[image: image53.png]K13

[image: image37.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

2017年常德市初中毕业学业考试
数学试题卷

	
	
	
	
	
	
	
	
	
	
	

准考证号 姓 名_______________
考生注意：1、请考生在试题卷首填写好准考证号及姓名．

 2、请将答案填写在答题卡上，填写在试题卷上的无效．

 3、本学科试题卷共 4页，七道大题，满分120 分，考试时量 120 分钟．

 4、考生可带科学计算器参加考试．

一、选择题（本大题8个小题，每小题3分，满分24分）

1.下列各数中无理数为

A．
[image: image1.wmf]3

 B.0 C.
[image: image2.wmf]2017

1

 D.-1

2.若一个角为75°，则它的余角的度数为

A．285° B.105° C.75° D.15°

3.一元二次方程
[image: image3.wmf]0

1

4

3

2

=

+

-

x

x

的根的情况为

A．没有实数根 B.只有一个实数根

C．两个相等的实数根 D.两个不相等的实数根

[image: image38.png]

4.图1是我市某天七个整点时的气温观测绘制成的统计图，则这七个整点时气温的中位数和平均数分别是

A.30，28

B.26
，26

C.31，30

[image: image39.png]0

20

10]

1 B
bo

sH 108 128 148 168 188 208

D.26，22

5.下列各式由左到右的变形中，属于因式分解的是

A．
[image: image4.wmf]an

am

n

m

a

+

=

+

)

(

 B.
[image: image5.wmf]2

2

2

2

)

)(

(

c

b

a

b

a

c

b

a

-

+

-

=

-

-

C.
[image: image6.wmf])

1

2

(

5

5

10

2

2

-

=

-

x

x

x

x

 D.
[image: image7.wmf]x

x

x

x

x

6

)

4

)(

4

(

6

16

2

+

-

+

=

+

-

6.图2是一个几何体的三视图，则这个几何体是

[image: image40.png]TOBE

[image: image8.png])

U]

WA

2

抛物线
[image: image9.wmf]2

2

x

y

=

向右平移3个单位，再向下平移5个单位，得到的抛物线的表达式为

[image: image10.wmf]5

)

3

(

2

2

-

-

=

x

y

 B.
[image: image11.wmf]5

)

3

(

2

2

+

+

=

x

y

C.
[image: image12.wmf]5

)

3

(

2

2

+

-

=

x

y

 D.
[image: image13.wmf]5

)

3

(

2

2

-

+

=

x

y

	
[image: image14.wmf]0

3

	
[image: image15.wmf]4

	
[image: image16.wmf]°

60

sin

3

2

	
[image: image17.wmf]3

2

	-3
	-2
	
[image: image18.wmf]°

-

45

sin

2

	0

	
[image: image19.wmf]5

-

	6
	
	
[image: image20.wmf]3

2

	
[image: image21.wmf]1

3

1

-

÷

ø

ö

ç

è

æ

	4
	
[image: image22.wmf]25

	
[image: image23.wmf]1

6

1

-

÷

ø

ö

ç

è

æ

8.右表是一个4×4（4行4列共16个“数”组成）的奇妙方阵，从这个方阵中选四个“数”，而且这四个“数”中的任何两个不在同一行，也不在同一列，有很多选法，把每次选出的四个“数”相加，其和是定值，则方阵中第三行第三列的“数”是

A.5 B.6 C.7 D.8

填空题（本大题8个小题，每小题3分，满分24分）

计算：
[image: image24.wmf]3

8

2

-

-

= .
分式方程
[image: image25.wmf]x

x

4

1

2

=

+

的解为 .

据统计：我国微信用户数量已突破 8 8700 0000 人，将 8 8700 0000 用科学计数法表示为 .

命题：“如果m是整数，那么它是有理数”，则它的逆命题为： .

彭山的枇杷大又甜，在今年5月18日“彭山枇杷节”期间，从山上5棵枇杷树上采摘到了200千克枇杷，请估计彭山近600棵枇杷树今年一共收获了枇杷 千克.

如图3，已知Rt△ABE中∠A=90°，∠B=60°，BE=10,D是线段AE上的一动点，过D作CD交BE于C，并使得∠CDE=30°，则CD长度的取值范围是 .

如图4，正方形EFGH的顶点在边长为2的正方形的边上，若设AE=x，正方形EFGH的面积为y，则y与x的函数关系为 .

[image: image41.png]

[image: image42.png]

[image: image26.png]

如图5，有一条折线A1B1 A2B2 A3B3A4B4……，它是由过A1(0,0)，B1(2,2)，A2(4,0)组成的折线依次平移4，8，12，……个单位得到的，直线
[image: image27.wmf]2

+

=

kx

y

与此折线恰有2n（n≥1,且为整数）个交点，则k的值为 .

（本大题2个小题，每小题6分，满分12分）

甲、乙、丙三个同学站成一排进行毕业合影留念，请用列表法或树状图列出所有可能的情形，并求出甲、乙两人相邻的概率是多少？

求不等式组
[image: image28.wmf]ï

î

ï

í

ì

¼

-

£

-

¼

+

£

-

+

②

①

)

2

3

(

2

3

5

2

5

1

3

)

1

(

4

x

x

x

x

的整数解

（本大题2个小题，每小题6分，满分12分）

先化简，再求值：

[image: image29.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

+

-

2

2

2

3

1

2

3

1

3

3

4

2

2

2

x

x

x

x

x

x

x

x

x

，其中x=4

[image: image43.png]AT 20164
SRR G E

在“一带一路”倡议下，我国已成为设施联通，贸易畅通的促进者，同时也带动了我国与沿线国家的货物交换的增速发展，下图是湘成物流园2016年通过“海、陆（汽车）、空、铁”四种模式运输货物的统计图：

[image: image44.jpg]W R 20164E 535 B 4
HEE 5D

请根据统计图解决下面的问题：

该物流园2016年货运总量是多少万吨？

该物流园2016年空运火舞的总量是多少万吨？并补全条形统计图；

求条形统计图中陆运货物量对应的扇形圆心角度的度数？

[image: image45.png]

（本大题2个小题，每小题7分，满分14分）

21.如图8，已知反比例函数
[image: image30.wmf]x

k

y

=

的图像经过点A（4，m），AB⊥x轴，且△AOB的面积为2

求k和m的值；

[image: image46.png]

若点C（x,y）也在反比例函数
[image: image31.wmf]x

k

y

=

的图象上，当-3≤x≤-1时，求函数值y的取值范围.

如图9，已知AB是⊙O的直径，CD与⊙O相切于C，BE//CO.
求证：BC是∠ABC的平分线；

若DC=8，⊙O的半径OA=6，求CE的长
（本大题2个小题，每小题7分，满分14分）

23.收发微信红包已成为各类人群进行交流联系增强感情的一部分，下面是甜甜和她的双胞胎妹妹在六一儿童节期间的对话.

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.jpg]

[image: image51.png]12

v

[image: image52.png]

请问：（1）2015年到2017年甜甜和她妹妹在六一收到的红包的年增长率是多少？

 （2）2017年六一甜甜和她妹妹各收到了多少钱的微信红包？

24.图10，,11分别是某款篮球架的实物图与示意图，已知底座BC=0.60米，底座BC与支架AC所成的角∠ACB=75°，支架AF的长为2.50米，篮板顶端F点到篮框D的距离FD=1.35米，篮板底部支架HE与支架AF所成的角∠FHE=60°，求篮框D到地面的距离（精确到0.01米）.

[image: image53.png]（参考数据：cos75°≈0.2588，sin75°≈0.9659，tan75°≈3.732，
[image: image32.wmf]3

≈1.732,
[image: image33.wmf]2

≈1.414）

（本大题2个小题，每小题10分，满分20分）

25.如图12，已知抛物线的对称轴是y轴，且点（2,2），（1，
[image: image34.wmf]4

5

）在抛物线上，点P是抛物线上不与顶点N重合的一动点，过P作PA⊥x轴于A，PC⊥y轴于C，延长PC交抛物线于E，设M是O关于抛物线顶点N的对称点，D是C点关于N的对称点.

求抛物线解析式及顶点N的坐标；

求证：四边形PMDA是平行四边形；

求证△DPE∽△PAM，并求当它们的相似比为
[image: image35.wmf]3

时的点P的坐标.

26.如图，直角△ABC中，∠BAC=90°，D在BC上，连接AD，作BF⊥AD分别交AD于E，AC于F.

如图13，若BD=BA，求证：△ABE≌△DBE；

如图14，若BD=4DC，取AB的中点G，连接CG交AD于M，

求证：①GM=2MC； ②
[image: image36.wmf]AC

AF

AG

·

=

2

图1

2015年六一时，我们只共收到400元微信红包，不过我今年收到的钱数是你的2倍多34元

2017年六一，我们共收到484元微信红包

甜甜：

妹妹：

第5页 http://www.51edu.com/ 精品学习网

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567923.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

