杭州2018-2019年九年级数学期末试卷
一、选择题(本题有10个小题，每小题3分，共30分)

统计显示，2013年底杭州市各类高中在校学生人数约是[image: image1.png]Z2RL N (ZXXK.COMRIL AT B

11.4万人，将11.4万用科学记数法表示应为()

A. 11.4×104
B. 1.14×104
C. 1.14×105
D. 0.114×106
下列计算正确的是()

A. 23+24=27
B. 23−24=[image: image3.png]

C. 23×24=27
D. 23÷24=21
下列图形是中心对称图形的是()

[image: image4.png]

[image: image5.jpg]

[image: image6.png]

 [image: image7.jpg](S

A. B. C. D.

下列各式的变形中，正确的是()

A. (−x−y)(−x+y)=x2−y2
B. [image: image9.png]

−x=[image: image11.png]

C. x2−4x+3=(x−2)2+1
D. x÷(x2+x)=[image: image13.png]

+1

圆内接四边形ABCD中，已知∠A=70°，则∠C=()

A. 20°
B. 30°
C. 70°
D. 110°

若k<[image: image15.png]

<k+1(k是整数)，则k=()

A. 6
B. 7
C. 8
D. 9

某村原有林地108公顷，旱地54公顷，为保护环境，需把一部分旱地改造为林地，使旱地占林地面积的20%，设把x公顷旱地改为林地，则可列方程()

A. 54−x=20%×108
B. 54−x=20%×(108+x)
C. 54+x=20%×162
D. 108−x=20%(54+x)

如图是某地2[image: image16.png]Z2RL N (ZXXK.COMRIL AT B

月18日到23日PM2.5浓度和空气质量指数AQI的统计图(当AQI不大于100时称空气质量为“优良”)，由图可得下列说法：①18日的PM2.5浓度最低；②这六天中PM2.5浓度的中位数是112µg/cm2；③这六天中有4天空气质量为“优良”；④空气质量指数[image: image17.png]Z2RL N (ZXXK.COMRIL AT B

AQI与PM2.5浓度有关，其中正确的说法[image: image18.png]Z2RL N (ZXXK.COMRIL AT B

是()

A. ①②③
B. ①②④
C. ①③④
D. ②③④
[image: image19.png]ng/m? PM2.5WREEGHE

200 1 44
50 6 66 m 2
100 ~
50 |25 —
0 -

185 19H 208 218 22H 23H

[image: image20.png]150
100
50

ES R ERRAQILTT

120

lUj

49 47‘y ~

185

19E| 20E| 21E| 22E| 23H

如图，已知点A，B，C，D，E，F是边长为1的正六边形的顶点，连接任意两点均可得到一条线段，在连接两点所得的所有线段中任取一条线段，取到长度为[image: image22.png]

的线段的概率为()

A. [image: image24.png]

B. [image: image26.png]

C. [image: image28.png]

D. [image: image30.png]

设二次函数y1=a(x−x1)(x−x2)(a≠0，x1≠x2)的图象与一次函数y2=dx+e(d≠0)的图象交于点(x1，0)，若函数y=y2+y1的图象与x轴仅有一个交点，则([image: image31.png]Z2RL N (ZXXK.COMRIL AT B

)

A. a(x1−x2)=d
B. a(x2−x1)=d
C. a(x[image: image32.png]Z2RL N (ZXXK.COMRIL AT B

1−x2)2=d
D. a(x1+x2)2=d
二、填空题(本题有6个小题，每小题4分，共24分)

数据1，2，3，5，5的众数是_____________________________，平均数是____________________________

分解因式：m3n−4mn=____________________________

函数y=x2+2x+1，当y=0时，x=_______________；当1<x<2时，y随x的增大而_____________(填写“增大”或“减小”)

如图，点A，C，F，B在同一直线上，CD平分∠ECB，FG∥CD，若∠ECA为α度，则∠GFB为_________________________度(用关于α的代数式表示)

[image: image33.emf]第

16

题第

14

题第

9

题

B

D

A

C

E

A C

D

G

F

B

E

D C

B

F

A

在平面直角坐标系中，O为坐标原点，设点P(1，t)在反比例函数y=[image: image35.png]

的图象上，过点P作直线l与x轴平行，点Q在直线l上，满足QP=OP，若反比例函数y=[image: image37.png]

的图象经过点Q，则k=____________________________

如图，在四边形纸片ABCD中，AB=BC，AD=CD，∠A=∠C=90°，∠B=150°，将纸片先沿直线BD对折，再将对折后的图形沿从一个顶点出发的直线裁剪，剪开后的图形打开铺平，若铺平后的图形中有一个是面积为2的平行四边形，则CD=_______________________________

三、简答题(本题有7个小题，共66分)

(6分)杭州市推行垃圾分类已经多年，但在厨余垃圾中除了厨余类垃圾还混杂着非厨余类垃[image: image38.png]Z2RL N (ZXXK.COMRIL AT B

圾，如图是杭州市某一天收到的厨余垃圾的统计图
试求出m的值
杭州市那天共收到厨余垃圾约200吨，请计算其中混杂着的玻璃类垃圾的吨数
[image: image39.emf]厨余类

m%

金属类

0.15%

其他类

7.55%

玻璃类

0.9%

橡塑类

22.39%

(8分)如图，在△ABC中，已知AB=AC，AD平分∠BAC，点M、N分别在AB、AC边上，AM=2MB，AN=2NC，求证：DM=DN
[image: image40.emf]C

D

B

N

M

A

(8分)如图1，☉O的半径为r(r>0)，若点P′在射线OP上，满足OP′•OP=r2，则称点P′是点P关于☉O的“反演点”，如图2，☉O的半径为4，点B在☉O上，∠BOA=60°，OA=8，若点A′、B′分别是点A，B关于☉O的反演点，[image: image41.png]Z2RL N (ZXXK.COMRIL AT B

求A′B′的长
[image: image42.png]Z2RL N (ZXXK.COMRIL AT B

[image: image43.emf]图

2

图

1

A

B

O

P

'

P

O

(10分)设函数y=(x−1)[(k−1)x+(k−3)]([image: image44.png]Z2RL N (ZXXK.COMRIL AT B

k是常数)

当k取1和2时的函数y1和y2的图象如图所示，请你在同一直角坐标系中画出当k取0时函数的图象
根据图象，写出你发现的一条结论
将函数y2的图象向左平移4个单位，再向下平移2个单位，得到函数y3的图象，求函数y3的最小值
[image: image45.emf]x

y

(10分)“综合与实践”学习活动准备制作一组三角形，记这些三角形的三边分别为a，b，c，并且这些三角形三边的长度为大于1且小于5的整数个单位长度
用记号(a，b，c)(a≤b≤c)表示一个满足条件的三角形，如(2，3，3)表示边长分别为2，3，3个单位长度的一个三角形，请列举出所有满足条件的三角形
用直尺和圆规作出三边满足a<b<[image: image46.png]Z2RL N (ZXXK.COMRIL AT B

c的三角形([image: image47.png]Z2RL N (ZXXK.COMRIL AT B

用给定的单位长度，不写作法，保留作图痕迹)

[image: image48.emf]单位长度

(12分)如图，在△ABC中(BC>AC)，∠ACB=90°，点D在AB边上，DE⊥AC于点E
若[image: image50.png]

=[image: image52.png]

，AE=2，求EC的长
设点F在线段EC上，点G在射线CB上，以F，C，G为顶点的三角形与△EDC有一个锐角相等，FG交CD于点P，问：线段CP可能是△CFG的高线还是中线？或两者都有可能？请说明理由
[image: image53.emf]E

A D

B

C

(12分)方成同学看到一则材料，甲开汽车，乙骑自行车从M地出发沿一条公路匀速前往N地，设乙行驶的时间为t(h)，甲乙两人之间的距离为y(km)，y与t的函数关系如图1所示，方成思考后发现了图1的部分正确信息，乙先出发1h，甲出发0.5小时与乙相遇，⋯⋯，请你帮助方成同学解决以下问题：
分别求出线段BC[image: image54.png]Z2RL N (ZXXK.COMRIL AT B

，CD所在直线的函数表达式
当20<y<30时，求t的取值范围
分别求出甲、乙行驶的路程S甲、S乙与时间t的函数表[image: image55.png]Z2RL N (ZXXK.COMRIL AT B

达式，并在图2所给的直角坐标系中分别画出它们的图象
丙骑摩托车与乙同时出发，从N地沿同一条公路匀速前往M地，若丙经过[image: image57.png]

h与乙相遇，问丙出发后多少时间与甲相[image: image58.png]Z2RL N (ZXXK.COMRIL AT B

遇
[image: image59.emf]图

2

图

1

t(h)

y(km)

100

3

7

3

1

1.5 4 O

A

C

D

B

1

10

S(km)

t(h)

[image: image60.jpg]HESEHER

8 AR 10 1, S .50 5)
U N T

CHED

o
£ S P B

(D

R KA 6N BN 5,25
sl A A 2) (=2 151K

e 15.04245,2~2/5

S AWE—E IR T AL 66 5]
frie o= el
D00 a2340.941.55 0198001,
DI TR 12 PG T 200 X0.3% = 1. BCH).
1B GRS 3)
5 A A £ v

3
I=AC, B AM=AN.

18R T

[image: image61.png]

[image: image62.jpg]OUBERE 0
OFBERBE 5 BRBRS 3= G+3)7 2,
BFOLES =3 1 RN T 2,

2 GRABRS 10 5)
R,
BB (23,3, 21340, (2,0,8),3.8,3)
B3,0,Gu0, 08,03,
R a=2b=3,c=4 1
WERAAC B RRI A AT
2. GRS 12 4)
DBXLACB=R.Z, DELAC, 5714 DE//BC,
AE

Sl

GBS CP, %5 RIACKG,) PG 1568,
B B5/CRG, = £ECDBiHLLCFG, = LFCP
£ CPG: + LCGLF =S\ FCP, + £ P\, 40",
O~/ P\CG,. WL CP, =G, P, .

[image: image63.jpg]i

T

OO 23 M) O 2 o)

