

四川省南充市中考数学试卷

一、选择题 (本大题共 10 个小题, 每小题 3 分, 共 30 分) 每小题都有代号为 ABCD 四个选项, 其中只有一个是正确的。请根据正确选项的代号填涂答题卡对应位置, 填涂正确记 3 分, 不涂错涂或多涂记 0 分。

1 (3 分) 下列实数中, 最小的数是 ()

A $-\sqrt{2}$

B 0

C 1

D $\sqrt[3]{8}$

2 (3 分) 下列图形中, 既是轴对称图形又是中心对称图形的是 ()

A 扇形

B 正五边形

C 菱形

D 平行四边形

3 (3 分) 下列说法正确的是 ()

A 调查某班学生的身高情况, 适宜采用全面调查

B 篮球队员在罚球线上投篮两次都未投中, 这是不可能事件

C 天气预报说明天的降水概率为 95%, 意味着明天一定下雨

D 小南抛掷两次硬币都是正面向上, 说明抛掷硬币正面向上的概率是 1

4 (3 分) 下列计算正确的是 ()

A $-a^4b \div a^2b = -a^2b$

B $(a-b)^2 = a^2 - b^2$

C $a^2 \cdot a^3 = a^6$

D $-3a^2 + 2a^2 = -a^2$

5 (3 分) 如图, BC 是 $\odot O$ 的直径, A 是 $\odot O$ 上的一点, $\angle OAC = 32^\circ$, 则 $\angle B$ 的度数是 ()

A 58°

B 60°

C 64°

D 68°

6 (3 分) 不等式 $x+1 \geq 2x-1$ 的解集在数轴上表示为 ()

7 (3 分) 直线 $y=2x$ 向下平移 2 个单位长度得到的直线是 ()

A $y=2(x+2)$

B $y=2(x-2)$

C $y=2x-2$

D $y=2x+2$

8 (3 分) 如图, 在 $Rt\triangle ABC$ 中, $\angle ACB=90^\circ$, $\angle A=30^\circ$, D, E, F 分别为 AB, AC, AD 的中点, 若 $BC=2$, 则 EF 的长度为 ()

- A $\frac{1}{2}$ B 1 C $\frac{3}{2}$ D $\sqrt{3}$

9 (3分) 已知 $\frac{1}{x} - \frac{1}{y} = 3$, 则代数式 $\frac{2x+3xy-2y}{x-xy-y}$ 的值是 ()

- A $\frac{7}{2}$ B $\frac{11}{2}$ C $\frac{9}{2}$ D $\frac{3}{4}$

10 (3分) 如图, 正方形 $ABCD$ 的边长为 2, P 为 CD 的中点, 连结 AP , 过点 B 作 $BE \perp AP$ 于点 E , 延长 CE 交 AD 于点 F , 过点 C 作 $CH \perp BE$ 于点 G , 交 AB 于点 H , 连接 HF 下列结论正确的是 ()

- $ACE = \sqrt{5}$ $BEF = \frac{\sqrt{2}}{2}$ $C \cos \angle CEP = \frac{\sqrt{5}}{5}$ $DHF^2 = EF \cdot CF$

二. 填空题 (本大题共 6 个小题, 每小题 3 分, 共 18 分) 请将答案填在答题卡对应的横线上。

11 (3分) 某地某天的最高气温是 6°C , 最低气温是 -4°C , 则该地当天的温差为 $\underline{\hspace{2cm}}$ $^\circ\text{C}$

12 (3分) 甲乙两名同学的 5 次射击训练成绩 (单位: 环) 如下表

甲	7	8	9	8	8
乙	6	10	9	7	8

比较甲乙这 5 次射击成绩的方差 $S_{\text{甲}}^2$, $S_{\text{乙}}^2$, 结果为: $S_{\text{甲}}^2$ $\underline{\hspace{1cm}}$ $S_{\text{乙}}^2$ (选填 “>” “=” 或 “<”)

13 (3分) 如图, 在 $\triangle ABC$ 中, AF 平分 $\angle BAC$, AC 的垂直平分线交 BC 于点 E , $\angle B = 70^\circ$, $\angle FAE = 19^\circ$, 则 $\angle C = \underline{\hspace{2cm}}$ 度

14 (3分) 若 $2n$ ($n \neq 0$) 是关于 x 的方程 $x^2 - 2mx + 2n = 0$ 的根, 则 $m - n$ 的值为_____

15 (3分) 如图, 在 $\triangle ABC$ 中, $DE \parallel BC$, BF 平分 $\angle ABC$, 交 DE 的延长线于点 F 若 $AD = 1$, $BD = 2$, $BC = 4$, 则 $EF =$ _____

16 (3分) 如图, 抛物线 $y = ax^2 + bx + c$ (a, b, c 是常数, $a \neq 0$) 与 x 轴交于 A, B 两点, 顶点 $P(m, n)$ 给出下列结论:

- ① $2a + c < 0$;
- ② 若 $(-\frac{3}{2}, y_1), (-\frac{1}{2}, y_2), (\frac{1}{2}, y_3)$ 在抛物线上, 则 $y_1 > y_2 > y_3$;
- ③ 关于 x 的方程 $ax^2 + bx + k = 0$ 有实数解, 则 $k > c - n$;
- ④ 当 $n = -\frac{1}{a}$ 时, $\triangle ABP$ 为等腰直角三角形

其中正确结论是_____ (填写序号)

三解答题 (本大题共 9 个小题, 共 72 分) 解答应写出必要的文字说明, 证明过程或演算步骤。

17 (6分) 计算: $\sqrt{(1-\sqrt{2})^2} - (1 - \frac{\sqrt{2}}{2})^0 + \sin 45^\circ + (\frac{1}{2})^{-1}$

18 (6分) 如图, 已知 $AB = AD$, $AC = AE$, $\angle BAE = \angle DAC$

求证: $\angle C = \angle E$

19 (6分) “每天锻炼一小时，健康生活一辈子”为了选拔“阳光大课间”领操员，学校组织初中三个年级推选出来的15名领操员进行比赛，成绩如下表：

成绩/分	7	8	9	10
人数/人	2	5	4	4

(1) 这组数据的众数是_____，中位数是_____

(2) 已知获得10分的选手中，七八九年级分别有1人2人1人，学校准备从中随机抽取两人领操，求恰好抽到八年级两名领操员的概率

20 (8分) 已知关于 x 的一元二次方程 $x^2 - (2m - 2)x + (m^2 - 2m) = 0$

(1) 求证：方程有两个不相等的实数根

(2) 如果方程的两实数根为 x_1, x_2 ，且 $x_1^2 + x_2^2 = 10$ ，求 m 的值

21 (8分) 如图，直线 $y = kx + b$ ($k \neq 0$)与双曲线 $y = \frac{m}{x}$ ($m \neq 0$)交于点 $A(-\frac{1}{2}, 2)$ ， B

($n, -1$)

(1) 求直线与双曲线的解析式

(2) 点 P 在 x 轴上，如果 $S_{\triangle ABP} = 3$ ，求点 P 的坐标

22 (8分) 如图， C 是 $\odot O$ 上一点，点 P 在直径 AB 的延长线上， $\odot O$ 的半径为3， $PB = 2$ ， $PC = 4$

(1) 求证： PC 是 $\odot O$ 的切线

(2) 求 $\tan \angle CAB$ 的值

23 (10分) 某销售商准备在南充采购一批丝绸, 经调查, 用 10000 元采购 A 型丝绸的件数与用 8000 元采购 B 型丝绸的件数相等, 一件 A 型丝绸进价比一件 B 型丝绸进价多 100 元

(1) 求一件 A 型 B 型丝绸的进价分别为多少元?

(2) 若销售商购进 A 型 B 型丝绸共 50 件, 其中 A 型的件数不大于 B 型的件数, 且不少于 16 件, 设购进 A 型丝绸 m 件

①求 m 的取值范围

②已知 A 型的售价是 800 元/件, 销售成本为 $2n$ 元/件; B 型的售价为 600 元/件, 销售成本为 n 元/件如果 $50 \leq n \leq 150$, 求销售这批丝绸的最大利润 w (元) 与 n (元) 的函数关系式 (每件销售利润 = 售价 - 进价 - 销售成本)

24 (10分) 如图, 矩形 $ABCD$ 中, $AC = 2AB$, 将矩形 $ABCD$ 绕点 A 旋转得到矩形 $AB' C' D'$, 使点 B 的对应点 B' 落在 AC 上, $B' C'$ 交 AD 于点 E, 在 $B' C'$ 上取点 F, 使 $B' F = AB$

(1) 求证: $AE = C' E$

(2) 求 $\angle FBB'$ 的度数

(3) 已知 $AB = 2$, 求 BF 的长

25 (10分) 如图, 抛物线顶点 $P(1, 4)$, 与 y 轴交于点 $C(0, 3)$, 与 x 轴交于点 A, B

(1) 求抛物线的解析式

(2) Q 是抛物线上除点 P 外一点, $\triangle BCQ$ 与 $\triangle BCP$ 的面积相等, 求点 Q 的坐标

(3) 若 M, N 为抛物线上两个动点, 分别过点 M, N 作直线 BC 的垂线段, 垂足分别为 D, E 是否存在点 M, N 使四边形 $MNED$ 为正方形? 如果存在, 求正方形 $MNED$ 的边长; 如果不存在, 请说明理由

四川省南充市中考数学试卷

参考答案与试题解析

一选择题 (本大题共 10 个小题, 每小题 3 分, 共 30 分) 每小题都有代号为 ABCD 四个答选项, 其中只有一个是正确的。请根据正确选项的代号填涂答题卡对应位置, 填涂正确记 3 分, 不涂错涂或多涂记 0 分。

1 【分析】 将各项数字按照从小到大顺序排列, 找出最小的数即可

【解答】 解: 根据题意得: $-\sqrt{2} < 0 < 1 < \sqrt[3]{8}$,

则最小的数是 $-\sqrt{2}$

故选: A

【点评】 此题考查了实数大小比较, 正确排列出数字是解本题的关键

2 【分析】 根据轴对称图形与中心对称图形的概念求解

【解答】 解: A 扇形, 是轴对称图形, 不是中心对称图形, 故此选项错误;

B 正五边形是轴对称图形, 不是中心对称图形, 故此选项错误;

C 菱形既是轴对称图形又是中心对称图形, 故此选项正确;

D 平行四边形不是轴对称图形, 是中心对称图形, 故此选项错误

故选: C

【点评】 本题考查了中心对称图形与轴对称图形的知识, 轴对称图形的关键是寻找对称轴, 图形两部分折叠后可重合, 中心对称图形的关键是要寻找对称中心, 旋转 180 度后两部分重合

3 【分析】 利用概率的意义以及实际生活常识分析得出即可

【解答】 解: A 调查某班学生的身高情况, 适宜采用全面调查, 此选项正确;

B 篮球队员在罚球线上投篮两次都未投中, 这是随机事件, 此选项错误;

C 天气预报说明天的降水概率为 95%, 意味着明天下雨可能性较大, 此选项错误;

D 小南抛掷两次硬币都是正面向上, 并不能说明每次抛出硬币一定向上, 即抛掷硬币正面向上的概率不是 1, 此选项错误;

故选: A

【点评】 此题主要考查了随机事件的定义和概率的意义, 正确把握相关定义是解题关键

4 【分析】 根据各个选项中的式子可以计算出正确的结果, 从而可以解答本题

【解答】 解: $-a^4b \div a^2b = -a^2$, 故选项 A 错误,

$(a-b)^2 = a^2 - 2ab + b^2$, 故选项 B 错误,

$a^2 \cdot a^3 = a^5$, 故选项 C 错误,

$-3a^2 + 2a^2 = -a^2$, 故选项 D 正确,

故选: D

【点评】 本题考查整式的混合运算, 解答本题的关键是明确整式混合运算的计算方法

5 **【分析】** 根据半径相等, 得出 $OC = OA$, 进而得出 $\angle C = 32^\circ$, 利用直径和圆周角定理解答即可

【解答】 解: $\because OA = OC$,

$\therefore \angle C = \angle OAC = 32^\circ$,

$\because BC$ 是直径,

$\therefore \angle B = 90^\circ - 32^\circ = 58^\circ$,

故选: A

【点评】 此题考查了圆周角的性质与等腰三角形的性质此题比较简单, 解题的关键是注意数形结合思想的应用

6 **【分析】** 根据不等式解集的表示方法, 可得答案

【解答】 解: 移项, 得: $x - 2x \geq -1 - 1$,

合并同类项, 得: $-x \geq -2$,

系数化为 1, 得: $x \leq 2$,

将不等式的解集表示在数轴上如下:

故选: B

【点评】 本题考查了在数轴上表示不等式的解集, 不等式的解集在数轴上表示出来 ($>$, \geq 向右画; $<$, \leq 向左画), 注意在表示解集时 “ \geq ”, “ \leq ” 要用实心圆点表示; “ $<$ ”, “ $>$ ” 要用空心圆点表示

7 **【分析】** 据一次函数图象与几何变换得到直线 $y = 2x$ 向下平移 2 个单位得到的函数解析式为 $y = 2x - 2$

【解答】 解: 直线 $y = 2x$ 向下平移 2 个单位得到的函数解析式为 $y = 2x - 2$

故选: C

【点评】 本题考查了一次函数图象与几何变换: 一次函数 $y = kx$ ($k \neq$

0) 的图象为直线, 当直线平移时 k 不变, 当向上平移 m 个单位, 则平移后直线的解析式

为 $y=kx+m$

8 【分析】根据直角三角形的性质得到 $CD=BD=AD$, 得到 $\triangle CBD$ 为等边三角形, 根据三角形的中位线定理计算即可

【解答】解: $\because \angle ACB=90^\circ$, D 为 AB 的中点,

$$\therefore CD=BD=AD,$$

$$\because \angle ACB=90^\circ, \angle A=30^\circ,$$

$$\therefore \angle B=60^\circ,$$

$\therefore \triangle CBD$ 为等边三角形,

$$\therefore CD=BC=2,$$

$\because E, F$ 分别为 AC, AD 的中点,

$$\therefore EF=\frac{1}{2}CD=1,$$

故选: B

【点评】本题考查的是三角形中位线定理勾股定理直角三角形的性质, 掌握三角形的中位线平行于第三边, 并且等于第三边的一半是解题的关键

9 【分析】由 $\frac{1}{x}-\frac{1}{y}=3$ 得出 $\frac{y-x}{xy}=3$, 即 $x-y=-3xy$, 整体代入原式 $=\frac{2(x-y)+3xy}{(x-y)-xy}$, 计算

可得

$$\text{【解答】解: } \because \frac{1}{x}-\frac{1}{y}=3,$$

$$\therefore \frac{y-x}{xy}=3,$$

$$\therefore x-y=-3xy,$$

$$\text{则原式}=\frac{2(x-y)+3xy}{(x-y)-xy}$$

$$=\frac{-6xy+3xy}{-3xy-xy}$$

$$=\frac{-3xy}{-4xy}$$

$$=\frac{3}{4},$$

故选: D

【点评】本题主要考查分式的加减法, 解题的关键是掌握分式加减运算法则和整体代入思想的运用

10 【分析】首先证明 $BH=AH$ ，推出 $EG=BG$ ，推出 $CE=CB$ ，再证明 $\triangle CEH \cong \triangle CBH$ ，Rt

┆

$\triangle HFE \cong \text{Rt}\triangle HFA$ ，利用全等三角形的性质即可一一判断

【解答】解：连接 EH

\because 四边形 $ABCD$ 是正方形，

$\therefore CD=AB=BC=AD=2$ ， $CD \parallel AB$ ，

$\because BE \perp AP$ ， $CH \perp BE$ ，

$\therefore CH \parallel PA$ ，

\therefore 四边形 $CPAH$ 是平行四边形，

$\therefore CP=AH$ ，

$\because CP=PD=1$ ，

$\therefore AH=PC=1$ ，

$\therefore AH=BH$ ，

在 $\text{Rt}\triangle ABE$ 中， $\because AH=HB$ ，

$\therefore EH=HB$ ， $\because HC \perp BE$ ，

$\therefore BG=EG$ ，

$\therefore CB=CE=2$ ，故选项 A 错误，

$\because CH=CH$ ， $CB=CE$ ， $HB=HE$ ，

$\therefore \triangle CBH \cong \triangle CEH$ ，

$\therefore \angle CBH = \angle CEH = 90^\circ$ ，

$\because HF=HF$ ， $HE=HA$ ，

$\therefore \text{Rt}\triangle HFE \cong \text{Rt}\triangle HFA$ ，

$\therefore AF=EF$ ，设 $EF=AF=x$ ，

在 $\text{Rt}\triangle CDF$ 中，有 $2^2 + (2-x)^2 = (2+x)^2$ ，

$\therefore x = \frac{1}{2}$ ，

$\therefore EF = \frac{1}{2}$ ，故 B 错误，

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。

如要下载或阅读全文，请访问：

<https://d.book118.com/525011331241011230>