
浦东新区2014年中考预测数学试卷
（测试时间：100分钟，满分：150分）

考生注意：

1．本试卷含三个大题，共25题．答题时，考生务必按答题要求在答题纸规定的位置上作答，在草稿纸、本试卷上答题一律无效．

2．除第一、二大题外，其余各题如无特别说明，都必须在答题纸的相应位置上写出证明或计算的主要步骤．
一、选择题：（本大题共6题，每题4分，满分24分）
1．下列分数中，能化为有限小数的是

（A）
[image: image191.png]

；

（B）
[image: image2.wmf]5

1

；

（C）
[image: image3.wmf]7

1

；
（D）
[image: image4.wmf]9

1

．
2．如果
[image: image5.wmf](

)

1

2

2

1

2

-

=

-

a

a

，那么
（A）
[image: image6.wmf]2

1

<

a

；

（B）
[image: image7.wmf]2

1

£

a

；

（C）
[image: image8.wmf]2

1

>

a

；

（D）
[image: image9.wmf]2

1

³

a

．

3．下列图形中，是旋转对称但不是中心对称图形的是

（A）线段；

（B）正五边形；
（C）正八边形；
（D）圆．

4．如果等腰三角形的两边长分别是方程
[image: image10.wmf]0

21

10

2

=

+

-

x

x

的两根，那么它的周长为
（A）10；

（B）13；
（C）17；

（D）21．
5．一组数据共有6个正整数，分别为6、7、8、9、10、
[image: image11.wmf]n

，如果这组数据的众数和平均数相同，那么
[image: image12.wmf]n

的值为

（A）6；

（B）7；
（C）8；

（D）9．

6．如果两圆有两个交点，且圆心距为13，那么此两圆的半径可能为
（A）1、10；

（B）5、8；

（C）25、40；
（D）20、30．

[image: image1.wmf]3

1

二、填空题：（本大题共12题，每题4分，满分48分）

7．8的立方根是 ▲ ．

8．太阳的半径为696000千米，其中696000用科学记数法表示为 ▲ ．

9．计算：
[image: image13.wmf](

)

=

3

2

x

 ▲ ．

10．已知反比例函数
[image: image14.wmf]x

k

y

=

（
[image: image15.wmf]0

¹

k

），点（-2，3）在这个函数的图像上，那么当
[image: image16.wmf]0

>

x

时，y随x的增大而 ▲ ．（增大或减小）
11．在1~9这九个数中，任取一个数能被3整除的概率是 ▲ ．

12．如图，已知C岛在A岛的北偏东60°方向，在B岛的北偏西45°方向，那么∠ACB= ▲ 度．

[image: image176.png]it

it

13．化简：
[image: image17.wmf]=

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

-

b

a

b

a

r

r

r

r

3

1

3

2

1

2

 ▲ ．
14．在中考体育测试前，某校抽取了部分学生的一分钟跳绳测试成绩，将测试成绩整理后作出如图所示的统计图．小红计算出90~100和100~110两组的频率和是0.12，小明计算出90~100组的频率为0.04，结合统计图中的信息，可知这次共抽取了 ▲ 名学生的一分钟跳绳测试成绩．

15．如图，四边形ABCD是梯形，AD∥CB，AC＝BD且AC⊥BD，如果梯形的高DE＝3，那么梯形ABCD的中位线长为 ▲ ．
[image: image177.png]A#

nf----

I

T BT
GE: SHSE/ME. FEBAE)

16．如图，已知四边形ABCD是边长为2的菱形，点E、B、C、F都在以D为圆心的同一圆弧上，且∠ADE=∠CDF，那么EF的长度等于 ▲ ．（结果保留
[image: image18.wmf]p

）
17．如图，将面积为12的△ABC沿BC方向平移至△DEF的位置，平移的距离是边BC长的两倍，那么图中的四边形ACED的面积为 ▲ ．

[image: image178.emf]A

B

C

D

E

F

18．边长为1的正方形内有一个正三角形，如果这个正三角形的一个顶点与正方形的一个顶点重合，另两个顶点都在这个正方形的边上，那么这个正三角形的边长是 ▲ ．
三、解答题：（本大题共7题，满分78分）

19．（本题满分10分）
计算：
[image: image19.wmf](

)

2

1

1

0

3

3

3

2

3

1

8

+

-

+

÷

ø

ö

ç

è

æ

-

-

-

p

．
20．（本题满分10分）
先化简，再求值：
[image: image20.wmf]2

1

4

16

2

2

2

+

-

-

-

-

+

x

x

x

x

，其中
[image: image21.wmf]2

3

-

=

x

．
[image: image179.emf]E

A

B

C

D

21．（本题满分10分，每小题各5分）
已知：如图，在△ABC中，点
[image: image22.wmf]E

在边
[image: image23.wmf]BC

上，将△
[image: image24.wmf]ABE

沿直线
[image: image25.wmf]AE

折叠，点
[image: image26.wmf]B

恰好落在边
[image: image27.wmf]AC

上的点
[image: image28.wmf]D

处，点
[image: image29.wmf]F

在线段
[image: image30.wmf]AE

的延长线上，如果
[image: image31.wmf]ACB

B

FCA

Ð

=

Ð

=

Ð

2

，
[image: image32.wmf]5

=

AB

，
[image: image33.wmf]9

=

AC

．
求：（1）
[image: image34.wmf]CF

BE

的值；

 （2）
[image: image35.wmf]CE

的值．
22．（本题满分10分，其中第（1）小题6分，第（2）小题4分）
[image: image180.emf]F

E

D

C

B

A

学校组织“义捐义卖”活动，小明的小组准备自制贺年卡进行义卖．活动当天，为了方便，小组准备了一点零钱备用，按照定价售出一些贺年卡后，又降价出售．小组所拥有的所有钱数
[image: image36.wmf]y

（元）与售出卡片数
[image: image37.wmf]x

（张）的关系如图所示．
（1）求降价前
[image: image38.wmf]y

（元）与
[image: image39.wmf]x

（张）之间的函数解析式，并写出定义域；

（2）如果按照定价打八折后，将剩余的卡片全部卖出，这时，小组一共有280元（含备用零钱），求该小组一共准备了多少张卡片．
[image: image181.emf]�

F

�

E

�

D

�

C

�

B

�

A

23．（本题满分12分，每小题各6分）
已知：平行四边形 ABCD 中，点M 为边CD的中点，点N为边AB的中点，联结AM、CN．
（1）求证：AM∥CN．
（2）过点B作BH⊥AM，垂足为H，联结CH．
 求证：△BCH 是等腰三角形．
24．（本题满分12分，其中第（1）小题3分，第（2）小题4分，第（3）小题5分）

[image: image182.png]NAC»]

x (D

a

已知：如图，点A（2，0），点B在
[image: image40.wmf]y

轴正半轴上，且
[image: image41.wmf]OA

OB

2

1

=

．将点B绕点A顺时针方向旋转
[image: image42.wmf]o

90

至点C．旋转前后的点B和点C都在抛物线
[image: image43.wmf]c

bx

x

y

+

+

-

=

2

6

5

上．
求点B、C的坐标；

求该抛物线的表达式；

联结AC，该抛物线上是否存在异于点B的点D，使点D与AC构成以AC为直角边的等腰直角三角形？如果存在，求出所有符合条件的D点坐标，如果不存在，请说明理由．
25．（本题满分14分，其中第（1）小题4分，第（2）、（3）小题各5分）
[image: image183.emf]H

N

M

D

C

B

A

已知：如图，在Rt△
[image: image44.wmf]ABC

中，
[image: image45.wmf]o

90

=

Ð

C

，
[image: image46.wmf]4

=

BC

，
[image: image47.wmf]2

1

tan

=

Ð

CAB

，点
[image: image48.wmf]O

在边
[image: image49.wmf]AC

上，以点
[image: image50.wmf]O

为圆心的圆过
[image: image51.wmf]A

、
[image: image52.wmf]B

两点，点
[image: image53.wmf]P

为
[image: image54.wmf]AB

上一动点.

（1）求⊙
[image: image55.wmf]O

的半径；

（2）联结
[image: image56.wmf]AP

并延长，交边
[image: image57.wmf]CB

延长线于点
[image: image58.wmf]D

，设
[image: image59.wmf]x

P

A

=

，
[image: image60.wmf]y

D

B

=

，求
[image: image61.wmf]y

关于
[image: image62.wmf]x

的函数解析式，并写出定义域；

[image: image184.png]-2

-1

NN

uv

[image: image185.emf]�

O

�

C

�

B

�

A

[image: image186.emf]�

O

�

P

�

D

�

C

�

B

�

A

（3）联结
[image: image63.wmf]P

B

，当点
[image: image64.wmf]P

是AB的中点时，求△ABP的面积与△ABD的面积比
[image: image65.wmf]ABD

ABP

S

S

D

D

的值．
浦东新区2013年中考预测
数学试卷参考答案及评分标准
20130416

一、选择题：（本大题共6题，每题4分，满分24分）
1．B；2．D；3．B；4．C；5．C；6．D．
二、填空题：（本大题共12题，每题4分，满分48分）

7．2； 8．
[image: image66.wmf]5

10

96

.

6

´

； 9．
[image: image67.wmf]6

x

； 10．增大； 11．
[image: image68.wmf]3

1

； 12．105；

13．
[image: image69.wmf]b

a

4

-

； 14．150； 15．3； 16．
[image: image70.wmf]p

3

4

； 17．36； 18．
[image: image71.wmf]2

6

-

．

三、解答题：（本大题共7题，满分78分）

19．解：原式=
[image: image72.wmf]3

3

-

2

3

-

1

+

+

…………………………………………………… （8分)

=0．………………………………………………………………………（2分）

20．解：原式
[image: image73.wmf](

)

(

)

2

1

2

2

16

2

2

+

-

+

-

-

-

+

=

x

x

x

x

x

………………………………………（1分）

[image: image74.wmf](

)

(

)

(

)

(

)

2

2

2

16

2

2

+

-

-

-

-

+

=

x

x

x

x

………………………………………………（2分）

[image: image75.wmf](

)

(

)

2

2

2

16

4

4

2

+

-

+

-

-

+

+

=

x

x

x

x

x

……………………………………………（2分）

[image: image76.wmf](

)

(

)

2

2

10

3

2

+

-

-

+

=

x

x

x

x

…………………………………………………………（1分）

[image: image77.wmf](

)

(

)

(

)

(

)

2

2

2

5

+

-

-

+

=

x

x

x

x

…………………………………………………………（1分）

[image: image78.wmf]2

5

+

+

=

x

x

．………………………………………………………………（1分）

 当
[image: image79.wmf]2

3

-

=

x

时，原式
[image: image80.wmf]3

1

3

3

3

+

=

+

=

．………………………………（2分）

21．解：（1）∵△ABE≌△ADE，∴∠BAE=∠CAF．

∵∠B=∠FCA，∴△ABE∽△ACF．…………………………………（2分）

∴
[image: image81.wmf]AC

AB

CF

BE

=

．…………………………………………………………（1分）

∵AB=5，AC=9，∴
[image: image82.wmf]9

5

=

CF

BE

．…………………………………………（2分）

（2）∵△ABE∽△ACF，∴∠AEB=∠F．

 ∵∠AEB=∠CEF，∴∠CEF =∠F．∴CE=CF．……………………（1分）

 ∵△ABE≌△ADE，∴∠B=∠ADE，BE=DE．

∵∠ADE=∠ACE+∠DEC，∠B=2∠ACE，∴∠ACE=∠DEC．

 ∴CD=DE=BE=4．………………………………………………………（2分）

 ∵
[image: image83.wmf]9

5

=

CF

BE

，∴
[image: image84.wmf]9

5

=

CE

CD

．

 ∴
[image: image85.wmf]5

36

=

CE

．……………………………………………………………（2分）

22．解：（1）根据题意，可设降价前
[image: image86.wmf]y

关于
[image: image87.wmf]x

的函数解析式为

[image: image88.wmf]b

kx

y

+

=

（
[image: image89.wmf]0

¹

k

）．…………………………………………………（1分）

 将
[image: image90.wmf](

)

50

,

0

，
[image: image91.wmf](

)

200

,

30

代入得
[image: image92.wmf]î

í

ì

=

+

=

.

200

30

,

50

b

k

b

…………………………（2分）

解得
[image: image93.wmf]î

í

ì

=

=

.

50

,

5

b

k

……………………………………………………………（1分）

 ∴
[image: image94.wmf]50

5

+

=

x

y

．（
[image: image95.wmf]30

0

£

£

x

）…………………………………（1分，1分）

（2）设一共准备了
[image: image96.wmf]a

张卡片．………………………………………………（1分）

 根据题意，可得
[image: image97.wmf](

)

280

30

%

80

5

30

5

50

=

-

´

´

+

´

+

a

．………………（2分）

 解得
[image: image98.wmf]50

=

a

．

 答：一共准备了
[image: image99.wmf]50

张卡片．……………………………………………（1分）

23．证明：（1）∵四边形ABCD是平行四边形，∴AB∥CD且AB=CD．…………（2分）

 ∵点M、N分别是边CD、AB的中点，

 ∴
[image: image100.wmf]CD

CM

2

1

=

，
[image: image101.wmf]AB

AN

2

1

=

．………………………………………（1分）

 ∴
[image: image102.wmf]AN

CM

=

．…………………………………………………………（1分）

 又∵AB∥CD，∴四边形ANCM是平行四边形．……………………（1分）
 ∴AM∥CN．……………………………………………………………（1分）

（2）将CN与BH的交点记为E．

∵BH⊥AM，∴∠AHB=90 º．

∵AM∥CN，∴∠NEB=∠AHB=90 º．即CE⊥HB．………………（2分）

∵AM∥CN，∴
[image: image103.wmf]EH

EB

AN

BN

=

．………………………………………（2分）

∵点N是AB边的中点，∴AN=BN．∴EB=EH．…………………（1分）

∴CE是BH的中垂线．∴CH=CB．………………………………（1分）

即△BCH是等腰三角形．

24．解：

[image: image187.png]=

（1）∵A（2，0），∴
[image: image104.wmf]2

=

OA

．

∵
[image: image105.wmf]OA

OB

2

1

=

，∴
[image: image106.wmf]1

=

OB

．

∵点B在
[image: image107.wmf]y

轴正半轴上，∴B（0，1）．……（1分）

根据题意画出图形．

过点C作CH⊥
[image: image108.wmf]x

轴于点H，

可得Rt△BOA≌Rt△AHC．可得
[image: image109.wmf]1

=

AH

，
[image: image110.wmf]2

=

CH

．

∴C（3，2）．……………………………………………………………………（2分）

（2）∵点B（0，1）和点C（3，2）在抛物线
[image: image111.wmf]c

bx

x

y

+

+

-

=

2

6

5

上．
∴
[image: image112.wmf]ï

î

ï

í

ì

=

+

+

´

-

=

.

2

3

9

6

5

,

1

c

b

c

解得
[image: image113.wmf]ï

î

ï

í

ì

=

=

.

1

,

6

17

c

b

…………………………………………（3分）

∴该抛物线的表达式为
[image: image114.wmf]1

6

17

6

5

2

+

+

-

=

x

x

y

．………………………………（1分）

（3）存在．……………………………………………………………………………（1分）

设以AC为直角边的等腰直角三角形的另一个顶点P的坐标为（
[image: image115.wmf]x

，
[image: image116.wmf]y

）．
[image: image188.png]

（ⅰ）
[image: image117.wmf]o

90

=

Ð

PAC

，AC=AP．
 过点P作PQ⊥
[image: image118.wmf]x

轴于点Q，

可得Rt△QPA≌Rt△HAC．

∴
[image: image119.wmf]1

P

（4，-1）．（另一点与点B（0，1）重合，舍去）．…………………………………………（1分）

（ⅱ）
[image: image120.wmf]o

90

=

Ð

PCA

，AC=PC．
过点P作PQ垂直于直线
[image: image121.wmf]2

=

y

，垂足为点Q，

可得Rt△QPC≌Rt△HAC．

∴
[image: image122.wmf]2

P

（1，3），
[image: image123.wmf]3

P

（5，1）．……………………………………………………（1分）∵
[image: image124.wmf]1

P

、
[image: image125.wmf]2

P

、
[image: image126.wmf]3

P

三点中，可知
[image: image127.wmf]1

P

、
[image: image128.wmf]2

P

在抛物线
[image: image129.wmf]c

bx

x

y

+

+

-

=

2

6

5

上．……………（1分）

∴
[image: image130.wmf]1

P

、
[image: image131.wmf]2

P

即为符合条件的D点．
∴D点坐标为（4，-1）或（1，3）．…………………………………………………（1分）

25．解：
[image: image189.emf]O

P

D

C B

A

（1）联结OB．

在Rt△
[image: image132.wmf]ABC

中，
[image: image133.wmf]o

90

=

Ð

C

，

[image: image134.wmf]4

=

BC

，
[image: image135.wmf]2

1

tan

=

Ð

CAB

，

∴AC=8．………………………………（1分）

设
[image: image136.wmf]x

OB

=

，则
[image: image137.wmf]x

OC

-

8

=

．

在Rt△
[image: image138.wmf]OBC

中，
[image: image139.wmf]o

90

=

Ð

C

，

∴
[image: image140.wmf](

)

2

2

2

4

8

+

-

=

x

x

．……………………………………………………………（2分）

解得
[image: image141.wmf]5

=

x

，即⊙
[image: image142.wmf]O

的半径为5．………………………………………………（1分）

（2）过点O作OH⊥AD于点H．

[image: image190.emf]H

O

P

D

C B

A

 ∵OH过圆心，且OH⊥AD．

∴
[image: image143.wmf]x

AP

AH

2

1

2

1

=

=

．………………………（1分）

在Rt△
[image: image144.wmf]AOH

中，可得
[image: image145.wmf]2

2

AH

AO

OH

-

=

即
[image: image146.wmf]2

100

4

25

2

2

x

x

OH

-

=

-

=

．…………（1分）

在△
[image: image147.wmf]AOH

和△
[image: image148.wmf]ACD

中，

[image: image149.wmf]OHA

C

Ð

=

Ð

，
[image: image150.wmf]CAD

HAO

Ð

=

Ð

，∴△AOH∽△ADC．……………………（1分）

∴
[image: image151.wmf]AC

AH

CD

OH

=

．即
[image: image152.wmf]8

2

4

2

-

100

2

x

y

x

=

+

．

得
[image: image153.wmf]4

100

8

2

-

-

=

x

x

y

．………………………………………………………（1分）
定义域为
[image: image154.wmf]5

4

0

<

<

x

．…………………………………………………………（1分）

（3）∵
[image: image155.wmf]P

是AB的中点，∴AP=BP．∵AO=BO，∴PO垂直平分AB．

设
[image: image156.wmf]a

=

Ð

CAB

，可求得
[image: image157.wmf]a

=

Ð

ABO

，
[image: image158.wmf]a

2

=

Ð

COB

，
[image: image159.wmf]a

2

90

-

=

Ð

o

OBC

，

[image: image160.wmf]a

-

=

Ð

o

90

AOP

，
[image: image161.wmf]a

+

=

Ð

o

90

ABD

，
[image: image162.wmf]a

+

=

Ð

=

Ð

o

90

2

APO

APB

．

∴
[image: image163.wmf]APB

ABD

Ð

=

Ð

．
∴△ABP∽△ABD．…………………………（1分）

∴
[image: image164.wmf]ABD

ABP

S

S

D

D

 EMBED Equation.3 [image: image165.wmf]2

÷

ø

ö

ç

è

æ

=

AB

AP

．………………………（1分）

[image: image166.wmf]D

ABP

Ð

=

Ð

．

由AP=BP可得
[image: image167.wmf]PAB

ABP

Ð

=

Ð

．

∴
[image: image168.wmf]D

PAB

Ð

=

Ð

．
∴
[image: image169.wmf]5

4

=

=

AB

BD

，即
[image: image170.wmf]5

4

=

y

．…………（1分）

由
[image: image171.wmf]4

100

8

2

-

-

=

x

x

y

可得
[image: image172.wmf]5

10

50

2

-

=

x

，即
[image: image173.wmf]5

10

50

2

-

=

AP

．………（1分）

[image: image174.wmf]ABD

ABP

S

S

D

D

 EMBED Equation.3 [image: image175.wmf]8

5

5

80

5

10

50

2

-

=

-

=

÷

ø

ö

ç

è

æ

=

AB

AP

．……………………………………（1分）

第12题图

第14题图

第17题图

第15题图

第16题图

第21题图

第22题图

第23题图

第24题图

备用图

第25题图

4
7

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568049.unknown

_1234568053.unknown

_1234568057.unknown

_1234568059.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568060.unknown

_1234568058.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.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

