[image: image77.png]

[image: image76.png]g o
.com

 精品学习网 中国最大的综合教育门户网站

浙江省宁波市2017年中考数学试卷（解析版）
一、选择题（每小题4分，共48分）
1、（2017·宁波）在 [image: image1.png]

， [image: image2.png]

，0， [image: image3.png]

这四个数中，为无理数的是 （ ）
A、[image: image4.png]

 B、[image: image5.png]

 C、0 D、[image: image6.png]

2、（2017•宁波）下列计算正确的是 （ ）
A、[image: image7.png]

 B、[image: image8.png]

 C、[image: image9.png]

 D、[image: image10.png](@2 = a’

3、（2017•宁波）2017年2月13日，宁波舟山港45万吨原油码头首次挂靠全球最大油轮——“泰欧”轮，其中45万吨用科学记数法表示为 （ ）
A、[image: image11.png]045x 10°

吨 B、[image: image12.png]45%x10°

吨 C、[image: image13.png]45x 107

吨 D、[image: image14.png]45x%10°

吨
4、（2017•宁波）要使二次根式 [image: image15.png]

有意义，则 [image: image16.png]

的取值范围是 （ ）
A、[image: image17.png]X F 3

 B、[image: image18.png])

 C、[image: image19.png]

 D、[image: image20.png]

5、（2017•宁波）如图所示的几何体的俯视图为 （ ）
[image: image21.png]

A、[image: image22.png]

 B、[image: image23.png]

 C、[image: image24.png]

 D、[image: image25.png]

6、（2017•宁波）一个不透明的布袋里装有5个红球、2个白球、3个黄球，它们除颜色外其余都相同．从袋中任意找出1个球，是黄球的概率为 （ ）
A、[image: image26.png]

 B、[image: image27.png]

 C、[image: image28.png]

 D、[image: image29.png]

7、（2017•宁波）已知直线m∥n ， 将一块含30°角的直角三角板ABC按如图方式放置（∠ABC＝30°），其中A、B两点分别落在直线m、n上．若∠1＝20°，则∠2的度数为 （ ）
[image: image30.png][

EY9%

A、20° B、30° C、45° D、50°
8、（2017•宁波）若一组数据2，3，x ， 5，7的众数为7，则这组数据的中位数为 （ ）
A、2 B、3 C、5 D、7
9、（2017•宁波）如图，在Rt△ABC中，∠A＝90°，BC＝ [image: image31.png]

．以BC的中点O为圆心的圆分别与AB、AC相切于D、E两点，则 [image: image32.png]

的长为 （ ）
[image: image33.png]

A、[image: image34.png]=5

 B、[image: image35.png]1

 C、[image: image36.png]

 D、[image: image37.png]

10、（2017•宁波）抛物线 [image: image38.png]

（m是常数）的顶点在 （ ）
A、第一象限 B、第二象限 C、第三象限 D、第四象限
11、（2017•宁波）如图，四边形ABCD是边长为6的正方形，点E在边AB上，BE＝4，过点E作EF∥BC，分别交BD、CD于G、F两点．若M、N分别是DG、CE的中点，则MN的长为 （ ）
[image: image39.png]

A、3 B、[image: image40.png]

 C、[image: image41.png]

 D、4
12、（2017•宁波）一个大矩形按如图方式分割成九个小矩形，且只有标号为①和②的两个小矩形为正方形．在满足条件的所有分割中，若知道九个小矩形中n个小矩形的周长，就一定能算出这个在大矩形的面积，则n的最小值是 （ ）
[image: image42.png]

A、3 B、4 C、5 D、6
二、填空题（每小题4分，共24分）
13、（2017•宁波）实数 [image: image43.png]

的立方根是________
14、（2017•宁波）分式方程 [image: image44.png]

的解是________
15、（2017•宁波）如图，用同样大小的黑色棋子按如图所示的规律摆放：
[image: image45.png]

则第⑦个图案有________个黑色棋子．
16、（2017•宁波）如图，一名滑雪运动员沿着倾斜角为34°的斜坡，从A滑行至B．已知AB＝500米，这名滑雪运动员的高度下降了________米（参考数据： [image: image46.png]sins4d

2

， [image: image47.png]coss4°

， [image: image48.png]

）．
[image: image49.png]

17、（2017•宁波）已知△ABC的三个顶点为A [image: image50.png](—1 — 1)

，B [image: image51.png]

，C [image: image52.png]

，将△ABC向右平移m（ [image: image53.png]m >0

）个单位后，△ABC某一边的中点恰好落在反比例函数 [image: image54.png]

的图象上，则m的值为________.
18、（2017•宁波）如图，在菱形纸片ABCD中，AB＝2，∠A＝60°，将菱形纸片翻折，使点A落在CD的中点E处，折痕为FG，点F、G分别在边AB、AD上．则cos∠EFG的值为________．
[image: image55.png]

三、解答题（6+8+8+10+10+10+12+14，共78分）
19、（2017•宁波）先化简，再求值： [image: image56.png]

，其中 [image: image57.png]

．
20、（2017•宁波）在 [image: image58.png]

的方格中，△ABC的三个顶点都在格点上．
[image: image59.png]2

[}

(1)在图1中画出与△ABC成轴对称且与△ABC有公共边的格点三角形（画出一个即可）；
(2)将图2中的△ABC绕着点C按顺时针方向旋转90°，画出经旋转后的三角形．
21、（2017•宁波）大黄鱼是中国特有的地方性鱼种类，有“国鱼”之称．由于过去滥捕等多种因素，大黄鱼资源已基本枯竭．目前，我市已培育出十余种大黄鱼品种．某鱼苗人工养殖基地对其中的四个品种“宁港”、“御龙”、“甬岱”、“象山港”共300尾鱼苗进行成活实验，从中选出成活率最高的品种进行推广．通过实验得知“甬岱”品种鱼苗成活率为80%，并把实验数据绘制成下列两幅统计图（部分信息未给出）:
[image: image60.png]il PO
A (R

o)

o s1 56 ul

ol

20}
o

ORI R

ER I PO IO NI

(1)求实验中“宁港”品种鱼苗的数量；
(2)求实验中“甬岱”品种鱼苗的成活数，并补全条形统计图；
(3)你认为应选哪一品种进行推广？请说明理由．
22、（2017•宁波）如图，正比例函数 [image: image61.png]

的图象与反比例函数 [image: image62.png]s

的图象交于A、B两点，点C在x轴负半轴上，AC＝AO，△ACO的面积为12．
[image: image63.png]

(1)求k的值；
(2)根据图象，当 [image: image64.png]

时，写出自变量 [image: image65.png]

的取值范围．
23、（2017•宁波）2017年5月14日至15日，“一带一路”国际合作高峰论坛在北京举行．本届论坛期间，中国同30多个国家签署经贸合作协议．某厂准备生产甲、乙两种商品共8万件销往“一带一路”沿线国家和地区．已知2件甲种商品与3件乙种商品的销售收入相同，3件甲种商品比2件乙种商品的销售收入多1500元．
(1)甲种商品与乙种商品的销售单价各多少元？
(2)若甲、乙两种商品的销售总收入不低于5400万元，则至少销售甲种商品多少万件？
24、（2017•宁波）在一次课题学习中，老师让同学们合作编题．某学习小组受赵爽弦图的启发，编写了下面这道题，请你来解一解．
如图，将矩形ABCD的四边BA、CB、DC、AD分别延长至E、F、G、H，使得AE＝CG，BF＝DH，连结EF、FG、GH、HE．
[image: image66.png]

[image: image67.png]

(1)求证：四边形EFGH为平行四边形；
(2)若矩形ABCD是边长为1的正方形，且∠FEB＝45°，tan∠AEH＝2，求AE的长．
25、（2017•宁波）如图，抛物线 [image: image68.png]

与x轴的负半轴交于点A，与y轴交于点B，连结AB．点C [image: image69.png]

在抛物线上，直线AC与y轴交于点D．
[image: image70.png]

(1)求c的值及直线AC的函数表达式；
(2)点P在x轴的正半轴上，点Q在y轴正半轴上，连结PQ与直线AC交于点M，连结MO并延长交AB于点N，若M为PQ的中点．
①求证：△APM∽△AON；
②设点M的横坐标为m ， 求AN的长（用含m的代数式表示）．
26、（2017•宁波）有两个内角分别是它们对角的一半的四边形叫做半对角四边形．
(1)如图1，在半对角四边形ABCD中，∠B＝ [image: image71.png]

∠D，∠C＝ [image: image72.png]

∠A，求∠B与∠C的度数之和；
[image: image73.png]1]

D

(2)如图2，锐角△ABC内接于⊙O，若边AB上存在一点D，使得BD＝BO．∠OBA的平分线交OA于点E，连结DE并延长交AC于点F，∠AFE＝2∠EAF．
[image: image74.png]

求证：四边形DBCF是半对角四边形；
(3)如图3，在（2）的条件下，过点D作DG⊥OB于点H，交BC于点G．当DH＝BG时，求△BGH与△ABC的面积之比．
[image: image75.png]

[image: image77.png]第5页 http://www.51edu.com/ 精品学习网

