2017年广东省韶关市南雄二中中考数学模拟试卷（1）
一、选择题（共10小题，每小题3分，满分30分）
1．在﹣4，2，﹣1，3这四个数中，比﹣2小的数是（　A　）
A．﹣4
B．2
C．﹣1
D．3
2．下列图形中，是轴对称图形，但不是中心对称图形的是（　D　）
A．
[image: image220.jpg]

B．
[image: image2]
C．
[image: image3]
D．
[image: image4]
3．计算﹣a2+3a2的结果为（　B　）
A．﹣2a2
B．2a2
C．4a2
D．﹣4a2
4．分解因式：y3﹣4y2+4y=（　B　）
A．y（y2﹣4y+4）
B．y（y﹣2）2
C．y（y+2）2
D．y（y+2）（y﹣2）
5．一个多边形的内角和是外角和的2倍，这个多边形的边数为（　B　）
A．5
B．6
C．7
D．8
6．在一个不透明的盒子里有2个红球和n个白球，这些球除颜色外其余完全相同，摇匀后随机摸出一个，摸到红球的概率是
[image: image5]，则n的值为（　C　）
A．3
B．5
C．8
D．10
7．如图，在平行四边形ABCD中，对角线AC、BD相交于点O，E、F是对角线AC上的两点，给出下列四个条件：①AE=CF；②DE=BF；③∠ADE=∠CBF；④∠ABE=∠CDF．其中不能判定四边形DEBF是平行四边形的有（　B　）
 SHAPE * MERGEFORMAT

A．0个
B．1个
C．2个
D．3个
8．关于x的一元二次方程（m﹣2）x2+2x+1=0有实数根，则m的取值范围是（　D　）
A．m≤3
B．m＜3
C．m＜3且m≠2
D．m≤3且m≠2
9．若三角形的两条边长分别为6cm和10cm，则它的第三边长不可能为（　D　）
A．5cm
B．8cm
C．10cm
D．17cm
10．对于抛物线y=﹣（x+1）2+3，下列结论：
①抛物线的开口向下；
②对称轴为直线x=1；
③顶点坐标为（﹣1，3）；
④x＞1时，y随x的增大而减小，
其中正确结论的个数为（　C　）
A．1
B．2
C．3
D．4
二、填空题（共6小题，每小题4分，满分24分）
11．我国是世界四大文明古国之一，拥有五千多年的悠久文化与文明史．她位于亚洲东部，太平洋西岸，陆地面积约960万平方千米，这个数据用科学记数法可表示为　9.6×106　平方千米．
12．不等式2x＜4x﹣6的最小整数解为　4　．
解：∵2x＜4x﹣6，
∴2x﹣4x＜﹣6，
∴﹣2x＜﹣6，
∴x＞3，
∴不等式2x＜4x﹣6的最小整数解为4，
故答案为：4．
13．若m+n=10，mn=24，则m2+n2=　52　．
14．如图，在直角三角形ABC中，斜边上的中线CD=AC，则∠B等于　30°　．
 SHAPE * MERGEFORMAT

15．观察下列等式
12=1=
[image: image8]×1×2×（2+1）
12+22=
[image: image9]×2×3×（4+1）
12+22+32=
[image: image10]×3×4×（6+1）
12+22+32+42=
[image: image11]×4×5×（8+1）…
可以推测12+22+32+…+n2=　
[image: image12]n（n+1）（2n+1）　．
16．如图，将△ABC绕点C旋转60°得到△A′B′C′，已知AC=6，BC=4，则线段AB扫过图形（阴影部分）的面积为　
[image: image13]　．（结果保留π）
 SHAPE * MERGEFORMAT

解：如图：S扇形ACA′=
[image: image15]=
[image: image16]=6π；
S扇形BCB′=
[image: image17]=
[image: image18]=
[image: image19]π；
则S阴影=6π﹣
[image: image20]=
[image: image21]．
 SHAPE * MERGEFORMAT

三、解答题（共3小题，满分18分）
17．计算：2tan60°﹣
[image: image23]+（2﹣π）0﹣（
[image: image24]）﹣1．
解：2tan60°﹣
[image: image25]+（2﹣π）0﹣（
[image: image26]）﹣1
=2×
[image: image27]﹣
[image: image28]+1﹣
[image: image29]
=2
[image: image30]﹣
[image: image31]+1+1﹣3
=
[image: image32]﹣1
18．先化简，再求值（
[image: image33]﹣
[image: image34]）÷
[image: image35]．其中x是﹣2、﹣1、0、2中的一个．
解：（
[image: image36]﹣
[image: image37]）÷
[image: image38]
=[
[image: image39]﹣
[image: image40]]×
[image: image41]，
=2x+8，
由分式有意义可得x≠﹣2、0或2，
当x=﹣1时，原式=2×（﹣1）+8=6．
19．如图，△ABC中，AB=AC，∠A=40°
（1）作边AB的垂直平分线MN（保留作图痕迹，不写作法）
（2）在已知的图中，若MN交AC于点D，连结BD，求∠DBC的度数．
 SHAPE * MERGEFORMAT

解：（1）如图：
 SHAPE * MERGEFORMAT

（2）解：∵AB的垂直平分线MN交AC于D，
∴AD=BD，
∵∠A=40°
[image: image44]，
∴∠ABD=∠A=40°，
∵AB=AC，
∴∠ABC=∠C==70°，
∴∠DBC=∠ABC﹣∠ABD=70°﹣40°=30°．
四、解答题（共3小题，满分21分）
20．为了减少雾霾，美化环境，小王上班的交通方式由驾车改为骑自行车，小王家距单位的路程是15千米，在相同的路线上，小王驾车的速度是骑自行车速度的4倍，小王每天骑自行车上班比驾车上班要早出发45分钟，才能按原时间到达单位，求小王骑自行车的速度．
解：设骑自行车的速度为x千米/时，则驾车的速度为4x千米/时．
根据题意，得
[image: image45]=
[image: image46]．
解得x=15．
经检验，x=15是原方程的解，且符合题意．
答：骑自行车的速度为15千米/时．
21．目前，崇明县正在积极创建全国县级文明城市，交通部门一再提醒司机：为了安全，请勿超速，并在进一步完善各类监测系统，如图，在陈海公路某直线路段MN内限速60千米/小时，为了检测车辆是否超速，在公路MN旁设立了观测点C，从观测点C测得一小车从点A到达点B行驶了5秒钟，已知∠CAN=45°，∠CBN=60°，BC=200米，此车超速了吗？请说明理由．
（参考数据：
[image: image47]，
[image: image48]）
 SHAPE * MERGEFORMAT

解：此车没有超速．理由如下：
过C作CH⊥MN，垂足为H，
∵∠CBN=60°，BC=200米，
∴CH=BC•sin60°=200×
[image: image50]=100
[image: image51]（米），
BH=BC•cos60°=100（米），
∵∠CAN=45°，
∴AH=CH=100
[image: image52]米，
∴AB=100
[image: image53]﹣100≈73（m），
∴车速为
[image: image54]m/s．
∵60千米/小时=
[image: image55]m/s，
又∵14.6＜
[image: image56]，
∴此车没有超速．
 SHAPE * MERGEFORMAT

22．某校积极开展“阳光体育”活动，共开设了跳绳、足球、篮球、跑步四种运动项目，为了解学生最喜爱哪一种项目，随机抽取了部分学生进行调查，并绘制了如下的条形统计图和扇形统计图（部分信息未给出）．
 SHAPE * MERGEFORMAT

（1）求本次被调查的学生人数；
（2）补全条形统计图；
（3）该校共有1200名学生，请估计全校最喜爱篮球的人数比最喜爱足球的人数多多少？
解：（1）观察条形统计图与扇形统计图知：喜欢跳绳的有10人，占25%，
故总人数有10÷25%=40人；
（2）喜欢足球的有40×30%=12人，
喜欢跑步的有40﹣10﹣15﹣12=3人，
故条形统计图补充为：
 SHAPE * MERGEFORMAT

（3）全校最喜爱篮球的人数比最喜爱足球的人数多1200×
[image: image60]=90人．
五、解答题（共3小题，满分27分）
23．如图，B为双曲线y=
[image: image61]（x＞0）上一点，直线AB平行于y轴交直线y=x于点A，交x轴于点D，y=
[image: image62]与直线y=x交于点C，若OB2﹣AB2=4
（1）求k的值；
（2）点B的横坐标为4时，求△ABC的面积；
（3）双曲线上是否存在点B，使△ABC∽△AOD？若存在，求出点B的坐标；若不存在，请说明理由．
 SHAPE * MERGEFORMAT

解：（1）设D点坐标为（a，0），
∵AB∥y轴，点A在直线y=x上，B为双曲线y=
[image: image64]（x＞0）上一点，
∴A点坐标为（a，a），B点坐标为（a，
[image: image65]），
∴AB=a﹣
[image: image66]，BD=
[image: image67]，
在Rt△OBD中，OB2=BD2+OD2=（
[image: image68]）2+a2，
∵OB2﹣AB2=4，
∴（
[image: image69]）2+a2﹣（a﹣
[image: image70]）2=4，
∴k=2；
（2）作CM⊥AB于M，如图，
解方程组
[image: image71]得
[image: image72]或
[image: image73]，
∴C点坐标为（
[image: image74]，
[image: image75]）
∵点B的横坐标为4，
∴A点坐标为（4，4），B点坐标为（4，
[image: image76]），
∴AB=4﹣
[image: image77]=
[image: image78]，
∴S△ABC=
[image: image79]CM•AB
=
[image: image80]•（4﹣
[image: image81]）•
[image: image82]
=7﹣
[image: image83]；
（3）不存在．理由如下：
∵△ABC∽△AOD，
而△OAD为等腰直角三角形，
∴△ACB为等腰直角三角形，∠ACB=90°，
∴CM=
[image: image84]AB，
设B点坐标为（a，
[image: image85]），则A点坐标为（a，a），
∴AB=|a﹣
[image: image86]|，
∵C点坐标为（
[image: image87]，
[image: image88]）
∴CM=|a﹣
[image: image89]|，
∴|a﹣
[image: image90]|=
[image: image91]|a﹣
[image: image92]|，
∴（a﹣
[image: image93]）2=
[image: image94]•
[image: image95]，即（a﹣
[image: image96]）2=
[image: image97]•
[image: image98]，
∴（a﹣
[image: image99]）2•[4a2﹣（a+
[image: image100]）2]=0，解得a=
[image: image101]或a=﹣
[image: image102]（舍去），
∴B点坐标为（
[image: image103]，
[image: image104]），则此时C与B重合，所以不构成三角形，故不存在．
 SHAPE * MERGEFORMAT

24．已知：AB是⊙O的直径，点P在线段AB的延长线上，BP=OB=2，点Q在⊙O上，连接PQ．
（1）如图①，线段PQ所在的直线与⊙O相切，求线段PQ的长；
（2）如图②，线段PQ与⊙O还有一个公共点C，且PC=CQ，连接OQ，AC交于点D．
①判断OQ与AC的位置关系，并说明理由；
②求线段PQ的长．
 SHAPE * MERGEFORMAT

解：（1）如图①，连接OQ．
∵线段PQ所在的直线与⊙O相切，点Q在⊙O上，
∴OQ⊥OP．
又∵BP=OB=OQ=2，
∴PQ=
[image: image107]=
[image: image108]=2
[image: image109]，即PQ=2
[image: image110]；
（2）OQ⊥AC．理由如下：
如图②，连接BC．
∵BP=OB，
∴点B是OP的中点，
又∵PC=CQ，
∴点C是PQ的中点，
∴BC是△PQO的中位线，
∴BC∥OQ．
又∵AB是直径，
∴∠ACB=90°，即BC⊥AC，
∴OQ⊥AC．
（3）如图②，PC•PQ=PB•PA，即
[image: image111]PQ2=2×6，
解得PQ=2
[image: image112]．
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

　
25．在△ABC中，∠A=90°，AB=8cm，AC=6cm，点M，点N同时从点A出发，点M沿边AB以4cm/s的速度向点B运动，点N从点A出发，沿边AC以3cm/s的速度向点C运动，（点M不与A，B重合，点N不与A，C重合），设运动时间为xs．
（1）求证：△AMN∽△ABC；
（2）当x为何值时，以MN为直径的⊙O与直线BC相切？
（3）把△AMN沿直线MN折叠得到△MNP，若△MNP与梯形BCNM重叠部分的面积为y，试求y关于x的函数表达式，并求x为何值时，y的值最大，最大值是多少？
 SHAPE * MERGEFORMAT

（1）证明：∵
[image: image116]，∠A=∠A，
∴△AMN∽△ABC．
（2）解：在Rt△ABC中，BC=
[image: image117]=10．
由（1）知△AMN∽△ABC．
∴
[image: image118]
∴MN=5x，
∴⊙O的半径r=
[image: image119]
可求得圆心O到直线BC的距离d=
[image: image120]
∵⊙O与直线BC相切
∴
[image: image121]=
[image: image122]．解得x=
[image: image123]
当x=
[image: image124]时，⊙O与直线BC相切．
（3）解：当P点落在直线BC上时，则点M为AB的中点．
故以下分两种情况讨论：
①当0＜x≤1时，y=S△PMN=6x2，
∴当x=1时，y最大=6×12=6．

②当1＜x＜2时，设MP交BC于E，NP交BC于F

MB=8﹣4x，MP=MA=4x

∴PE=4x﹣（8﹣4x）=8x﹣8

y=S△MNP﹣S△PEF=
[image: image125]=
[image: image126]
∴当
[image: image127]时，y最大=8．

综上所述，当
[image: image128]时，y值最大，最大值是8．

[image: image129]
　
第1页（共25页）

[image: image1][image: image130.jpg]

[image: image131.jpg]

[image: image132.jpg]

[image: image133.jpg]

[image: image134.jpg]

[image: image135.jpg]

[image: image136.jpg]

[image: image137.jpg]

[image: image138.jpg]

[image: image139.jpg]1070

[image: image140.jpg]

[image: image141.jpg]60TTAC?
360

[image: image142.jpg]6076%
360

[image: image143.jpg]60 TTBC?
360

[image: image144.jpg]6074%
360

[image: image145.jpg]

[image: image146.jpg]

[image: image147.jpg]1070

[image: image148.jpg]

[image: image149.jpg]

[image: image150.jpg]

[image: image151.jpg]

[image: image152.jpg]23-1)
[ESI

[image: image153.jpg]

[image: image154.jpg]

[image: image155.jpg]

[image: image156.jpg]

[image: image157.jpg]

[image: image158.jpg]3x(x+2)
(x+2) (x-2)

[image: image159.jpg]

[image: image160.jpg](xt2) (x-2)

[image: image161.jpg]

[image: image162.jpg]

[image: image163.jpg]

[image: image164.jpg]

[image: image165.jpg]

[image: image166.jpg]

[image: image167.jpg]

[image: image168.jpg]

[image: image169.jpg]

[image: image170.jpg]

[image: image171.jpg]

[image: image172.jpg]

[image: image173.jpg]ERENENIE R

[image: image174.jpg]

[image: image175.jpg]

[image: image176.jpg]

[image: image177.jpg]

[image: image178.jpg]

[image: image179.jpg]

[image: image180.jpg]

[image: image181.jpg]

[image: image182.jpg]x=
=7

[image: image183.jpg]

[image: image184.jpg]

[image: image185.jpg]

[image: image186.jpg]

[image: image187.jpg]

[image: image188.jpg]

[image: image189.jpg]

[image: image190.jpg]

[image: image191.jpg]

[image: image192.jpg]

[image: image193.jpg](a*-2)?

[image: image194.jpg]

[image: image195.jpg](a2 (a=v2) ?

[image: image196.jpg]

[image: image197.jpg]

[image: image198.jpg]

[image: image199.jpg]

[image: image200.jpg]

[image: image201.jpg]

[image: image202.jpg]

[image: image203.jpg]

[image: image204.jpg]

[image: image205.jpg]

[image: image206.jpg]Bo

[image: image207.jpg]

[image: image208.jpg]

[image: image209.jpg]

[image: image210.jpg]

[image: image211.jpg]

[image: image212.jpg]48 12x
%" 5

[image: image213.jpg]48 12x
% &

[image: image214.jpg]

[image: image215.jpg]

[image: image216.jpg]

[image: image217.jpg])2
+§

[image: image218.jpg]

[image: image219.jpg]

