

2018 年天津市中考数学试卷

一、选择题（本大题共 12 小题，每小题 3 分，共 36 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分) 计算 $(-3)^2$ 的结果等于 ()

- A. 5 B. -5 C. 9 D. -9

2. (3分) $\cos 30^\circ$ 的值等于 ()

- A. $\frac{\sqrt{2}}{2}$ B. $\frac{\sqrt{3}}{2}$ C. 1 D. $\sqrt{3}$

3. (3分) 今年“五一”假期，我市某主题公园共接待游客 77800 人次，将 77800 用科学记数法表示为 ()

- A. 0.778×10^5 B. 7.78×10^4 C. 77.8×10^3 D. 778×10^2

4. (3分) 下列图形中，可以看作是中心对称图形的是 ()

5. (3分) 如图是一个由 5 个相同的正方体组成的立体图形，它的主视图是 ()

- A. B. C. D.

6. (3分) 估计 $\sqrt{65}$ 的值在 ()

- A. 5 和 6 之间 B. 6 和 7 之间 C. 7 和 8 之间 D. 8 和 9 之间

7. (3分) 计算 $\frac{2x+3}{x+1} - \frac{2x}{x+1}$ 的结果为 ()

- A. 1 B. 3 C. $\frac{3}{x+1}$ D. $\frac{x+3}{x+1}$

8. (3分) 方程组 $\begin{cases} x+y=10 \\ 2x+y=16 \end{cases}$ 的解是 ()

- A. $\begin{cases} x=6 \\ y=4 \end{cases}$ B. $\begin{cases} x=5 \\ y=6 \end{cases}$ C. $\begin{cases} x=3 \\ y=6 \end{cases}$ D. $\begin{cases} x=2 \\ y=8 \end{cases}$

9. (3分) 若点 $A(x_1, -6)$, $B(x_2, -2)$, $C(x_3, 2)$ 在反比例函数 $y = \frac{12}{x}$ 的图象上, 则 x_1, x_2, x_3 的大小关系是 ()

- A. $x_1 < x_2 < x_3$ B. $x_2 < x_1 < x_3$ C. $x_2 < x_3 < x_1$ D. $x_3 < x_2 < x_1$

10. (3分) 如图, 将一个三角形纸片 ABC 沿过点 B 的直线折叠, 使点 C 落在 AB 边上的点 E 处, 折痕为 BD , 则下列结论一定正确的是 ()

- A. $AD=BD$ B. $AE=AC$ C. $ED+EB=DB$ D. $AE+CB=AB$

11. (3分) 如图, 在正方形 $ABCD$ 中, E, F 分别为 AD, BC 的中点, P 为对角线 BD 上的一个动点, 则下列线段的长等于 $AP+EP$ 最小值的是 ()

- A. AB B. DE C. BD D. AF

12. (3分) 已知抛物线 $y=ax^2+bx+c$ (a, b, c 为常数, $a \neq 0$) 经过点 $(-1, 0)$, $(0, 3)$, 其对称轴在 y 轴右侧. 有下列结论:

- ① 抛物线经过点 $(1, 0)$;
 ② 方程 $ax^2+bx+c=2$ 有两个不相等的实数根;
 ③ $-3 < a+b < 3$

其中, 正确结论的个数为 ()

- A. 0 B. 1 C. 2 D. 3

二、填空题 (本大题共 6 小题, 每小题 3 分, 共 18 分)

13. (3分) 计算 $2x^4 \cdot x^3$ 的结果等于_____.

14. (3分) 计算 $(\sqrt{6} + \sqrt{3})(\sqrt{6} - \sqrt{3})$ 的结果等于_____.

15. (3分) 不透明袋子中装有 11 个球, 其中有 6 个红球, 3 个黄球, 2 个绿球, 这些球除

颜色外无其他差别. 从袋子中随机取出 1 个球, 则它是红球的概率是_____.

16. (3分) 将直线 $y=x$ 向上平移 2 个单位长度, 平移后直线的解析式为_____.

17. (3分) 如图, 在边长为 4 的等边 $\triangle ABC$ 中, D, E 分别为 AB, BC 的中点, $EF \perp AC$ 于点 F, G 为 EF 的中点, 连接 DG , 则 DG 的长为_____.

18. (3分) 如图, 在每个小正方形的边长为 1 的网格中, $\triangle ABC$ 的顶点 A, B, C 均在格点上,

(I) $\angle ACB$ 的大小为_____ (度);

(II) 在如图所示的网格中, P 是 BC 边上任意一点, 以 A 为中心, 取旋转角等于 $\angle BAC$, 把点 P 逆时针旋转, 点 P 的对应点为 P' , 当 CP' 最短时, 请用无刻度的直尺, 画出点 P' , 并简要说明点 P' 的位置是如何找到的 (不要求证明) _____.

三、解答题 (本大题共 7 小题, 共 66 分. 解答应写出文字说明、演算步骤或推理过程)

19. (8分) 解不等式组 $\begin{cases} x+3 \geq 1, & \textcircled{1} \\ 4x \leq 1+3x. & \textcircled{2} \end{cases}$

请结合题意填空, 完成本题的解答.

(I) 解不等式 $\textcircled{1}$, 得_____;

(II) 解不等式 $\textcircled{2}$, 得_____;

(III) 把不等式 $\textcircled{1}$ 和 $\textcircled{2}$ 的解集在数轴上表示出来;

(IV) 原不等式组的解集为_____.

20. (8分) 某养鸡场有 2500 只鸡准备对外出售, 从中随机抽取了一部分鸡, 根据它们的质量 (单位: kg), 绘制出如下的统计图 $\textcircled{1}$ 和图 $\textcircled{2}$. 请根据相关信息, 解答下列问题:

图①

图②

(I) 图①中 m 的值为 _____；

(II) 求统计的这组数据的平均数、众数和中位数；

(III) 根据样本数据，估计这 2500 只鸡中，质量为 2.0kg 的约有多少只？

21. (10分) 已知 AB 是 $\odot O$ 的直径，弦 CD 与 AB 相交， $\angle BAC=38^\circ$ ，

(I) 如图①，若 D 为 \widehat{AB} 的中点，求 $\angle ABC$ 和 $\angle ABD$ 的大小；

(II) 如图②，过点 D 作 $\odot O$ 的切线，与 AB 的延长线交于点 P ，若 $DP \parallel AC$ ，求 $\angle OCD$ 的大小.

图①

图②

22. (10分) 如图，甲、乙两座建筑物的水平距离 BC 为 $78m$ ，从甲的顶部 A 处测得乙的顶部 D 处的俯角为 48° ，测得底部 C 处的俯角为 58° ，求甲、乙建筑物的高度 AB 和 DC

(结果取整数). 参考数据: $\tan 48^\circ \approx 1.11$, $\tan 58^\circ \approx 1.60$.

23. (10分) 某游泳馆每年夏季推出两种游泳付费方式，方式一：先购买会员证，每张会员证 100 元，只限本人当年使用，凭证游泳每次再付费 5 元；方式二：不购买会员证，每次游泳付费 9 元.

设小明计划今年夏季游泳次数为 x (x 为正整数).

(I) 根据题意, 填写下表:

游泳次数	10	15	20	...	x
方式一的总费用(元)	150	175	_____	...	_____
方式二的总费用(元)	90	135	_____	...	_____

(II) 若小明计划今年夏季游泳的总费用为 270 元, 选择哪种付费方式, 他游泳的次数比较多?

(III) 当 $x > 20$ 时, 小明选择哪种付费方式更合算? 并说明理由.

24. (10分) 在平面直角坐标系中, 四边形 $AOBC$ 是矩形, 点 $O(0, 0)$, 点 $A(5, 0)$, 点 $B(0, 3)$. 以点 A 为中心, 顺时针旋转矩形 $AOBC$, 得到矩形 $ADEF$, 点 O, B, C 的对应点分别为 D, E, F .

(I) 如图①, 当点 D 落在 BC 边上时, 求点 D 的坐标;

(II) 如图②, 当点 D 落在线段 BE 上时, AD 与 BC 交于点 H .

①求证 $\triangle ADB \cong \triangle AOB$;

②求点 H 的坐标.

(III) 记 K 为矩形 $AOBC$ 对角线的交点, S 为 $\triangle KDE$ 的面积, 求 S 的取值范围 (直接写出结果即可).

图①

图②

25. (10分) 在平面直角坐标系中, 点 $O(0, 0)$, 点 $A(1, 0)$. 已知抛物线 $y = x^2 + mx - 2m$ (m 是常数), 顶点为 P .

(I) 当抛物线经过点 A 时, 求顶点 P 的坐标;

(II) 若点 P 在 x 轴下方, 当 $\angle AOP = 45^\circ$ 时, 求抛物线的解析式;

(III) 无论 m 取何值, 该抛物线都经过定点 H . 当 $\angle AHP = 45^\circ$ 时, 求抛物线的解析式.