
[image: image1.wmf]1

2

2013年长沙市初中毕业学业水平考试试卷
数 学

注意事项：

1、答题前，请考生先将自己的姓名、准考证号填写清楚，并认真核对条形码上的姓名、准考证号、考室和座位号；

2、必须在答题卡上答题，在草稿纸、试题卷上答题无效；

3、答题时，请考生注意各大题题号后面的答题提示；

4、请勿折叠答题卡，保持字体工整、笔迹清晰、卡面清洁;

5、答题卡上不得使用涂改液、涂改胶和贴纸；

6、本学科试卷共26个小题，考试时量120分钟，满分120分。
一、选择题（在下列各题的四个选项中，只有一项是符合题意的。请在答题卡中填涂符合题意的选项。本题共10个小题，每小题3分，共30分）
1．下列实数是无理数的是

A．－1
B．0
C．
[image: image91.png]4 3 9 4

D．
[image: image2.wmf]3

2．小星同学在“百度”搜索引擎中输入“中国梦，我的梦”，能搜索到与之相关的结
果的条数约为61 700 000，这个数用科学记数法表示为

A．
[image: image3.wmf]5

61710

´

B．
[image: image4.wmf]6

6.1710

´

C．
[image: image5.wmf]7

6.1710

´

D．
[image: image6.wmf]8

0.61710

´

3．如果一个三角形的两边长分别为2和4，则第三边长可能是

A．2
B．4
C．6
D．8

4．已知
[image: image7.wmf]1

O

e

的半径为１cm，
[image: image8.wmf]2

O

e

的半径为3cm，两圆的圆心距
[image: image9.wmf]12

OO

为4cm，则两圆的位置关系是

A．外离
B．外切
C．相交
D．内切

5．下列计算正确的是

A．
[image: image10.wmf]633

aaa

¸=

B．
[image: image11.wmf]238

()

aa

=

C．
[image: image12.wmf]222

()

abab

-=-

D．
[image: image13.wmf]224

aaa

+=

6．某校篮球队12名同学的身高如下表：
	身高（cm）
	180
	186
	188
	192
	195

	人数
	1
	2
	5
	3
	1

则该校篮球队12名同学身高的众数是（单位：cm）

A．192
B．188
C．186
D．180
7．下列各图中，
[image: image14.wmf]1

Ð

大于
[image: image15.wmf]2

Ð

的是
[image: image83.png]a N
a

2 b (a//b)
b \%) B Cl

(AB=AC)

A B C D

8．下列多边形中，内角和与外角和相等的是

A．四边形
B．五边形
C．六边形
D．八边形

9．在下列某品牌T恤的四个洗涤说明图案的设计中，没有运用旋转或轴对称知识的是
[image: image84.png]

[image: image16.png]XK /A K

[image: image85.png]

10．二次函数
[image: image17.wmf]2

yaxbxc

=++

的图象如图所示，
则下列关系式错误的是

A．
[image: image18.wmf]0

a

>

B．
[image: image19.wmf]0

c

>

 C．
[image: image20.wmf]2

40

bac

->

D．
[image: image21.wmf]0

abc

++>

 （第10题）

二、填空题（本题共8个小题，每小题3分，共24分）
11．计算：
[image: image22.wmf]82

-=

 ．
12．因式分解：
[image: image23.wmf]2

21

xx

++=

 ．
13．已知
[image: image24.wmf]67

A

Ð=

o

，则
[image: image25.wmf]A

Ð

的余角等于 度．
14．方程
[image: image26.wmf]21

1

xx

=

+

的解为
[image: image27.wmf]x

=

 ．
15．如图，BD是
[image: image28.wmf]ABC

Ð

的平分线，
[image: image29.wmf]P

是
[image: image30.wmf]BD

上的一点，
[image: image31.wmf]PEBA

^

于点
[image: image32.wmf]E

，
[image: image33.wmf]4

PEcm

=

，
则点
[image: image34.wmf]P

到边
[image: image35.wmf]BC

的距离为　 　
[image: image36.wmf]cm

．
[image: image86.png]

[image: image87.png]yl

[image: image88.png]

 （第15题） （第16题） （第18题）
16．如图，在△
[image: image37.wmf]ABC

中，点D，点E分别是边AB，AC的中点，则△
[image: image38.wmf]ADE

与△
[image: image39.wmf]ABC

的周长之比等于　 　 ．
17．在一个不透明的盒子中装有n个小球，它们只有颜色上的区别，其中有2个红球．每
次摸球前先将盒中的球摇匀，随机摸出一个球记下颜色后再放回盒中，通过大量重
复摸球实验后发现，摸到红球的频率稳定于0.2，那么可以推算出n大约是　 　．
18．如图，在梯形ABCD中，
[image: image40.wmf]//

ADBC

，
[image: image41.wmf]50

B

Ð=

o

，
[image: image42.wmf]80

C

Ð=

o

，
[image: image43.wmf]//

AECD

交BC于点E，若AD＝2，BC＝5，则边CD的长是　 　 ．
三、解答题（本题共2个小题，每小题6分，共12分）
19．计算：
[image: image44.wmf]20

|3|(2)(51)

-+--+

．
[image: image89.png]

[image: image90.png]

20．解不等式组
[image: image45.wmf]2(1)3,

43,

xx

xx

+£+

ì

í

-<

î

 并将其解集在数轴上表示出来．
四、解答题（本题共2个小题，每小题8分，共16分）
21．“宜居长沙”是我们的共同愿景，空气质量倍受人们关注．我市某空气质量监测站点检测了该区域每天的空气质量情况，统计了2013年1月份至４月份若干天的空气质量情况，并绘制了如下两幅不完整的统计图．请根据图中信息，解答下列问题：
[image: image46.png]R B gt B

B

1
.
1

8
[|

E

7

10p-------

（1）统计图共统计了 天的空气质量情况．
（2）请将条形统计图补充完整，并计算空气质量为“优”所在扇形的圆心角度数．
（3）从小源所在班级的40名同学中，随机选取一名同学去该空气质量监测站点参观，则恰好选到小源的概率是多少？
22．如图，△ABC中，以AB为直径的
[image: image47.wmf]e

O交AC于点D，
∠DBC＝∠BAC．
（1）求证：BC是
[image: image48.wmf]e

O的切线；

（2）若
[image: image49.wmf]e

O的半径为2，∠BAC＝30°，

 求图中阴影部分的面积．

 （第22题）
五、解答题（本题共2个小题，每小题9分，共18分）
23．为方便市民出行，减轻城市中心交通压力，长沙市正在修建贯穿星城南北、东西的
地铁1、2号线．已知修建地铁1号线24千米和2号线22千米共需投资265亿元；若1号线每千米的平均造价比2号线每千米的平均造价多0.5亿元．
 （1）求1号线，2号线每千米的平均造价分别是多少亿元？
 （2）除1，2号线外，长沙市政府规划到2018年还要再建91.8千米的地铁线网．据预算，这91.8千米地铁线网每千米的平均造价是1号线每千米的平均造价的1.2倍，则还需投资多少亿元？
24．如图，在
[image: image50.wmf]Y

ABCD中，M，N分别是AD，BC的中点，∠AND＝90°，连接CM交DN于点O．
（1）求证：△
[image: image51.wmf]ABN

≌△
[image: image52.wmf]CDM

；
（2）过点C作CE⊥MN于点E，交DN于点P，

若PE＝1，∠1=∠2，求AN的长．
 （第24题）
六、解答题（本题共2个小题，每小题10分，共20分）
25．设
[image: image53.wmf],

ab

是任意两个不等实数，我们规定：满足不等式
[image: image54.wmf]axb

££

的实数
[image: image55.wmf]x

的所有取值的全体叫做闭区间，表示为
[image: image56.wmf][

]

a,b

．对于一个函数，如果它的自变量
[image: image57.wmf]x

与函数值
[image: image58.wmf]y

满足：当
[image: image59.wmf]mxn

££

时，有
[image: image60.wmf]myn

££

，我们就称此函数是闭区间
[image: image61.wmf][

]

,

mn

上的“闭函数”．
 （1）反比例函数
[image: image62.wmf]2013

y

x

=

是闭区间
[image: image63.wmf][

]

1,2013

上的“闭函数”吗？请判断并说明理由；
 （2）若一次函数
[image: image64.wmf](0)

ykxbk

=+¹

是闭区间
[image: image65.wmf][

]

m,n

上的“闭函数”，求此函数的解析式；
 （3）若二次函数
[image: image66.wmf]2

147

555

yxx

=--

是闭区间
[image: image67.wmf][

]

a,b

上的“闭函数”，求实数
[image: image68.wmf],

ab

的值．
26．如图，在平面直角坐标系中，直线
[image: image69.wmf]2

yx

=-+

与
[image: image70.wmf]x

轴，
[image: image71.wmf]y

轴分别交于点A，点B，动点P
[image: image72.wmf](,)

ab

在第一象限内，由点P向
[image: image73.wmf]x

轴，
[image: image74.wmf]y

轴所作的垂线PM，PN（垂足为M，N）分别与直线AB相交于点E，点F，当点P
[image: image75.wmf](,)

ab

运动时，矩形PMON的面积为定值2．
 （1）求
[image: image76.wmf]OAB

Ð

的度数；
 （2）求证：△
[image: image77.wmf]AOF

∽△
[image: image78.wmf]BEO

；
（3）当点E，F都在线段AB上时，由三条线段
 AE，EF，BF组成一个三角形，记此三角
 形的外接圆面积为
[image: image79.wmf]1

S

，△
[image: image80.wmf]OEF

的面积为
[image: image81.wmf]2

S

．
 试探究：
[image: image82.wmf]12

SS

+

是否存在最小值？若存在，
请求出该最小值；若不存在，请说明理由．
 （第26题）

①

②

A B C	D

姓名 准考证号

初中毕业学业水平考试数学试卷 第4页（共4页）

_1432013664.unknown

_1432035309.unknown

_1432038606.unknown

_1432100734.unknown

_1432106435.unknown

_1432107517.unknown

_1432109419.unknown

_1432101867.unknown

_1432101753.unknown

_1432042797.unknown

_1432099337.unknown

_1432100733.unknown

_1432099660.unknown

_1432099324.unknown

_1432038699.unknown

_1432038552.unknown

_1432038099.unknown

_1432038154.unknown

_1432035063.unknown

_1432035166.unknown

_1432035194.unknown

_1432035133.unknown

_1432016951.unknown

_1432016997.unknown

_1432020913.unknown

_1432016970.unknown

_1432016918.unknown

_1431867266.unknown

_1431924430.unknown

_1431980619.unknown

_1432013583.unknown

_1432013618.unknown

_1432012892.unknown

_1432013454.unknown

_1432012877.unknown

_1432012720.unknown

_1431924509.unknown

_1431974974.unknown

_1431975057.unknown

_1431958617.unknown

_1431924482.unknown

_1431867416.unknown

_1431869296.unknown

_1431924306.unknown

_1431869097.unknown

_1431869174.unknown

_1431867342.unknown

_1431850025.unknown

_1431863667.unknown

_1431866737.unknown

_1431866833.unknown

_1431866169.unknown

_1431866345.unknown

_1431863705.unknown

_1431851185.unknown

_1431862809.unknown

_1431850093.unknown

_1431850544.unknown

_1431850435.unknown

_1431850046.unknown

_1431799123.unknown

_1431849950.unknown

_1431849984.unknown

_1431849939.unknown

_1431193736.unknown

_1431796884.unknown

_1431193751.unknown

_1431243783.unknown

_1430731581.unknown

_1431193570.unknown

_1430731804.unknown

_1430731564.unknown

