………4分
 在△DBF中，

∵DB＝9，DF＝12，BF＝15，

 ∴DB2＋DF2＝BF2. [image: image17.png]b 22 2250 B (ZXXK.COM)

 ………………………5分
 ∴∠BDF＝90°.

 ∴DF⊥BD.

 ∴AC⊥BD. ……………………6分
22．（本题满分6分）

 解1： 当0≤x≤3时，y＝5x. ………………………1分
 [image: image18.png]b 22 2R (ZXXK.COM)

 当y＞5时，5x＞5， ………………………2分
 解得 x＞1.

 ∴1＜x≤3. ………………………3分
 当3＜x≤12时，

设 y＝kx＋b.

则 eq \b\lc\{()

解得k＝－ eq \b\lc\{(，,b＝20.)

)

∴ y＝－x＋20. ……………………4分
当y＞5时，－x＋20＞5， ……………………5分
解得 x＜9.

∴ 3＜x＜9. ………………………6分
∴容器内的水量大于5升时，1＜x＜9 .

解2： 当0≤x≤3时，y＝5x. …………………1分
 当y＝5时，有5＝5x，解得 x＝1.

 ∵ y随x的增大而增大，

 ∴当y＞5时，有x＞1. …………………2分
 ∴ 1＜x≤3. …………………3分
当3＜x≤12时，

设 y＝kx＋b.

则 eq \b\lc\{()

解得k＝－ eq \b\lc\{(，,b＝20.)

)

∴ y＝－x＋20. …………………4分
 当y＝5时，5＝－x＋20.

 [image: image19.png]b 22 2R (ZXXK.COM)

 解得x＝9.
 ∵ y随x的增大而减小，

 ∴当y＞5时，有x＜9. ……………5分
 ∴3＜x＜9. ……………………6分
[image: image47.emf]�

F

�

A

�

B

�

C

�

D

�

E

∴容器内的水量大于5升时，1＜x＜9 .

23．（本题满分6分）

 证明1：∵四边形ABCD是正方形，∴∠FAD＝＝90°.

 ∵DE⊥AG，∴∠AED＝90°.

 ∴∠FAG＋∠EAD＝∠ADF＋∠EAD
 ∴∠FAG＝∠ADF. …………………1分
 ∵AG＝DE＋HG，AG＝AH＋HG，

 ∴ DE＝AH. ……………………2分
 又AD＝AB，

 ∴ △ADE≌△ABH. ……………………3分

 ∴ ∠AHB＝∠AED＝90°.

 ∵∠ADC＝＝90°， [image: image20.png]b 22 2R (ZXXK.COM)

 ……………………4分

 ∴ ∠BAH＋∠ABH＝∠ADF＋∠CDE. …………………5分

 [image: image21.png]b 22 2250 B (ZXXK.COM)

 ∴ ∠ABH＝∠CDE. …………………6分

24．（本题满分6分）

解： ∵ 直线y＝－x＋m＋n与y轴交于点C，

 ∴ C（0，m＋n）.

 ∵点B（p，q）在直线y＝－x＋m＋n上， ……………………1分
 ∴q＝－p＋m＋n. ……………………2分
 [image: image22.png]b 22 2R (ZXXK.COM)

 又∵点A、B在双曲线y＝上，

∴＝－p＋m＋.

即p－m＝，

∵点A、B是不同的点.

∴ p－m≠0.∴ pm＝1. [image: image23.png]b 22 2R (ZXXK.COM)

 ……………………3分
∵ nm＝1，

∴ p＝n，q＝m. ……………………4分
∵1＞0，∴在每一个象限内，

反比例函数y＝的函数值y随自变量x的增大而减小.

∴当m≥2时，0＜n≤. ……………………5分
∵S＝(p＋q) p＝p2＋pq＝n2＋
 又∵＞0，对称轴n＝0，

∴当0＜n≤时，S随自变量n的增大而增大.

 ＜S≤. ……………………………6分
[image: image48.emf]�

B

�

G

�

H

�

F

�

E

�

D

�

C

�

A

25．（本题满分6分）

 证明一：∵的长是 eq \f(π,3)

，∴·60＝ eq \f(π,3)

.

∴ r＝. ……………………1分
 作BN⊥OA，垂足为N.

 [image: image24.png]b 22 2250 B (ZXXK.COM)

 ∵四边形OABC是菱形，

 ∴AB∥CO.

∵∠O＝60°，

∴∠BAN＝60°，∴∠AB[image: image25.png]b 22 2250 B (ZXXK.COM)

N＝30°.
设NA＝x，则AB＝2x，∴ BN＝x. ……………………2分
∵M是OA的中点，且AB＝OA，

∴ AM＝x. ……………………3分
在Rt△BNM中，

 (x)2＋(2x)2＝()2，

 ∴ x＝1，∴BN＝. ……………………4分
 ∵ BC∥AO，

 ∴ 点O到直线BC的距离d＝. ……………………5分
 [image: image26.png]b 22 2250 B (ZXXK.COM)

 ∴ d＝r.

 ∴ 直线BC与⊙O相切. ……………………6分
[image: image49.emf]�

O

�

N

�

E

�

D

�

C

�

M

�

B

�

A

 证明二：∵的长是 eq \f(π,3)

，∴·60＝ eq \f(π,3)

[image: image27.png]b 22 2250 B (ZXXK.COM)

.

[image: image28.png]b 22 2R (ZXXK.COM)

∴ r＝. ……………………1分
 延长BC，作ON⊥BC，垂足为N.

 ∵ 四边形OABC是菱形

 ∴ BC∥AO，

 ∴ ON⊥OA.

 ∵∠AOC＝60°，

 ∴∠NOC＝30°.

 设NC＝x，则OC＝2x， ∴ON＝x ……………………2分
连接CM， ∵点M是OA的中点，OA＝OC，

 ∴ OM＝x. ………………………3分
 ∴四边形MONC是平行四边形.

 ∵ ON⊥BC，

 ∴四边形MONC是矩形. ………………………4分
∴CM⊥BC. ∴ CM＝ON＝x.

在Rt△BCM中，

(x)2＋(2x)2＝()2，

解得x＝1.

∴ON＝CM＝. ………………………5分
∴ 直线BC与⊙O相切.[image: image29.png]b 22 2250 B (ZXXK.COM)

 ………………………6分
26．（本题满分11分）

（1）解： 不是 ………………………1分
 解方程x2＋x－12＝0得，x1＝－4，x2＝3. ………………………2分
 ＋＝4＋3＝2×. ……………………………3分∵3.5不是整数，

∴方程x2＋x－12＝0不是“偶系二次方程”.…………………………4分
 （2）解：存在 …………………………6分
 ∵方程x2－6x－27＝0，x2＋6x－27＝0是“偶系二次方程”，

∴ 假设 c＝mb2＋n. …………………………8分
当 b＝－6，c＝－27时，有 －27＝36m＋n.

∵x2＝0是“偶系二次方程”，

∴n＝0，m＝－ . …………………………9分
即有c＝－ b2.

又∵x2＋3x－＝0也是“偶系二次方程”，

当b＝3时，c＝－ ×32＝－.
 ∴可设c＝－ b2. …………………………10分
 对任意一个整数b，当c＝－ b2时，

 ∵△＝b2－4c＝4b2.
 ∴ x＝ .

∴ x1＝－b，x2＝b.

 ∴ ＋＝

 eq \x\le\ri(b)＋

 eq \x\le\ri(b)＝2.

 ∵b是整数，∴对任意一个整数b，当c＝－ b2时，关于x的方程

x2＋bx＋c＝0是“偶系二次方程”. …………………………11分
