智浪教育—普惠英才文库

[image: image1.wmf]1

2

-

浙江省2018年初中学业水平考试(金华卷/丽水卷)

 数 学 试 题 卷
考生须知：
1.全卷共三大题,24小题，满分为120分.考试时间为120分钟,本次考试采用开卷形式.

2.全卷分为卷Ⅰ（选择题）和卷Ⅱ（非选择题）两部分，全部在答题纸上作答.卷Ⅰ的答案必须用2B铅笔填涂；卷Ⅱ的答案必须用黑色字迹钢笔或签字笔写在答题纸相应位置上.

3.请用黑色字迹钢笔或签字笔在答题纸上先填写姓名和准考证号.

4.作图时,可先使用2B铅笔,确定后必须使用黑色字迹的钢笔或签字笔描黑.[来源:Zxxk.Com]
5.本次考试不得使用计算器.

卷 Ⅰ

说明：本卷共有1大题，10小题，共30分.请用2B铅笔在答题纸上将你认为正确的选项对应的小方框涂黑、涂满.
[image: image57]一、选择题(本题有10小题,每小题3分,共30分)

1.在0,1，
[image: image76.wmf]n

y

x

=

,-1四个数中，最小的数是（ ▲ ）
A. 0 B.[image: image2.png]b 22 2B (ZXXK.COM)

1 C.
[image: image3.wmf]1

2

-

 D. -1
2.计算
[image: image4.wmf](

)

3

aa

-¸

结果正确的是（ ▲ ）
A.
[image: image5.wmf]2

a

 B.
[image: image6.wmf]2

a

-

[image: image7.png]b 22 2B (ZXXK.COM)

 C.
[image: image8.wmf]3

a

-

 D.
[image: image9.wmf]4

a

-

3.如图，∠B的同位角可以是（ ▲ ）[image: image10.png]b 22 2B (ZXXK.COM)

A.∠1 B.∠2 [image: image11.png]b 22 2B (ZXXK.COM)

 C.∠3 [image: image12.png]b 22 2B (ZXXK.COM)

 D.∠4

[image: image58][image: image59]
[image: image60]
[image: image61.png]

4.若分式
[image: image13.wmf]3

3

x

x

-

+

的值为0，则x的值是（ ▲ ）
A.3 B.
[image: image14.wmf]3

-

 C.3或
[image: image15.wmf]3

-

 D.0
5.一个几何体的三视图如图所示，该几何体是（ ▲ ）
A. 直三棱柱 B. 长方体 C. 圆锥 D.立方体

6.如图，一个游戏转盘中[image: image16.png]b 22 2B (ZXXK.COM)

，红、黄、蓝三个扇形的圆心角度数分别为60°，90°，210°. 让转盘自由转动，指针停止后落在黄色区域的概率是（ ▲ ）
A．
[image: image17.wmf]6

1

 B．
[image: image18.wmf]4

1

 C．
[image: image19.wmf]3

1

 D．
[image: image20.wmf]12

7

7.小明为画一个零件的轴截面，以该轴截面底边所在的直线为x轴，对称轴为y轴，建立如图所示的平面直角坐标系.若坐标轴的单位长度取1mm，则图中转折点P的坐标表示正确的是（ ▲ ）
 A.（5,30） B.（8,10） C.（9,10） D.（10,10）
8.如图，两根竹竿AB和AD斜靠在墙CE上，量得∠ABC=α,∠ADC=β,则竹竿AB与AD的长度之比为（ ▲ ）
[image: image62.png]

[image: image63.png]

A.
[image: image21.wmf]tan

tan

a

b

 B.
[image: image22.wmf]sin

sin

b

a

 C.
[image: image23.wmf]sin

sin

a

b

 D.
[image: image24.wmf]cos

cos

b

a

[image: image64.png]

[image: image65.emf]
[image: image66.emf]
9.如图[image: image25.png]b 22 2B (ZXXK.COM)

,将△ABC绕点C顺时针旋转90°得到△EDC.若点A,D,E[image: image26.png]b 22 2B (ZXXK.COM)

在同一条直线上，∠ACB=20°，则∠ADC的度数是（ ▲ ）
A.55° B.60° C.65° D.70°

10.某通讯公司就上宽带网推出A,B,C三种月收费方式.这三种收费方式每月所需的费用y(元)与上网时间x（h）的函数关系如图所示，则下列判断错误的是（ ▲ ）
A.每月上网时间不足25 h时，选择A方式最省钱

B.每月上网费用为60元时，B方式可上网的时间比A方式多

C.每月上网时间为35h时，选择B方式最省钱
D.每月[image: image27.png]b 22 2B (ZXXK.COM)

上网时间超过70h时，选择C方式最省钱

卷 Ⅱ
说明：本卷共有2大题，14小题，共90分.请用黑色字迹钢笔或签字笔将答案写在答题纸的相应位置上.

二、填空题 (本题有6小题,每小题4分,共24分)
11.化简
[image: image28.wmf](

)

(

)

11

xx

-+

的结果是 ▲ .
[image: image67.emf][image: image68.png]

12.如图，△ABC的两条高AD,BE相交于点F，请添加一个条件，使得△ADC≌△BEC(不添加其他字母及辅助线)，你添加的条件是 ▲ .
[image: image69.emf]
[image: image70.emf]
[image: image71.emf]
13.如图是我国2013~2017年国内生产总值增长速度统计图，则这5年增长速度的众数是[来源:Zxxk.Com]
 ▲ .[来源:Zxxk.Com]
14.对于两个非零实数x,y，定义一种新的运算：
[image: image29.wmf]ab

xy

xy

*=+

.若
[image: image30.wmf](

)

112

*-=

，则
[image: image31.wmf](

)

22

-*

的值是 ▲ .

15.如图2，小靓用七巧板拼成一幅装饰图，放入长方形ABCD内，装饰图中的三角形顶点E,F分别在边AB,BC上，三角形①的边GD在边AD上，则
[image: image32.wmf]AB

BC

的值是 [image: image33.png]b 22 2B (ZXXK.COM)

▲ .
[image: image72.emf]16.如图1是小明制作的一副弓箭, 点A，D分别是弓臂BAC与弓弦BC的中点，弓弦BC=60cm.沿AD方向拉弓的过程中，假设弓臂BAC始终保持圆弧形，弓弦不伸长.如图2，当弓箭从自然状态的点D拉到点D1时，有AD1=30cm, ∠B1D1C1=120°.
（1）图2中，弓臂两端B1，C1的距离为

 ▲ cm.
（2）如图3，将弓箭继续拉到点D2，使弓臂B2AC2为半圆，则D1D2的长为 ▲ cm.

三、解答题 (本题有8小题,共66分,各小题都必须写出解答过程)
17．(本题6分)

计算：
[image: image34.wmf]8

＋
[image: image35.wmf]0

(2018)

-

－4sin45°＋
[image: image36.wmf]2

-

．

18.（本题6分）

解不等式组：
[image: image37.wmf]2

3

2+23(1).

x

x

xx

+<

-

ì

ï

í

ï

î

，

①

≥

②

19.（本题6分）

[image: image73.emf][image: image74.emf]为了解朝阳社区20~60岁居民最喜欢的支付方式，某兴趣小组对社区内该年龄段的部分居民展开了随机问卷调查（每人只能选择其中一项），并将调查数据整理后绘成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: image75.wmf]m

y

x

=

（1）求参与问卷调查的总人数.
（2）补全条形统计图.
（3）该社区中20~60岁的居民约8000人，估算这些人中最喜欢微信支付方式的人数.

20.（本题8分）
如图，在6×6的网格中，每个小正方形的边长[image: image38.png]b 22 2B (ZXXK.COM)

为1，点A在格点（小正方形的顶点）上.试在各网格中画出顶点在格点上，面积为6，且符合相应条件的图形.

21.（本题8分）
如图，在Rt△ABC中，点O在斜边AB上，以O为圆心，OB为半径作[image: image39.png]b 22 2B (ZXXK.COM)

圆，分别与BC,AB相交于点D,E，连结AD.已知∠CAD=∠B.[来源:Zxxk.Com]
（1）求证：AD是⊙O的切线.
（2）若BC=8，tanB=
[image: image40.wmf]1

2

,求⊙O的半径.

22.（本题10分）
如图，抛物线
[image: image41.wmf]2

yaxbx

=+

（a≠0）过点E（10,0）, 矩形ABCD的边AB在线段OE上（点A在点B的左边[image: image42.png]b 22 2B (ZXXK.COM)

），点C,D在抛物线上.设A(t,0)，当t=2时，AD=4.
（1）求抛物线的函数表达式.
（2）当t为何值时，矩形ABCD的周长有最大值？最大值是多少？
（3）保持t=2时的矩形ABCD不动，向右平移抛物线.当平移后的抛物线与矩形的边有两个交点G,H，且直线GH平分矩形的面积时，求抛物线平移的距离.
23.（本题10分）
如图，四边形ABCD的四个顶点分别在反比[image: image43.png]b 22 2B (ZXXK.COM)

例函数
[image: image44.wmf]y

x

m

=

与
[image: image45.wmf]y

x

n

=

(x＞0，0＜m＜n)的图象上，对角线BD∥y轴，且BD⊥AC于点P.已知点B的横坐标为4.
（1）当m=4，n=20时.
①若点P的纵坐标为2，求直线AB的函数表达式.
②若点P是BD的中点，试判断四边形ABCD的形状，并说明理由.
（2）四边形ABCD能否[image: image46.png]b 22 2B (ZXXK.COM)

成为正方形？若能，
求此时m,n之间的数量关系；若不能，试说明理由.
24.(本题12分)

在Rt△ABC中，∠ACB=90°，AC=12.点D在直线CB上，以CA,CD为边作矩形ACDE,直线AB与直线CE,DE的交点分别为F,G.
（1）如图，点D在线段CB上，四边形ACDE是正方形.
①若点G为DE中点，求FG的长.
②若DG=GF，求BC的长.[来源:学&科&网]
（2）已知BC=9，是否存在点D,使得△DFG是等腰三角形？若存在，求该三角形的腰长；若不存在，试说明理由.

23.

 答题纸上给出m=4，n=10时的图形

[image: image47.png]WFNBTETR
— R AR 10 /ML 85/ 3 538 30 4

We |1 [z [3]4[s[6]7 s

10

%% | D | B D|A[A[B|C|B

12. %R F%—, 0 CA=CB.CE=CD & 13.6.9%
1.1 1520 16. D30/ @10/ 10

REW CREA 8B, 66 4 S MNEBLAE HRE LR
17. R 6 4
B =27 +1-2I+2

S CGRRA 6 /A, BN 4 53k 245

18. (KM 6 4
\‘§+2<xv o
2x4+223(x—1). @

AOTB +6<Ix Wil 2>3
QT 20+2>3:—3. W8 <5
RS RERMY 3<<5-

[image: image48.png]19. R 4
(1) (120+80) +40% =500(A) .
LS ERBRENSALN 500 A

@mE.
BREAHREFRERRANFHEHE
" ary = = R
IR e
sl [[Toe
@l | ©

IEIENE,!

A 8 c D EfHR
000X (1-40% — 105 —15%) =8000X 35 % =2800(A) ,
AR RMIE T H XA Y 2800 A
20. (KE 8 5)

@

K 8 o

[image: image49.png]20 KM 8)
(D% 0D,

ERAACD #, 14 2=,
S L3+ L2=90°,

24180~ (L2+£3)=180"—90"=90",
ODLAD.

AD £OO MWK,
DROOM¥BN .

1 RUAABC 1, AC=BC - anB=8XJ-=4,
- AB= /AT BT ~ /IFE =45
“0A=4J5—r.
% RAACD 1,130/

I

;8= 35

22 GRM 10 5
DEBYEREHEELY y=ax(z—10).
% 1=2 B AD=4, " & D MR 2.0,

=aX2%(2-10) 8 a=— 1.

SRWRNERRERY y=— 2+ Tx.

c

S
OB 21 B

o)

4 3
om 2z @mm)

3

[image: image50.png]@E BRI B BE=O0A=,

men,AD=—L 4.5,
% z=¢8f,AD T

AB=10-2:.

—Lptetoo
ST ABCD 8 K =2(AB+AD) =2 [(lo—20+ (e + 50| ==+
it

1 .
5 =1

el
o

S8BT ABCD 0B RN BAERL.

(DX =289, 40 A,B.C.D BBIRIHHIN (2,00, (8,00, (8,4),(2,4).

S ABCD 3 ME R4 P #I%HFH(5,2).

HFBEMROBM S A A HQ9IRN (40,08 GH FEHEL TR

HFBENMHRLS L& GBI (6,00, 48 GH
R IET HBLF 5.

% G\ H 1 — A AR B AD R BC £8, MR GH &
RIS MRF-4

24 G H S BIHAERE AB.DC Lbd B GH it it P &F
SMER ABCD 89 .

“TAB//CD,

B OD F B/ HBARBCH.

LB OD #9145 Q F BB R AL P.

#AOBD #,PQ RS (R,

spa=Los-1.
L RO ELBOERE « M.

12

0[1/6 B ¥\ x

5 22)

[image: image51.png]23. (XM 104
WO z=18f,

A BHBIRRG,D.

B =2l =i =2, A WA,
RER AB W RBBER Y y=kztb.

- _ua{‘ T

SHRABWEHAAR Y y=—Fo+3.

m m2

@M ABCD K. BT

BB B(4,1), 4 D(4,5)
VAP HABBD WAL P HERRWI).

D, . W% ABCD 3 ¥ Mitfe.
X7BDLAC.

[image: image52.png]AT ABCD X 8T,
(@)W ABCD RNENF.
HWAT ABCD REH B PA= PB=PC=PD(Y 1,070,

Hrmanty=TeR LaBmerrGD,

RAARBIRRG—0 4,

1
A0 () =m M e=a—
SR D WURES T 2= T 20—

B D AN (48—
BLlax@-2

=n, EHI mt

[image: image53.png]24. GRB 125
(OQEEHE ACDE 4 DG=

RIAAEG # ,AG= VAE FEG" = /IZ'F8 =6/5.

= > FG_EG . FG
" EG//AC, . AACFn AGEF, AF AC'AF 12

SFG=FAG=245.

Q@B 1, % E X ACDE &, AE=ED,
LAEF=/DEF=45",

X EF=EF, . AAEFRADEF,
L1=228% 2.

E//BC, . £B=/1=x.

& ADBF #, 23+ LFDB+ /B
+(2+90) +2=180" M8
LZB=30".

AC

8 RAABC 1, 5C=AC

()% RAABC 1, AB= VAC FBC = /ITF3 =15.
W 2, %4 DERR BC LA}, 48 S GF=GD.
DG//AC. .. ABDGn ABCA.

BD=3z,8 DG=4z,BG=5z,

F=GD=4z,M AF=15—9z.

* AE//CB, >. AAEFABCF,

AE_AF 2 o 2t — Gzt 5=
~AE-4E. B 2 —6245=0,

=123,

4 £
G
c)
@D
4
B
c D
@2

[image: image54.png]3,55 D ARBBC MIEKR L, EHR AB.CE WZALEAE EHRE,
8 5% GF=DG,

AE=3z, EG
FG=DG=12+4x,

E// BC, . AAEFABCF,

B4, 54 D &8 BC IR LIS ABEC ZAEBD T
B LA DF=DG, 4 D ff DH LFG.

AE=3z, W EG=1z,AG=>5z,DG=4z+12.

B

[image: image55.png]H=GH=DG + cos£DGB=

FetGh-i2ets,

s T

¥ AC// DG, .. AACF o, L AC_AF
/DG, - AACFoGER, . JSAF,

Laersn
T B 72% =288,
Tazeron
=12 T
. " satas/TT
B OD=4x412= M E/TT

WA 5, %4 DS CB MEKS Lo,
88 A DF=DG,31 % D ff DH | AG.
@ AE=3z, 8 EG=4z,AG="5z,DG=4z—12.

FH=GH=DG o DG tg-129x 4 182248,

- FGmopH=3E208,

[image: image56.png]325-96_96—7x

S AF=AG—FG=57~ 3255 3 A

=12 Iy, A
Bk GD=tz—12= “HHO/IT
L5 SRADFG B 4,20, MHS/T —84H8/TT @®@s

A

B

D

C

E

1

2

3

4

第3题图

主视图

左视图

俯视图

y

P

x

单位：mm

40

30

10

16

50

O

红

黄

蓝

第5题图 第6题图 第7题图

O

120

y(元)

65

50

30

x(h)

25

50

55

A方式

B方式

C方式

B

A

D

C

E

F

α

β

A

B

D

C

E

第8题图 第9题图 第10题图

2013~2017年国内生产总值增长速度统计图

2013年

2014年

2015年

2016年

6.5%

7%

8%

6%

选自国家统计局2018年2月统计公报

7.5%

7.3%

6.9%

6.7%

6.9%

2017年

7.8%

8.5%

A

D

B

C

E

F

G

①

A

B

D

C

E

F

图1 图2

第12题图 第13题图 第15题图

第16题图

D1

图1 图2 图3

B1

A

C

D

B

C1

A

C

B

D

B

C

A

D1

D2

D

B1

B2

C1

C2

20

60

90

120

各种支付方式中不同年龄段人数条形统计图

20~40岁

41~60岁

120

80

30

75

15

0

30

A

支付方式

人数

100

B

C

D

各种支付方式的扇形统计图

A 支付宝支付

B 微信支付

C 现金支付

D 其他

C

15%

A

40%

B

D

10%

第19题图

图1：以点A为顶点的三角形

图3：以点A为对角线交

点的平行四边形

图2：以点A为顶点的

平行四边形

A

A

A

O

A

B

D

C

E

第21题图

D

C

E

B

A

O

y

x

第22题图

P

y

x

O

A

B

C

D

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

第23题图

A

B

D

C

F

G

E

第24题图

第23题备用图

B

y

x

O

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567921.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.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

