[image: image207.png]


[image: image206.png]g o
.com


                               精品学习网 中国最大的综合教育门户网站 

浙江省义乌市2017年中考数学试题

卷Ⅰ（选择题）
一、选择题（本大题有10小题，每小题4分，共40分．请选出每小题中一个最符合题意的选项，不选、多选、错选，均不给分）
1．-5的相反数是（   ）

A．
[image: image1.wmf]1

5

         B．5       C．
[image: image2.wmf]1

5

-

       D．-5

2．研究表明，可燃冰是一种可替代石油的新型清洁能源．在我国某海域已探明的可燃冰储存量达150 000 000 000 立方米，其中数字150 000 000 000用科学记数法可表示为（   ）

A．
[image: image3.wmf]10

1510

´

         B．
[image: image4.wmf]12

0.1510

´

       C．
[image: image5.wmf]11

1.510

´

       D．
[image: image6.wmf]12

1.510

´


3．如图的几何体由五个相同的小正方体搭成，它的主视图是（   ）

[image: image7.png]


A．[image: image8.png]J


         B．[image: image9.png]


       C．[image: image10.png]


        D．[image: image11.png]Hy


 

4．在一个不透明的袋子中装有4个红球和3个黑球，它们除颜色外其它均相同，从中任意摸出一个球，则摸出黑球的概率是（   ）

A．
[image: image12.wmf]1

7

         B．
[image: image13.wmf]3

7

       C． 
[image: image14.wmf]4

7

         D．
[image: image15.wmf]5

7


5．下表记录了甲、乙、丙、丁四名射击运动员最近几次选拔赛成绩的平均数和方差：

	
	甲
	乙
	丙
	丁

	平均数（环）
	9.14
	9.15
	9.14
	9.15

	方差
	6.6
	6.8
	6.7
	6.6


根据表中数据，要从中选择一名成绩好且发挥稳定的运动员参加比赛，应选择（   ）

A．甲         B．乙       C． 丙         D．丁

6．如图，小巷左右两侧是竖直的墙，一架梯子斜靠在左墙时，梯子底端到左墙角的距离为0.7米，顶端距离地面2.4米．如果保持梯子底端位置不动，将梯子斜靠在右墙时，顶端距离地面2米．则小巷的宽度为（   ）

[image: image16.png]


A．0.7米         B．1.5米       C．2.2米         D．2.4米

7．均匀向一个容器注水，最后把容器注满．在注水过程中，水面高度
[image: image17.wmf]h

随时间
[image: image18.wmf]t

的变化规律如图所示（图中
[image: image19.wmf]OABC

为折线），这个容器的形状可以是（   ）

[image: image20.png]


A．[image: image21.png]


         B．[image: image22.png]


       C． [image: image23.png]


         D．[image: image24.png]


8．在探索“尺规三等分角”这个数学名题的过程中，曾利用了右图，该图中，四边形
[image: image25.wmf]ABCD

是矩形，
[image: image26.wmf]E

是
[image: image27.wmf]BA

延长线上一点，
[image: image28.wmf]F

是
[image: image29.wmf]CE

上一点，
[image: image30.wmf],

ACFAFCFAEFEA

Ð=ÐÐ=Ð

．若
[image: image31.wmf]21

ACB

Ð=

o

，则
[image: image32.wmf]ECD

Ð

的度数是（   ）

[image: image33.png]


 

A．
[image: image34.wmf]7

o

         B．
[image: image35.wmf]21

o

       C．
[image: image36.wmf]23

o

        D．
[image: image37.wmf]24

o


9．矩形
[image: image38.wmf]ABCD

的两条对称轴为坐标轴，点
[image: image39.wmf]A

的坐标为
[image: image40.wmf](2,1)

，一张透明纸上画有一个点和一条抛物线，平移透明纸，使这个点与点
[image: image41.wmf]A

重合，此时抛物线的函数表达式为
[image: image42.wmf]2

yx

=

，再次平移透明纸，使这个点与点
[image: image43.wmf]C

重合，则该抛物线的函数表达式变为（   ）

A．
[image: image44.wmf]2

814

yxx

=++

         B．
[image: image45.wmf]2

814

yxx

=-+

       

C． 
[image: image46.wmf]2

43

yxx

=++

          D．
[image: image47.wmf]2

43

yxx

=-+


10．一块竹条编织物，先将其按如图所示绕直线
[image: image48.wmf]MN

翻转
[image: image49.wmf]180

o

，再将它按逆时针方向旋转
[image: image50.wmf]90

o

，所得的竹条编织物是（   ）

[image: image51.png]


A．[image: image52.png]Telbr


      B．[image: image53.png]


     C． [image: image54.png]


       D．[image: image55.png]=

S

dE=rHb
AT


第Ⅱ卷（非选择题）
二、填空题（本大题有6小题，每小题5分，共30分）

11．分解因式：
[image: image56.wmf]2

xyy

-=

          ．

12．如图，一块含
[image: image57.wmf]45

o

角的直角三角板，它的一个锐角顶点
[image: image58.wmf]A

在
[image: image59.wmf]O

e

上，边
[image: image60.wmf],

ABAC

分别与
[image: image61.wmf]O

e

交于点
[image: image62.wmf],

DE

．则
[image: image63.wmf]DOE

Ð

的度数为          ．

[image: image64.png]


13．如图，
[image: image65.wmf]RtABC

D

的两个锐角顶点
[image: image66.wmf],

AB

在函数
[image: image67.wmf](0)

k

yx

x

=>

的图象上，
[image: image68.wmf]//

ACx

轴，
[image: image69.wmf]2

AC

=

．若点
[image: image70.wmf]A

的坐标为
[image: image71.wmf](2,2)

，则点
[image: image72.wmf]B

的坐标为          ．

[image: image73.png]


14．如图为某城市部分街道示意图，四边形
[image: image74.wmf]ABCD

为正方形，点
[image: image75.wmf]G

在对角线
[image: image76.wmf]BD

上，
[image: image77.wmf],

GECDGFBC

^^

，
[image: image78.wmf]1500

ADm

=

，小敏行走的路线为B→A→G→E，小聪行走的路线为B→A→D→E→F．若小敏行走的路程为
[image: image79.wmf]3100

m

，则小聪行走的路程为          
[image: image80.wmf]m

．

[image: image81.png]


15．以
[image: image82.wmf]RtABC

D

的锐角顶点
[image: image83.wmf]A

为圆心，适当长为半径作弧，与边
[image: image84.wmf],

ABAC

各相交于一点，再分别以这两个交点为圆心，适当长为半径作弧，过两弧的交点与点
[image: image85.wmf]A

作直线，与边
[image: image86.wmf]BC

交于点
[image: image87.wmf]D

．若
[image: image88.wmf]60

ADB

Ð=

o

，点
[image: image89.wmf]D

到
[image: image90.wmf]AC

的距离为2，则
[image: image91.wmf]AB

的长为          ．

16．如图，
[image: image92.wmf]45

AOB

Ð=

o

，点
[image: image93.wmf],

MN

在边
[image: image94.wmf]OA

上，
[image: image95.wmf]OMx

=

，
[image: image96.wmf]4

ONx

=+

，点
[image: image97.wmf]P

是边
[image: image98.wmf]OB

上的点．若使点
[image: image99.wmf],,

PMN

构成等腰三角形的点
[image: image100.wmf]P

恰好有三个，则
[image: image101.wmf]x

的值是          ．

[image: image102.png]


 

三、解答题 （本大题有8小题，第17～20小题每小题8分，第21小题10分，第22，23小题每小题12分，第24小题14分，共80分．解答需写出必要的文字说明、演算步骤或证明过程） 

17．（1）计算：
[image: image103.wmf]0

(23)|432|18

p

-+--

． 

（2）解不等式：
[image: image104.wmf]452(1)

xx

+£+

．
18．某市规定了每月用水18立方米以内（含18立方米）和用水18立方米以上两种不同的收费标准．该市的用户每月应交水费
[image: image105.wmf]y

（元）是用水量
[image: image106.wmf]x

（立方米）的函数，其图象如图所示．

[image: image107.png]


（1）若某月用水量为18立方米，则应交水费多少元？

（2）求当
[image: image108.wmf]18

x

>

时，
[image: image109.wmf]y

关于
[image: image110.wmf]x

的函数表达式．若小敏家某月交水费81元，则这个月用水量为多少立方米？
19．为了解本校七年级同学在双休日参加体育锻炼的时间，课题小组进行了问卷调查（问卷调查表如下图所示），并用调查结果绘制了图1、图2两幅统计图（均不完整），请根据统计图解答以下问题．

[image: image111.png][ sERREm R
GHLR—R AT BRKE Eh
TREEAGAERLR. HELNS
ARG, EXETRAY
e )
% | wwta
[HEs)

BT

23

EREC)

13 st

A §-mAR—ARRE ALE-T
are


[image: image112.png]EEQMAEFREE ST
prrreEE

A

e
LEGBAREREISE
AR R

A


（1）本次接受问卷调查的同学有多少人？补全条形统计图．

（2）本校有七年级同学800人，估计双休日参加体育锻炼时间在3小时以内（不含3小时）的人数．

20．如图，学校的实验楼对面是一幢教学楼，小敏在实验楼的窗口
[image: image113.wmf]C

测得教学楼顶部
[image: image114.wmf]D

的仰角为
[image: image115.wmf]18

o

，教学楼底部
[image: image116.wmf]B

的俯角为
[image: image117.wmf]20

o

，量得实验楼与教学楼之间的距离
[image: image118.wmf]30

ABm

=

．

[image: image119.png]BRELE


（1）求
[image: image120.wmf]BCD

Ð

的度数．
（2）求教学楼的高
[image: image121.wmf]BD

．

（结果精确到
[image: image122.wmf]0.1

m

，参考数据：
[image: image123.wmf]tan200.36,tan180.32

»»

oo

）
21．某农场拟建一间矩形种牛饲养室，饲养室的一面靠现有墙(墙足够长)，已知计划中的建筑材料可建围墙的总长为
[image: image124.wmf]50

m

．设饲养室长为
[image: image125.wmf]()

xm

，占地面积为
[image: image126.wmf]2

()

ym

．

[image: image127.png]


[image: image128.png]


（1）如图1，问饲养室长
[image: image129.wmf]x

为多少时，占地面积
[image: image130.wmf]y

最大?

（2）如图2，现要求在图中所示位置留
[image: image131.wmf]2

m

宽的门，且仍使饲养室的占地面积最大．小敏说：“只要饲养室长比（1）中的长多
[image: image132.wmf]2

m

就行了．”
请你通过计算，判断小敏的说法是否正确．

22．定义：有一组邻边相等，并且它们的夹角是直角的凸四边形叫做等腰直角四边形．

[image: image133.png]


（1）如图1，等腰直角四边形
[image: image134.wmf]ABCD

，
[image: image135.wmf],90

ABBCABC

=Ð=

o

．

①若
[image: image136.wmf]1,//

ABCDABCD

==

，求对角线
[image: image137.wmf]BD

的长．②若
[image: image138.wmf]ACBD

^

，求证：
[image: image139.wmf]ADCD

=

．

（2）如图2，在矩形
[image: image140.wmf]ABCD

中，
[image: image141.wmf]5,9

ABBC

==

，点
[image: image142.wmf]P

是对角线
[image: image143.wmf]BD

上一点，且
[image: image144.wmf]2

BPPD

=

，过点
[image: image145.wmf]P

作直线分别交边
[image: image146.wmf],

ADBC

于点
[image: image147.wmf],

EF

，使四边形
[image: image148.wmf]ABFE

是等腰直角四边形．求
[image: image149.wmf]AE

的长．
23．已知
[image: image150.wmf],,

ABCABACD

D=

为直线
[image: image151.wmf]BC

上一点，
[image: image152.wmf]E

为直线
[image: image153.wmf]AC

上一点，
[image: image154.wmf]ADAE

=

，设
[image: image155.wmf]BAD

a

Ð=

，
[image: image156.wmf]CDE

b

Ð=

．

[image: image157.png]


（1）如图，若点
[image: image158.wmf]D

在线段
[image: image159.wmf]BC

上，点
[image: image160.wmf]E

在线段
[image: image161.wmf]AC

上．

①如果
[image: image162.wmf]60

ABC

Ð=

o

，
[image: image163.wmf]70

ADE

Ð=

o

，那么
[image: image164.wmf]a

=

_____
[image: image165.wmf]o

，
[image: image166.wmf]b

=

_____
[image: image167.wmf]o

．        ②求
[image: image168.wmf],

ab

之间的关系式．

（2）是否存在不同于以上②中的
[image: image169.wmf],

ab

之间的关系式？若存在，求出这个关系式（求出一个即可）；若不存在，说明理由．

24．如图1，已知
[image: image170.wmf],//

ABCDABx

Y

轴，
[image: image171.wmf]6

AB

=

，点
[image: image172.wmf]A

的坐标为
[image: image173.wmf](1,4)

-

，点
[image: image174.wmf]D

的坐标为
[image: image175.wmf](3,4)

-

，点
[image: image176.wmf]B

在第四象限，点
[image: image177.wmf]P

是
[image: image178.wmf]ABCD

Y

边上的一个动点．

[image: image179.png]'


（1）若点
[image: image180.wmf]P

在边
[image: image181.wmf]BC

上，
[image: image182.wmf]PDCD

=

，求点
[image: image183.wmf]P

的坐标．
（2）若点
[image: image184.wmf]P

在边
[image: image185.wmf],

ABAD

上，点
[image: image186.wmf]P

关于坐标轴对称的点
[image: image187.wmf]Q

落在直线
[image: image188.wmf]1

yx

=-

上，求点
[image: image189.wmf]P

的坐标．

（3）若点
[image: image190.wmf]P

在边
[image: image191.wmf],,

ABADCD

上，点
[image: image192.wmf]G

是
[image: image193.wmf]AD

与
[image: image194.wmf]y

轴的交点，如图2，过点
[image: image195.wmf]P

作
[image: image196.wmf]y

轴的平行线
[image: image197.wmf]PM

，过点
[image: image198.wmf]G

作
[image: image199.wmf]x

轴的平行线
[image: image200.wmf]GM

，它们相交于点
[image: image201.wmf]M

，将
[image: image202.wmf]PGM

D

沿直线
[image: image203.wmf]PG

翻折，当点
[image: image204.wmf]M

的对应点落在坐标轴上时，求点
[image: image205.wmf]P

的坐标（直接写出答案）．

[image: image207.png]第5页           http://www.51edu.com/ 精品学习网

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568049.unknown

_1234568053.unknown

_1234568057.unknown

_1234568059.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568060.unknown

_1234568058.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.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

_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

