智浪教育---普惠英才文库

[bookmark: _GoBack]准考证号_______________ 姓名_______________
(在此卷上答题无效)
2018 年 福 州 市 初 中 毕 业 班 质 量 检 测
数 学 试 题
本试卷分第1卷(选择题)和第Ⅱ指(非选择题)两那分，满分150分
注意事项：
1. 	答题前，考生务必在试卷，答题卡规定位置填写本人准考证号。姓名等信息。考生认真	核对答题卡上粘贴的条形码的“准考证号，姓名”与考生本人准考证号，是否一致。
2. 	选题每小题选出答案后，用2B铅笔把答题卡上对应题的答案标号涂黑，如需改动，用	皮擦干净后，再选涂其答案标号，非选择题答案用0.5毫米黑色墨水签字笔在答题卡上	相应位置书写作答，在试题卷上答题无效
3. 	作图可先用2B铅笔，确定后必须用0.5毫米黑色墨水签字笔描黑。
4. 	考试结束，考生必须将试题卷和答题卡一并交回。

第Ⅰ卷
一、选择题：本题共10小题，每小题4分，共40分，在每小题给出的四个选项中只有一项是符合题目要求的
(1) -3的绝对值是

 (A) 				 	 (B)
 (B) -3 					 (D) 3
(2) 如图是五个大小相同的正方体组成的几何体，这个几何体的俯视图是[image: 112]
(3) 中国倡导的“一带一路”建设将促进我国与世界各国的互利合作。根据规划，“一带一路”	地区覆盖总人口约为4 400 000 000人，将4 400 000 000用科学记数法表示，其结果是

 (A) 					(B)

 (C) 	 (D)

[image:](4) 如图，数轴上M，N，P，Q四点中，能表示点是
 (A) M						 		 (B) N
 (C) P								 (D) Q
(5) 下列计算正确的是
 (A) 8a-a=8 	 	 	 (B) (-a)4=a4
 (C) a3·a2=a6 	 			 		 (D) (a-b)2=a2-b2
(6) 下列几何图形不是中心对称图形的是
 (A) 平行四边形 	 (B) 正方形
 (C) 正五边形 	 (D) 正六边形
[image:](7) 如图，AD是半圆O的直径，AD=12，B，C是半圆O上两点.若 ⌒AB = ⌒BC = ⌒CD，
	则图中阴影部分的面积是
 (A) 6π 							(B) 12π
 (C) 18π								(D) 24π
[image:](8) 如图，正方形网格中，每个小正方形的边长均为1个单位长度.A，B在格点上，现将线	段AB向下平移m个单位长度，再向左平移n个单位长度，得到线段A'B'，连接	 	AA'，BB'.若四边形AA'BB'是正方形，则m+n的值是
 (A) 3								 (B) 4
 (C) 5								 (D) 6
(9) 若数据x1，x2，…，xn的众数为a，方差为b，则数据x1+2，x2+2，…，xn+2的众数，	方差分别是
	(A) a， b	 				 (B) a，b+2
	(C) a+2，b	 						 (D) a+2，b+2
(10) 在平面直角坐标系xOy中，A(0，2)，B(m，m-2)，则AB+OB的最小值是

	(A) 	 (B) 4

 (C) (D) 2

第Ⅱ卷
注意事项:
 1. 用0.5毫米黑色墨水签字笔在答题卡上相应位置书写作答，在试题卷上作答，答案无效
 2. 作图可先用2B铅笔画出，确定后必须用0.5毫米黑色墨水签字笔描黑

二、填空题：本题共6小题，每小题4分，共24分
(11) 2-1 = ________
(12) 若∠α=40°，则∠α的补角是________°
(13) 不等式2x+1≥23的解集是________.
[image:](14) 一个不透明的袋子中有3个白球和2个黑球，这些球除颜色外完全相同
	从袋子中随机摸出1个球，这个球是白球的概率是_______
(15) 如图，矩形ABCD中，E是BC上一点，将△ABE沿AE折叠，得到△AFE.

[image:]	若F恰好是CD的中点，则的值是_______

(16) 如图，直线与双曲线y=交于A，B两点，点C在x轴上，连
	接AC，BC.若∠ACB=90°，△ABC的面积为10，则k的值是_______

三、解答题：本题共9小题，共86分. 解答应写出文字说明、证明过程或演算步骤
(17) (本小题满分8分)

	 先化简，再求值：其中

(18) (本小题满分8分)
[image:]	 如图，点B，F，C，E在一条直线上，AB∥DE，AC∥DF且AC=DF，
	 求证：AB=DE.

(19) (本小题满分8分)
	 如图，在Rt△ABC中，∠C=90°，∠B=54°，AD是△ABC的角平
[image:]	 分线. 求作AB的垂直平分线MN交AD于点E，连接BE；;并证明
	 DE=DB.(要求:尺规作图，保留作图痕迹，不写作法)

(20) (本小题满分8分)
	 我国古代数学著作《九章算术》的“方程”一章里，一次方程组是由算筹布置而成的的，	 如图1，图中各行从左到右列出的算筹数分别表示未知数x，y的系数与相应的常数项，	 把图1所示的算筹图用我们现在所熟恐的方程组的形式表述出来，就是x+4y=10； 	 6x+1ly=34. 请你根据图2所示的算筹图，列出方程组，并求解
[image:]

(21) (本小题满分8分)
	 如图，AB是⊙O的直径，点C在⊙O上，过点C的直线与AB延长线
[image: 112]	 相交于点P. 若∠COB=2∠PCB，求证：PC是⊙O的切线

(22) (本小题满分10分)
	 已知y是x的函数，自变量x的取值范围是-3.5≤x≤4，下表是y与x的几组对应值：
	x
	-3.5
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	4
	2
	1
	0.67
	0.5
	2.03
	3.13
	3.78
	4

	

 	 请你根据学习函数的经验，利用上述表格所反映出的y与x之间的变化规律，对该函	 数的图象与性质进行探究
	 (I) 如图，在平面直角坐标系xOy中，描出了上表中各对对应值为坐标的点.根据描出	 	的点，画出该函数的图象;
[image:]

	 (II)根据画出的函数图象特征，仿照示例，完成下列表格中的函数变化规律:
	序号
	函数图像特征
	函数变化规律

	示例1
	在y轴右侧，函数图像呈上升状态
	当0＜x≤4时，y随x的增大而增大

	示例2
	函数图像经过点（-2，1）
	当x=-2时，y=1

	（i）
	函数图像的最低点是（0，0.5）
	

	（ii）
	在y轴左侧，函数图像呈下降状态
	

	 (III)当a<x≤4时，y的取值范围为0.5≤y≤4，则a的取值范围为__________

(23) (本小题满分10分)
[image:]	 李先生从家到公司上班，可以乘坐20路或66路公交车，他在乘坐这两路车时，对所	 需的时间分别做了20次统计，并绘制如下统计图

	 请根据以上信息，解答下列问题
	公交线路
	20路
	66路

	乘车时间统计量
	平均数
	34
	(i)

	
	中位数
	(ii)
	30

 (I) 完成右表中(i)，(ii)的数据:
	 (II)李先生从家到公司，除乘车时间外，
	 另需10分钟钟(含等车，步行等).该
	 公司规定每天8点上班，16点下班
	 (i) 某日李先生7点20分从家里出发，乘坐哪路车合适?并说明理由;
	 (ii)公司出于人文关怀，允许每个员工每个月迟到两次.若李先生每天同一时刻从家	 里出发，则每天最迟几点出发合适?并说明理理由.(每月的上班天数按22天计)

(24) (本小题满分12分)
	 已知菱形ABCD，E是BC边上一点，连接AE交BD于点F
	 (I) 如图1，当E是BC中点时，求证:AF=2EF;
	 (Ⅱ) 如图2，连接接CF，若AB=5，BD=8，当△CEF为直角三角形时，求BE的长;
	 (III) 如图3，当∠ABC=90°时，过点C作CG⊥AE交AE的延长线于点G，连接DG，
	 	 若BE=BF，求tan∠BDG的值.
[image:]

(25) (本小题满分14分)
	 如图，抛物线y=ax2+bx (a>0，b<0) 交x轴于O，A两点，顶点为B
	 (I) 直接写出A，B两点的坐标标(用含a，b的代数式表示)
 	 (II) 直线y=kx+m (k>0) 过点B，且与抛物线交于另一点D (点D
	 与点A不重合)，交y轴于点点C. 过点D作DE⊥x轴于点E，连
	 接AB，CE，求证:CE∥AB

	 (III)在(II)的条件下，连接接OB，当∠OBA=120，时，

	 求的取值范围

[image:]
image4.png
e th ‘Tlla Ej

of

oleObject3.bin

image5.wmf
8

10

44

´

oleObject4.bin

image6.wmf
9

10

4

.

4

´

oleObject5.bin

image7.wmf
8

10

4

.

4

´

oleObject6.bin

image8.wmf
10

10

4

.

4

´

image9.png
M

N

P

oleObject7.bin

image10.wmf
3

image11.png

image12.png

oleObject8.bin

image13.wmf
5

2

oleObject9.bin

image14.wmf
3

2

image15.png

image16.png

oleObject10.bin

image17.wmf
AB

AD

oleObject11.bin

image18.wmf
x

3

4

y

1

-

=

oleObject12.bin

image19.wmf
1

1

2

1

x

2

1

2

+

+

-

¸

÷

ø

ö

ç

è

æ

+

-

x

x

x

oleObject13.bin

image20.wmf
1

2

x

+

=

image21.png

image22.png

image23.png
= gy
T==i 1

M2

image24.png

image25.png

image26.png
St
=

O—NWAELNAI IO

40

45 ptfEl/min

image27.png
1

A2

oleObject14.bin

image28.wmf
3

k

2

3

£

£

oleObject15.bin

image29.wmf
CE

AB

image30.png

image1.png

oleObject1.bin

image2.wmf
3

1

oleObject2.bin

image3.wmf
3

1

-

