[image: image1.wmf]3

-

2018年杭州市中考数学试题

一、选择题（本题有10小题，每小题3分，共30分）

1.
[image: image126.jpg]X HEKN AD=AB,
Bl RtADAELRtAABF,
Fil AE=BF.
BF_ BG

@) g RrABFG(/JRtADEA'F)EL‘AD—E—E.
EF

1 ReADEF §l R(ABEF ' tana= LE tang=S& .

BF
 beang G . EF_BG EF
FREL ktang =R * BE=4D * BF
_BF EE_EF__
DE BF DE
FTLA tana= ktang.
(DREH ABCD 304K %4 1,0 BG=*.

B BLAABG 8 TBUE T4 k.

W5 AABD WEBH 5

BH_BG_ voe 1
XBApp=ap B S =g

G 1, 1 —Etktl
Bl S =1=5 k= 3GiD - 2a=D
L T ST 1.,,5
B =~k At 1= — =i+ 2

B 0<k<1.5TMA 2% k=1, 1K G % BC o &8t

<,

=（ ）

A. 3 B.
[image: image2.wmf]3

-

 C.
[image: image3.wmf]3

1

 D.
[image: image4.wmf]3

1

-

2.数据1800000用科学计数法表示为（ ）

A.
[image: image5.wmf]6

8

.

1

 B.
[image: image6.wmf]6

10

8

.

1

´

 C.
[image: image7.wmf]5

10

18

´

 D.
[image: image8.wmf]6

10

18

´

3.下列计算正确的是（ ）

A.
[image: image9.wmf]2

2

2

=

 B.
[image: image10.wmf]2

2

2

±

=

 C.
[image: image11.wmf]2

4

2

=

 D.
[image: image12.wmf]2

4

2

±

=

4.测试五位学生“一分钟跳绳”成绩，得到五个各不相同的数据，统计时，出现了一处错误：将最高成绩写得更高了。计算结果不受影响的是（ ）

A.方差 B. 标准差 C. 中位数 D. 平均数

5.若线段
AM，AN分别是
[image: image13.wmf]ABC

D

边上的高线和中线，则（ ）

A.
[image: image14.wmf]AN

AM

>

 B.
[image: image15.wmf]AN

AM

³

 C.
[image: image16.wmf]AN

AM

<

 D.
[image: image17.wmf]AN

AM

£

6.某次知识竞赛共有20道题，规定：每答对一题得+5分，每答错一题得-2分，不答的题得0分。已知圆圆这次竞赛得了60分，设圆圆答对了
[image: image18.wmf]x

道题，答错了
[image: image19.wmf]y

道题，则（ ）

A.
[image: image20.wmf]20

=

-

y

x

 B.
[image: image21.wmf]20

=

+

y

x

 C.
[image: image22.wmf]60

2

5

=

-

y

x

 D.
[image: image23.wmf]60

2

5

=

+

y

x

7.一个两位数，它的十位数字是3，个位数字是抛掷一枚质地均匀的骰子（六个面分别有数字1~6）朝上一面的数字。任意抛掷这枚骰子一次，得到的两位数是3的倍数的概率等于（ ）

A.
[image: image24.wmf]6

1

 B.
[image: image25.wmf]3

1

C.
[image: image26.wmf]2

1

 D.
[image: image27.wmf]3

2

[image: image111.png]

8.如图，已知点P矩形ABCD内一点（不含边界），设
[image: image28.wmf]1

q

=

Ð

PAD

，
[image: image29.wmf]2

q

=

Ð

PBA

，
[image: image30.wmf]3

q

=

Ð

PCB

，
[image: image31.wmf]4

q

=

Ð

PDC

，若
[image: image32.wmf]°

=

Ð

°

=

Ð

50

,

80

CPD

APB

,则（ ）

A.
[image: image33.wmf](

)

°

=

+

+

30

-

3

2

4

1

q

q

q

q

）

（

 B.
[image: image34.wmf](

)

°

=

+

+

40

-

3

1

4

2

q

q

q

q

）

（

 C.
[image: image35.wmf](

)

°

=

+

+

70

-

4

3

2

1

q

q

q

q

）

（

 D.
[image: image36.wmf](

)

°

=

+

+

+

180

4

3

2

1

q

q

q

q

）

（

9.四位同学在研究函数
[image: image37.wmf]是常数）

c

b

c

bx

ax

y

,

(

2

+

+

=

时，甲发现当
[image: image38.wmf]1

=

x

时，函数有最小值；乙发现
[image: image39.wmf]1

-

是方程
[image: image40.wmf]0

2

=

+

+

c

bx

ax

的一个根；丙发现函数的最小值为3；丁发现当
[image: image41.wmf]2

=

x

时，
[image: image42.wmf]4

=

y

.已知这四位同学中只有一位发现的结论是错误的，则该同学是（ ）

A. 甲 B.乙 C. 丙 D.丁

[image: image112.png]

10.如图，在
[image: image43.wmf]ABC

D

中，点D在AB边上，
[image: image44.wmf]BC

DE

//

，与边
[image: image45.wmf]AC

交于点E，连结BE，记
[image: image46.wmf]BCE

ADE

D

D

,

的面积分别为
[image: image47.wmf]2

1

,

S

S

，（ ）

A. 若
[image: image48.wmf]AB

AD

>

2

，则
[image: image49.wmf]2

1

2

3

S

S

>

 B. 若
[image: image50.wmf]AB

AD

>

2

，则
[image: image51.wmf]2

1

2

3

S

S

<

[image: image113.png]

 C. 若
[image: image52.wmf]AB

AD

<

2

，则
[image: image53.wmf]2

1

2

3

S

S

>

 D. 若
[image: image54.wmf]AB

AD

<

2

，则
[image: image55.wmf]2

1

2

3

S

S

<

二、填空题（本大题共有6个小题，每小题4分，共24分）

11.计算：
[image: image56.wmf]=

-

a

a

3

[image: image114.png]

12.如图，直线
[image: image57.wmf]b

a

//

，直线
[image: image58.wmf]c

与直线
[image: image59.wmf]b

a

,

分别交于A,B，若
[image: image60.wmf]°

=

Ð

45

1

，则
[image: image61.wmf]=

Ð

2

13.因式分解：
[image: image62.wmf](

)

(

)

=

-

-

-

a

b

b

a

2

14.如图，AB是⊙的直径，点C是半径OA的中点，过点C作
[image: image63.wmf]AB

DE

^

，交O于点D、E两点，过点D作直径DF，连结AF，则
[image: image64.wmf]=

Ð

DFA

[image: image115.png]

15.某日上午，甲、乙两车先后从A地出发沿一条公路匀速前往B地，甲车8点出发，如图是其行驶路程
[image: image65.wmf]s

（千米）随行驶时间
[image: image66.wmf]t

（小时）变化的图象.乙车9点出发，若要在10点至11点之间（含10点和11点）追上甲车，则乙车的速度
[image: image67.wmf]v

（单位：千米/小时）的范围是
[image: image116.png]

16.折叠矩形纸片ABCD时，发现可以进行如下操作：①把
[image: image68.wmf]ADE

D

翻折，点A落在DC边上的点F处，折痕为DE，点E在AB边上；②把纸片展开并铺平；③把
[image: image69.wmf]CDG

D

翻折，点C落在直线AE上的点H处，折痕为DG，点G在BC边上，若AB=AD+2，EH=1，

则AD=
三、简答题（本大题共7个小题，共66分，解答应写出文字说明、证明过程或演算步骤）

17.（本题满分6分）

已知一艘轮船上装有100吨货物，轮船到达目的地后开始卸货，设平均卸货速度为v（单位：吨0/小时），卸完这批货物所需的时间为t（单位：小时）。

求v关于t的函数表达式

若要求不超过5小时卸完船上的这批货物，那么平均每小时至少要卸货多少吨？

18某校积极参与垃圾分类活动，以班级为单位收集可回收的垃圾，下面是七年级各班一周收集的可回收垃圾的质量频数和频数直方图（每组含前一个边界值，不含后一个边界值）。

求a的值。

[image: image117.png]

[image: image118.png]AR

TR BRI
v | mn
4045

4550
S0ss
5560

已知收集的可回收垃圾以0.8圆/kg被回收，该年级这周收集的可回收垃圾被回收后所得的金额能否达到50元

19.（本题满分8分）

如图，在
[image: image70.wmf]ABC

D

中，AB=AC，AD为BC边上的中线DE⊥AB于点E

（1）求证：
[image: image71.wmf]BDE

D

∽
[image: image72.wmf]CAD

D

[image: image119.png]

（2）若AB=13，BC=10，求线段DE的长
20.（本题满分10分）

设一次函数
[image: image73.wmf]b

kx

y

+

=

（
[image: image74.wmf]b

k

,

是常数，
[image: image75.wmf]0

¹

k

）的图象过A（1,3），B（-1，-1）

（1）求该一次函数的表达式；

（2）若点
[image: image76.wmf](

)

2

,

2

2

a

a

+

在该一次函数图象上，求
[image: image77.wmf]a

的值；

（3）已知点C
[image: image78.wmf](

)

1

1

,

y

x

，D
[image: image79.wmf](

)

2

2

,

y

x

在该一次函数图象上，设
[image: image80.wmf](

)

(

)

2

1

2

1

y

y

x

x

m

-

-

=

，判断反比例函数
[image: image81.wmf]x

m

y

1

+

=

的图象所在的象限，说明理由。

21.（本题满分10分）

如图，在
[image: image82.wmf]ABC

D

中，
[image: image83.wmf]°

=

Ð

90

ACB

，以点B为圆心，BC的长为半径画弧，交线段AB于点D,以点A为圆心，AD长为半径画弧，交线段AC于点E，连结CD

（1）若
[image: image84.wmf]°

=

Ð

28

A

，求
[image: image85.wmf]ACD

Ð

的度数；

[image: image120.png]

（2）设
[image: image86.wmf]b

AC

a

BC

=

=

,

①线段AD的长度是方程
[image: image87.wmf]0

2

2

2

=

-

+

b

ax

x

的一个根吗？说明理由。

②若线段AD=EC，求
[image: image88.wmf]b

a

的值.
22.（本题满分12分）

设二次函数
[image: image89.wmf])

(

2

b

a

bx

ax

y

+

-

+

=

（
[image: image90.wmf]b

a

,

是常数，
[image: image91.wmf]0

¹

a

）

（1）判断该二次函数图象与x轴交点的个数，说明理由.

（2）若该二次函数的图象经过A（-1,4），B（0，-1），C（1,1）三个点中的其中两个点，求该二次函数的表达式；

（3）若
[image: image92.wmf]0

<

+

b

a

，点P（2，m）(m>0)在该二次函数图象上，求证：
[image: image93.wmf]0

>

a

.

[image: image121.png]

23.如图，在正方形ABCD中，点G在边BC上（不与点B、C重合），连接AG，作DE⊥AG,于点E，BF⊥AG于点F，设
[image: image94.wmf]k

BC

BG

=

（1）求证：AE=BF

（2）连接BE、DF，设
[image: image95.wmf]b

a

=

Ð

=

Ð

EBF

EDF

,

，求证：
[image: image96.wmf]b

a

tan

tan

k

=

（3）设线段AG与对角线BD交于点H，
[image: image97.wmf]AHD

D

和四边形CDHG的面积分别为

[image: image98.wmf]2

1

S

S

和

，求
[image: image99.wmf]1

2

S

S

的最大值.

参考答案：

1.A 2.B 3.A 4.C 5.D 6.C 7.B 8.A 9.B 10.D

11.
[image: image100.wmf]a

2

-

12. 135度

13.
[image: image101.wmf](

)

)

1

(

-

-

-

a

b

a

b

14.30度

15.
[image: image102.wmf]80

60

£

£

v

16.
[image: image103.wmf]3

3

2

3

或

+

17.解：（1）
[image: image104.wmf]t

v

100

=

（
[image: image105.wmf]0

>

t

）

（2）
[image: image106.wmf]t

v

100

=

当
[image: image107.wmf]5

0

£

<

t

时
当
[image: image108.wmf]5

=

t

时，
[image: image109.wmf]20

=

v

∴
[image: image110.wmf]20

³

v

∴平均每小时至少要卸货20吨

18.
[image: image122.png]

[image: image123.png](W) (1) SOERTRa =4
) RENNETERSER, Y, HRERO

BEAN—ORE, FRE—DR
W <245+ 4x543x55+ 1x6=515ke

0515084125
412550

BT R eSS S BREIAS) 50 7T

19.
[image: image124.png](1) AERR: AB=AC,
- ZABC=LACB | - ABC NG B=FafY.
: ADRBCHLRS,
\BD=CD, ADLBC
SDELAB

2DEB=24DC
- 24BC = 24CH

“BDE-2CAD.

(SR
-0 Lacs, s

D=3

B _DE

[image: image125.jpg]20. (R EWH S 10 40
B (OREBEEE. B
{ FEOZ3 mmi—ze=1
—kt+b=—1 e
BTk y=2z+1.
QBEHE2a+2.aHERY y=2z+1 WERE,
BTl a® =4a+5.
1B a=5Ha=—1.
HEE.B vy —3»=Con+D—QCn+D=2(xi—x).
B m=(z =) (31— 32) =2(x1 —) 20,
FFL m+1>0,
FUR AR y= " AR TH— B=RR.
21, (R BW5 10 49
& (HENLA=28", T/ B=62°,
XHEH BCZBD.F)?L‘}(BCD:%X(180"~62°)=59".
JREL L ACD=90"—59"=31".
(2)E ¥ BC=a,AC=b,fF AB= /' +& .
FFil AD=AB—BD= V' +¥ —a.
OEK(VEF6 —a)' +2a(V@ FE —a)— b
=(a?+b'—2a Vo' +b +a*)+2a va' + &
=0,
FrIAZ B AD BB RB 2° +2az— b =0 f— 141,
@E¥ AD=EC=AE=L.

2ok 0"

FULRIR £ 20z =0 0.
F)fu%*ab‘bzzo.ﬂﬂ 4ab=38 .,

wa _&
EX biovﬁ)ﬂij =N

22. (AEWHL 124D
.Y y=0 0t ,ax’s bz (a6 =0(a#0),
BH a=b +dala+b)
=(2a+b%,

FRBAL 2 2a+b=0,B1 A=0Rf .CRKEHERS = WA 1 MR
% 20+670, 80 A>0 B . “REHERY 2 A 2 MRA.
(2)¥ z=18f ,y=0,
FRU BB ALK AL A CL.D.
Frl R B R 258 A(—1,4),B0, —DFH K.
g ja—b—(atb) =4,
ﬁu{_(a‘#b):—l.
##18 a=3.6=—2.
USRI R BN y=32"—2z—1.
(DEK PCmEZ - REHER L,
FFLL m=4a+ 26— (a+b)=3a+b,
HH m>0.F U 3a+5>0.
XEH a+b<0,
Frlh 2a=3a+b—(a+b)>0,
FRLL a>0.
23, (R WA 124D
. (LENWAF ABCD REFF . ftlh L BAF+ L EAD=90",
XE % DELAG, il L EAD+ /ADE=90°,
FFU/ ADE= / BAF,
X% BF L AG,
Bt L DEA= /AFB=90",

mss DY e

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567993.unknown

_1234567995.unknown

_1234567997.unknown

_1234567998.unknown

_1234567999.unknown

_1234567996.unknown

_1234567994.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.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

_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

