

扫码查看解析

2020年广东省（云浮市、揭阳市、潮州市、中山市、清远市、河源市、汕尾市、梅州市、惠州市、肇庆市、茂名市、湛江市、江门市、佛山市、汕头市、珠海市、韶关市、东莞市、阳江市）中考试卷

数 学

注：满分为120分。

一、选择题（本大题10小题，每小题3分，共30分）在每小题列出的四个选项中，只有一个是正确的，请把答题卡上对应题目所选的选项涂黑。

1. 9的相反数是()

- A. -9 B. 9 C. $\frac{1}{9}$ D. $-\frac{1}{9}$

2. 一组数据2, 4, 3, 5, 2的中位数是()

- A. 5 B. 3.5 C. 3 D. 2.5

3. 在平面直角坐标系中，点(3, 2)关于x轴对称的点的坐标为()

- A. (-3, 2) B. (-2, 3) C. (2, -3) D. (3, -2)

4. 若一个多边形的内角和是 540° ，则该多边形的边数为()

- A. 4 B. 5 C. 6 D. 7

5. 若式子 $\sqrt{2x-4}$ 在实数范围内有意义，则x的取值范围是()

- A. $x \neq 2$ B. $x \geq 2$ C. $x \leq 2$ D. $x \neq -2$

6. 已知 $\triangle ABC$ 的周长为16，点D, E, F分别为 $\triangle ABC$ 三条边的中点，则 $\triangle DEF$ 的周长为()

- A. 8 B. $2\sqrt{2}$ C. 16 D. 4

7. 把函数 $y=(x-1)^2+2$ 图象向右平移1个单位长度，平移后图象的解析式为()

- A. $y=x^2+2$ B. $y=(x-1)^2+1$ C. $y=(x-2)^2+2$ D. $y=(x-1)^2-3$

8. 不等式组 $\begin{cases} 2-3x \geq -1 \\ x-1 \geq -2(x+2) \end{cases}$ 的解集为()

- A. 无解 B. $x \leq 1$ C. $x \geq -1$ D. $-1 \leq x \leq 1$

9. 如图，在正方形ABCD中，AB=3，点E, F分别在边AB, CD上， $\angle EFD=60^\circ$ 。若将四边形EBCF沿EF折叠，点B恰好落在AD边上，则BE的长度为()

扫码查看解析

- A. 1 B. $\sqrt{2}$ C. $\sqrt{3}$ D. 2

10. 如图，抛物线 $y=ax^2+bx+c$ 的对称轴是 $x=1$ ，下列结论：① $abc>0$ ；② $b^2-4ac>0$ ；③ $8a+c<0$ ；④ $5a+b+2c>0$ ，正确的有()

- A. 4个 B. 3个 C. 2个 D. 1个

二、填空题（本大题7小题，每小题4分，共28分）请将下列各题的正确答案填写在答题卡相应的位置上。

11. 分解因式： $xy-x=$ _____.

12. 如果单项式 $3x^m y$ 与 $-5x^3 y^n$ 是同类项，那么 $m+n=$ _____.

13. 若 $\sqrt{a-2}+|b+1|=0$ ，则 $(a+b)^{2020}=$ _____.

14. 已知 $x=5-y$ ， $xy=2$ ，计算 $3x+3y-4xy$ 的值为_____.

15. 如图，在菱形 $ABCD$ 中， $\angle A=30^\circ$ ，取大于 $\frac{1}{2}AB$ 的长为半径，分别以点 A, B 为圆心作弧相交于两点，过此两点的直线交 AD 边于点 E (作图痕迹如图所示)，连接 BE, BD 。则 $\angle EBD$ 的度数为_____.

16. 如图，从一块半径为 $1m$ 的圆形铁皮上剪出一个圆周角为 120° 的扇形 ABC ，如果将剪下来的扇形围成一个圆锥，则该圆锥底面圆的半径为

_____ m .

17. 有一架竖直靠在直角墙面的梯子正在下滑，一只猫紧紧盯住位于梯子正中间的老鼠，等待与老鼠距离最小时扑捉。把墙面、梯子、猫和老鼠都理想化为同一平面内的线或点，模型如图， $\angle ABC=90^\circ$ ，点 M, N 分别在射线 BA, BC 上， MN 长度始终保持不变， $MN=4$ ， E 为 MN 的中点，点 D 到 BA, BC 的距离分别为4和2。在此滑动过程中，猫与老鼠的距离 DE 的最小值为_____.

扫码查看解析

三、解答题（一）（本大题3小题，每小题6分，共18分）

18. 先化简，再求值： $(x+y)^2+(x+y)(x-y)-2x^2$ ，其中 $x=\sqrt{2}$ ， $y=\sqrt{3}$ 。

19. 某中学开展主题为“垃圾分类知多少”的调查活动，调查问卷设置了“非常了解”、“比较了解”、“基本了解”、“不太了解”四个等级，要求每名学生选且只能选其中一个等级，随机抽取了120名学生的有效问卷，数据整理如下：

等级	非常了解	比较了解	基本了解	不太了解
人数(人)	24	72	18	x

(1)求 x 的值；

(2)若该校有学生1800人，请根据抽样调查结果估算该校“非常了解”和“比较了解”垃圾分类知识的学生共有多少人？

20. 如图，在 $\triangle ABC$ 中，点 D ， E 分别是 AB 、 AC 边上的点， $BD=CE$ ， $\angle ABE=\angle ACD$ ， BE 与 CD 相交于点 F 。求证： $\triangle ABC$ 是等腰三角形。

四、解答题（二）（本大题3小题，每小题8分，共24分）

21. 已知关于 x ， y 的方程组 $\begin{cases} ax+2\sqrt{3}y=-10\sqrt{3} \\ x+y=4 \end{cases}$ 与 $\begin{cases} x-y=2 \\ x+by=15 \end{cases}$ 的解相同。

(1)求 a ， b 的值；

(2)若一个三角形的一条边的长为 $2\sqrt{6}$ ，另外两条边的长是关于 x 的方程 $x^2+ax+b=0$ 的解。试判断该三角形的形状，并说明理由。

22. 如图1，在四边形 $ABCD$ 中， $AD\parallel BC$ ， $\angle DAB=90^\circ$ ， AB 是 $\odot O$ 的直径， CO 平分 $\angle BCD$ 。

(1)求证：直线 CD 与 $\odot O$ 相切；

(2)如图2，记(1)中的切点为 E ， P 为优弧 \widehat{AE} 上一点， $AD=1$ ， $BC=2$ 。求 $\tan \angle APE$ 的值。

扫码查看解析

图1

图2

23. 某社区拟建A, B两类摊位以搞活“地摊经济”, 每个A类摊位的占地面积比每个B类摊位的占地面积多2平方米. 建A类摊位每平方米的费用为40元, 建B类摊位每平方米的费用为30元. 用60平方米建A类摊位的个数恰好是用同样面积建B类摊位个数的 $\frac{3}{5}$.

- (1)求每个A, B类摊位占地面积各为多少平方米?
- (2)该社区拟建A, B两类摊位共90个, 且B类摊位的数量不少于A类摊位数量的3倍. 求建造这90个摊位的最大费用.

五、解答题 (三) (本大题2小题, 每小题10分, 共20分)

24. 如图, 点B是反比例函数 $y=\frac{8}{x}(x>0)$ 图象上一点, 过点B分别向坐标轴作垂线, 垂足为A, C. 反比例函数 $y=\frac{k}{x}(x>0)$ 的图象经过OB的中点M, 与AB, BC分别相交于点D, E. 连接DE并延长交x轴于点F, 点G与点O关于点C对称, 连接BF, BG.

- (1)填空: $k=$ _____ ;
- (2)求 $\triangle BDF$ 的面积;
- (3)求证: 四边形BDFG为平行四边形.

25. 如图, 抛物线 $y=\frac{3+\sqrt{3}}{6}x^2+bx+c$ 与x轴交于A, B两点, 点A, B分别位于原点的左、右两侧, $BO=3AO=3$, 过点B的直线与y轴正半轴和抛物线的交点分别为C, D, $BC=\sqrt{3}CD$.

- (1)求b, c的值;
- (2)求直线BD的函数解析式;
- (3)点P在抛物线的对称轴上且在x轴下方, 点Q在射线BA上. 当 $\triangle ABD$ 与 $\triangle BPQ$ 相似时, 请直接写出所有满足条件的点Q的坐标.

扫码查看解析

扫码查看解析