2020 北京房山初三二模

数学

2020.6

1. 本试卷共 12 页, 共三道大题, 28 道小题, 满分 100 分。考试时间 120 分钟。 生 2. 在试卷和答题卡上认真填写学校名称、姓名和准考证号。 须 3. 试题答案一律填涂或书写在答题卡上,在试卷上作答无效。 知 4. 在答题卡上,选择题、作图题用 2B 铅笔作答,其他试题用黑色字迹签字笔作答。 5. 考试结束,请将本试卷、答题卡和草稿纸一并交回。 下面 1-8 题均有四个选项,其中符合题意的选项只有一个. 1. 在迎来庆祝新中国成立70周年之后,对于中国而言,2020年又将是一个新的时间坐标.过去40年,中国完成了 卓越的经济转型,八亿两千万人成功脱贫,这是人类发展史上具有里程碑意义的重大成就.将820000000 用科 学记数法表示为(A. 8.2×10^9 B. 0.82×10^9 C. 8.2×10^8 D. 82×10^7 2. 如图是某个几何体的三视图,该几何体是(A. 长方体 C. 正方体 主视图 B. 三棱柱 D. 圆柱 3. 实数a,b在数轴上的对应点的位置如图所示,则正确的结论是(A. |b| < aD. |a| > bB. -a < bC. a+b>0

4. 《北京市生活垃圾管理条例》对生活垃圾分类提出更高要求,于 2020 年 5 月 1 日起施行,施行的目的在于加强生活垃圾管理,改善城乡环境,保障人体健康. 下列垃圾分类标志,是中心对称图形的是()

5. 李老师是一位运动达人, 他通过佩戴智能手环来记录自己一个 月(30天)每天所走的步数,并绘制成如右统计表:

在每天所走的步数这组数据中, 众数和中位数分别是(

A. 1. 6, 1. 5

B. 1. 7, 1. 6

C. 1. 7, 1. 7

D. 1. 7, 1. 55

6. 如图, 在 $\square ABCD$ 中, 延长 AD 至点 E, 使 AD = 2DE, 连 接BE交CD于点F,交AC于点G,则 $\frac{CG}{AG}$ 的值是()

B. $\frac{1}{3}$ C. $\frac{1}{2}$ D. $\frac{3}{4}$

7. 如图显示了用计算机模拟随机抛掷一枚硬币的某次实验的结果

"正面向上"的频率 0.5 0.45 100 150 200 250 300 350 400 抛掷次数

下面有三个推断:

①当抛掷次数是 100 时, 计算机记录"正面向上"的次数是 47, 所以"正面向上"的概率是 0.47;

②随着试验次数的增加, "正面向上"的频率总在 0.5 附近摆动,显示出一定的稳定性,可以估计"正面向 上"的概率是 0.5;

③若再次用计算机模拟此实验,则当抛掷次数为150时,"正面向上"的频率一定是0.45.

其中合理的是(

A. (1)

B. (2)

C. (1)(2)

D. (1)(3)

8. 2020 年是 5G 爆发元年,三大运营商都在政策的支持下,加快着 5G 建设的步伐. 某通信公司实行的 5G 畅想套 餐, 部分套餐资费标准如下:

套餐类型	月费 (元/	套餐内包含内容		套餐外资费		
	月)	国内数据流量(GB)	国内主叫(分钟)	国内流量	国内主叫	

套餐1	128	30	200	每5元1GB,用满3GB	0.19 元/
套餐 2	158	40	300	后每3元1GB,不足	分钟
~ ~ ·	100	10		部分按照 0.03 元/MB	
套餐3	198	60	500	收取	
套餐4	238	80	600		

小武每月大约使用国内数据流量 49GB, 国内主叫 350 分钟, 若想使每月付费最少, 则他应预定的套餐是(

- A. 套餐 1
- B. 套餐 2
- C. 套餐 3
- D. 套餐 4
- 二、填空题(本题共16分,每小题2分)
- 9. 若分式 $\frac{x+1}{x-1}$ 值为 0,则 x 的值是______.

- 10. 如图,扇形 AOB,通过测量、计算,得 AB 的长约为_____cm. (π 取 3.14,结果保留一位小数)
- 11. 如图,若在象棋棋盘上建立直角坐标系,使"帅"位于点(-3,-2), "炮"位于点(-2,0),则"兵"位于的点的坐标为______.

- 12. 如图,一个大正方形被分成两个正方形和两个一样的矩形,请根据图形,写出一个含有a,b的正确的等式
- 13. 如果 m+n=4,那么代数式 $(\frac{m^2+n^2}{m}+2n) \cdot \frac{2m}{m+n}$ 的值为 ______
- 14. 已知一组数据 $x_1, x_2, x_3, \dots, x_n$ 的方差是 S^2 ,那么另一组数据 $x_1 3, x_2 3, x_3 3, \dots, x_n 3$ 的方差是______.

15. 《九章算术》是中国传统数学最重要的著作,奠定了中国传统数学的基本框架. 其中记载了一个"折竹抵地"问题:"今有竹高二丈,末折抵地,去本六尺,问折者高几何?"译文:"有一根竹子,原高二丈(1 丈=10 尺),现被风折断,竹梢触地面处与竹根的距离为 6 尺,问折断处离地面的高度为多少尺?"如图,我们用点A,B,C分别表示竹梢,竹根和折断处,设折断处离地面的高度 BC 为 x 尺,则可列方程为

已知:平面内一点A.

求作: $\angle A$,使得 $\angle A = 30$ °

作法:如图,

(1)作射线AB;

(3)以C为圆心,OC为半径作弧,与 \bigcirc O交于点D,作射线AD.则 $\angle DAB$ 即为所求的角.

C B

请回答:该尺规作图的依据是

三、解答题(本题共68分,第17-22题,每小题5分,第23-26题,每小题6分,第27-28题,每小题7分)

17. 计算:
$$\sqrt{18} - (\frac{1}{5})^{-1} + 4\sin 30^{\circ} + \left| \sqrt{2} - 1 \right|$$

- 18. 解不等式组: $\begin{cases} 3(x+1) < 2x, \\ \frac{x-1}{2} < x+2. \end{cases}$
- 19. 如图,在 $\triangle ABC$ 中,BD平分 $\angle ABC$ 交AC于点D,DE//AB交BC于点E,F是BD中点. 求证: EF平分 $\angle BED$.

- 20. 已知关于 x 的一元二次方程 $kx^2 4x + 3 = 0$.
 - (1)当k=1时,求此方程的根;
 - (2) 若此方程有两个不相等的实数根,求k的取值范围.

- 21. 如图,菱形 ABCD中,分别延长 DC, BC 至点 E, F, 使 CE = CD, CF = CB, 连接 DB, BE, EF, FD.
 - (1) 求证: 四边形 DBEF 是矩形;
 - (2) 若 AB = 5, $cos \angle ABD = \frac{3}{5}$, 求 DF 的长.

- 22. 在平面直角坐标系 xOy 中,反比例函数 $y = \frac{k}{x}(x>0)$ 的图象与直线 y = x-1 交于点 A(3, m)
 - (1)求k的值
 - (2) 已知点 P(n,0)(n>0),过点 P 作垂直于 x 轴的直线,交直线 y=x-1 于点 B ,交函数 $y=\frac{k}{x}(x>0)$ 于点 C .
 - ①当n=4时,判断线段PC与BC的数量关系,并说明理由;
 - ②若 $PC \le BC$,结合图象,直接写出n的取值范围.

- 23. 如图,在 $\triangle ABC$ 中, $\angle ACB = 90^{\circ}$,以BC为直径的 $\bigcirc O$ 交AB于点D,E是AC中点,连接DE.
 - (1) 判断 DE 与 ⊙O 的位置关系并说明理由;
 - (2)设CD与OE的交点为F,若AB=10,BC=6,求OF的长.

24. GDP 是指一个国家(或地区)在一定时期内生产活动的最终成果,常被公认为是衡量经济状况的最佳指标.截止 2020 年 4 月 27 日,对除西藏外的 30 个省区市第一季度有关 GDP 的数据进行收集、整理、描述和分析.下面给出了部分信息:

- a. 各省区市 GDP 数据的频数分布直方图,如图 24-1 (数据分成 6 组,各组是 $0 < x \le 4, 4 < x \le 8, 8 < x \le 12, 12 < x \le 16, 16 < x \le 20, 20 < x \le 24$):
- b. 2020 年第一季度 GDP 数据在这一组的是:
- 4.6 4.9 5.0 5.1 5.3 5.4 6.3 7.4 7.5 7.8 7.8
- c. 30 个省区市 2020 年第一季度及 2019 年 GDP 增速排名统计图,如图 24-2:
- d. 北京 2020 年第一季度 GDP 数据约为 7.5 千亿, GDP 增速排名为第 22.

根据以上信息,回答下列问题:

- (1)在 30 个省区市中,北京 2020 年第一季度 GDP 的数据排名第 .
- (2) 在 30 个省区市 2020 年第一季度及 2019 年 GDP 增速排名统计图中,请在图中用"0"圈出代表北京的点
- (3) 2020 年第一季度 GDP 增速排名位于北京之后的几个省份中,2019 年 GDP 增速排名的最好成绩是第____
- (4)下列推断合理的是 .
- ①与 2019 年 GDP 增速排名相比,在疫情冲击下,2020 年全国第一季度增速排名,部分省市有较大下滑,如 D代表的湖北排名下滑最多.
- ② *A、B、C* 分别代表的新疆、广西、青海位于西部地区,多为人口净流出或少量净流入,经济发展主要依靠本地劳动力供给,疫后复工复产效率相对较高,相对于 2019 年 GDP 增速排名位置靠前.

25. 已知线段 AB=6cm,点 M 是线段 AB 上一动点,以 AB 为直径作 $\odot O$,点 C 是圆周上一点且 AC=4cm,连接 CM ,过点 A 做直线 CM 的垂线,交 $\odot O$ 于点 N ,连接 CN ,设线段 AM 的长为 xcm ,线段 AN 的长为 y_1cm ,线段 CN 的长为 y_2cm .

小华同学根据学习函数的经验,分别对函数 y_1, y_2 ,随自变量 x 的变化而变化的规律进行了探究.

下面是该同学的探究过程,请补充完整:

(1)按照下表中自变量 x 的值进行取点、画图、测量,分别得到了 y_1,y_2 与 x 的几组对应值:

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	3	4	5	6
$y_1(cm)$ 4.47 5.24 5.86	5.96		4.72	4.00
$y_2(cm)$ 6.00 5.86 5.23	3.98	2.46	1.06	0

请你补全表格的相关数值,保留两位小数.

(2) 在同一平面直角坐标系 xOy 中,描出补全后的表中各组数值所对应的点 (x,y_1) , (x,y_2) ,并画出函数 y_1,y_2 的图象(函数 y_2 的图象如图,请你画出 y_1 的图象)

26. 在平面直角坐标系中,已知抛物线 $y = ax^2 + 2ax + c$ 与 x 轴交于点 A, B,且 AB = 4.

拋物线与y轴交于点C,将点C向上移动1个单位得到点D.

- (1) 求抛物线对称轴;
- (2) 求点 D 纵坐标 (用含有 a 的代数式表示);
- (3) 已知点 P(-4,4), 若抛物线与线段 PD 只有一个公共点, 求 a 的取值范围.
- 27. 点 C 为线段 AB 上一点,以 AC 为斜边作等腰 $Rt \triangle ADC$,连接 BD ,在 $Rt \triangle ABD$ 外侧,
 - 以 BD 为斜边作等腰 $Rt_{\triangle}BED$, 连接 EC.
 - (I)如图 1, 当 ∠*DBA* = 30°时:
 - ①求证: AC = BD;
 - ②判断线段 EC 与 EB 的数量关系, 并证明;

(2) 如图 2,当 0° < $\angle DBA$ < 45° 时,EC 与EB 的数量关系是否保持不变?对于以上问题,小牧同学通过观察、实验,形成了解决该问题的几种思路:

想法 1:尝试将点 D 为旋转中心,过点 D 作线段 BD 垂线,交 BE 延长线于点 G,

连接CG;通过证明 $\triangle ADB \cong \triangle CDG$ 解决以上问题;

想法 2: 尝试将点 D 为旋转中心,过点 D 作线段 AB 垂线,垂足为点 G ,连接 EG . 通过证明 $\triangle ADB \hookrightarrow \triangle GDE$ 解决以上问题;

想法 3: 尝试利用四点共圆,过点 D 作 AB 垂线段 DF ,连接 EF ,通过证明 D、 F 、 B 、 E 四点共圆,利用圆的相关知识解决以上问题.

请你参考上面的想法,证明EC = EB(一种方法即可)

- 28. 过三角形的任意两个顶点画一条弧,若弧上的所有点都在该三角形的内部或边上,则称该弧为三角形的"形内弧".
 - (1)如图,在等腰 $Rt\triangle ABC$ 中, $\angle A=90^{\circ}$, AB=AC=2.
 - ①在下图中画出一条 $Rt \triangle ABC$ 的形内弧;
 - ②在 $Rt \triangle ABC$ 中,其形内弧的长度最长为_____.

- (2) 在平面直角坐标系中,点D(-2,0),E(2,0),F(0,1). 点M 为 $_{\Delta}DEF$ 形内弧所在圆的圆心. 求点M 纵坐标 $y_{_M}$ 的取值范围;
- (3) 在平面直角坐标系中,点 $M\left(2,2\sqrt{3}\right)$,点 G 为 x 轴上一点点 P 为 $\triangle OMG$ 最长形内弧所在圆的圆心,求点 P 纵坐标 y_p 的取值范围.

2020 北京房山初三二模数学

参考答案

一、选择题(本题共16分,每小题2分)

题号	1	2	3	4	5	6	7	8
答案	С	В	D	С	В	A	В	С

_	그구 남그 모모	/ 	,每小题2分)
	T目 22 別		- 11 - 11 - 11 - 12 - 12 - 12 - 12 - 12
	25 L R/A		, L

- 9. $\underline{-1}$; 10. $\underline{3.1}$; 11. $\underline{(-5,1)}$; 12. $\underline{(a+b)^2} = a^2 + 2ab + b^2$;

- 13. $\underline{8}$; 14. $\underline{S^2}$; 15. $\underline{x^2 + 6^2 = (20 x)^2}$;
- 16. 同圆或等圆半径相等,三边相等的三角形是等边三角形,等边三角形的内角是 60°,一条弧所对的圆周角是 它所对圆心角的一半. (直径所对的圆周角是直角,正弦定义,三角函数值)
- 三、解答题(本题共68分,第17-22题,每小题5分,第23-26题,每小题6分,第27-28,每小题7分)
- 17. **M**: $\sqrt{18} (\frac{1}{5})^{-1} + 4\sin 30^{\circ} + \left|\sqrt{2} 1\right|$

18. 解不等式①: **3**x+3·<2x·················1分

得 *x* < -3·············2 分

解不等式灸: 1 < 2x + 4

得 *x* > -5 ·······4 分

不等式组的解集是-5<x<-3 ·······5 分

证明: :'BD平分∠ABC

∵ DE// AB

∵F是 BD 中点

20.

$$(x-1)(x-3) = 0$$

$$\Delta = 16 - 12k > 0 \cdots 4 \ \%$$

$$\therefore k < \frac{4}{3}$$

21.

(1) 证明: ∵CE=CD, CF=CB

:.四边形 DBEF 是平行四边

∵菱形 ABCD中, CD=CB

- ∴四边形 DBEF 是矩形······3 分
- (2) :AB = 5
- ∴ *BF*=10
- ∵菱形 ABCD中, $\cos \angle ABD = \frac{3}{5}$, $\angle DBF = \angle ABD$
- $\therefore \cos \angle DBF = \frac{3}{5}$
- : ∠*BDF*=90°
- ∴DB=6······4 ⅓
- **∴**DF=8······5分
- 22. (1) 把x = 3代入y = x 1得y = 2 : A (3,2)

又
$$y = \frac{k}{x}(x > 0)$$
 图象过点 *A* (3,2)

解得
$$k = 6 \cdots 1$$
分

当 m=4 时,B(4,3) $C(4,\frac{3}{2})$

$$PC = \frac{3}{2}$$
, $BC = \frac{3}{2}$3 $\%$

- 23. (1) № 与⊙ 0 相切 · · · · · · 1 分

连接 OD、CD、OE

- ∵BC为⊙0的直径
- ∴ ∠ CDA= ∠ CDB=90°
- ∵E是 AC中点
- ∴ *ED*= *EC*
- ∵ OC=0D, OE=0E

- \therefore \triangle OCE \cong \triangle ODE
- ∴∠0*DE*=∠*0CE*=90° ······2 分
- ∴0*D*⊥*DE*
- **∴**DE与⊙0相切·······3分
- (2) **∵**∠*ACB*=90° , *AB*=10, *BC*=6
- ∴ AC=8, CE=4, OC=3·······4 分
- ∵DE、CE与⊙0相切
- ∴DE=CE, ∠CEO=∠DEO
- ∴0*E*⊥*CD*······5 分
- ∴ *OE*=5
- $: OC \bullet CE = OE \bullet CF$
- $\therefore CF = \frac{12}{5}$
- $\therefore OF = \frac{9}{5} \dots 6 \text{ } \%$
- 24. (1) <u>11</u>·············2 分
 - (2) 如图 ······3 分

(3) <u>8</u>············4 分

25. (1)

x(cm)	0	1	2	3	4	5	6
y ₁ (cm)	4. 47	5. 24	5. 86	5. 96	5. 48	4. 72	4.00
y ₂ (cm)	6.00	5. 86	5. 23	3. 98	2. 46	1.06	0

·····2 分

(3) AM 的长度约为 <u>2.98cm 或 1.50cm</u>·······6 分

(2) : AB = 4

A (-3, 0) , *B* (1, 0) ·······2 分

把 (1, 0) 代入表达式: a+2a+c=0得: c=-3a ···········3 分

∴*C* (0, -3a)

(3) 当a > 0 时

将点P(-4,4)代入抛物线 $y = ax^2 + 2ax - 3a$ 得:

$$4 = 16a - 8a - 3a$$
, $a = \frac{4}{5}$

∴ 当 $a \ge \frac{4}{5}$ 时,抛物线与线段 PD 只有一个交点 · · · · · · · · · 5 分

抛物线的顶点为(-1,-4a)

当
$$-4a = 4$$
时

综上所述,当 $a \ge \frac{4}{5}$ 或a = -1时,抛物线与线段PD只有一个交点.

27. (1)

①过点 D作 DF LAC 于 F-----1 分

$$\therefore \angle DBA = 30^{\circ}$$

$$\therefore DF = \frac{1}{2}BD$$

- ::以 AC 为斜边作等腰 RtΔADC
- $\therefore AF = FC$

$$\therefore DF = \frac{1}{2}AC$$

- ②::等腰 $Rt\Delta ADC$ 与等腰 $Rt\Delta BED$ 中 AC = BD
- $\therefore DC = DE, \ \angle FDC = \angle CDE = 45^{\circ}$
- $\therefore \angle DBA = 30^{\circ}$
- $\therefore \angle FDB = 60^{\circ}, \angle CDB = 15^{\circ}$
- $\therefore \angle CDE = 60^{\circ}$
- **∴ ΔCDE** 是等边三角形·······3 分
- : EB = DE
- (2) 法 1. 添加辅助线 ………5 分
- $\therefore \angle DCG = \angle A = 45^{\circ}$
- $\therefore \angle GCB = 90^{\circ}$
- : EG = EB
- **∴** *EC* = *EB* ······· 7 分
- 法 2. 添加辅助线 · · · · · · 5 分
- 证出 ΔADB~ΔGDE ······6 分
- $\therefore \angle DGE = \angle A = 45^{\circ}$
- ∴GE 平分 ∠DGC
- ∴GE 是 DC 的中垂线

法 3. 添加辅助线 · · · · · · 5 分

证出 ∠*EFB* = ∠EDB = 45° ·······6 分

∴FE 是 DC 的中垂线

28.

(1) ①

类似以上作答,只要弧上所有点都出现在三角形内部,均给分. ……2分

(2) 当圆心在 x 轴下方时,此时最长形内弧与线段 DF , EF 相切

 $\cdot \cdot \triangle DOF \backsim \triangle DOM_1$

 $\therefore OF \cdot OM_1 = OD^2$

$$\therefore OM_1 = 4$$

当圆心在 x 轴上方时,此时最长形内弧与 x 轴相切

$$\therefore \triangle EGM_2 \hookrightarrow \triangle HEG$$

$$\therefore HG \cdot HM_2 = HE^2$$

$$\therefore EH = \frac{\sqrt{5}}{2}$$

$$\therefore EM_2 = \frac{5}{2}$$

$$y_{M} \ge \frac{5}{2}$$
∴ 5 分

综上所述,
$$y_M \le -4$$
 或 $y_M \ge \frac{5}{2}$

(3) 当 $x_G \le -4$ 时,此时最长形内弧与 x 轴相切

$$... \triangle GOP_1 \hookrightarrow \triangle GHO$$

 $\therefore GP_1 = 4\sqrt{3}$

 $\therefore y_{P_1} \ge 4\sqrt{3}$

当 $^{-4} < x_G < 0$ 时,此时最长形内弧与线段OM相切

解得 $y_{P_2} \ge 4\sqrt{3}$

当 $0 < x_G < 4$ 时,此时最长形内弧与线段 MG 相切

当 $x_G \ge 4$ 时,此时最长形内弧与线段 MG 相切

综上所述,
$$y_P \ge \frac{4\sqrt{3}}{3}$$
 或 $y_P \le -\frac{2\sqrt{3}}{3}$