[image: image1.wmf]1

2020

湖北省鄂州市2020年中考数学真题

一、选择题

1.-2020的相反数是（ ）

A. 2020
B. -2020
C.

[image: image186.png]

D. －
2.下列运算正确的是（ ）

A.
[image: image3.wmf]2

235

xxx

+=

B.
[image: image4.wmf]33

(2)6

xx

-=-

C.
[image: image5.wmf]325

236

xxx

×=

D.
[image: image6.wmf]2

(32)(23)94

xxx

+-=-

3.如图是由5个小正方体组合成的几何体，则其俯视图为（ ）

[image: image7.png]

A. [image: image8.png]

B. [image: image9.png]

C. [image: image10.png]

D. [image: image11.png]

4.面对2020年突如其来的新冠疫情，党和国家及时采取“严防严控”措施，并对新冠患者全部免费治疗．据统计共投入约21亿元资金．21亿用科学记数法可表示为（ ）

A.
[image: image12.wmf]8

0.2110

´

B.
[image: image13.wmf]8

2.110

´

C.
[image: image14.wmf]9

2.110

´

D.
[image: image15.wmf]10

0.2110

´

5.如图，
[image: image16.wmf]//

ab

，一块含
[image: image17.wmf]45

°

[image: image18.wmf]的

直角三角板的一个顶点落在其中一条直线上，若
[image: image19.wmf]165

°

Ð=

，则
[image: image20.wmf]2

Ð

的度数为（ ）

[image: image21.png]a

A.
[image: image22.wmf]25

°

B.
[image: image23.wmf]35

°

C.
[image: image24.wmf]55

°

D.
[image: image25.wmf]65

°

6.一组数据4，5，
[image: image26.wmf]x

，7，9的平均数为6，则这组数据的众数为（ ）

A. 4
B. 5
C. 7
D. 9

7.目前以
[image: image27.wmf]5

G

等为代表[image: image28.wmf]的

战略性新兴产业蓬勃发展．某市2019年底有
[image: image29.wmf]5

G

用户2万户，计划到2021年底全市
[image: image30.wmf]5

G

用户数累计达到8.72万户．设全市
[image: image31.wmf]5

G

用户数年平均增长率为
[image: image32.wmf]x

，则
[image: image33.wmf]x

值为（ ）

A.
[image: image34.wmf]20%

B.
[image: image35.wmf]30%

C.
[image: image36.wmf]40%

D.
[image: image37.wmf]50%

8.如图，在
[image: image38.wmf]AOB

V

和
[image: image39.wmf]COD

△

中，
[image: image40.wmf]OAOB

=

，
[image: image41.wmf]OCOD

=

，
[image: image42.wmf]OAOC

<

，
[image: image43.wmf]36

AOBCOD

°

Ð=Ð=

．连接
[image: image44.wmf]AC

、
[image: image45.wmf]BD

交于点
[image: image46.wmf]M

，连接
[image: image47.wmf]OM

．下列结论：

[image: image48.png]M

o

①
[image: image49.wmf]36

AMB

°

Ð=

；②
[image: image50.wmf]ACBD

=

；③
[image: image51.wmf]OM

平分
[image: image52.wmf]AOD

Ð

；④
[image: image53.wmf]MO

平分
[image: image54.wmf]AMD

∠

其中正确的结论个数有（ ）个．

A. 4
B. 3
C. 2
D. 1

9.如图，抛物线
[image: image55.wmf]2

(0)

yaxbxca

=++¹

与
[image: image56.wmf]x

轴交于点
[image: image57.wmf](1,0)

A

-

和
[image: image58.wmf]B

，与
[image: image59.wmf]y

轴交于点
[image: image60.wmf]C

．下列结论：①
[image: image61.wmf]0

abc

<

；②
[image: image62.wmf]20

ab

+<

；③
[image: image63.wmf]420

abc

-+>

；④
[image: image64.wmf]30

ac

+>

，其中正确的结论个数为（ ）

[image: image65.png]

A. 1个
B. 2个
C. 3个
D. 4个

10.如图，点
[image: image66.wmf]123

,,

AAA

L

在反比例函数
[image: image67.wmf]1

(0)

yx

x

=>

的图象上，点
[image: image68.wmf]123

,,

n

BBBB

L

在
[image: image69.wmf]y

轴上，且
[image: image70.wmf]11212323

BOABBABBA

Ð=Ð=Ð=

L

，直线
[image: image71.wmf]yx

=

与双曲线
[image: image72.wmf]1

y

x

=

交于点
[image: image73.wmf]111122123322

,,

ABAOABABABABA

^^^

L

，

，则
[image: image74.wmf]n

B

（n为正整数）的坐标是（ ）

[image: image75.png]

A.
[image: image76.wmf](2,0)

n

B.
[image: image77.wmf]1

(0,2)

n

+

C.
[image: image78.wmf](0,2(1))

nn

+

D.
[image: image79.wmf](0,2)

n

二、填空题

11.因式分解：
[image: image80.wmf]2

21218

xx

-+

=___________________．

12.关于x的不等式组
[image: image81.wmf]24

50

x

x

>

ì

í

-£

î

的解集是___________．

13.用一个圆心角为120°，半径为4的扇形作一个圆锥的侧面，这个圆锥的底面圆的半径为____．

14.如图，点A是双曲线
[image: image82.wmf]1

(0)

yx

x

=<

上一动点，连接
[image: image83.wmf]OA

，作
[image: image84.wmf]OBOA

^

，且使
[image: image85.wmf]3

OBOA

=

，当点A在双曲线
[image: image86.wmf]1

y

x

=

上运动时，点B在双曲线
[image: image87.wmf]k

y

x

=

上移动，则k的值为___________．

[image: image88.png]

15.如图，半径为
[image: image89.wmf]2cm

的
[image: image90.wmf]O

e

与边长为
[image: image91.wmf]2cm

的正方形
[image: image92.wmf]ABCD

的边
[image: image93.wmf]AB

相切于E，点F为正方形的中心，直线
[image: image94.wmf]OE

过
[image: image95.wmf]F

点．当正方形
[image: image96.wmf]ABCD

沿直线
[image: image97.wmf]OF

以每秒
[image: image98.wmf](23)cm

-

的速度向左运动__________秒时，
[image: image99.wmf]O

e

与正方形重叠部分的面积为
[image: image100.wmf]2

2

3cm

3

p

æö

-

ç÷

èø

．

[image: image101.png]

16.如图，已知直线
[image: image102.wmf]34

yx

=-+

与x、y轴交于A、B两点，
[image: image103.wmf]O

e

的半径为1，P为
[image: image104.wmf]AB

上一动点，
[image: image105.wmf]PQ

切
[image: image106.wmf]O

e

于Q点．当线段
[image: image107.wmf]PQ

长取最小值时，直线
[image: image108.wmf]PQ

交y轴于M点，a为过点M的一条直线，则点P到直线a的距离的最大值为______________．

[image: image109.png]

三、解答题

17.先化简
[image: image110.wmf]22

2

4421

111

xxxx

xxx

-+-

¸+

-+-

，再从
[image: image111.wmf]2

-

，
[image: image112.wmf]1

-

，0，1，2中选一个合适的数作为x的值代入求值．

18.如图，在平行四边形
[image: image113.wmf]ABCD

中，对角线
[image: image114.wmf]AC

与
[image: image115.wmf]BD

交于点O，点M，N分别为
[image: image116.wmf]OA

、
[image: image117.wmf]OC

的中点，延长
[image: image118.wmf]BM

至点E，使
[image: image119.wmf]EMBM

=

，连接
[image: image120.wmf]DE

．

[image: image121.png]&

)

（1）求证：
[image: image122.wmf]AMBCND

△

≌

△

；

（2）若
[image: image123.wmf]2

BDAB

=

，且
[image: image124.wmf]5

AB

=

，
[image: image125.wmf]4

DN

=

，求四边形
[image: image126.wmf]DEMN

的面积．

19.某校为了了解全校学生线上学习情况，随机选取该校部分学生，调查学生居家学习时每天学习时间（包括线上听课及完成作业时间）．以下是根据调查结果绘制的统计图表．请你根据图表中的信息完成下列问题：

频数分布表

	学习时间分组
	频数
	频率

	A组（
[image: image127.wmf]01

x

£<

）
	9
	m

	B组（
[image: image128.wmf]12

x

£<

）
	18
	0.3

	C组（
[image: image129.wmf]23

x

£<

）
	18
	0.3

	D组（
[image: image130.wmf]34

x

£<

）
	n
	0.2

	E组（
[image: image131.wmf]45

x

£<

）
	3
	0.05

[image: image132.png]

（1）频数分布表中
[image: image133.wmf]m

=

_______，
[image: image134.wmf]n

=

________，并将频数分布直方图补充完整；

（2）若该校有学生1000名，现要对每天学习时间低于2小时的学生进行提醒，根据调查结果，估计全校需要提醒的学生有多少名？

（3）已知调查的E组学生中有2名男生1名女生，老师随机从中选取2名学生进一步了解学生居家学习情况．请用树状图或列表求所选2名学生恰为一男生一女生的概率．

20.已知关于x[image: image135.wmf]的

方程
[image: image136.wmf]2

410

xxk

-++=

有两实数根．

（1）求k[image: image137.wmf]的

取值范围；

（2）设方程两实数根分别为
[image: image138.wmf]1

x

、
[image: image139.wmf]2

x

，且
[image: image140.wmf]12

12

33

4

xx

xx

+=-

，求实数k的值．

21.鄂州市某校数学兴趣小组借助无人机测量一条河流的宽度
[image: image141.wmf]CD

．如图所示，一架水平飞行的无人机在A处测得正前方河流的左岸C处的俯角为
[image: image142.wmf]a

，无人机沿水平线
[image: image143.wmf]AF

方向继续飞行50米至B处，测得正前方河流右岸D处的俯角为30°．线段
[image: image144.wmf]AM

的长为无人机距地面的铅直高度，点M、C、D在同一条直线上．其中
[image: image145.wmf]tan2,503

MC

a

==

米．

[image: image146.png]

（1）求无人机的飞行高度
[image: image147.wmf]AM

；（结果保留根号）

（2）求河流的宽度
[image: image148.wmf]CD

．（结果精确到1米，参考数据：
[image: image149.wmf]21.41,31.73

»»

）

22.如图所示：
[image: image150.wmf]O

e

与
[image: image151.wmf]ABC

V

的边
[image: image152.wmf]BC

相切于点C，与
[image: image153.wmf]AC

、
[image: image154.wmf]AB

分别交于点D、E，
[image: image155.wmf]//

DEOB

．
[image: image156.wmf]DC

是
[image: image157.wmf]O

e

的直径．连接
[image: image158.wmf]OE

，过C作
[image: image159.wmf]//

CGOE

交
[image: image160.wmf]O

e

于G，连接
[image: image161.wmf]DG

、
[image: image162.wmf]EC

，
[image: image163.wmf]DG

与
[image: image164.wmf]EC

交于点F．

[image: image165.png]

（1）求证：直线
[image: image166.wmf]AB

与
[image: image167.wmf]O

e

相切；

（2）求证：
[image: image168.wmf]AEEDACEF

×=×

；

（3）若
[image: image169.wmf]1

3,tan

2

EFACE

=Ð=

时，过A作
[image: image170.wmf]//

ANCE

交
[image: image171.wmf]O

e

于M、N两点（M在线段
[image: image172.wmf]AN

上），求
[image: image173.wmf]AN

的长．

23.一大型商场经营某种品牌商品，该商品的进价为每件3元，根据市场调查发现，该商品每周的销售量y（件）与售价x（元件）（x为正整数）之间满足一次函数关系，下表记录的是某三周的有关数据：

	x（元/件）
	4
	5
	6

	y（件）
	10000
	9500
	9000

（1）求y与x的函数关系式（不求自变量的取值范围）；

（2）在销售过程中要求销售单价不低于成本价，且不高于15元/件．若某一周该商品的销售量不少于6000件，求这一周该商场销售这种商品获得的最大利润和售价分别为多少元？

（3）抗疫期间，该商场这种商品售价不大于15元/件时，每销售一件商品便向某慈善机构捐赠m元（
[image: image174.wmf]16

m

££

），捐赠后发现，该商场每周销售这种商品的利润仍随售价的增大而增大．请直接写出m的取值范围．

24.如图，抛物线
[image: image175.wmf]2

1

2

yxbxc

=++

与x轴交于A、B两点（点A在点B左边），与y轴交于点C．直线
[image: image176.wmf]1

2

2

yx

=-

经过B、C两点．

[image: image177.png]

[image: image178.png]#HE

（1）求抛物线的解析式；

（2）点P是抛物线上的一动点，过点P且垂直于x轴的直线与直线
[image: image179.wmf]BC

及x轴分别交于点D、M．
[image: image180.wmf]PNBC

^

，垂足为N．设
[image: image181.wmf](

)

,0

Mm

．

①点P在抛物线上运动，若P、D、M三点中恰有一点是其它两点所连线段[image: image182.wmf]的

中点（三点重合除外）．请直接写出符合条件的m的值；

②当点P在直线
[image: image183.wmf]BC

下方的抛物线上运动时，是否存在一点P，使
[image: image184.wmf]PNC

△

与
[image: image185.wmf]AOC

△

相似．若存在，求出点P的坐标；若不存在，请说明理由．

第一试卷网 Shijuan1.Com 提供下载

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568049.unknown

_1234568050.unknown

_1234568051.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

