“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

浙江省2019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.
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.
一、选择题(本题有10小题,每小题3分,共30分)
1.实数4的相反数是（ ▲ ）
 A.
[image: image96.emf] B.－4 C.
[image: image2.wmf]1

4

 D.4
2.计算
[image: image3.wmf]63

aa

¸

 ，正确的结果是（ ▲ ）
A. 2 B.
[image: image4.wmf]3

a

 C.
[image: image5.wmf]2

a

 D.
[image: image6.wmf]3

a

	星 期
	一
	二
	三
	四

	最高气温
	10℃
	12℃
	11℃
	9℃

	最低气温
	3℃
	0℃
	－2℃
	－3℃

3.若长度分别为a, 3，5的三条线段能组成一个三角形，则a 的值可以是（ ▲ ）
A.1 B.2 C.3 D.8
4.某地一周前四天每天的最高气温与最低气温如
右表，则这四天中温差最大的是（ ▲ ）
A.星期一 B.星期二

C.星期三 D.星期四
[image: image1.wmf]1

4

-

5. 一个布袋里装有2个红球、3个黄球和5个白球，除颜色外其它都相同.搅匀后任意摸出一个球，是白球的概率为（ ▲ ）
A．
[image: image7.wmf]1

2

　　　　B．
[image: image8.wmf]3

10

　　 C．
[image: image9.wmf]1

5

　　　 D．
[image: image10.wmf]7

10

6.如图是雷达屏幕在一次探测中发现的多个目标，其中对目标A的
位置表述正确的是（ ▲ ）
A. 在南偏东75°方向处 B. 在5km处
C. 在南偏东15°方向5km处 D. 在南偏东75°方向5km处
7.用配方法解方程
[image: image11.wmf]2

680

xx

--=

时，配方结果正确的是（ ▲ ）

A．
[image: image12.wmf]2

(3)17

x

-=

B．
[image: image13.wmf]2

(3)14

x

-=

C．
[image: image14.wmf]2

(6)44

x

-=

D．
[image: image15.wmf]2

(3)1

x

-=

8.如图，矩形ABCD的对角线交于点O.已知AB=m,∠BAC=∠α,
[image: image87.emf]则下列结论错误的是（ ▲ ）
A.∠BDC=∠α B. BC=
[image: image16.wmf]tan

m

a

×

C.
[image: image17.wmf]2sin

m

AO

a

=

 D.
[image: image18.wmf]cos

m

BD

a

=

[image: image88.emf]9.如图物体由两个圆锥组成.其主视图中，∠A=90°，∠ABC=
105°.若上面圆锥的侧面积为1，则下面圆锥的侧面积为（ ▲ ）
 A.2 B.
[image: image19.wmf]3

 C.
[image: image20.wmf]3

2

 D.
[image: image21.wmf]2

10.将一张正方形纸片按如图步骤，通过折叠得到图④，再沿虚线
剪去一个角，展开铺平后得到图⑤，其中，FM,GN为折痕.若正方形
EFGH与五边形MCNGF的面积相等，则
[image: image22.wmf]FM

GF

的值是（ ▲ ）
[image: image89.png]

 A.
[image: image23.wmf]52

2

-

 B.
[image: image24.wmf]21

-

 C.
[image: image25.wmf]1

2

 D.
[image: image26.wmf]2

2

[image: image90.png]

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.

[image: image91.emf]二、填空题 (本题有6小题,每小题4分,共24分)
11.不等式3x－6≤9 的解是 ▲ .
12.数据3,4，10,7，6的中位数是 ▲ .
13. 当x=1,y=
[image: image27.wmf]1

3

-

时，代数式
[image: image28.wmf]22

2

xxyy

++

的值是 ▲ .
14.如图，在量角器的圆心O处下挂一铅锤，制作了一个简易
测倾仪.量角器的0刻度线AB对准楼顶时，铅垂线对应的读数
[image: image92.emf]是50°，则此时观察楼顶的仰角度数是 ▲ .
15. 元朝朱世杰的《算学启蒙》一书记载：“今有良马日行二百
四十里，驽马日行一百五十里．驽马先行一十二日，问良马几何
日追及之．”如图是两匹马行走路程s关于行走时间t的函数图象，
则两图象交点P的坐标是 ▲ .
16.图2、图3是某公共汽车双开门的俯视示意图，ME，EF,FN是
门轴的滑动轨道，∠E=∠F=90°，两门AB，CD的门轴A,B,C,D都

在滑动轨道上.两门关闭时（图2）,A,D分别在E,F处，门缝忽略不计（即B,C重合）；两门同时开启，A,D分别沿E→M，F→N的方向匀速滑动,带动B,C滑动; B到达E时，C恰好到达F，此时两门完全开启. 已知AB=50cm, CD=40cm.
（1）如图3，当∠ABE=30°时，BC= ▲ cm.

（2）在（1）的基础上，当A向M方向继续滑动15cm时, 四边形ABCD 的面积为 ▲ cm2.

[image: image93.emf]
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: image29.wmf]1

)

3

1

(

12

60

tan

2

3

-

°

+

+

-

-

.
18.（本题6分）

解方程组：
[image: image30.wmf]34(2)5

21.

xxy

xy

--=

ì

í

-=

î

，

19.（本题6分）
某校根据课程设置要求，开设了数学类拓展性课程.为了解学生最喜欢的课程内容，随机抽取了部分学生进行问卷调查（每人必须且只选其中一项），并将统计结果绘制成如下统计图（不完整）. 请根据图中信息回答问题：

[image: image94.emf]
（1）求m,n的值.
（2）补全条形统计图.
（3）该校共有1200名学生，试估计全校最喜欢“数学史话”的学生人数.

20.（本题8分）
如图，在7×6的方格中，△ABC的顶点均在格点上.试按要求画出线段EF(E,F均为格点)，各画出一条即可.

[image: image95.png]

21.（本题8分）
如图，在□OABC中，以O为圆心，OA为半径的圆与BC相切于点B，与OC相交于点D.
（1）求弧BD的度数.
（2）如图，点E在⊙O上，连结CE与⊙O交于点F.
若EF=AB,求∠OCE的度数.
22.（本题10分）
如图，在平面直角坐标系中，正六边形ABCDEF的对称中心P在反比例函数

[image: image31.wmf](00

k

ykx

x

=

＞

，

＞

）

的图象上,边CD在x轴上，点B在y轴上.
已知CD=2.
（1）点A是否在该反比例函数的图象上?请说明理由.
（2）若该反比例函数图象与DE交于点Q,求点Q的横坐标.
（3）平移正六边形ABCDEF,使其一边的两个端点恰好都落在
该反比例函数的图象上，试描述平移过程.
23.（本题10分）
如图，在平面直角坐标系中，正方形OABC的边长为4，边OA，OC分别在x轴,y轴的正半轴上.把正方形OABC的内部及边上，横、纵坐标均为整数的点称为好点.点P为抛物线
[image: image32.wmf]2

()2

yxmm

=--++

的顶点.
（1）当m=0时，求该抛物线下方（包括边界）的好点个数.
（2）当m=3时，求该抛物线上的好点坐标.
（3）若点P在正方形OABC内部，该抛物线下方（包括边界）

恰好存在8个好点，求m的取值范围.
24. (本题12分)

如图，在等腰Rt△ABC中，∠ACB=90°，AB=
[image: image33.wmf]142

.点D，E分别在边AB，BC上，将线段ED绕点E按逆时针方向旋转90°得到EF.
（1）如图1，若AD=BD，点E与点C重合，AF与DC相交于点O,求证：BD=2DO.
（2）已知点G为AF的中点.

①如图2，若AD=BD，CE=2，求DG的长.

②若AD=6BD,是否存在点E,使得△DEG是直角三角形？若存在，求CE的长；若不存在，试说明理由.

浙江省2019年初中学业水平考试(金华卷/丽水卷)数学试卷参考答案及评分标准
一、 选择题（本题有10小题，每小题3分，共30分）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	B
	D
	C
	C
	 A
	D
	A
	C
	D
	A

	评分标准
	选对一题给3分，不选，多选，错选均不给分.

二、填空题 (本题有6小题,每小题4分,共24分)
11. x≤5
12.6
13.
[image: image34.wmf]4

9

14.40°

15. (32，4800)

16.（1）（
[image: image35.wmf]90453

-

）；（2）2256. （各2分）
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)
原式=
[image: image36.wmf]3

3

2

3

2

3

+

+

-

 =
[image: image37.wmf]6

.
18.（本题6分）

[image: image38.wmf]34(2)5

21.

xxy

xy

--=

ì

í

-=

î

，

①

②

由①，得：－x+8y=5， ③
②+③，得：6y=6，解得y=1.
把y=1代入②，得x－2×1=1，解得x=3.
所以原方程组的解是
[image: image39.wmf]3,

1.

x

y

=

ì

í

=

î

19.（本题6分）
（1）抽取的学生人数为12÷20%=60人，
所以m=15÷60=25%，n=9÷60=15%.
（2）最喜欢“生活应用”的学生数为60×30%=18（人），
喜欢的

条形统计图补全如下：

（3）该校共有1200名学生，可估计全校最喜欢“数学史话”的学生
有：1200×25%=300人.
20.（本题8分）

21.（本题8分）
（1）连结OB,
∵BC是⊙O的切线，

∴OB⊥BC.

∵四边形 OABC是平行四边形，

∴OA∥BC,

∴OB⊥OA.
∴△AOB是等腰直角三角形.
∴∠ABO=45°.

∵OC∥AB,
∴∠BOC=∠ABO=45°，
∴弧BD的度数为45°.
（2）连结OE，过点O作OH⊥EC于点H，设EH=t,

 ∵OH⊥EC,
 ∴EF=2HE=2t.
∵四边形 OABC是平行四边形，
∴AB=CO=EF=2t.

∵△AOB是等腰直角三角形，
∴⊙O的半径OA=
[image: image40.wmf]2

t

.
在Rt△EHO中，OH=
[image: image41.wmf]22

OEEH

-

=
[image: image42.wmf]22

2

tt

-

=t.
在Rt△OCH中，∵OC=2OH, ∴∠OCE=30°.
22.（本题10分）
（1）连结PC,过点P作PH⊥x轴于点H,

∵在正六边形ABCDEF中,点B在y轴上,

∴△OBC和△PCH都是含有30°角的直角三角形,BC=PC=CD=2.

∴OC=CH=1,PH
[image: image43.wmf]3

=

,
∴点P的坐标为
[image: image44.wmf](23)

，

.
∴
[image: image45.wmf]3

2

=

k

.
∴反比例函数的表达式为
[image: image46.wmf]23

(0)

yx

x

=>

.

连结AC,过点B作BG⊥AC于点G,

∵∠ABC=120°,AB=BC=2,

∴BG=1,AG=CG=
[image: image47.wmf]3

.
∴点A的坐标为(1,
[image: image48.wmf]23

).
当x=1时,y=
[image: image49.wmf]23

,

所以点A在该反比例函数的图象上.
（2）过点Q作QM⊥x轴于点M，
∵六边形ABCDEF是正六边形， ∴∠EDM=60°.
 设DM=b,则QM=
[image: image50.wmf]3

b

.
∴点Q的坐标为(b+3,
[image: image51.wmf]3

b

),
∴
[image: image52.wmf](

)

3323

bb

+=

.
解得
[image: image53.wmf]1

317

2

b

-+

=

，
[image: image54.wmf]2

317

2

b

--

=

(舍去).
∴
[image: image55.wmf]317

3

2

b

+

+=

.

∴点Q的横坐标是
[image: image56.wmf]317

2

+

.
（3）连结AP.
∵AP=BC=EF, AP∥BC∥EF,
∴平移过程：将正六边形ABCDEF先向右平移1个单位，再向上平移
[image: image57.wmf]3

个单位，
或将正六边形ABCDEF向左平移2个单位.
23.（本题10分）
（1）当m=0时，二次函数的表达式为
[image: image58.wmf]2

2

yx

=-+

，
画出函数图象(图1)，
∵当x=0时，y=2; 当x=1时，y=1,
∴抛物线经过点（0,2）和（1,1）.
∴好点有：（0,0），（0,1），（0,2），（1,0）和（1,1），共5个.

（2）当
[image: image59.wmf]3

m

=

时，二次函数的表达式为
[image: image60.wmf]2

(3)5

yx

=--+

，
画出函数图象（图2）,
∵当x=1时，y=1; 当x=2时，y=4; 当x=4时，y=4.
∴该抛物线上存在好点，坐标分别是（1,1），（2,4）和（4,4）.
（3）∵抛物线顶点P的坐标为（m,m+2）,
∴点P在直线y=x+2上.

由于点P在正方形内部，则0＜m＜2.
如图3，点E(2,1),F(2,2).
∴当顶点P在正方形OABC内，且好点恰好存在8个时，抛物线与线段EF有交点（点
F除外）.
当抛物线经过点E（2,1）时，
[image: image61.wmf]2

(2)2=1

mm

--++

,

解得：
[image: image62.wmf]1

513

=

2

m

-

，
[image: image63.wmf]2

5+13

=

2

m

（舍去）.
当抛物线经过点F（2,2）时，
[image: image64.wmf]2

(2)2=2

mm

--++

 ,
 解得：m3=1,m4=4(舍去).
∴当
[image: image65.wmf]513

1

2

m

-

≤

＜

时，顶点P在正方形OABC内，恰好存在8个好点.
24.（本题12分）

（1）由旋转性质得：CD=CF，∠DCF=90°.

∵△ABC是等腰直角三角形，AD=BD.

∴∠ADO=90°，CD=BD=AD,

∴∠DCF=∠ADC.

在△ADO和△FCO中，

[image: image66.wmf]ADOFCO

AODFOC

ADFC

=

ì

ï

=

í

ï

=

î

∠

∠

，

∠

∠

，

，

∴△ADO≌△FCO.

∴DO=CO.

∴BD=CD=2OD.
（2）①如图1,分别过点D,F作DN⊥BC于点N,FM⊥BC于点M,连结BF.
∴∠DNE=∠EMF=90°.
又∵∠NDE=∠MEF,DE=EF,
∴△DNE≌△EMF, ∴DN=EM.
又∵BD=
[image: image67.wmf]72

,∠ABC=45°,∴DN=EM=7,
∴BM=BC－ME－EC=5,∴MF=NE= NC－EC=5.
∴BF=
[image: image68.wmf]52

.
∵点D,G分别是AB,AF的中点,
∴DG=
[image: image69.wmf]1

2

BF=
[image: image70.wmf]5

2

2

.
②过点D作DH⊥BC于点H.
∵AD=6BD，AB=
[image: image71.wmf]142

，∴BD=
[image: image72.wmf]22

.
ⅰ）当∠DEG=90°时，有如图2，3两种情况，设CE=t.
∵∠DEF=90°，∠DEG=90°，
∴点E在线段AF上.
∴BH=DH=2,BE=14－t，HE=BE－BH=12－t.
∵△DHE∽△ECA，∴
[image: image73.wmf]=

DHHE

ECCA

，即
[image: image74.wmf]212

=

14

t

t

-

，解得
[image: image75.wmf]622

t

=±

.
∴
[image: image76.wmf]622

CE

=+

或
[image: image77.wmf]622

CE

=-

.

ⅱ） 当DG∥BC时，如图4.
过点F作FK⊥BC于点K,延长DG交AC于点N，延长AC并截取MN=NA.连结
FM.
 则NC=DH=2,MC=10.
 设GN=t,则FM=2t,BK=14－2t.
 ∵△DHE≌△EKF， ∴KE=DH=2,KF=HE=14－2t,
 ∵MC=FK, ∴14－2t=10, 得t=2.
 ∵GN=EC=2, GN∥EC，
 ∴四边形GECN是平行四边形.

 而∠ACB=90°，
∴四边形GECN是矩形，∴∠EGN=90°.
 ∴当EC=2时，有∠DGE=90°.
ⅲ）当∠EDG=90°时，如图5.
过点G，F分别作AC的垂线，交射线AC于点N, M，过点E作EK⊥FM于点K，过点D作GN的垂线，交NG的延长线于点P.则PN=HC=BC-HB=12,
设GN=t，则FM=2t，∴PG=PN-GN=12-t.
由△DHE≌△EKF可得：FK=2，
∴CE=KM=2t-2，
∴HE=HC-CE=12-(2t-2)=14-2t，
∴EK=HE=14-2t,

 AM=AC+CM=AC+EK=14+14-2t=28-2t，
∴MN=
[image: image78.wmf]1

2

AM=14-t，NC=MN-CM=t，
∴PD=t-2，
由△GPD∽△DHE可得：
[image: image79.wmf]=

PGPD

HDHE

，即
[image: image80.wmf]122

=

2142

tt

t

--

-

，
解得
[image: image81.wmf]1

1014

t

=-

，
[image: image82.wmf]2

1014

t

=+

（舍去）.
∴CE=2t-2=
[image: image83.wmf]18214

-

.
所以，CE的长为：
[image: image84.wmf]622

-

,
[image: image85.wmf]622

+

,2或
[image: image86.wmf]18214

-

.
(第6题)

A

1

2

3

4

270°

5

1

2

3

4

5

90°

0°°

180°

长度单位：km

A

B

C

D

(第8题)

O

α

m

(第9题)

A

B

C

D

②

①

④

③

A

B

F

D

G

C

H

⑤

M

N

E

(第10题)

A

O

B

铅锤

(第14题)

12

O

P

t

（日）

s（里）

(第15题)

(第16题)

B

C

A

D

F

E

M

N

图1 图2 图3

E(A)

M

N

B(C)

F(D)

抽取的学生最喜欢课程内容的扇形统计图

A .趣味数学

B.数学史话

C.实验探究

D.生活应用

E.思想方法

C

n

A

20%

B

 m

D

30%

E

12

6

15

0

3

A

类别

B

C

D

抽取的学生最喜欢课程内容的条形统计图

6

9

12

15

18

E

21

9

(第19题)

人数(人)

A

B

C

A

B

C

A

B

C

图1：EF平分BC.

图3：EF垂直平分AB.

图2：EF⊥AC.

(第20题)

O

A

E

B

C

F

D

(第21题)

(第22题)

O

A

y

B

C

x

E

D

F

P

Q

O

A

y

B

C

x

P

(第23题)

图1 图2 图3

D

A

(E)

B

C

F

F

G

D

A

E

B

C

F

G

D

A

E

B

C

(第24题)

O

18

12

6

15

9

0

3

A

类别

B

C

D

抽取的学生最喜欢课程内容的条形统计图

6

9

12

15

18

E

21

人数（人）

A

B

C

E

F

A

B

C

E

F

A

B

C

E

F

图1 图2 图3

O

A

E

B

C

F

H

D

O

A

y

B

C

x

E

D

F

P

Q

G

H

M

E

F

O

A

B

C

x

P

y

O

A

B

C

x

P

y

P

y

O

A

B

C

x

图1 图2 图3

G

F

D

C

A

B

E

N

M

图1

图2 图3 图4

F

G

D

A

E

B

C

H

F

G

D

A

E

B

C

H

F

G

D

A

E

B

C

H

N

M

K

F

G

D

A

E

B

C

H

N

M

K

P

图5

PAGE
“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

_1620390310.unknown

_1620412966.unknown

_1620473782.unknown

_1620541979.unknown

_1620542056.unknown

_1620754309.unknown

_1620815846.unknown

_1620579528.unknown

_1620541995.unknown

_1620541909.unknown

_1620474654.unknown

_1620415399.unknown

_1620418048.unknown

_1620459666.unknown

_1620471832.unknown

_1620420166.unknown

_1620415413.unknown

_1620412984.unknown

_1620413490.unknown

_1620390314.unknown

_1620390318.unknown

_1620403481.unknown

_1620403584.unknown

_1620393947.unknown

_1620390319.unknown

_1620390316.unknown

_1620390317.unknown

_1620390315.unknown

_1620390312.unknown

_1620390313.unknown

_1620390311.unknown

_1620390044.unknown

_1620390140.unknown

_1620390305.unknown

_1620390308.unknown

_1620390309.unknown

_1620390307.unknown

_1620390142.unknown

_1620390144.unknown

_1620390146.unknown

_1620390147.unknown

_1620390145.unknown

_1620390143.unknown

_1620390141.unknown

_1620390048.unknown

_1620390052.unknown

_1620390054.unknown

_1620390056.unknown

_1620390058.unknown

_1620390059.unknown

_1620390057.unknown

_1620390055.unknown

_1620390053.unknown

_1620390050.unknown

_1620390051.unknown

_1620390049.unknown

_1620390046.unknown

_1620390047.unknown

_1620390045.unknown

_1620324935.unknown

_1620390040.unknown

_1620390042.unknown

_1620390043.unknown

_1620390041.unknown

_1620389431.unknown

_1620389887.unknown

_1620388541.unknown

_1620388759.unknown

_1620324952.unknown

_1620277117.unknown

_1620299795.unknown

_1620299823.unknown

_1620324795.unknown

_1620299805.unknown

_1620285275.unknown

_1620299276.unknown

_1620285276.unknown

_1620285274.unknown

_1620240410.unknown

_1620274518.unknown

_1620241728.unknown

_1620240117.unknown

_1620240393.unknown

_1620159259.unknown

_1620159281.unknown

_1620159187.unknown

