

2012 年杭州市各类高中招生文化考试

数 学

考生须知：

1. 本试卷满分 120 分, 考试时间 100 分钟.
2. 答题前, 在答题纸上写姓名和准考证号.
3. 必须在答题纸的对应答题位置上答题, 写在其他地方无效. 答题方式详见答题纸上的说明.
4. 考试结束后, 试题卷和答题纸一并上交.

参考公式：

直棱柱的体积公式: $V=Sh$ (V 表示体积, S 表示底面积, h 表示高).

试题卷

一. 仔细选一选(本题有 10 个小题, 每小题 3 分, 共 30 分)

下面每小题给出的四个选项中, 只有一个是正确的. 注意可以用多种不同的方法来选取正确答案.

1. 计算 $(2-3)+(-1)$ 的结果是()
A. -2 B. 0 C. 1 D. 2
2. 若两圆的半径分别为 2cm 和 6cm, 圆心距为 4cm, 则这两圆的位置关系是()
A. 内含 B. 内切 C. 外切 D. 外离
3. 一个不透明的盒子中装有 2 个红球和 1 个白球, 它们除颜色外都相同. 若从中任意摸出一个球, 则下列叙述正确的是()
A. 摸到红球是必然事件 B. 摸到白球是不可能事件
C. 摸到红球与摸到白球的可能性相等 D. 摸到红球比摸到白球的可能性大
4. 已知 $\square ABCD$ 中, $\angle B=4 \angle A$, 则 $\angle C=()$
A. 18° B. 36° C. 72° D. 144°
5. 下列计算正确的是()
A. $(-p^2 q)^3 = -p^5 q^3$ B. $(12a^2 b^3 c) \div (6ab^2) = 2ab$
C. $3m^2 \div (3m-1) = m-3m^2$ D. $(x^2-4x)x^{-1} = x-4$
6. 如图是杭州市区人口的统计图. 则根据统计图得出的下列判断中, 正确的是()
A. 其中有 3 个区的人口数都低于 40 万
B. 只有 1 个区的人口数超过百万
C. 上城区与下城区的人口数之和超过江干区的人口数
D. 杭州市区的人口总数已超过 600 万

(第 6 题)

7. 已知 $m = (-\frac{\sqrt{3}}{3}) \times (-2\sqrt{21})$, 则有()
- A. $5 < m < 6$ B. $4 < m < 5$ C. $-5 < m < -4$ D. $-6 < m < -5$
8. 如图, 在 $\text{Rt}\triangle ABO$ 中, 斜边 $AB=1$. 若 $OC \parallel BA$, $\angle AOC=36^\circ$, 则()
- A. 点 B 到 AO 的距离为 $\sin 54^\circ$
B. 点 B 到 AO 的距离为 $\tan 36^\circ$
C. 点 A 到 OC 的距离为 $\sin 36^\circ \sin 54^\circ$
D. 点 A 到 OC 的距离为 $\cos 36^\circ \sin 54^\circ$
9. 已知抛物线 $y=k(x+1)(x-\frac{3}{k})$ 与 x 轴交于点 A, B , 与 y 轴交于点 C , 则能使 $\triangle ABC$ 为等腰三角形的抛物线的条数是()
- A. 2 B. 3 C. 4 D. 5
10. 已知关于 x, y 的方程组 $\begin{cases} x+3y=4-a, \\ x-y=3a, \end{cases}$ 其中 $-3 \leq a \leq 1$. 给出下列结论:
- ① $\begin{cases} x=5, \\ y=-1 \end{cases}$ 是方程组的解;
② 当 $a=-2$ 时, x, y 的值互为相反数;
③ 当 $a=1$ 时, 方程组的解也是方程 $x+y=4-a$ 的解;
④ 若 $x \leq 1$, 则 $1 \leq y \leq 4$.
- 其中正确的是()
- A. ①② B. ②③ C. ②③④ D. ①③④
- 二. 认真填一填(本题有 6 个小题, 每小题 4 分, 共 24 分)
- 要注意认真看清题目的条件和要填写的内容, 尽量完整地填写答案.
11. 数据 1, 1, 1, 3, 4 的平均数是_____; 众数是_____.
12. 化简 $\frac{m^2-16}{3m-12}$ 得_____; 当 $m=-1$ 时, 原式的值为_____.
13. 某企业向银行贷款 1000 万元, 一年后归还银行 1065.6 多万元, 则年利率高于_____%.
14. 已知 $\sqrt{a}(a-\sqrt{3}) < 0$, 若 $b=2-a$, 则 b 的取值范围是_____.
15. 已知一个底面为菱形的直棱柱, 高为 10cm, 体积为 150cm³, 则这个棱柱的下底面积为_____ cm^2 ; 若该棱柱侧面展开图的面积为 200cm², 记底面菱形的顶点依次为 A, B, C, D , AE 是 BC 边上的高, 则 CE 的长为_____ cm .
16. 如图, 平面直角坐标系中有四个点, 它们的横纵坐标均为整数. 若在此平面内移动点 A , 使得这四个点构成的四边形是轴对称图形, 并且点 A 的横纵坐标仍是整数, 则移动后点 A 的坐标为_____.

(第 8 题)

(第 16 题)

三. 全面答一答(本题有7个小题,共66分)

解答应写出文字说明,证明过程或推演步骤.如果觉得有的题目有点困难,那么把自己能写出的解答写出一部分也可以.

17.(本小题满分6分)

化简: $2[(m-1)m+m(m+1)][(m-1)m-m(m+1)]$.若 m 是任意整数,请观察化简后的结果,你发现原式表示一个什么数?

18.(本小题满分8分)

当 k 分别取 $-1, 1, 2$ 时,函数 $y=(k-1)x^2-4x+5-k$ 都有最大值吗?请写出你的判断,并说明理由,若有,请求出最大值.

19.(本小题满分8分)

如图是数轴的一部分,其单位长度为 a .已知 $\triangle ABC$ 中, $AB=3a$, $BC=4a$, $AC=5a$.

(1)用直尺和圆规作出 $\triangle ABC$ (要求:使点 A, C 在数轴上,保留作图痕迹,不必写出作法);

(第19题)

(2)记 $\triangle ABC$ 外接圆的面积为 $S_{\text{圆}}$, $\triangle ABC$ 的面积为 S_{\triangle} ,试说明 $\frac{S_{\text{圆}}}{S_{\triangle}}>\pi$.

20.(本小题满分10分)

有一组互不全等的三角形,它们的三边长均为整数,每个三角形有两条边的长分别为5和7.

(1)请写出其中一个三角形的第三条边的长;

(2)设组中最多有 n 个三角形,求 n 的值;

(3)当这组三角形个数最多时,从中任取一个,求该三角形周长为偶数的概率.

21.(本小题满分10分)

如图,在梯形 $ABCD$ 中, $AD \parallel BC$, $AB=CD$,分别以 AB, CD 为边向外侧作等边三角形 ABE 和等边三角形 DCF ,连结 AF, DE .

(1)求证: $AF=DE$;

(2)若 $\angle BAD=45^\circ$, $AB=a$, $\triangle ABE$ 和 $\triangle DCF$ 的面积之和等于梯形 $ABCD$ 的面积,求 BC 的长.

(第21题)

22. (本小题满分 12 分)

在平面直角坐标系中, 反比例函数与二次函数 $y=k(x^2+x-1)$ 的图象交于点 $A(1, k)$ 和点 $B(-1, -k)$.

- (1) 当 $k=-2$ 时, 求反比例函数的解析式;
- (2) 要使反比例函数与二次函数都是 y 随着 x 的增大而增大, 求 k 应满足的条件以及 x 的取值范围;
- (3) 设二次函数的图象的顶点为 Q , 当 $\triangle ABQ$ 是以 AB 为斜边的直角三角形时, 求 k 的值.

23. (本小题满分 12 分)

如图, AE 切 $\odot O$ 于点 E , AT 交 $\odot O$ 于点 M, N , 线段 OE 交 AT 于点 C , $OB \perp AT$ 于点 B , 已知 $\angle EAT=30^\circ$, $AE=3\sqrt{3}$, $MN=2\sqrt{22}$.

- (1) 求 $\angle COB$ 的度数;
- (2) 求 $\odot O$ 的半径 R ;
- (3) 点 F 在 $\odot O$ 上 (\widehat{FME} 是劣弧), 且 $EF=5$, 把 $\triangle OBC$ 经过平移、旋转和相似变换后, 使它的两个顶点分别与点 E, F 重合. 在 EF 的同一侧, 这样的三角形共有多少个? 你能在其中找出另一个顶点也在 $\odot O$ 上的三角形吗? 请在图中画出这个三角形, 并求出这个三角形与 $\triangle OBC$ 的周长之比.

(第 23 题)