2020 北京西城初三二模

数

2020.6

考

1. 本试卷共 8 页, 共三道大题, 28 道小题。满分 100 分。考试时间 120 分钟。

2. 在试卷和草稿纸上准确填写姓名、准考证号、考场号和座位号。

生 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。

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。 知

5. 考试结束,将本试卷、答题卡和草稿纸一并交回。

一、选择题(本题共16分,每小题2分)

第1-8题均有四个选项,符合题意的选项只有一个.

1. 下列各组图形中, 能将其中一个图形经过平移变换得到另一个图形的是

- 2. 中国国家航天局 2020 年 4 月 24 日在"中国航天日"之际宣布,将中国行星探测任务命名为"天问",将中国首 次火星探测任务命名为"天问一号".火星具有与地球十分相近的环境,与地球最近的时候距离约5500万千米, 将 5 500 用科学记数法表示为
 - (A) 0.55×10^4 (B) 5.5×10^3 (C) 5.5×10^2 (D) 55×10^2

3. 图 1 是某个几何体的平面展开图,该几何体是

- 4. 下列运算中, 正确的是

- (A) $a \cdot a^2 = a^3$ (B) $a^6 \div a^2 = a^3$ (C) $2a^2 a^2 = 2$ (D) $(3a^2)^2 = 6a^4$

5. 如图, 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) |a| > 3 (B) -1 < -b < 0 (C) a < -b (D) a + b > 0
- 6. 如图,△ABC内接于⊙0,若∠A=45°, OC=2,则 BC的长为
 - (A) $\sqrt{2}$

(B) $2\sqrt{2}$

(C) $2\sqrt{3}$

(D) 4

- 7. 某人开车从家出发去植物园游玩,设汽车行驶的路程为S(千米),所用时间为t(分),S与t之间的函数关系如 图所示, 若他早上8点从家出发, 汽车在途中停车加油一次, 则下列描述中, 不正确的是
 - (A) 汽车行驶到一半路程时, 停车加油用时 10 分钟
 - (B) 汽车一共行驶了60千米的路程,上午9点5分到达植物园
 - (C) 加油后汽车行驶的速度为 60 千米/时

- (D) 加油后汽车行驶的速度比加油前汽车行驶的速度快
- 8. 张老师将自己 2019 年 10 月至 2020 年 5 月的通话时长(单位:分钟)的有关数据整理如下:
 - ①2019年10月至2020年3月通话时长统计表

时间	10月	11月	12月	1月	2月	3月
时长(单位:分钟)	520	530	550	610	650	660

②2020年4月与2020年5月,这两个月通话时长的总和为1100分钟

根据以上信息,推断张老师这八个月的通话时长的中位数可能的最大值为

- (A) 550
- (B) 580
- (C) 610
- (D) 630

- 二、填空题(本题共16分,每小题2分)
- 9. 若代数式 $\frac{1}{x-2}$ 在实数范围内有意义,则 x 的取值范围是_____.

- 10. 因式分解: $a^3 a =$.
- 11. 如图, D, E分别是 $\triangle ABC$ 的边 AB, AC的中点, 若 $\triangle ADE$ 的面积为 1, 则 $\triangle ABC$ 的面积等于

- 12. 如图, $\angle A = \angle ABC = \angle C = \angle D = \angle E$,点 F在 AB 的延长线上,则 $\angle CBF$ 的度数是__.
- 13. 如图,双曲线 $y = \frac{k}{x}$ 与直线 y = mx 交于 A, B两点,若点 A 的坐标为(2,3),则点 B 的坐标为_____.
- 14. 如图, 用 10 个大小、形状完全相同的小矩形, 拼成一个宽为 50 cm 的大矩形, 设每个小矩形的长为 x cm, 宽为 y cm, 则可以列出的方程组是_____.

15. 某调查机构对某地互联网行业从业情况进行调查统计,得到当地互联网行业从业人员年龄分布统计图和当地 90 后从事互联网行业岗位分布统计图:

互联网行业从业人员年龄分布统计图

90 后从事互联网行业岗位分布图

对于以下四种说法, 你认为正确的是 (写出全部正确说法的序号).

- ① 在当地互联网行业从业人员中,90后人数占总人数的一半以上
- ② 在当地互联网行业从业人员中,80前人数占总人数的13%
- ③ 在当地互联网行业中,从事技术岗位的90后人数超过总人数的20%
- ④ 在当地互联网行业中,从事设计岗位的90后人数比80前人数少
- 16. 一个袋中装有偶数个球,其中红球、黑球各占一半,甲、乙、丙是三个空盒.每次从袋中任意取出两个球,如果先放入甲盒的球是红球,则另一个球放入乙盒;如果先放入甲盒的球是黑球,则另一个球放入丙盒.重复上述过程,直到袋中所有的球都被放入盒中.

- (1) 某次从袋中任意取出两个球, 若取出的球都没有放入丙盒, 则先放入甲盒的球的颜色是 .
- (2) 若乙盒中最终有5个红球,则袋中原来最少有____个球.
- 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)解答应写出文字说明、演算步骤或证明过程.

17. 计算:
$$\sqrt{12} + (\pi - 2020)^0 - 3\tan 30^\circ + |\sqrt{3} - 1|$$
.

18. 解方程:
$$\frac{x}{x-1} + 1 = \frac{2x}{3x-3}$$
.

- 19. 已知关于 x的一元二次方程 $x^2 (2k+1)x + 2k = 0$.
 - (1) 求证: 方程总有两个实数根;
 - (2) 若该方程有一个根大于 2, 求 k 的取值范围.
- 20. 下面是小明设计的"在已知三角形的一边上取一点,使得这点到这个三角形的另外两边的距离相等"的尺规作图过程:

已知: △ABC.

求作:点 D,使得点 D在 BC边上,且到 AB,AC边的距离相等.

作法:如图,

作 $\angle BAC$ 的平分线,交BC于点D.

则点 D即为所求.

根据小明设计的尺规作图过程,

(1) 使用直尺和圆规,补全图形(保留作图痕迹);

(2) 完成下面的证明.

证明: 作 $DE \perp AB$ 于点 E, 作 $DF \perp AC$ 于点 F,

∵AD平分∠BAC,

- **∴** = (
-)(填推理的依据).
- 21. 如图,在Rt△ABC中,∠ACB = 90°, D为 AB的中点, AE// DC, CE// DA.
 - (1) 求证: 四边形 ADCE 是菱形;
 - (2) 连接 DE, 若 $AC = 2\sqrt{3}$, BC = 2,

 $A \longrightarrow D$

求证: $\triangle ADE$ 是等边三角形.

22. 某医院医生为了研究该院某种疾病的诊断情况,需要调查来院就诊的病人的两个生理指标x, y, 于是他分别在这种疾病的患者和非患者中,各随机选取 20 人作为调查对象,将收集到的数据整理后,绘制统计图如下:

注"●"表示患者,"▲"表示非患者.

根据以上信息,回答下列问题:

- (1) 在这 40 名被调查者中,
- ① 指标 y 低于 0.4 的有 人;
- ②将 20 名患者的指标 x 的平均数记作 x_1 ,方差记作 x_1^2 ,20 名非患者的指标 x 的

平均数记作 x_2 ,方差记作 x_2 ,则

(2) 来该院就诊的 500 名未患这种疾病的人中,估计指标x低于 0.3 的大约有 人;

- (3) 若将"指标x低于 0.3,且指标y低于 0.8"作为判断是否患有这种疾病的依据,则 发生漏判的概率 是_____.
- 23. 如图, AB是 $\odot O$ 的直径, C, D是 $\odot O$ 上两点, 且 $\widehat{CD} = \widehat{CB}$, 连接 OC, BD, OD.
 - (1) 求证: OC垂直平分 BD;
 - (2) 过点 C作 \odot 0的切线交 AB的延长线于点 E,

连接 AD, CD.

的距离为 y2 cm.

(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:

(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;

A

- (3) 结合函数图象,回答下列问题:
- ① 当 AP=2BD时, AP 的长度约为 _____cm;
- ② 当 BP平分 ∠ABC 时, BD 的长度约为 cm.
- 25. 在平面直角坐标系 xOy 中,函数 $y = \frac{m}{x}$ (x>0) 的图象 G与直线 l: y = kx 4k + 1 交于点 A (4, 1),点 B (1, n) $(n \ge 4, n)$ 整数)在直线 I 上.
 - (1) 求*m*的值;
 - (2) 横、纵坐标都是整数的点叫做整点. 记图象G与直线 I 围成的区域(不含边界)为 W.
 - ① 当 n = 5 时,求k 的值,并写出区域 W内的整点个数;
 - ② 若区域 W内恰有 5 个整点,结合函数图象,求k的取值范围.
- 26. 在平面直角坐标系xOy中,抛物线 $y=x^2+bx+c$ 与x轴交于点A,B(A在B的左侧),抛物线的对称轴与x轴交于点D,且OB=2OD.
 - (1) 当b = 2时,
 - ① 写出抛物线的对称轴;
 - ② 求抛物线的表达式;
 - (2) 存在垂直于 x 轴的直线分别与直线 $l: y=x+\frac{b+2}{2}$ 和抛物线交于点 P, Q, 且点 P,

Q均在 x 轴下方,结合函数图象,求 b 的取值范围.

- 27. 在正方形 ABCD中, E是 CD边上一点 (CE > DE), AE, BD交于点 F.
 - (1) 如图 1, 过点 F作 $GH \perp AE$, 分别交边 AD, BC 于点 G, H.

求证: $\angle EAB = \angle GHC$;

- (2) AE 的垂直平分线分别与 AD, AE, BD 交于点 P, M, N, 连接 CN.
- ① 依题意补全图形;
- ② 用等式表示线段 AE与 CN之间的数量关系, 并证明.

- 28. 对于平面直角坐标系 xOy 中的定点 P和图形 F,给出如下定义: 若在图形 F上存在一点 N,使得点 Q,点 P关于直线 QV对称,则称点 Q是点 P关于图形 F的定向对称点.
 - (1) 如图, A(1,0), B(1,1), P(0,2),

- ① 点 P关于点 B的定向对称点的坐标是_____;
- (2) 直线 $l: y = \frac{\sqrt{3}}{3}x + b$ 分别与 x 轴,y 轴交于点 G, H, O M 是以点 M(2,0) 为圆心,r(r>0) 为半径的圆.

①当r=1时,若 $\odot M$ 上存在点 K,使得它关于线段 GH的定向对称点在线段 GH上,求b的取值范围;

②对于b>0,当r=3时,若线段 GH上存在点 J,使得它关于 $\odot M$ 的定向对称点在 $\odot M$ 上,直接写出 b的取值范围.

2020 北京西城初三二模数学

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	A	В	D	A	С	В	D	В

二、填空题(本题共16分,每小题2分)

9.
$$x \neq 2_{10}$$
. $a(a-1)(a+1)_{11.4}$

12. 72°13. (-2, -3) 14.
$$\begin{cases} x+y=50, \\ x=4y \end{cases}$$

15. ①③16. (1) 红 (2) 20.

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.
$$M$$
: $\sqrt{12} + (\pi - 2020)^0 - 3\tan 30^\circ + |\sqrt{3} - 1|$

$$=2\sqrt{3}+1-3\times\frac{\sqrt{3}}{3}+\sqrt{3}-1$$

$$=2\sqrt{3}$$
. 5分

18. 解: 方程两边乘以3(x-1), 得3x+3(x-1)=2x.

解得
$$x = \frac{3}{4}$$
.

检验: 当
$$x = \frac{3}{4}$$
时, $3(x-1) \neq 0$.

所以,原分式方程的解为
$$x=\frac{3}{4}$$
. 5分

19. 解: (1) 依题意, 得 $\triangle = [-(2k+1)]^2 - 4 \times 1 \times 2k$.

$$=(2k-1)^2$$
.

- $: (2k-1)^2 \geqslant 0,$
- ::方程总有两个实数根.
- (2) 解: 由求根公式, 得 $x = \frac{(2k+1) \pm \sqrt{(2k-1)^2}}{2}$,
- $\therefore x_1 = 2k, \quad x_2 = 1.$
- ::该方程有一个根大于2,
- $\therefore 2k > 2$.
- $\therefore k > 1$.
- : k的取值范围是k > 1.5分
- 20. 解: (1) 如图.

- (2) DE, DF, 角平分线上的点到角两边的距离相等.
- 21. 证明: (1) : AE// DC, CE// DA,
 - :.四边形 ADCE 是平行四边形.
 - ∵在 Rt △ABC中, D为 AB的中点,
 - $\therefore AD=BD=CD=\frac{1}{2}AB$.
 - :.四边形 ADCE 是菱形.
 - (2) 在Rt $\triangle ABC$ 中, $AC=2\sqrt{3}$,BC=2,

5分

- $\therefore \tan \angle CAB = \frac{BC}{AC} = \frac{\sqrt{3}}{3}.$
- ∴ ∠ *CAB*=30°.
- ::四边形 ADCE 是菱形.
- \therefore AE=AD, \angle EAD=2 \angle CAB=60°.
- ∴△ADE是等边三角形. 5分
- 22. 解: (1) ①9.
 - ②<, >.
 - (2) 100.
 - (3) 0.25. 5分
- 23. (1) 证明: $\overrightarrow{CD} = \widehat{CB}$
 - \therefore \angle COD= \angle COB.
 - ∵ OD=OB,
 - ∴ OC垂直平分 BD.
 - (2) 解: ①补全图形,如图所示.
 - ②: CE是〇0切线, 切点为 C,
 - ∴ OC ⊥ CE 于点 C.

记 OC与 BD交于点 F,由 (1)可知 OC垂直 BD,

- ∴∠*OCE*=∠*OFB*=90°.
- ∴ DB// CE.
- ∴∠AEC=∠ABD.

在 Rt $\triangle ABD$ 中, AD=6, $\sin \angle AEC = \sin \angle ABD = \frac{3}{5}$,

∴ *BD*=8, *AB*=10.

∴ OA=OB=OC=5.

由(1)可知 OC平分 BD, 即 DF=BF,

∴ *BF=DF*=4.

$$\therefore OF = \frac{1}{2}AD = 3.$$

∴ *CF*=2.

在Rt
$$\triangle \mathit{CFD}$$
中, $\mathit{CD} = \sqrt{\mathit{CF}^2 + \mathit{DF}^2} = 2\sqrt{5}$. 6分

24. 解: (1)

x/cm	0	1	2	3	4	5	6
y_1/cm							
y_2/cm						1.50	

(2) 画出函数 y_1 的图象;

(3) 答案不唯一,如:

13.86;

②3.6分

- 25. 解: (1) :点 A (4, 1) 在函数 $y = \frac{m}{x}$ (x > 0) 的图象 G上,
 - *∴ m*=4.

$$\therefore k - 4k + 1 = 5.$$

解得
$$k = -\frac{4}{3}$$
.

此时区域W内有 2 个整点.

- ②**:**直线 1y = kx 4k + 1
- 过定点A(4, 1),
- :'*n* 为整数,

当 n=6 时,直线 y=kx-4k+1,经过点 B(1,6),区域 W 内有 4 个整点,

当 n=7 时,直线 y=kx-4k+1,经过点 B(1,7),区域 W 内有 5 个整点,

此时,可得k = -2.

当 n≥8 时,区域W 内的整点个数大于 5 个.

- $\therefore k$ 的取值范围是 $k = -2 < k < -\frac{5}{3}$. 6分
- 26. 解: (1) 当b = 2时, $y = x^2 + bx + c$ 化为 $y = x^2 + 2x + c$.
 - ① x = -1.
 - ②:: 抛物线的对称轴为直线 x = -1,
 - ∴点 *D*的坐标为(-1, **0**), *OD*=1.
 - ∵ *OB*=2*OD*,
 - ∴ *OB*=2.
 - ∵点 A,点 B关于直线 x = -1 对称,

- ∴点 B在点 D的右侧.
- ∴点 *B*的坐标为(2,0).
- :: 抛物线 $y = x^2 + 2x + c = x$ 轴交于点 B(2, 0),
- $\therefore 4 + 4 + c = 0$.

解得c = -8.

- ∴ 抛物线的表达式为 $y = x^2 + 2x 8$.
- (2) 设直线 $y = x + \frac{b+2}{2}$ 与 x 轴交点为点 E,
- $: E(-\frac{b+2}{2}, 0).$

抛物线的对称轴为 $x = -\frac{b}{2}$,

- ∴点 D的坐标为($-\frac{b}{2}$, 0).
- ①当b > 0时, $OD = \frac{b}{2}$.
- ∵ *OB*=2*OD*,
- ∴ 0B=b.
- \therefore 点 A的坐标为(-2b, 0),点 B的坐标为(b, 0).

当 $-2b < -\frac{b+2}{2}$ 时,存在垂直于x轴的直线分别与直线 $l: y = x + \frac{b+2}{2}$

和抛物线交于点 P, Q, 且点 P, Q均在 x轴下方,

解得 $b > \frac{2}{3}$.

②当b < 0时,-b > 0.

$$\therefore OD = -\frac{b}{2}.$$

- ∵ OB=2OD,
- ∴ OB=-b.
- :: 抛物线 $y = x^2 + bx + c$ 与 x 轴交于点 A, B, 且 A 在 B 的左侧,
- \therefore 点 A的坐标为(0,0),点 B的坐标为(-b,0).

当 $0<-\frac{b+2}{2}$ 时,存在垂直于 x 轴的直线分别与直线 $l: y=x+\frac{b+2}{2}$

和抛物线交于点 P, Q, 且点 P, Q均在 x轴下方,

解得 メメー2.

综上,b的取值范围是b < -2或 $b > \frac{2}{3}.6$ 分

27. (1) 证明: 在正方形 ABCD中, AD// BC, ∠BAD=90°,

- ∵ GH⊥ AE,
- ∴∠EAB=∠AGH.
- \therefore \angle EAB= \angle GHC.
- (2) ①补全图形,如图所示.
- $2AE = \sqrt{2}CN .$

证明:连接 AN,连接 EN并延长,交 AB边于点 Q.

- :四边形 ABCD 是正方形,
- ∴点 A, 点 C关于 BD 对称.
- ∴ NA=NC, ∠1=∠2.
- :: PN垂直平分 AE,
- ∴ NA=NE.
- ∴NC=NE.
- ∴∠3=∠4.

在正方形 ABCD中, BA// CE, ∠BCD=90°,

- $\therefore \angle AQE = \angle 4$.
- $\therefore \angle 1 + \angle AQE = \angle 2 + \angle 3 = 90^{\circ}$.
- ∴∠ANE=∠ANQ=90°.

在 Rt△ANE中,

∴
$$AE = \sqrt{2}CN$$
. 7 分

28. 解: (1) ①(2,0);

②C, D.

(2) ①由题意, $b \neq 0$,

若b > 0,

当直线 I 与以点 $\left(-2,0\right)$ 为圆心,1 为半径的圆相切时, $b=\frac{4\sqrt{3}}{3}$.

当直线 1经过点(-1,0)时, $b = \frac{\sqrt{3}}{3}$.

$$\therefore \frac{\sqrt{3}}{3} \leqslant b \leqslant \frac{4\sqrt{3}}{3}.$$

若b < 0,

当直线 1经过点(1,0)时, $b=-\frac{\sqrt{3}}{3}$.

当直线 I 与以点 $\left(0,0\right)$ 为圆心,3 为半径的圆相切时, $b=-2\sqrt{3}$.

$$\therefore -2\sqrt{3} \leqslant b \leqslant -\frac{\sqrt{3}}{3}.$$

综上,b 的取值范围是 $-2\sqrt{3} \le b \le -\frac{\sqrt{3}}{3}$ 或 $\frac{\sqrt{3}}{3} \le b \le \frac{4\sqrt{3}}{3}$.

$$2\frac{\sqrt{3}}{3} \leqslant b \leqslant \frac{10\sqrt{3}}{3}.7$$