

二〇二〇年全市初中学生学业水平考试

数学试题

亲爱的同学,伴随着考试的开始,你又走到了一个新的人生驿站.请你在答题之前,一定要仔细阅读以下说明:

1. 试题由选择题与非选择题两部分组成,共 6 页.选择题 36 分,非选择题 84 分,共 120 分. 考试时间 120 分钟.
2. 将姓名、考场号、座号、考号填写在试题和答题卡指定的位置.
3. 试题答案全部写在答题卡上,完全按照答题卡中的“注意事项”答题.
4. 考试结束,答题卡和试题一并交回.
5. 不允许使用计算器.

愿你放松心情,认真审题,缜密思考,细心演算,交一份满意的答卷.

选择题(共 36 分)

一、选择题(本题共 12 个小题,每小题 3 分.在每小题给出的四个选项中,只有一项符合题目要求)

1. 在实数 $-1, -\sqrt{2}, 0, \frac{1}{4}$ 中,最小的实数是

A. -1 B. $\frac{1}{4}$ C. 0 D. $-\sqrt{2}$

2. 如图所示的几何体的俯视图是

第 2 题图

3. 如图,在 $\triangle ABC$ 中, $AB=AC$, $\angle C=65^\circ$, 点 D 是 BC 边上任意一点,过点 D 作 $DF \parallel AB$ 交 AC 于点 E ,则 $\angle FEC$ 的度数是

A. 120°
B. 130°
C. 145°
D. 150°

第 3 题图

4. 下列计算正确的是

- A. $a^2 \cdot a^3 = a^6$
B. $a^6 \div a^{-2} = a^{-3}$
C. $(-2ab^2)^3 = -8a^3b^6$
D. $(2a+b)^2 = 4a^2 + b^2$

5. 为了增强学生预防新冠肺炎的安全意识,某校开展疫情防控知识竞赛.来自不同年级的 30 名参赛同学的得分情况如下表所示,这些成绩的中位数和众数分别是

成绩/分	84	88	92	96	100
人数/人	2	4	9	10	5

- A. 92 分, 96 分
B. 94 分, 96 分
C. 96 分, 96 分
D. 96 分, 100 分

6. 计算 $\sqrt{45} \div 3\sqrt{3} \times \sqrt{\frac{3}{5}}$ 的结果正确的是

- A. 1 B. $\frac{5}{3}$ C. 5 D. 9

7. 如图,在 4×5 的正方形网格中,每个小正方形的边长都是 1, $\triangle ABC$ 的顶点都在这些小正方形的顶点上,那么 $\sin \angle ACB$ 的值为

- A. $\frac{3\sqrt{5}}{5}$
B. $\frac{\sqrt{17}}{5}$
C. $\frac{3}{5}$
D. $\frac{4}{5}$

第 7 题图

8. 用配方法解一元二次方程 $2x^2 - 3x - 1 = 0$,配方正确的是

- A. $(x - \frac{3}{4})^2 = \frac{17}{16}$
B. $(x - \frac{3}{4})^2 = \frac{1}{2}$
C. $(x - \frac{3}{2})^2 = \frac{13}{4}$
D. $(x - \frac{3}{2})^2 = \frac{11}{4}$

9. 如图,AB 是 $\odot O$ 的直径,弦 $CD \perp AB$,垂足为点 M. 连接 OC, DB.

如果 $OC \parallel DB$, $OC = 2\sqrt{3}$,那么图中阴影部分的面积是

- A. π
B. 2π
C. 3π
D. 4π

第 9 题图

10. 如图,有一块半径为 1m,圆心角为 90° 的扇形铁皮,要把它做成一个圆锥形容器(接缝忽略不计),那么这个圆锥形容器的高为

A. $\frac{1}{4}$ m

B. $\frac{3}{4}$ m

C. $\frac{\sqrt{15}}{4}$ m

D. $\frac{\sqrt{3}}{2}$ m

第 10 题图

11. 人行道用同样大小的灰、白两种不同颜色的小正方形地砖铺设而成,如图中的每一个小正方形表示一块地砖.如果按图①②③…的次序铺设地砖,把第 n 个图形用图ⓝ表示,那么图⑩中的白色小正方形地砖的块数是

①

②

③

…

第 11 题图

- A. 150 B. 200 C. 355 D. 505

12. 如图,在 $Rt\triangle ABC$ 中, $AB=2$, $\angle C=30^\circ$, 将 $Rt\triangle ABC$ 绕点 A 旋转得到 $Rt\triangle AB'C'$, 使点 B 的对应点 B' 落在 AC 上, 在 $B'C'$ 上取点 D , 使 $B'D=2$, 那么点 D 到 BC 的距离等于

A. $2(\frac{\sqrt{3}}{3}+1)$

B. $\frac{\sqrt{3}}{3}+1$

C. $\sqrt{3}-1$

D. $\sqrt{3}+1$

第 12 题图

非选择题(共 84 分)

二、填空题(本题共 5 个小题,每小题 3 分,共 15 分. 只要求填写最后结果)

13. 因式分解: $x(x-2)-x+2=$ _____.

14. 如图,在 $\odot O$ 中,四边形 $OABC$ 为菱形,点 D 在 \widehat{AmC} 上,则 $\angle ADC$ 的度数是_____.

15. 计算: $(1+\frac{a}{1-a}) \div \frac{1}{a^2-a}=$ _____.

第 14 题图

16. 某校开展读书日活动,小亮和小莹分别从校图书馆的“科技”、“文学”、“艺术”三类书籍中随机地抽取一本,抽到同一类书籍的概率是_____.

17. 如图,在直角坐标系中,点 $A(1,1)$, $B(3,3)$ 是第一象限角平分线上的两点,点 C 的纵坐标为 1,且 $CA=CB$,在 y 轴上取一点 D ,连接 AC,BC,AD,BD ,使得四边形 $ACBD$ 的周长最小,这个最小周长的值为_____.

三、解答题(本题共 8 个小题,共 69 分. 解答题应写出文字说明、证明过程或推演步骤)

18. (本题满分 7 分)解不等式组 $\begin{cases} \frac{1}{2}x+1 < 7 - \frac{3}{2}x, \\ \frac{3x-2}{3} \geqslant \frac{x}{3} + \frac{x-4}{4}, \end{cases}$ 并写出它的所有整数解.

19. (本题满分 8 分)为了提高学生的综合素养,某校开设了五门手工活动课.按照类别分为:A“剪纸”、B“沙画”、C“葫芦雕刻”、D“泥塑”、E“插花”.为了了解学生对每种活动课的喜爱情况,随机抽取了部分同学进行调查,将调查结果绘制成如下两幅不完整的统计图.

第 19 题图

根据以上信息,回答下列问题:

(1)本次调查的样本容量为_____;统计图中的 $a=$ _____, $b=$ _____;

(2)通过计算补全条形统计图;

(3)该校共有 2500 名学生,请你估计全校喜爱“葫芦雕刻”的学生人数.

20.(本题满分8分)今年植树节期间,某景观园林公司购进一批成捆的A,B两种树苗,每捆A种树苗比每捆B种树苗多10棵,每捆A种树苗和每捆B种树苗的价格分别是630元和600元,而每棵A种树苗和每棵B种树苗的价格分别是这一批树苗平均每棵价格的0.9倍和1.2倍.

(1)求这一批树苗平均每棵的价格是多少元?

(2)如果购进的这批树苗共5500棵,A种树苗至多购进3500棵,为了使购进的这批树苗的费用最低,应购进A种树苗和B种树苗各多少棵?并求出最低费用.

21.(本题满分8分)如图,在 $\square ABCD$ 中,E为BC的中点,连接AE并延长交DC的延长线于点F,连接BF,AC.若 $AD=AF$,求证:四边形ABFC是矩形.

第 21 题图

22.(本题满分8分)如图,小莹在数学综合实践活动中,利用所学的数学知识对某小区居民楼AB的高度进行测量.先测得居民楼AB与CD之间的距离AC为35m,后站在M点处测得居民楼CD的顶端D的仰角为 45° ,居民楼AB的顶端B的仰角为 55° ,已知居民楼CD的高度为16.6m,小莹的观测点N距地面1.6m.求居民楼AB的高度(精确到1m).

(参考数据: $\sin 55^\circ \approx 0.82$, $\cos 55^\circ \approx 0.57$, $\tan 55^\circ \approx 1.43$).

第 22 题图

23.(本题满分8分)如图,已知反比例函数 $y=\frac{k}{x}$ 的图象与直线 $y=ax+b$ 相交于点A(-2,3),B(1,m).

(1)求出直线 $y=ax+b$ 的表达式;

(2)在x轴上有一点P使得 $\triangle PAB$ 的面积为18,求出点P的坐标.

第 23 题图

24.(本题满分10分)如图,在 $\triangle ABC$ 中, $AB=BC$,以 $\triangle ABC$ 的边AB为直径作 $\odot O$,交AC于点D,过点D作 $DE \perp BC$,垂足为点E.

(1)试证明 DE 是 $\odot O$ 的切线;

(2)若 $\odot O$ 的半径为5, $AC=6\sqrt{10}$,求此时 DE 的长.

第 24 题图

25.(本题满分12分)如图,二次函数 $y=ax^2+bx+4$ 的图象与x轴交于点A(-1,0),B(4,0),与y轴交于点C,抛物线的顶点为D,其对称轴与线段BC交于点E,垂直于x轴的动直线l分别交抛物线和线段BC于点P和点F,动直线l在抛物线的对称轴的右侧(不含对称轴)沿x轴正方向移动到B点.

(1)求出二次函数 $y=ax^2+bx+4$ 和BC所在直线的表达式;

(2)在动直线l移动的过程中,试求使四边形DEFP为平行四边形的点P的坐标;

(3)连接CP,CD,在动直线l移动的过程中,抛物线上是否存在点P,使得以点P,C,F为顶点的三角形与 $\triangle DCE$ 相似,如果存在,求出点P的坐标,如果不存在,请说明理由.

第 25 题图

数学试题(A)参考答案及评分说明

一、选择题(每小题选对得3分,满分36分)

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案	D	C	B	C	B	A	D	A	B	C	C	D

二、填空题(每小题填对得3分,满分15分)

13. $(x-2)(x-1)$ 14. 60° 15. $-a$ 16. $\frac{1}{3}$ 17. $4+2\sqrt{5}$

三、解答题(满分69分)

18.(本题满分7分)

$$\begin{aligned} \text{解:} & \left\{ \begin{array}{l} \frac{1}{2}x+1 < 7 - \frac{3}{2}x \quad ① \\ \frac{3x-2}{3} \geqslant \frac{x}{3} + \frac{x-4}{4} \quad ② \end{array} \right. \\ & ① \quad ② \end{aligned}$$

解不等式①,得 $x < 3$. 2分解不等式②,得 $x \geqslant -\frac{4}{5}$. 4分

在同一数轴上表示出不等式①,②的解集:

所以该不等式组的解集是 $-\frac{4}{5} \leqslant x < 3$. 6分

它的所有整数解为 0, 1, 2. 7分

19.(本题满分8分)

解:(1)120; 12, 36; 3分

(2)C类别所占的百分比为: $30 \div 120 = 25\%$,E类别的人数为: $120 \times (1 - 15\% - 10\% - 25\% - 30\%) = 24$ (人). 5分

补全条形统计图如图所示:

..... 6分

(3) $\frac{30}{120} \times 2500 = 625$ (人). 7分

答: 全校喜爱“葫芦雕刻”的学生人数约为 625 人. 8分

20.(本题满分8分)

(1)解: 设这一批树苗平均每棵的价格是 x 元,

根据题意, 得 $\frac{630}{0.9x} - \frac{600}{1.2x} = 10$, 3分

解之, 得 $x=20$. 4分
经检验知, $x=20$ 是原分式方程的根, 并符合题意.

答: 这一批树苗平均每棵的价格是 20 元. 5分

(2)由(1)可知 A 种树苗每棵价格为 $20 \times 0.9 = 18$ 元, B 种树苗每棵价格为 $20 \times 1.2 = 24$ 元, 设购进 A 种树苗 t 棵, 这批树苗的费用为 w , 则

$w = 18t + 24(5500 - t) = -6t + 132000$. 6分

因为 w 是 t 的一次函数, $k = -6 < 0$, w 随着 t 的增大而减小, 又 $t \leqslant 3500$, 所以当 $t = 3500$ 棵时, w 最小. 此时, B 种树苗有 $5500 - 3500 = 2000$ 棵. $w = -6 \times 3500 + 132000 = 111000$.
答: 购进 A 种树苗 3500 棵, B 种树苗 2000 棵, 能使得购进这批树苗的费用最低为 111000 元. 8分

21.(本题满分8分)

证明: 在 $\square ABCD$ 中, $AB \parallel DF$, $\therefore \angle ABE = \angle FCE$, 2分 $\because E$ 为 BC 的中点, $\therefore BE = CE$, 又 $\angle AEB = \angle FEC$, $\therefore \triangle ABE \cong \triangle FCE$ (ASA). 4分 $\therefore AE = FE$, 又 $BE = CE$, \therefore 四边形 $ABFC$ 是平行四边形. 6分在 $\square ABCD$ 中, $AD = BC$, 又 $\because AD = AF$, $\therefore BC = AF$, $\therefore \square ABFC$ 是矩形. 8分

第21题图

22.(本题满分8分)

解: 过点 N 作 $EF \parallel AC$ 交 AB 于点 E, 交 CD 于点 F.则 $AE = MN = CF = 1.6$, $EF = AC = 35$, $\angle BEN = \angle DFN = 90^\circ$, $EN = AM$, $NF = MC$.则 $DF = CD - CF = 16.6 - 1.6 = 15$. 2分在 $\text{Rt}\triangle DFN$ 中, $\because \angle DNF = 45^\circ$, $\therefore NF = DF = 15$. 3分 $\therefore EN = EF - NF = 35 - 15 = 20$. 4分在 $\text{Rt}\triangle BEN$ 中, $\because \tan \angle BNE = \frac{BE}{EN}$, $\therefore BE = EN \cdot \tan \angle BNE = 20 \times \tan 55^\circ \approx 20 \times 1.43 = 28.6$. 6分 $\therefore AB = BE + AE = 28.6 + 1.6 \approx 30$. 7分

答: 居民楼 AB 的高度约为 30m. 8分

第22题图

23.(本题满分8分)

解:(1) $\because A(-2, 3)$ 在 $y = \frac{k}{x}$ 的图象上,

$\therefore 3 = \frac{k}{-2}, k = -6$, 1分

又点 $B(1, m)$ 在 $y = \frac{-6}{x}$ 的图象上, $m = -6$, 即 $B(1, -6)$.

将点 A, B 的坐标代入 $y = ax + b$, 得 $\begin{cases} 3 = -2a + b, \\ -6 = a + b, \end{cases}$

第23题图

解之,得 $\begin{cases} a=-3, \\ b=-3. \end{cases}$

\therefore 直线的表达式为 $y=-3x-3$ 3 分

(2) 设直线 $y=-3x-3$ 与 x 轴的交点为 E ,

当 $y=0$ 时,解得 $x=-1$. 即 $E(-1,0)$ 4 分

分别过点 A, B 作 x 轴的垂线 AC, BD , 垂足分别为 C, D .

$$S_{\triangle PAB} = \frac{1}{2}PE \cdot AC + \frac{1}{2}PE \cdot DB = \frac{3}{2}PE + \frac{6}{2}PE = \frac{9}{2}PE.$$

又 $S_{\triangle PAB} = 18$, 即 $\frac{9}{2}PE = 18$, $\therefore PE = 4$ 6 分

当点 P 在原点右侧时, $P(3,0)$, 7 分

当点 P 在原点左侧时, $P(-5,0)$ 8 分

24.(本题满分 10 分)

(1) 证明: 连接 OD, BD , 1 分

$\because AB$ 为 $\odot O$ 的直径, $\therefore BD \perp AD$,

又 $\because AB=BC$, $\triangle ABC$ 是等腰三角形,

$\therefore BD$ 又是 AC 边上的中线. 3 分

$\therefore OD$ 是 $\triangle ABC$ 的中位线,

$\therefore OD \parallel BC$, 5 分

又 $DE \perp BC$, $\therefore DE \perp OD$,

$\therefore DE$ 是 $\odot O$ 的切线. 6 分

(2) 由(1)知, BD 是 AC 边上的中线, $AC=6\sqrt{10}$

得 $AD=CD=3\sqrt{10}$.

$\therefore \odot O$ 的半径为 5, $\therefore AB=10$.

在 $Rt\triangle ABD$ 中, $BD=\sqrt{AB^2-AD^2}=\sqrt{10^2-(3\sqrt{10})^2}=\sqrt{10}$ 7 分

$\because AB=BC$, $\therefore \angle A=\angle C$.

在 $Rt\triangle CDE$ 和 $Rt\triangle ABD$ 中, $\therefore \angle DEC=\angle ADB=90^\circ$, $\angle C=\angle A$,

$\therefore Rt\triangle CDE \sim Rt\triangle ABD$, 8 分

$\therefore \frac{CD}{AB}=\frac{DE}{BD}$, 9 分

即 $\frac{3\sqrt{10}}{10}=\frac{DE}{\sqrt{10}}$, 解得 $DE=3$ 10 分

25.(本题满分 12 分)

解:(1)由题意,将 $A(-1,0), B(4,0)$ 代入 $y=ax^2+bx+4$, 得

$$\begin{cases} a-b+4=0, \\ 16a+4b+4=0, \end{cases}$$

$$\begin{cases} a=-1, \\ b=3. \end{cases}$$

\therefore 二次函数的表达式 $y=-x^2+3x+4$ 2 分

第 24 题图

当 $x=0$ 时, $y=4$, 得点 $C(0,4)$, 又点 $B(4,0)$,
设线段 BC 所在直线的表达式 $y=mx+n$,

$\therefore \begin{cases} n=4, \\ 4m+n=0, \end{cases}$ 解得 $\begin{cases} m=-1, \\ n=4. \end{cases}$

$\therefore BC$ 所在直线的表达式 $y=-x+4$ 3 分

(2) $\because DE \perp x$ 轴, $PF \perp x$ 轴, $\therefore DE \parallel PF$,

只要 $DE=PF$, 此时四边形 $DEFP$ 即为平行四边形.

由二次函数 $y=-x^2+3x+4=-(x-\frac{3}{2})^2+\frac{25}{4}$,

得点 $D(\frac{3}{2}, \frac{25}{4})$.

将 $x=\frac{3}{2}$ 代入 $y=-x+4$, 即 $y=-\frac{3}{2}+4=\frac{5}{2}$. 得点 $E(\frac{3}{2}, \frac{5}{2})$,

$\therefore DE=\frac{25}{4}-\frac{5}{2}=\frac{15}{4}$ 5 分

设点 P 的横坐标为 t , 则 $P(t, -t^2+3t+4), F(t, -t+4)$,
 $PF=-t^2+3t+4-(-t+4)=-t^2+4t$

由 $DE=PF$, 得 $-t^2+4t=\frac{15}{4}$, 7 分

解之, 得 $t_1=\frac{3}{2}$ (不合题意, 舍去), $t_2=\frac{5}{2}$.

当 $t=\frac{5}{2}$ 时, $-t^2+3t+4=-(\frac{5}{2})^2+3 \times \frac{5}{2}+4=\frac{21}{4}$. $\therefore P(\frac{5}{2}, \frac{21}{4})$ 8 分

(3) 由(2)知, $PF \parallel DE$, $\therefore \angle CED=\angle CFP$,

又 $\angle PCF$ 与 $\angle DCE$ 有共同的顶点 C , 且 $\angle PCF$ 在 $\angle DCE$ 的内部,

$\therefore \angle PCF \neq \angle DCE$,

\therefore 只有当 $\angle PCF=\angle CDE$ 时, $\triangle PCF \sim \triangle CDE$ 9 分

由 $D(\frac{3}{2}, \frac{25}{4}), C(0,4), E(\frac{3}{2}, \frac{5}{2})$, 利用勾股定理, 可得

$$CE=\sqrt{(\frac{3}{2})^2+(4-\frac{5}{2})^2}=\frac{3}{2}\sqrt{2}, DE=\frac{25}{4}-\frac{5}{2}=\frac{15}{4}.$$

由(2)以及勾股定理知, $PF=-t^2+4t$,

$$CF=\sqrt{t^2+[4-(-t+4)]^2}=\sqrt{2}t.$$

$\therefore \frac{PF}{CE}=\frac{CF}{DE}$, 即 $\frac{-t^2+4t}{\frac{3}{2}\sqrt{2}}=\frac{\sqrt{2}t}{\frac{15}{4}}$, 10 分

$$\therefore t \neq 0, \therefore \frac{15}{4}(-t+4)=3, \therefore t=\frac{16}{5}.$$

当 $t=\frac{16}{5}$ 时, $-t^2+3t+4=-(\frac{16}{5})^2+3 \times \frac{16}{5}+4=\frac{84}{25}$,

\therefore 点 P 的坐标是 $(\frac{16}{5}, \frac{84}{25})$ 12 分

第 25 题图①

第 25 题图②