[image: image247.png]

[image: image246.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

2017年岳阳市初中学业水平考试试卷

数学

第Ⅰ卷（共24分）
一、选择题：本大题共8个小题,每小题3分,共24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]6

的相反数是

A．
[image: image2.wmf]6

-

 B．
[image: image3.wmf]1

6

 C．
[image: image4.wmf]6

 D．
[image: image5.wmf]6

±

2.下列运算正确的是

A．
[image: image6.wmf](

)

2

35

xx

=

 B．
[image: image7.wmf](

)

5

5

xx

-=-

 C．
[image: image8.wmf]326

xxx

×=

 D．
[image: image9.wmf]235

325

xxx

+=

3.据国土资源部数据显示，我国是全球“可燃冰”资源储量最多的国家之一，海、陆总储量约为
[image: image10.wmf]39000000000

吨油当量，将
[image: image11.wmf]39000000000

用科学记数法表示为

A．
[image: image12.wmf]10

3.910

´

 B．
[image: image13.wmf]9

3.910

´

 C．
[image: image14.wmf]11

0.3910

´

 D．
[image: image15.wmf]9

3910

´

4.下列四个立体图形中，主视图、左视图、俯视图都相同的是

[image: image16.png]

5.从
[image: image17.wmf]2

，
[image: image18.wmf]0

，
[image: image19.wmf]p

，
[image: image20.wmf]3.14

，
[image: image21.wmf]6

这
[image: image22.wmf]5

个数中随机抽取一个数，抽到有理数的概率是

A．
[image: image23.wmf]1

5

 B．
[image: image24.wmf]2

5

 C.
[image: image25.wmf]3

5

 D．
[image: image26.wmf]4

5

6.解分式方程
[image: image27.wmf]22

1

11

x

xx

-=

--

，可知方程的解为

A．
[image: image28.wmf]1

x

=

 B．
[image: image29.wmf]3

x

=

 C.
[image: image30.wmf]1

2

x

=

 D．无解

7.观察下列等式：
[image: image31.wmf]1

22

=

，
[image: image32.wmf]2

24

=

，
[image: image33.wmf]3

28

=

，
[image: image34.wmf]4

216

=

，
[image: image35.wmf]5

232

=

，
[image: image36.wmf]6

264

=

，
[image: image37.wmf]×××

，根据这个规律，则
[image: image38.wmf]12342017

22222

++++×××+

的末尾数字是

A．
[image: image39.wmf]0

 B．
[image: image40.wmf]2

 C.
[image: image41.wmf]4

 D．
[image: image42.wmf]6

8.已知点
[image: image43.wmf]A

在函数
[image: image44.wmf]1

1

y

x

=-

（
[image: image45.wmf]0

x

>

）的图象上，点
[image: image46.wmf]B

在直线
[image: image47.wmf]2

1

ykxk

=++

（
[image: image48.wmf]k

为常数，且
[image: image49.wmf]0

k

³

）上，若
[image: image50.wmf]A

，
[image: image51.wmf]B

两点关于原点对称，则称点
[image: image52.wmf]A

，
[image: image53.wmf]B

为函数
[image: image54.wmf]1

y

，
[image: image55.wmf]2

y

图象上的一对“友好点”．请问这两个函数图象上的“友好点”对数的情况为

A．有
[image: image56.wmf]1

对或
[image: image57.wmf]2

对 B．只有
[image: image58.wmf]1

对 C.只有
[image: image59.wmf]2

对 D．有
[image: image60.wmf]2

对或
[image: image61.wmf]3

对

第Ⅱ卷（共96分）
二、填空题（每题4分，满分32分，将答案填在答题纸上）

9.函数
[image: image62.wmf]1

7

y

x

=

-

中自变量
[image: image63.wmf]x

的取值范围是 ．

10.因式分解：
[image: image64.wmf]2

69

xx

-+=

 ．

11.在环保整治行动中，某市环保局对辖区内的单位进行了抽样调查，他们的综合得分如下：

[image: image65.wmf]95

，
[image: image66.wmf]85

，
[image: image67.wmf]83

，
[image: image68.wmf]95

，
[image: image69.wmf]92

，
[image: image70.wmf]90

，
[image: image71.wmf]96

，则这组数据的中位数是 ，众数是 ．

12.如右图，点
[image: image72.wmf]R

是
[image: image73.wmf]ÐNOM

的边
[image: image74.wmf]OM

上一点，
[image: image75.wmf]D

R^ON

于点
[image: image76.wmf]D

，
[image: image77.wmf]D30

ÐOR=

o

，
[image: image78.wmf]Q//

RON

，则
[image: image79.wmf]Q

ÐMR

的度数是 ．

[image: image80.png]

13.不等式组
[image: image81.wmf](

)

(

)

30

3129

x

xx

-³

ì

ï

í

->+

ï

î

的解集是 ．

14.在
[image: image82.wmf]C

DAB

中
[image: image83.wmf]C2

B=

，
[image: image84.wmf]23

AB=

，
[image: image85.wmf]C

b

A=

，且关于
[image: image86.wmf]x

的方程
[image: image87.wmf]2

40

xxb

-+=

有两个相等的实数根，则
[image: image88.wmf]C

A

边上的中线长为 ．

15.我国魏晋时期的数学家刘徽创立了“割圆术”，认为圆内接正多边形边数无限增加时，周长就越接近圆周长，由此求得了圆周率
[image: image89.wmf]p

的近似值．设半径为
[image: image90.wmf]r

的圆内接正
[image: image91.wmf]n

边形的周长为
[image: image92.wmf]L

，圆的直径为
[image: image93.wmf]d

．如右图所示，当
[image: image94.wmf]6

n

=

时，
[image: image95.wmf]L6

3

2

r

dr

p

»==

，那么当
[image: image96.wmf]12

n

=

时，
[image: image97.wmf]L

d

p

»=

 ．（结果精确到
[image: image98.wmf]0.01

，参考数据：
[image: image99.wmf]sin15cos750.259

=»

oo

）

[image: image100.png]N
()
i A

16.如右图，
[image: image101.wmf]O

e

为等腰
[image: image102.wmf]C

DAB

的外接圆，直径
[image: image103.wmf]12

AB=

，
[image: image104.wmf]R

为弧
[image: image105.wmf]»

C

B

上任意一点（不与
[image: image106.wmf]B

，
[image: image107.wmf]C

重合），直线
[image: image108.wmf]C

R

交
[image: image109.wmf]AB

延长线于点
[image: image110.wmf]Q

，
[image: image111.wmf]O

e

在点
[image: image112.wmf]R

处切线
[image: image113.wmf]D

R

交
[image: image114.wmf]Q

B

于点
[image: image115.wmf]D

，下列结论正确的是 ．（写出所有正确结论的序号）

①若
[image: image116.wmf]30

ÐRAB=

o

，则弧
[image: image117.wmf]»

BR

的长为
[image: image118.wmf]p

； ②若
[image: image119.wmf]D//C

RB

，则
[image: image120.wmf]AR

平分
[image: image121.wmf]C

ÐAB

；

③若
[image: image122.wmf]D

RB=B

，则
[image: image123.wmf]D63

R=

； ④无论点
[image: image124.wmf]R

在弧
[image: image125.wmf]»

C

B

上的位置如何变化，
[image: image126.wmf]CCQ

R×

为定值．

三、解答题 （本大题共8小题，共64分.解答应写出文字说明、证明过程或演算步骤.）

17. （本题满分6分）

计算：
[image: image127.wmf](

)

1

0

1

2sin60332

2

p

-

æö

+-+--

ç÷

èø

o

18. （本题满分6分）

求证：对角线互相垂直的平行四边形是菱形．

小红同学根据题意画出了图形，并写出了已知和求证的一部分，请你补全已知和求证，并写出证明过程．

已知：如图，在
[image: image128.wmf]CD

AB

Y

中，对角线
[image: image129.wmf]C

A

，
[image: image130.wmf]D

B

交于点
[image: image131.wmf]O

， ．

求证： ．

[image: image132.png]D

19. （本题满分8分）

如图，直线
[image: image133.wmf]yxb

=+

与双曲线
[image: image134.wmf]k

y

x

=

（
[image: image135.wmf]k

为常数，
[image: image136.wmf]0

k

¹

）在第一象限内交于点
[image: image137.wmf](

)

1,2

A

，且与
[image: image138.wmf]x

轴、
[image: image139.wmf]y

轴分别交于
[image: image140.wmf]B

，
[image: image141.wmf]C

两点．

（1）求直线和双曲线的解析式；

（2）点
[image: image142.wmf]R

在
[image: image143.wmf]x

轴上，且
[image: image144.wmf]C

DBR

的面积等于
[image: image145.wmf]2

，求
[image: image146.wmf]R

点的坐标．

[image: image147.png]

20. （本题满分8分）

我市某校组织爱心捐书活动，准备将一批捐赠的书打包寄往贫困地区，其中每包书的数目相等．第一次他们领来这批书的
[image: image148.wmf]2

3

，结果打了
[image: image149.wmf]16

个包还多
[image: image150.wmf]40

本；第二次他们把剩下的书全部取来，连同第一次打包剩下的书一起，刚好又打了
[image: image151.wmf]9

个包．那么这批书共有多少本？

21. （本题满分8分）

为了加强学生课外阅读，开阔视野，某校开展了“书香校园，从我做起”的主题活动．学校随机抽取了部分学生，对他们一周的课外阅读时间进行调查，绘制出频数分布表和频数分布直方图的一部分如下：

[image: image152.png]IR RE W) | AR [W
0<r<2 2 004
2<14 3 0.06
4<i<6 15030
6<r<8 a 0.50

1>8 5 b

 [image: image153.png]15
10)

AW

请根据图表信息回答下列问题：

（1）频数分布表中的
[image: image154.wmf]a

=

 ，
[image: image155.wmf]b

=

 ；

（2）将频数分布直方图补充完整；

（3）学校将每周课外阅读时间在
[image: image156.wmf]8

小时以上的学生评为“阅读之星”，请你估计该校
[image: image157.wmf]2000

名学生中评为“阅读之星”的有多少人？

22.（本题满分8分）

某太阳能热水器的横截面示意图如图所示．已知真空热水管
[image: image158.wmf]AB

与支架
[image: image159.wmf]CD

所在直线相交于点
[image: image160.wmf]O

，且
[image: image161.wmf]D

OB=O

．支架
[image: image162.wmf]CD

与水平线
[image: image163.wmf]AE

垂直，
[image: image164.wmf]CCD30

ÐBA=ÐE=

o

，
[image: image165.wmf]D80

E=

 EMBED Equation.DSMT4 [image: image166.wmf]cm

，
[image: image167.wmf]C165

A=

 EMBED Equation.DSMT4 [image: image168.wmf]cm

．

（1）求支架
[image: image169.wmf]CD

的长；

（2）求真空热水管
[image: image170.wmf]AB

的长．（结果均保留根号）

[image: image171.png]

23.（本题满分10分）

问题背景：已知
[image: image172.wmf]DF

ÐE

的顶点
[image: image173.wmf]D

在
[image: image174.wmf]C

DAB

的边
[image: image175.wmf]AB

所在直线上（不与
[image: image176.wmf]A

，
[image: image177.wmf]B

重合）．
[image: image178.wmf]D

E

交
[image: image179.wmf]C

A

所在直线于点
[image: image180.wmf]M

，
[image: image181.wmf]DF

交
[image: image182.wmf]C

B

所在直线于点
[image: image183.wmf]N

．记
[image: image184.wmf]D

DAM

的面积为
[image: image185.wmf]1

S

，
[image: image186.wmf]D

DBN

的面积为
[image: image187.wmf]2

S

．

（1）初步尝试：如图①，当
[image: image188.wmf]C

DAB

是等边三角形，
[image: image189.wmf]6

AB=

，
[image: image190.wmf]DF

ÐE=ÐA

，且
[image: image191.wmf]D//C

EB

，
[image: image192.wmf]D2

A=

时，则
[image: image193.wmf]12

SS

×=

 ；

（2）类比探究：在（1）的条件下，先将点
[image: image194.wmf]D

沿
[image: image195.wmf]AB

平移，使
[image: image196.wmf]D4

A=

，再将
[image: image197.wmf]DF

ÐE

绕点
[image: image198.wmf]D

旋转至如图②所示位置，求
[image: image199.wmf]12

SS

×

的值；

（3）延伸拓展：当
[image: image200.wmf]C

DAB

是等腰三角形时，设
[image: image201.wmf]DF

a

ÐB=ÐA=ÐE=

．

（I）如图③，当点
[image: image202.wmf]D

在线段
[image: image203.wmf]AB

上运动时，设
[image: image204.wmf]D

a

A=

，
[image: image205.wmf]D

b

B=

，求
[image: image206.wmf]12

SS

×

的表达式（结果用
[image: image207.wmf]a

，
[image: image208.wmf]b

和
[image: image209.wmf]a

的三角函数表示）．

（II）如图④，当点
[image: image210.wmf]D

在
[image: image211.wmf]BA

的延长线上运动时，设
[image: image212.wmf]D

a

A=

，
[image: image213.wmf]D

b

B=

，直接写出
[image: image214.wmf]12

SS

×

的表达式，不必写出解答过程．

[image: image215.png]

24.（本题满分10分）

如图，抛物线
[image: image216.wmf]2

2

3

yxbxc

=++

经过点
[image: image217.wmf](

)

3,0

B

，
[image: image218.wmf](

)

C0,2

-

，直线
[image: image219.wmf]:

l

 EMBED Equation.DSMT4 [image: image220.wmf]22

33

yx

=--

交
[image: image221.wmf]y

轴于点
[image: image222.wmf]E

，且与抛物线交于
[image: image223.wmf]A

，
[image: image224.wmf]D

两点．
[image: image225.wmf]R

为抛物线上一动点（不与
[image: image226.wmf]A

，
[image: image227.wmf]D

重合）．

（1）求抛物线的解析式；

（2）当点
[image: image228.wmf]R

在直线
[image: image229.wmf]l

下方时，过点
[image: image230.wmf]R

作
[image: image231.wmf]//

x

RM

轴交
[image: image232.wmf]l

于点
[image: image233.wmf]M

，
[image: image234.wmf]//

y

RN

轴交
[image: image235.wmf]l

于点
[image: image236.wmf]N

．求
[image: image237.wmf]RM+RN

的最大值；

（3）设
[image: image238.wmf]F

为直线
[image: image239.wmf]l

上的点，以
[image: image240.wmf]E

，
[image: image241.wmf]C

，
[image: image242.wmf]R

，
[image: image243.wmf]F

为顶点的四边形能否构成平行四边形？若能，求出点
[image: image244.wmf]F

的坐标；若不能，请说明理由．

[image: image245.png]Y

3

&#nE

[image: image247.png]第5页 http://www.51edu.com/ 精品学习网

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568105.unknown

_1234568113.unknown

_1234568117.unknown

_1234568119.unknown

_1234568121.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568065.unknown

_1234568073.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

