2017年浙江省温州市初中毕业生学业考试（数学试卷）

（考试时间：120分钟，满分150分） 2017-6-18
一、选择题（共10小题，每小题4分，共40分）：

[image: image1.wmf]6

-

1．
[image: image106.emf]�乘公共�

汽车�

40%

�步行�

20%

�其他�

15%

�骑自行�车

25%

的相反数是（ ）
 A．6
 B．1 C．0 D．
[image: image2.wmf]6

-

2．某校学生到校方式情况的统计图如图所示，若该校步行到校的
学生有100人，则乘公共汽[image: image3.png]Sk B 2 FLM (ZXXK.COM)

车到校的学生有（ ）
 A．75人
 B．100人 C．125人
 D．200人
3．某运动会颁奖台如图所示，它的主视图是（ ）
[image: image105.emf]�主视方向

 [image: image4.emf] [image: image5.emf] [image: image6.emf] [image: image7.emf]
 A．
 B． C．
 D．
4．下列选项中的整数，与
[image: image8.wmf]17

最接近的是（ ）
 A．3
 B．4 C．5 D．6
5．温州某企业车间有50名工人，某一天他们生产的机器零件个数统计如下表：

	零件个数（个）
	5
	6
	7
	8

	人数（人）
	3
	15
	22
	10

表中表示零件个数的[image: image9.png]Sk B 2 FLM (ZXXK.COM)

数据中，众数是（ ）
 A．5个
 B．6个 C．7个
 D．8个
6．已知点（
[image: image10.wmf]1

-

，
[image: image11.wmf]1

y

），（4，
[image: image12.wmf]7

）在一次函数
[image: image13.wmf]32

yx

=-

的图象上，则
[image: image14.wmf]1

y

，
[image: image15.wmf]2

y

，0的大小关系是（ [image: image16.png]Sk B 2 FLM (ZXXK.COM)

 ）
 A．
[image: image17.wmf]12

0

yy

<<

 B．
[image: image18.wmf]12

0

yy

<<

 C．
[image: image19.wmf]12

0

yy

<<

 D．
[image: image20.wmf]21

0

yy

<<

7．如图，一辆小车沿倾斜角为
[image: image21.wmf]a

的斜坡向上行驶13米，已知
[image: image22.wmf]12

cos

13

a

=

，则小车上升的高度是（ ）
 A．5米
 B．6米 C．6.5米
 D．12米
[image: image23.emf]α

8．我们知道方程
[image: image24.wmf]2

230

xx

+-=

的解是
[image: image25.wmf]1

1

x

=

，
[image: image26.wmf]2

3

x

=-

，现给出另一个方程

[image: image27.wmf]2

(23)2(23)30

xx

+++-=

，它的解是（ ）
 A．
[image: image28.wmf]1

1

x

=

，
[image: image29.wmf]2

3

x

=

 B．
[image: image30.wmf]1

1

x

=

，
[image: image31.wmf]2

3

x

=-

 C．
[image: image32.wmf]1

1

x

=-

，
[image: image33.wmf]2

3

x

=

 D．
[image: image34.wmf]1

1

x

=-

，
[image: image35.wmf]2

3

x

=-

9．四个全等的直角三角形按图示方式围成正方形ABCD，过各较长直角边的中点作垂线，围成面积为
[image: image36.wmf]S

的小正方形EFGH，已知AM为Rt△ABM较长直角边，AM=
[image: image37.wmf]22

EF，则正方形AB[image: image38.png]Sk B 2 FLM (ZXXK.COM)

CD的面积为（ ）
 A．
[image: image39.wmf]12

s

 B．
[image: image40.wmf]10

s

 C．
[image: image41.wmf]9

s

 D．
[image: image42.wmf]8

s

10．我们把1，1，2，3，5，8，13，21，…这组数称为斐波那契数列，为了进一步研究，依次以这列数为半径作90°圆弧
[image: image43.wmf]¼

12

PP

，
[image: image44.wmf]¼

23

PP

，
[image: image45.wmf]¼

34

PP

，…得到斐波那契螺旋线，然后顺次连结
[image: image46.wmf]12

PP

，
[image: image47.wmf]23

PP

，
[image: image48.wmf]34

PP

，…得到螺旋折线（如图），已知点
[image: image49.wmf]1

P

（0，1），
[image: image50.wmf]2

P

（
[image: image51.wmf]1

-

，0），
[image: image52.wmf]3

P

（0，
[image: image53.wmf]1

-

），则该折线上的点
[image: image54.wmf]9

P

的坐标为（ ）
 A．（
[image: image55.wmf]6

-

，24）
 B．（
[image: image56.wmf]6

-

，25） C．（
[image: image57.wmf]5

-

，24）
 D．（
[image: image58.wmf]5

-

，25）

[image: image59.emf]�

D

�

C

�

B

�

M

�

A

�

H

�

E

�

F

�

G

 [image: image60.emf]x

y

P

6

P

5

P

2

P

4

P

3

P

1

O

（第9题图） （第10题图）
二、填空题（共6小题，每小题5分，共30分）：

11．分解因式：
[image: image61.wmf]2

4

mm

+=

_______________．
12．数据1，3，5，12，
[image: image62.wmf]a

，其中整数
[image: image63.wmf]a

是这组数[image: image64.png]Sk B 2 FLM (ZXXK.COM)

据的中位数，则该组数据的平均数是__________．
13．已知扇形的面积为
[image: image65.wmf]3

p

，圆心角为120°，则它的半径为________．
14．甲、乙工程队分别承接了160米、200米的管道铺设任务，已知乙比甲每天多铺设5米，甲、乙完成铺设任务的时间相同，问甲每天铺设多少米？设甲每天铺设
[image: image66.wmf]x

米，根据题意可列出方程：_____________________．
15．如图，矩形OABC的边OA，OC分别在
[image: image67.wmf]x

轴、
[image: image68.wmf]y

轴上，点B在第一象限，点D在边BC上，且∠AOD=30°，四边形OA′B′D与四边形OABD关于直线OD对称（点A′和A，B′和B分别对应），若AB=1，反比例函数
[image: image69.wmf](0)

k

yk

x

=¹

的图象恰好经过点 A′，B，则
[image: image70.wmf]k

的值为_________．[来源:学科网ZXXK]
16．小明家的洗手盆上装有一种抬启式水龙头（如图1），完全开启后，水流路线呈抛物线，把手端点A，出水口B和落水点C恰好在同一直线上，点A至出水管BD的距离为12cm，洗手盆及水龙头的相关数据如图2所示，现用高10.2cm的圆柱型水杯去接水，若水流所在抛物线经过点D和杯子上底面中心E，则点E到洗手盆内侧的距离EH为_________cm．[来源:Zxxk.Com]
[image: image71.emf]�

y

�

B'

�

A'

�

C

�

A

�

O

�

B

 [image: image72.jpg]

（第15题图） （第16题图）

三、解答题（共8小题，共80分）：

17．（本题10分）（1）计算：
[image: image73.wmf]2

2(3)(1)8

´-+-+

；（2）[image: image74.png]Sk B 2 FLM (ZXXK.COM)

化简：
[image: image75.wmf](1)(1)(2)

aaaa

+-+-

．
[来源:学科网ZXXK]
18．（本题8分）如图，在五边形ABCDE中，∠BCD=∠EDC=90°，BC=ED，AC=AD．
（1）求证：△ABC≌△AED；[来源:Zxxk.Com]
（2）当∠B=140°时，求∠BAE的度数．
[image: image76.emf]�

E

�

C

�

D

�

A

�

B

19．（本题8分）为培养学生数学学习兴趣，某校七年级准备开设“神奇魔方”、“魅力数独”、“数学故事”、“趣题巧解”四门选修课（每位学生必须且只选其中一门）．
（1）学校对七年级部分学生进行选课调查，得到如图所示的统计图，根据该统计图，请估计该校七年级480名学生选“数学故事”的人数。
（2）学校将选“数学故事”的学生分成人数相等的A，B，C三个班，小聪、小慧都选择了“数学故事”，已知小聪不在A班，求他和小慧被分到同一个班的概率．（要求列表或画树状图）
[image: image77.emf]�课程�人数�

15

�

27

�

18

�

36

�

10

�

20

�

30

�

40

�神奇�魔方�魅力�数独�数学�故事�趣题�巧解�

某校七年级部分学生选课

�

 情况统计图

�

O

20．（本题8分）在直角坐标系中，我们把横、纵坐标都为整数的点称[image: image78.png]Sk B 2 FLM (ZXXK.COM)

为整点，记顶点都是整点的三角形为整点三角形．如图，已知整点A（2，3），B（4，4），请在所给网格区域（含边界）上按要求画整点三角形．
（1）在图1中画一个△PAB，使点P的横、纵坐标之和等于点A的横坐标；
（2）在图2中画一个△PAB，使点P，B横坐标的平方和等于它们纵坐标和的4倍．
[image: image79.emf]�

x

�

y

�

1

�

2

�

3

�

4

�

5

�

1

�

2

�

3

�

4

�

5

�

B

�

A

�

O

 [image: image80.emf]�

x

�

y

�

1

�

2

�

3

�

4

�

5

�

1

�

2

�

3

�

4

�

5

�

B

�

A

�

O

（图1） （图2）
21．（本题10分）如图，在△ABC中，AC=BC，∠ACB=90°，⊙O（圆心O在△ABC内部）经过B、C[image: image81.png]Sk B 2 FLM (ZXXK.COM)

两点，交AB于点E，过点E作⊙O的切线交AC于点F．延长CO交AB于点G，作ED∥AC交CG于点D
（1）求证：四边形CDEF是平行四边形；[来源:Zxxk.Com]
（2）若BC=3，tan∠DEF=2，求BG的值．
[image: image82.emf]D

F

E

G

B

A

C

O

22．（本题10分）如图，过抛物线
[image: image83.wmf]2

1

2

4

yxx

=-

上一点A作
[image: image84.wmf]x

轴的平行线，交抛物线于另一点B，交
[image: image85.wmf]y

轴于点C，已知点A的横坐标为
[image: image86.wmf]2

-

．
（1）求抛物线的对称轴和点B的坐标；
（2）在AB上任取一点P，连结OP，作点C关于直线OP的对称点D；
①连结BD，求BD的最小值；
②当点D落在抛物线的对称轴上，且在
[image: image87.wmf]x

轴上方时，求直线PD的函数表达式．
[image: image88.emf]�

x

�

y

�

D

�

B

�

A

�

C

�

O

�

P

23．（本题12分）小黄准备给长8m，宽6m的长方形客厅铺设瓷砖，现将其划分成一个长方形ABCD区域Ⅰ（阴影部分）和一个环形区域Ⅱ（空白部分），其中区域Ⅰ用甲、乙、丙三种瓷砖铺设，且满足PQ∥AD，如图所示．
（1）若区域Ⅰ的三种瓷砖均价为300元/
[image: image89.wmf]2

m

，面积为
[image: image90.wmf]S

(
[image: image91.wmf]2

m

),区域Ⅱ的瓷砖均[image: image92.png]Sk B 2 FLM (ZXXK.COM)

价为200/
[image: image93.wmf]2

m

，且两区域的瓷砖总价为不超过12000元，求
[image: image94.wmf]S

的最大值；
（2）若区域Ⅰ满足AB：BC=2：3，区域Ⅱ四周宽度相等
①求AB，BC的长；
②若甲、丙[image: image95.png]Sk B 2 FLM (ZXXK.COM)

两瓷砖单价之和为300元/
[image: image96.wmf]2

m

，乙、丙瓷砖单价之比为5：3，且区域Ⅰ的三种瓷砖总价为4800元，求两瓷砖单价的取值范围．
[image: image97.emf]甲乙丙乙甲

8m

6m

Q

D

C

A

B

P

24．（本题14分）如图，已知线段AB=2，MN⊥AB于点M，且AM[image: image98.png]Sk B 2 FLM (ZXXK.COM)

=BM，P是射线MN上一动点，E，D分别是PA，PB的中点，过点A，M，D的圆与BP的另一交点C（点C在线段BD上），连结AC，DE．
（1）当∠APB=28°时，求∠B和
[image: image99.wmf]¼

CM

的度数；
（2）求证：AC=AB。
（3）在点P的运动过程中
①当MP=4时，取四边形ACDE一边的两端点和线段MP上一点Q，若以这三点为顶点的三角形是直角三角形，且Q为锐角顶点，求所有满足条件的MQ的值；
②记AP与圆的另一个交点为[image: image100.png]Sk B 2 FLM (ZXXK.COM)

F，将[image: image101.png]Sk B 2 FLM (ZXXK.COM)

点F绕点D旋转90°得到点G，当点G恰好落在MN上时，连结AG，CG，DG，EG，直[image: image102.png]Sk B 2 FLM (ZXXK.COM)

接写出△ACG和△DEG的[image: image103.png]Sk B 2 FLM (ZXXK.COM)

面积之比．
[image: image104.emf]�

N

�

C

�

E

�

D

�

M

�

A

�

B

�

P

 不用注册，免费下载！
（第2题图）

_1559300546.unknown

_1559300911.unknown

_1559301098.unknown

_1559301308.unknown

_1559301380.unknown

_1559303225.unknown

_1559305091.unknown

_1559313652.unknown

_1559303516.unknown

_1559301392.unknown

_1559301413.unknown

_1559301467.unknown

_1559301385.unknown

_1559301332.unknown

_1559301377.unknown

_1559301313.unknown

_1559301297.unknown

_1559301303.unknown

_1559301117.unknown

_1559300953.unknown

_1559301041.unknown

_1559301056.unknown

_1559300956.unknown

_1559300918.unknown

_1559300945.unknown

_1559300916.unknown

_1559300788.unknown

_1559300846.unknown

_1559300866.unknown

_1559300873.unknown

_1559300854.unknown

_1559300811.unknown

_1559300817.unknown

_1559300795.unknown

_1559300719.unknown

_1559300740.unknown

_1559300763.unknown

_1559300730.unknown

_1559300642.unknown

_1559300656.unknown

_1559300627.unknown

_1559300328.unknown

_1559300442.unknown

_1559300516.unknown

_1559300535.unknown

_1559300541.unknown

_1559300528.unknown

_1559300466.unknown

_1559300477.unknown

_1559300455.unknown

_1559300395.unknown

_1559300426.unknown

_1559300430.unknown

_1559300411.unknown

_1559300348.unknown

_1559300378.unknown

_1559300339.unknown

_1559300195.unknown

_1559300254.unknown

_1559300293.unknown

_1559300314.unknown

_1559300269.unknown

_1559300219.unknown

_1559300243.unknown

_1559300201.unknown

_1559300153.unknown

_1559300176.unknown

_1559300186.unknown

_1559300162.unknown

_1559300118.unknown

_1559300130.unknown

_1559300114.unknown

