

南宁市第二中学初中部 2020 届九年级 3 月月考

数学试题

考试时间：120 分钟 满分 120 分

第 I 卷（选择题共 36 分）

一、选择题（本大题共 12 小题，每小题 3 分，共计 36 分，在每小题给出的四个选项中只有一项是符合要求的）

1. 下列四个数中，2020 的相反数是（ ）

A. $\frac{1}{2020}$

B. $-\frac{1}{2020}$

C. 2020

D. -2020

2. 观察下列图案，既是轴对称图形又是中心对称图形的共有（ ）

A. 1 个

B. 2 个

C. 3 个

D. 4 个

3. 计算 $(-2x^2)^3$ 的结果是（ ）

A. $-8x^5$

B. $8x^6$

C. $-8x^6$

D. $8x^5$

4. 使 $\frac{x}{\sqrt{x+1}}$ 有意义的 x 取值范围是（ ）

A. $x \geq -1$

B. $x \geq -1$ 且 $x \neq 0$

C. $x > -1$

D. $x > -1$ 且 $x \neq 0$

5. 举世瞩目的港珠澳大桥于 2018 年 10 月 24 日正式开通营运，它是迄今为止世界上最长的跨海大桥，全长约 55000 米. 55000 这个数用科学记数法可表示为（ ）

A. 5.5×10^3

B. 55×10^3

C. 0.55×10^5

D. 5.5×10^4

6. 已知点 $P(m+2, 2m-4)$ 在 x 轴上，则点 P 的坐标是（ ）

A. (4, 0)

B. (0, 4)

C. (-4, 0)

D. (0, -4)

7. 若一元二次方程 $x^2 - 2kx + k^2 = 0$ 的一根为 $x = -1$ ，则 k 的值为（ ）

A. -1

B. 0

C. 1 或 -1

D. 2 或 0

8. 平行四边形 ABCD 中，AC、BD 是两条对角线，现从以下四个关系① $AB=BC$ ；② $AC=BD$ ；③ $AC \perp BD$ ；④ $AB \perp BC$ 中随机取出一个作为条件，即可推出平行四边形 ABCD 是菱形的概率为（ ）

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

B. $\frac{1}{2}$

C. $\frac{3}{4}$

D. 1

9. 如下图，AB 是 $\odot O$ 的直径，点 C、D 是圆上两点，且 $\angle AOC = 126^\circ$ ，则 $\angle CDB =$ （ ）

A. 54°

B. 64°

C. 27°

D. 37°

第 9 题图

10. 正方形 $ABCD$ 中, $AB=3\text{cm}$, 动点 M 自 A 点出发沿 AB 方向以每秒 1cm 的速度运动, 同时点 N 自 D 点出发沿折线 $DC \rightarrow CB$ 以每秒 2cm 的速度运动, 到达 B 点时运动同时停止, 设 $\triangle AMN$ 的面积为 $y(\text{cm}^2)$, 运动时间为 x (秒), 则下列图象中能大致反映 y 与 x 之间函数关系的是 ()

(第 10 题图)

A

B

C

D

11. 若二次函数 $y=|ax^2+bx+c|$ 的图象经过 $A(m,n)$ 、 $B(0,y_1)$ 、 $C(3-m,n)$ 、 $D(\sqrt{2},y_2)$ 、 $E(2,y_3)$, 则 y_1 、 y_2 、 y_3 的大小关系是 ()

- A. $y_1 < y_2 < y_3$ B. $y_1 < y_3 < y_2$ C. $y_3 < y_2 < y_1$ D. $y_2 < y_3 < y_1$

12. 如图在矩形 $ABCD$ 中 $AB=8$, $BC=6$, $AB=BE$, 点 F 为边 BC 上任意一点, 将 $\triangle BEF$ 沿着 EF 翻折, 点 B' 为点 B 的对应点, 则当 $\triangle B'CD$ 的面积最小时 $\triangle B'CF$ 的面积为 ()

- A. 4 B. 6 C. $4\sqrt{2}$ D. $3\sqrt{3}$

第 12 题图

第 II 卷 (非选择题共 84 分)

二、填空题 (共 6 小题, 每小题 3 分, 计 18 分)

13. 一组数据: 3, 1, 3, 5, 3, 2 的众数是 _____

14. 分解因式: $9x^2 - y^2 =$ _____

15. 如图, 直线 $a \parallel b$, $\triangle ABC$ 的顶点 C 在直线 b 上, 边 AB 与直线 b 相交于点 D . 若 $\triangle BCD$ 是等边三角形, $\angle A=20^\circ$, 则 $\angle 1 =$ _____

(第 15 题图)

(第 16 题图)

(第 17 题图)

(第 18 题图)

17. 如图, 点 A 的坐标是 $(-2, 0)$, 点 B 的坐标是 $(0, 6)$, C 为 OB 的中点, 将 $\triangle ABC$ 绕点 B 逆时针旋转 90° 后得到 $\triangle A'B'C'$. 若反比例函数 $y = \frac{k}{x}$ 的图象恰好经过 $A'B'$ 的中点 D , 则 $k =$ _____

18. 如图, $\triangle A_1A_2A_3$, $\triangle A_4A_5A_6$, $\triangle A_7A_8A_9$, \dots , $\triangle A_{3n-2}A_{3n-1}A_{3n}$ (n 为正整数) 均为等边三角形, 它们的边长依次是 $2, 4, 6, \dots, 2n$, 顶点 $A_3, A_6, A_9, \dots, A_{3n}$ 均在 y 轴上, 点 O 是所有等边三角形的中心, 点 A_{2020} 的坐标为 _____

三、解答题（共8小题，计66分，解答应写出过程）

19.（本题满分6分）

计算： $(-\frac{1}{2})^{-2} + 2\cos 30^\circ - |1 - \sqrt{3}| + (\pi + 2020)^0$

20.（本题满分6分）

先化简，再求值： $\frac{a^2 - a}{(a-1)^2} - \frac{a+1}{a}$ ，其中 $a = \frac{1}{2}$

21.（本题满分8分）

如图，已知 $\triangle ABC$ 的三个顶点的坐标分别为 $A(-6, 0)$ 、 $B(-3, 3)$ 、 $C(-2, 1)$ 。

(1) 以点 A 为位似中心，在格点内画出 $\triangle ABC$ 的位似图形 $\triangle A_1B_1C_1$ ，使它与 $\triangle ABC$ 的位似比为2:1；

(2) 将 $\triangle ABC$ 绕坐标原点 O 逆时针旋转 90° 。画出图形 $\triangle A_2B_2C_2$ ，并计算点 B 在运动过程中的路径长度。

22.（本题满分8分）

为了解全校学生上学的交通方式，该校九年级（8）班的4名同学联合设计了一份调查问卷，对该校部分学生进行了随机调查。按 A （骑自行车）、 B （乘公交车）、 C （步行）、 D （乘私家车）、 E （其他方式）设置选项，要求被调查同学从中单选。并将调查结果绘制成条形统计图1和扇形统计图2，根据以上信息，解答下列问题：

- (1) 本次接受调查的总人数是_____人，并把条形统计图补充完整；
- (2) 在扇形统计图中，“步行”的人数所占的百分比是_____，“其他方式”所在扇形的圆心角度数是_____度；
- (3) 已知这4名同学中有2名女同学，要从中选两名同学汇报调查结果。请你用列表法或画树状图的方法，求出恰好选出1名男生和1名女生的概率。

图1

图2

23. (本题满分 8 分)

如图是某路灯在铅垂面内的示意图，灯柱 AC 的高为 11 米，灯杆 AB 与灯柱 AC 的夹角 $\angle A = 120^\circ$ ，路灯采用锥形灯罩，在地面上的照射区域 DE 长为 18 米，从 D 、 E 两处测得路灯 B 的仰角分别为 α 和 β ，且 $\tan \alpha = 6$ ， $\tan \beta = \frac{3}{4}$ 。求灯杆 AB 的长度。

24. (本题满分 10 分)

某文明小区有 50 平方米和 80 平方米两种户型的住宅，50 平方米住宅套数是 80 平方米住宅套数的 2 倍。物管公司月底按每平方米 2 元收取当月物管费，该小区住宅都有人住且每户均按时全额缴纳物管费。

(1) 该小区每月可收取物管费 90000 元，问该小区共有多少套 80 平方米的住宅？

(2) 为建设“资源节约型社会”，该小区物管公司 5 月初推出活动一：“垃圾分类送礼物”，50 平方米和 80 平方米的住户分别有 40% 和 20% 参加了此次活动。为提高大家的积极性，6 月份准备把活动一升级为活动二：“垃圾分类抵扣物管费”，同时终止活动一。经调查与测算，参加活动一的住户会全部参加活动二，参加活动二的住户会大幅增加，这样，6 月份参加活动的 50 平方米的总户数在 5 月份参加活动的同户型户数的基础上将增加 $2a\%$ ，每户物管费将会减少 $\frac{3}{10}a\%$ ；6 月份参加活动的 80 平方米的总户数在 5 月份参加活动的同户型户数的基础上将增加 $6a\%$ ，每户物管费将会减少 $\frac{1}{4}a\%$ 。这样，参加活动的这部分住户 6 月份总共缴纳的物管费比他们按原方式共缴纳的物管费将减少 $\frac{5}{18}a\%$ ，求 a 的值。

25. (本题满分 10 分)

(1) 如图 1, E 是正方形 $ABCD$ 边 AB 上的一点, 连接 BD 、 DE , 将 $\angle BDE$ 绕点 D 逆时针旋转 90° , 旋转后角的两边分别与射线 BC 交于点 F 和点 G .

- ① 线段 DB 和 DG 的数量关系是_____;
- ② 写出线段 BE , BF 和 DB 之间的数量关系_____.

(2) 当四边形 $ABCD$ 为菱形, $\angle ADC=60^\circ$, 点 E 是菱形 $ABCD$ 边 AB 所在直线上的一点, 连接 BD 、 DE , 将 $\angle BDE$ 绕点 D 逆时针旋转 120° , 旋转后角的两边分别与射线 BC 交于点 F 和点 G .

- ① 如图 2, 点 E 在线段 AB 上时, 请探究线段 BE 、 BF 和 BD 之间的数量关系, 写出结论并给出证明;
- ② 如图 3, 点 E 在线段 AB 的延长线上时, DE 交射线 BC 于点 M , 若 $BE=1$, $AB=2$, 直接写出线段 GM 的长度.

图 1

图 2

图 3

26. (本题满分 10 分)

抛物线 $y = -\frac{2}{3}x^2 + \frac{7}{3}x - 1$ 与 x 轴交于点 A, B (点 A 在点 B 的左侧), 与 y 轴交于点 C , 其顶点为

点 D . 将抛物线位于直线 $l: y = t$ ($t < \frac{25}{24}$) 上方的部分沿直线 l 向下翻折, 抛物线剩余部分与翻折后所得图形组成一个“M”形的新图像.

(1) 求点 A, B, D 的坐标;

(2) 如图(a)所示, 抛物线翻折后, 点 D 落在点 E 处. 当点 E 在 ABC 内 (含边界) 时, 求 t 的取值范围;

(3) 如图 (b) 所示, 当 $t=0$ 时, 若点 Q 是“M”形新图像上一动点, 是否存在以 CQ 为直径的圆与 x 轴相切于点 P ? 若存在, 求出点 P 的坐标; 若不存在, 说明理由.

