[image: image228.png]

[image: image227.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

菏泽市二Ｏ一七年初中学业水平考试（中考）

数学试题

一、选择题：本大题共12个小题,每小题5分,共60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.
[image: image1.wmf]2

1

3

-

æö

ç÷

èø

的相反数是（ ）

A．
[image: image2.wmf]9

 B．
[image: image3.wmf]9

-

 C．
[image: image4.wmf]1

9

 D．
[image: image5.wmf]1

9

-

2.生物学家发现了一种病毒，其长度约为
[image: image6.wmf]0.00000032

mm

，数据
[image: image7.wmf]0.00000032

用科学记数法表示正确的是（ ）

A．
[image: image8.wmf]7

3.210

´

 B．
[image: image9.wmf]8

3.210

´

 C．
[image: image10.wmf]7

3.210

-

´

 D．
[image: image11.wmf]8

3.210

-

´

3.下列几何体是由
[image: image12.wmf]4

个相同的小正方体搭成的，其中左视图与俯视图相同的是（ ）

A．[image: image13.png]

 B．[image: image14.png]

 C．[image: image15.png]

 D．[image: image16.png]

4.某兴趣小组为了解我市气温变化情况，记录了今年
[image: image17.wmf]1

月份连续
[image: image18.wmf]6

天的最低气温（单位：℃）：
[image: image19.wmf]7,4,2,1,2,2

.关于这组数据，下列结论不正确的是（ ）

A．平均数是
[image: image20.wmf]2

-

 B．中位数是
[image: image21.wmf]2

-

 C.众数是
[image: image22.wmf]2

-

 D．方差是
[image: image23.wmf]7

5.如图，将
[image: image24.wmf]tABC

D

R

绕直角顶点
[image: image25.wmf]C

顺时针旋转
[image: image26.wmf]90

o

，得到
[image: image27.wmf]''

ABC

D

，连接
[image: image28.wmf]'

AA

，若
[image: image29.wmf]125

Ð=

o

，则
[image: image30.wmf]'

BAA

Ð

的度数是（ ）

[image: image31.png]

A．
[image: image32.wmf]55

o

 B．
[image: image33.wmf]60

o

 C.
[image: image34.wmf]65

o

 D．
[image: image35.wmf]70

o

6.如图，函数
[image: image36.wmf]x

y

2

1

-

=

与
[image: image37.wmf]3

2

+

=

ax

y

的图象相交于点
[image: image38.wmf])

2

,

(

m

A

，则关于
[image: image39.wmf]x

的不等式
[image: image40.wmf]3

2

+

>

-

ax

x

的解集是（ ）

[image: image41.png]

A．
[image: image42.wmf]2

>

x

 B．
[image: image43.wmf]2

<

x

 C.
[image: image44.wmf]1

-

>

x

 D．
[image: image45.wmf]1

-

<

x

7.如图，矩形
[image: image46.wmf]ABOC

的顶点
[image: image47.wmf]A

的坐标为
[image: image48.wmf])

5

,

4

(

-

，
[image: image49.wmf]D

是
[image: image50.wmf]OB

的中点，
[image: image51.wmf]E

是
[image: image52.wmf]OC

上的一点，当
[image: image53.wmf]ADE

D

的周长最小时，点
[image: image54.wmf]E

的坐标是（ ）

[image: image55.png]

A．
[image: image56.wmf])

3

4

,

0

(

 B．
[image: image57.wmf])

3

5

,

0

(

 C.
[image: image58.wmf])

2

,

0

(

 D．
[image: image59.wmf])

3

10

,

0

(

8.一次函数
[image: image60.wmf]b

ax

y

+

=

和反比例函数
[image: image61.wmf]x

c

y

=

在同一个平面直角坐标系中的图象如图所示，则二次函数
[image: image62.wmf]c

bx

ax

y

+

+

=

2

的图象可能是（ ）

[image: image63.png]

A． [image: image64.png]

 B．[image: image65.png]

C.[image: image66.png]

 D．[image: image67.png]

二、填空题（每题3分，满分18分，将答案填在答题纸上）

9.分解因式：
[image: image68.wmf]=

-

x

x

3

________.

10.关于
[image: image69.wmf]x

的一元二次方程
[image: image70.wmf]0

6

)

1

(

2

2

=

-

+

+

-

k

k

x

x

k

的一个根式
[image: image71.wmf]0

，则
[image: image72.wmf]k

的值是_______.

11.菱形
[image: image73.wmf]ABCD

中，
[image: image74.wmf]o

60

=

Ð

A

，其周长为
[image: image75.wmf]cm

24

，则菱形的面积为____
[image: image76.wmf]2

cm

.

12.一个扇形的圆心角为
[image: image77.wmf]o

100

，面积为
[image: image78.wmf]2

15

cm

p

，则此扇形的半径长为______.

13.直线
[image: image79.wmf])

0

(

>

=

k

kx

y

与双曲线
[image: image80.wmf]x

y

6

=

交于
[image: image81.wmf])

,

(

1

1

y

x

A

和
[image: image82.wmf])

,

(

2

2

y

x

B

两点，则
[image: image83.wmf]1

2

2

1

9

3

y

x

y

x

-

的值为 ．

14.如图，
[image: image84.wmf]y

AB

^

轴，垂足为
[image: image85.wmf]B

，将
[image: image86.wmf]ABO

D

绕点
[image: image87.wmf]A

逆时针旋转到
[image: image88.wmf]1

1

O

AB

D

的位置，使点
[image: image89.wmf]B

的对应点
[image: image90.wmf]1

B

落在直线
[image: image91.wmf]x

y

3

3

-

=

上，再将
[image: image92.wmf]1

1

O

AB

D

绕点
[image: image93.wmf]1

B

逆时针旋转到
[image: image94.wmf]1

1

1

O

B

A

D

的位置，使点
[image: image95.wmf]1

O

的对应点
[image: image96.wmf]2

O

落在直线
[image: image97.wmf]x

y

3

3

-

=

上，依次进行下去......若点
[image: image98.wmf]B

的坐标是
[image: image99.wmf])

1

,

0

(

，则点
[image: image100.wmf]12

O

的纵坐标为 ．

[image: image101.png]

三、解答题 （本大题共10小题，共78分.解答应写出文字说明、证明过程或演算步骤.）

15.计算：
[image: image102.wmf](

)

2

2

131025sin4520171

---+--

o

.

16.先化简，再求值：

[image: image103.wmf]2

31

1

11

xx

xx

-

æö

+¸

ç÷

+-

èø

，其中
[image: image104.wmf]x

是不等式组
[image: image105.wmf]1

1

2

10

x

x

x

--

ì

->

ï

í

ï

->

î

的整数解.

17.如图，
[image: image106.wmf]E

是
[image: image107.wmf]ABCD

Y

的边
[image: image108.wmf]AD

的中点，连接
[image: image109.wmf]CE

并延长交
[image: image110.wmf]BA

的延长线于
[image: image111.wmf]F

，若
[image: image112.wmf]6

CD

=

，求
[image: image113.wmf]BF

的长.

[image: image114.png]

18.如图，某小区①号楼与 EQ \o\ac(○,11)号楼隔河相望，李明家住在①号楼，他很想知道 EQ \o\ac(○,11)号楼的高度，于是他做了一些测量.他先在
[image: image115.wmf]B

点测得
[image: image116.wmf]C

点的仰角为60°，然后到42米高的楼顶
[image: image117.wmf]A

处，测得
[image: image118.wmf]C

点的仰角为30°，请你帮李明计算 EQ \o\ac(○,11)号楼的高度
[image: image119.wmf]CD

.

[image: image120.png]

19.列方程解应用题：

某玩具厂生产一种玩具，按照控制固定成本降价促销的原则，使生产的玩具能够及时售出，据市场调查：每个玩具按
[image: image121.wmf]480

元销售时，每天可销售
[image: image122.wmf]160

个；若销售单价每降低
[image: image123.wmf]1

元，每天可多售出
[image: image124.wmf]2

个.已知每个玩具的固定成本为
[image: image125.wmf]360

元，问这种玩具的销售单价为多少元时，厂家每天可获利润
[image: image126.wmf]20000

元？

20.如图，一次函数
[image: image127.wmf]ykxb

=+

与反比例函数
[image: image128.wmf]a

y

x

=

的图象在第一象限交于
[image: image129.wmf]A

、
[image: image130.wmf]B

两点，
[image: image131.wmf]B

点的坐标为
[image: image132.wmf])

2

,

3

(

,连接
[image: image133.wmf]OA

、
[image: image134.wmf]OB

，过
[image: image135.wmf]B

作
[image: image136.wmf]BDy

^

轴，垂足为
[image: image137.wmf]D

，交
[image: image138.wmf]OA

于
[image: image139.wmf]C

，若
[image: image140.wmf]OCCA

=

.

[image: image141.png]

（1）求一次函数和反比例函数的表达式；

（2）求△
[image: image142.wmf]AOB

的面积.

21.今年5月，某大型商业集团随机抽取所属的部分商业连锁店进行评估，将抽取的各商业连锁店按照评估成绩分成了
[image: image143.wmf]A

、
[image: image144.wmf]B

、
[image: image145.wmf]C

、
[image: image146.wmf]D

四个等级，并绘制了如下不完整的扇形统计图和条形统计图.

根据以上信息，解答下列问题：

[image: image147.png]a2

（1）本次评估随机抽取了多少家商业连锁店？

（2）请补充完整扇形统计图和条形统计图，并在图中标注相应数据；

（3）从
[image: image148.wmf]A

、
[image: image149.wmf]B

两个等级的商业连锁店中任选2家介绍营销经验，求其中至少有一家是
[image: image150.wmf]A

等级的概率.

22.如图，
[image: image151.wmf]AB

是⊙
[image: image152.wmf]O

的直径，
[image: image153.wmf]PB

与⊙
[image: image154.wmf]O

相切于点
[image: image155.wmf]B

，连接
[image: image156.wmf]PA

交⊙
[image: image157.wmf]O

于点
[image: image158.wmf]C

.连接
[image: image159.wmf]BC

.

[image: image160.png]D

（1）求证：
[image: image161.wmf]CBP

BAC

Ð

=

Ð

；

（2）求证：
[image: image162.wmf]PA

PC

PB

×

=

2

；

（3）当
[image: image163.wmf]3

,

6

=

=

CP

AC

时，求
[image: image164.wmf]PAB

Ð

sin

的值.

23.正方形
[image: image165.wmf]ABCD

的边长为
[image: image166.wmf]cm

6

，点
[image: image167.wmf]M

E

、

分别是线段
[image: image168.wmf]AD

BD

、

上的动点，连接
[image: image169.wmf]AE

并延长，交边
[image: image170.wmf]BC

于
[image: image171.wmf]F

，过
[image: image172.wmf]M

作
[image: image173.wmf]AF

MN

^

，垂足为
[image: image174.wmf]H

，交边
[image: image175.wmf]AB

于点
[image: image176.wmf]N

.

[image: image177.png]O(M) 4
N
G, B

7]

（1）如图1，若点
[image: image178.wmf]M

与点
[image: image179.wmf]D

重合，求证：
[image: image180.wmf]MN

AF

=

；

（2）如图2，若点
[image: image181.wmf]M

从点
[image: image182.wmf]D

出发，以
[image: image183.wmf]s

cm

/

1

的速度沿
[image: image184.wmf]DA

向点
[image: image185.wmf]A

运动，同时点
[image: image186.wmf]E

从点
[image: image187.wmf]B

出发，以
[image: image188.wmf]s

cm

/

2

的速度沿
[image: image189.wmf]BD

向点
[image: image190.wmf]D

运动，运动时间为
[image: image191.wmf]ts

.

①设
[image: image192.wmf]ycm

BF

=

,求
[image: image193.wmf]y

关于
[image: image194.wmf]t

的函数表达式；

②当
[image: image195.wmf]AN

BN

2

=

时，连接
[image: image196.wmf]FN

，求
[image: image197.wmf]FN

的长.

24.如图，在平面直角坐标系中，抛物线
[image: image198.wmf]1

2

+

+

=

bx

ax

y

交
[image: image199.wmf]y

轴于点
[image: image200.wmf]A

，交
[image: image201.wmf]x

轴正半轴于点
[image: image202.wmf])

0

,

4

(

B

，与过
[image: image203.wmf]A

点的直线相交于另一点
[image: image204.wmf])

2

5

,

3

(

D

，过点
[image: image205.wmf]D

作
[image: image206.wmf]x

DC

^

轴，垂足为
[image: image207.wmf]C

.

[image: image208.png]

（1）求抛物线的表达式；

（2）点
[image: image209.wmf]P

在线段
[image: image210.wmf]OC

上（不与点
[image: image211.wmf]O

、
[image: image212.wmf]C

重合），过
[image: image213.wmf]P

作
[image: image214.wmf]x

PN

^

轴，交直线
[image: image215.wmf]AD

于
[image: image216.wmf]M

，交抛物线于点
[image: image217.wmf]N

，连接
[image: image218.wmf]CM

，求
[image: image219.wmf]PCM

D

面积的最大值；

（3）若
[image: image220.wmf]P

是
[image: image221.wmf]x

轴正半轴上的一动点，设
[image: image222.wmf]OP

的长为
[image: image223.wmf]t

，是否存在
[image: image224.wmf]t

，使以点
[image: image225.wmf]N

D

C

M

、

、

、

为顶点的四边形是平行四边形？若存在，求出
[image: image226.wmf]t

的值；若不存在，请说明理由.

[image: image228.png]第5页 http://www.51edu.com/ 精品学习网

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568081.unknown

_1234568085.unknown

_1234568089.unknown

_1234568091.unknown

_1234568093.unknown

_1234568094.unknown

_1234568095.unknown

_1234568092.unknown

_1234568090.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

