

2019 年广西贺州市中考数学试卷

一、选择题：（本大题共 12 小题，每小题 3 分，共 36 分；给出的四个选项中，只有一项是符合题目要求的，在试卷上作答无效。）

1. (3 分) (2019•贺州) -2 的绝对值是 ()

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

2. (3 分) (2019•贺州) 如图，已知直线 $a \parallel b$ ， $\angle 1 = 60^\circ$ ，则 $\angle 2$ 的度数是 ()

- A. 45° B. 55° C. 60° D. 120°
3. (3 分) (2019•贺州) 一组数据 2, 3, 4, x , 6 的平均数是 4，则 x 是 ()
- A. 2 B. 3 C. 4 D. 5
4. (3 分) (2019•贺州) 如图是某几何体的三视图，则该几何体是 ()

- A. 长方体 B. 正方体 C. 三棱柱 D. 圆柱
5. (3 分) (2019•贺州) 某图书馆有图书约 985000 册，数据 985000 用科学记数法可表示为 ()
- A. 985×10^3 B. 98.5×10^4 C. 9.85×10^5 D. 0.985×10^6
6. (3 分) (2019•贺州) 下列图形中，既是轴对称图形又是中心对称图形的是 ()
- A. 正三角形 B. 平行四边形 C. 正五边形 D. 圆
7. (3 分) (2019•贺州) 如图，在 $\triangle ABC$ 中， D ， E 分别是 AB ， AC 边上的点 $DE \parallel BC$ ，若 $AD=2$ ， $AB=3$ ， $DE=4$ ，则 BC 等于 ()

- A. 5 B. 6 C. 7 D. 8
8. (3分) (2019•贺州) 把多项式 $4a^2 - 1$ 分解因式, 结果正确的是 ()
- A. $(4a+1)(4a-1)$ B. $(2a+1)(2a-1)$
- C. $(2a-1)^2$ D. $(2a+1)^2$
9. (3分) (2019•贺州) 已知方程组 $\begin{cases} 2x+y=3 \\ x-2y=5 \end{cases}$, 则 $2x+6y$ 的值是 ()
- A. -2 B. 2 C. -4 D. 4
10. (3分) (2019•贺州) 已知 $ab < 0$, 一次函数 $y = ax - b$ 与反比例函数 $y = \frac{a}{x}$ 在同一直角坐标系中的图象可能 ()

11. (3分) (2019•贺州) 如图, 在 $\triangle ABC$ 中, O 是 AB 边上的点, 以 O 为圆心, OB 为半径的 $\odot O$ 与 AC 相切于点 D , BD 平分 $\angle ABC$, $AD = \sqrt{3}OD$, $AB = 12$, CD 的长是 ()

- A. $2\sqrt{3}$ B. 2 C. $3\sqrt{3}$ D. $4\sqrt{3}$
12. (3分) (2019·贺州) 计算 $\frac{1}{1 \times 3} + \frac{1}{3 \times 5} + \frac{1}{5 \times 7} + \frac{1}{7 \times 9} + \dots + \frac{1}{37 \times 39}$ 的结果是 ()
- A. $\frac{19}{37}$ B. $\frac{19}{39}$ C. $\frac{37}{39}$ D. $\frac{38}{39}$

二、填空题: (本大题共 6 小题, 每小题 3 分, 共 18 分; 请把答案填在答题卡对应的位置上, 在试卷上作答无效.)

13. (3分) (2019·贺州) 要使分式 $\frac{1}{x+1}$ 有意义, 则 x 的取值范围是_____.
14. (3分) (2019·贺州) 计算 $a^3 \cdot a$ 的结果是_____.
15. (3分) (2019·贺州) 调查我市一批药品的质量是否符合国家标准. 采用_____方式更合适. (填“全面调查”或“抽样调查”)
16. (3分) (2019·贺州) 已知圆锥的底面半径是 1, 高是 $\sqrt{15}$, 则该圆锥的侧面展开图的圆心角是_____度.
17. (3分) (2019·贺州) 已知抛物线 $y=ax^2+bx+c$ ($a \neq 0$) 的对称轴是直线 $x=1$, 其部分图象如图所示, 下列说法中: ① $abc < 0$; ② $a - b + c < 0$; ③ $3a + c = 0$; ④ 当 $-1 < x < 3$ 时, $y > 0$, 正确的是_____ (填写序号).

18. (3分) (2019·贺州) 如图, 正方形 $ABCD$ 的边长为 4, 点 E 是 CD 的中点, AF 平分

$\angle BAE$ 交 BC 于点 F , 将 $\triangle ADE$ 绕点 A 顺时针旋转 90° 得 $\triangle ABG$, 则 CF 的长为_____.

三、解答题: (本大题共 8 题, 满分 66 分. 解答应写出文字说明、证明过程或演算步骤. 在试卷上作答无效)

19. (6 分) (2019·贺州) 计算: $(-1)^{2019} + (\pi - 3.14)^0 - \sqrt{16} + 2\sin 30^\circ$.

20. (6 分) (2019·贺州) 解不等式组:
$$\begin{cases} 5x - 6 > 4, & \text{①} \\ x - 8 < 4x + 1. & \text{②} \end{cases}$$

21. (8 分) (2019·贺州) 箱子里有 4 瓶牛奶, 其中有一瓶是过期的. 现从这 4 瓶牛奶中不放回地任意抽取 2 瓶.

- (1) 请用树状图或列表法把上述所有等可能的结果表示出来;
- (2) 求抽出的 2 瓶牛奶中恰好抽到过期牛奶的概率.

22. (8 分) (2019·贺州) 如图, 在 A 处的正东方向有一港口 B . 某巡逻艇从 A 处沿着北偏东 60° 方向巡逻, 到达 C 处时接到命令, 立刻在 C 处沿东南方向以 20 海里/小时的速度行驶 3 小时到达港口 B . 求 A, B 间的距离. ($\sqrt{3} \approx 1.73$, $\sqrt{2} \approx 1.4$, 结果保留一位小数).

23. (8 分) (2019·贺州) 2016 年, 某贫困户的家庭年人均纯收入为 2500 元, 通过政府产业扶持, 发展了养殖业后, 到 2018 年, 家庭年人均纯收入达到了 3600 元.

- (1) 求该贫困户 2016 年到 2018 年家庭年人均纯收入的年平均增长率;
- (2) 若年平均增长率保持不变, 2019 年该贫困户的家庭年人均纯收入是否能达到 4200 元?

24. (8分) (2019·贺州) 如图, 在矩形 $ABCD$ 中, E, F 分别是 BC, AD 边上的点, 且 $AE=CF$.

- (1) 求证: $\triangle ABE \cong \triangle CDF$;
- (2) 当 $AC \perp EF$ 时, 四边形 $AECF$ 是菱形吗? 请说明理由.

25. (10分) (2019·贺州) 如图, BD 是 $\odot O$ 的直径, 弦 BC 与 OA 相交于点 E , AF 与 $\odot O$ 相切于点 A , 交 DB 的延长线于点 F , $\angle F=30^\circ$, $\angle BAC=120^\circ$, $BC=8$.

- (1) 求 $\angle ADB$ 的度数;
- (2) 求 AC 的长度.

26. (12分) (2019·贺州) 如图, 在平面直角坐标系中, 已知点 B 的坐标为 $(-1, 0)$, 且 $OA=OC=4OB$, 抛物线 $y=ax^2+bx+c$ ($a \neq 0$) 图象经过 A, B, C 三点.

- (1) 求 A, C 两点的坐标;
- (2) 求抛物线的解析式;
- (3) 若点 P 是直线 AC 下方的抛物线上的一个动点, 作 $PD \perp AC$ 于点 D , 当 PD 的值最大时, 求此时点 P 的坐标及 PD 的最大值.

2019 年广西贺州市中考数学试卷

参考答案与试题解析

一、选择题：（本大题共 12 小题，每小题 3 分，共 36 分；给出的四个选项中，只有一项是符合题目要求的，在试卷上作答无效。）

1. （3 分）（2019•贺州）-2 的绝对值是（ ）

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

【考点】15：绝对值.

【分析】根据绝对值的定义，可直接得出 -2 的绝对值.

【解答】解： $|-2|=2$,

故选：B.

【点评】本题考查了绝对值的定义，是中考的常见题型，比较简单，熟记绝对值的定义是本题的关键.

2. （3 分）（2019•贺州）如图，已知直线 $a \parallel b$ ， $\angle 1 = 60^\circ$ ，则 $\angle 2$ 的度数是（ ）

- A. 45° B. 55° C. 60° D. 120°

【考点】JA：平行线的性质.

【专题】551：线段、角、相交线与平行线.

【分析】直接利用平行线的性质得出 $\angle 2$ 的度数.

【解答】解： \because 直线 $a \parallel b$ ， $\angle 1 = 60^\circ$ ，

$\therefore \angle 2 = 60^\circ$.

故选：C.

【点评】此题主要考查了平行线的性质，正确把握平行线的性质是解题关键.

3. （3 分）（2019•贺州）一组数据 2, 3, 4, x , 6 的平均数是 4，则 x 是（ ）

- A. 2 B. 3 C. 4 D. 5

【考点】W1：算术平均数.

【专题】542：统计的应用.

【分析】 利用平均数的定义, 列出方程 $\frac{2+3+4+x+6}{5}=4$ 即可求解.

【解答】 解: \because 数据 2, 3, 4, x , 6 的平均数是 4,

$$\therefore \frac{2+3+4+x+6}{5}=4,$$

解得: $x=5$,

故选: D.

【点评】 本题考查了平均数的概念. 平均数是指在一组数据中所有数据之和再除以数据的个数.

4. (3分) (2019•贺州) 如图是某几何体的三视图, 则该几何体是 ()

- A. 长方体 B. 正方体 C. 三棱柱 D. 圆柱

【考点】 U3: 由三视图判断几何体.

【专题】 55F: 投影与视图.

【分析】 由已知三视图得到几何体是正方体.

【解答】 解: 由已知三视图得到几何体是以正方体;

故选: B.

【点评】 本题考查了几何体的三视图; 熟记常见几何体的三视图是解答的关键.

5. (3分) (2019•贺州) 某图书馆有图书约 985000 册, 数据 985000 用科学记数法可表示为 ()

- A. 985×10^3 B. 98.5×10^4 C. 9.85×10^5 D. 0.985×10^6

【考点】 1I: 科学记数法—表示较大的数.

【专题】 511: 实数.

【分析】 科学记数法的表示形式为 $a \times 10^n$ 的形式, 其中 $1 \leq |a| < 10$, n 为整数. 确定 n 的值是易错点, 由于 985000 有 6 位, 所以可以确定 $n=6-1=5$.

【解答】 解: $985000=9.85 \times 10^5$,

故选: C.

【点评】 此题考查科学记数法表示较大的数的方法, 准确确定 a 与 n 值是关键.

6. (3分) (2019•贺州) 下列图形中, 既是轴对称图形又是中心对称图形的是 ()

- A. 正三角形 B. 平行四边形 C. 正五边形 D. 圆

【考点】P3: 轴对称图形; R5: 中心对称图形.

【专题】558: 平移、旋转与对称.

【分析】根据轴对称图形与中心对称图形的概念进行判断即可.

【解答】解: A. 正三角形是轴对称图形, 但不是中心对称图形;

B. 平行四边形是中心对称图形, 但不是轴对称图形;

C. 正五边形是轴对称图形, 但不是中心对称图形;

D. 圆既是轴对称图形, 又是中心对称图形;

故选: D.

【点评】本题考查的是中心对称图形与轴对称图形的概念. 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, 中心对称图形是要寻找对称中心, 旋转 180 度后两部分重合.

7. (3分) (2019•贺州) 如图, 在 $\triangle ABC$ 中, D, E 分别是 AB, AC 边上的点 $DE \parallel BC$, 若 $AD=2, AB=3, DE=4$, 则 BC 等于 ()

- A. 5 B. 6 C. 7 D. 8

【考点】S9: 相似三角形的判定与性质.

【专题】55D: 图形的相似.

【分析】由平行线得出 $\triangle ADE \sim \triangle ABC$, 得出对应边成比例 $\frac{AD}{AB} = \frac{DE}{BC}$, 即可得出结果.

【解答】解: $\because DE \parallel BC$,

$$\therefore \triangle ADE \sim \triangle ABC,$$

$$\therefore \frac{AD}{AB} = \frac{DE}{BC},$$

$$\text{即 } \frac{2}{3} = \frac{4}{BC},$$

解得: $BC=6$,

故选: B.

【点评】本题考查了相似三角形的判定与性质; 证明三角形相似得出对应边成比例是解题的关键.

8. (3分) (2019•贺州) 把多项式 $4a^2 - 1$ 分解因式, 结果正确的是 ()

- A. $(4a+1)(4a-1)$ B. $(2a+1)(2a-1)$
 C. $(2a-1)^2$ D. $(2a+1)^2$

【考点】54: 因式分解 - 运用公式法.

【专题】512: 整式.

【分析】如果把乘法公式反过来, 就可以把某些多项式分解因式, 这种方法叫公式法. 平方差公式: $a^2 - b^2 = (a+b)(a-b)$; 完全平方公式: $a^2 \pm 2ab + b^2 = (a \pm b)^2$;

【解答】解: $4a^2 - 1 = (2a+1)(2a-1)$,

故选: B.

【点评】本题考查了解因式, 熟练运用平方差公式是解题的关键

9. (3分) (2019•贺州) 已知方程组 $\begin{cases} 2x+y=3 \\ x-2y=5 \end{cases}$, 则 $2x+6y$ 的值是 ()

- A. -2 B. 2 C. -4 D. 4

【考点】98: 解二元一次方程组.

【专题】521: 一次方程(组)及应用.

【分析】两式相减, 得 $x+3y = -2$, 所以 $2(x+3y) = -4$, 即 $2x+6y = -4$.

【解答】解: 两式相减, 得 $x+3y = -2$,

$$\therefore 2(x+3y) = -4,$$

$$\text{即 } 2x+6y = -4,$$

故选: C.

【点评】本题考查了二元一次方程组, 对原方程组进行变形是解题的关键.

10. (3分) (2019•贺州) 已知 $ab < 0$, 一次函数 $y = ax - b$ 与反比例函数 $y = \frac{a}{x}$ 在同一直

角坐标系中的图象可能 ()

C.

D.

【考点】 F3: 一次函数的图象; G2: 反比例函数的图象.

【专题】 533: 一次函数及其应用; 534: 反比例函数及其应用.

【分析】 根据反比例函数图象确定 b 的符号, 结合已知条件求得 a 的符号, 由 a 、 b 的符号确定一次函数图象所经过的象限.

【解答】 解: 若反比例函数 $y = \frac{a}{x}$ 经过第一、三象限, 则 $a > 0$. 所以 $b < 0$. 则一次函数 $y = ax - b$ 的图象应该经过第一、二、三象限;

若反比例函数 $y = \frac{a}{x}$ 经过第二、四象限, 则 $a < 0$. 所以 $b > 0$. 则一次函数 $y = ax - b$ 的图象应该经过第二、三、四象限.

故选项 A 正确;

故选: A.

【点评】 本题考查了反比例函数的图象性质和一次函数函数的图象性质, 要掌握它们的性质才能灵活解题.

11. (3分) (2019•贺州) 如图, 在 $\triangle ABC$ 中, O 是 AB 边上的点, 以 O 为圆心, OB 为半径的 $\odot O$ 与 AC 相切于点 D , BD 平分 $\angle ABC$, $AD = \sqrt{3}OD$, $AB = 12$, CD 的长是 ()

A. $2\sqrt{3}$

B. 2

C. $3\sqrt{3}$

D. $4\sqrt{3}$

【考点】 MC: 切线的性质.

【专题】 554: 等腰三角形与直角三角形; 55A: 与圆有关的位置关系; 55E: 解直角三角

形及其应用.

【分析】由切线的性质得出 $AC \perp OD$, 求出 $\angle A = 30^\circ$, 证出 $\angle ODB = \angle CBD$, 得出 $OD \parallel BC$, 得出 $\angle C = \angle ADO = 90^\circ$, 由直角三角形的性质得出 $\angle ABC = 60^\circ$, $BC = \frac{1}{2}AB = 6$, $AC = \sqrt{3}BC = 6\sqrt{3}$, 得出 $\angle CBD = 30^\circ$, 再由直角三角形的性质即可得出结果.

【解答】解: $\because \odot O$ 与 AC 相切于点 D ,

$$\therefore AC \perp OD,$$

$$\therefore \angle ADO = 90^\circ,$$

$$\therefore AD = \sqrt{3}OD,$$

$$\therefore \tan A = \frac{OD}{AD} = \frac{\sqrt{3}}{3},$$

$$\therefore \angle A = 30^\circ,$$

$\therefore BD$ 平分 $\angle ABC$,

$$\therefore \angle OBD = \angle CBD,$$

$$\therefore OB = OD,$$

$$\therefore \angle OBD = \angle ODB,$$

$$\therefore \angle ODB = \angle CBD,$$

$$\therefore OD \parallel BC,$$

$$\therefore \angle C = \angle ADO = 90^\circ,$$

$$\therefore \angle ABC = 60^\circ, BC = \frac{1}{2}AB = 6, AC = \sqrt{3}BC = 6\sqrt{3},$$

$$\therefore \angle CBD = 30^\circ,$$

$$\therefore CD = \frac{\sqrt{3}}{3}BC = \frac{\sqrt{3}}{3} \times 6 = 2\sqrt{3};$$

故选: A .

【点评】本题考查的是切线的性质、直角三角形的性质、等腰三角形的性质、平行线的判定与性质、锐角三角函数的定义等知识, 熟练掌握圆的切线和直角三角形的性质, 证出 $OD \parallel BC$ 是解题的关键.

12. (3分) (2019·贺州) 计算 $\frac{1}{1 \times 3} + \frac{1}{3 \times 5} + \frac{1}{5 \times 7} + \frac{1}{7 \times 9} + \dots + \frac{1}{37 \times 39}$ 的结果是 ()

- A. $\frac{19}{37}$ B. $\frac{19}{39}$ C. $\frac{37}{39}$ D. $\frac{38}{39}$

【考点】 37: 规律型: 数字的变化类.

【专题】 2A: 规律型; 511: 实数.

【分析】 把每个分数写成两个分数之差的一半, 然后再进行简便运算.

【解答】 解: 原式 $= \frac{1}{2} \times (1 - \frac{1}{2} + \frac{1}{2} - \frac{1}{3} + \frac{1}{3} - \frac{1}{5} + \frac{1}{5} - \frac{1}{7} + \frac{1}{7} - \frac{1}{9} + \dots - \frac{1}{37} + \frac{1}{39})$

$$= \frac{1}{2} \times (1 - \frac{1}{39})$$

$$= \frac{19}{39}.$$

故选: B.

【点评】 本题是一个规律计算题, 主要考查了有理数的混合运算, 关键是把分数乘法转化成分数减法来计算.

二、填空题: (本大题共 6 小题, 每小题 3 分, 共 18 分; 请把答案填在答题卡对应的位置上, 在试卷上作答无效.)

13. (3 分) (2019•贺州) 要使分式 $\frac{1}{x+1}$ 有意义, 则 x 的取值范围是 $x \neq -1$.

【考点】 62: 分式有意义的条件.

【分析】 根据分式有意义的条件列出关于 x 的不等式, 求出 x 的取值范围即可.

【解答】 解: \because 分式 $\frac{1}{x+1}$ 有意义,

$$\therefore x+1 \neq 0, \text{ 即 } x \neq -1$$

故答案为: $x \neq -1$.

【点评】 本题考查的是分式有意义的条件, 熟知分式有意义的条件是分母不等于零是解答此题的关键.

14. (3 分) (2019•贺州) 计算 $a^3 \cdot a$ 的结果是 a^4 .

【考点】 46: 同底数幂的乘法.

【专题】 512: 整式.

【分析】 同底数幂的乘法法则: 同底数幂相乘, 底数不变, 指数相加

【解答】 解: $a^3 \cdot a = a^4$,

故答案为 a^4 .

【点评】 本题考查了幂的运算, 熟练掌握同底数幂乘法的运算是解题的关键.

15. (3分) (2019•贺州) 调查我市一批药品的质量是否符合国家标准. 采用__抽样调查方式更合适. (填“全面调查”或“抽样调查”)

【考点】V2: 全面调查与抽样调查.

【专题】541: 数据的收集与整理.

【分析】由普查得到的调查结果比较准确, 但所费人力、物力和时间较多, 而抽样调查得到的调查结果比较近似.

【解答】解: 调查我市一批药品的质量是否符合国家标准. 采用抽样调查方式更合适, 故答案为: 抽样调查.

【点评】本题考查了抽样调查和全面调查的区别, 选择普查还是抽样调查要根据所要考查的对象的特征灵活选用, 一般来说, 对于具有破坏性的调查、无法进行普查、普查的意义或价值不大, 应选择抽样调查, 对于精确度要求高的调查, 事关重大的调查往往选用普查.

16. (3分) (2019•贺州) 已知圆锥的底面半径是 1, 高是 $\sqrt{15}$, 则该圆锥的侧面展开图的圆心角是__90__度.

【考点】MP: 圆锥的计算.

【专题】11: 计算题.

【分析】先根据勾股定理求出圆锥的母线为 4, 进而求得展开图的弧长, 然后根据弧长公式即可求解.

【解答】解: 设圆锥的母线为 a , 根据勾股定理得, $a=4$,
设圆锥的侧面展开图的圆心角度数为 n° ,

根据题意得 $2\pi \cdot 1 = \frac{n\pi \times 4}{180}$, 解得 $n=90$,

即圆锥的侧面展开图的圆心角度数为 90° .

故答案为: 90.

【点评】本题考查了圆锥的计算: 圆锥的侧面展开图为一扇形, 这个扇形的弧长等于圆锥底面的周长, 扇形的半径等于圆锥的母线长.

17. (3分) (2019•贺州) 已知抛物线 $y=ax^2+bx+c$ ($a \neq 0$) 的对称轴是直线 $x=1$, 其部分图象如图所示, 下列说法中: ① $abc < 0$; ② $a - b + c < 0$; ③ $3a + c = 0$; ④ 当 $-1 < x < 3$ 时, $y > 0$, 正确的是__①③④__ (填写序号).

【考点】H4: 二次函数图象与系数的关系; HA: 抛物线与 x 轴的交点.

【专题】535: 二次函数图象及其性质.

【分析】首先根据二次函数图象开口方向可得 $a < 0$, 根据图象与 y 轴交点可得 $c > 0$, 再

根据二次函数的对称轴 $x = -\frac{b}{2a} = 1$, 结合 a 的取值可判定出 $b > 0$, 根据 a 、 b 、 c 的正负

即可判断出①的正误; 把 $x = -1$ 代入函数关系式 $y = ax^2 + bx + c$ 中得 $y = a - b + c$, 再根据对称性判断出②的正误; 把 $b = -2a$ 代入 $a - b + c$ 中即可判断出③的正误; 利用图象可以直接看出④的正误.

【解答】解: 根据图象可得: $a < 0$, $c > 0$,

$$\text{对称轴: } x = -\frac{b}{2a} = 1,$$

$$\therefore b = -2a,$$

$$\therefore a < 0,$$

$$\therefore b > 0,$$

$$\therefore abc < 0, \text{ 故①正确;}$$

把 $x = -1$ 代入函数关系式 $y = ax^2 + bx + c$ 中得: $y = a - b + c$,

由抛物线的对称轴是直线 $x = 1$, 且过点 $(3, 0)$, 可得当 $x = -1$ 时, $y = 0$,

$$\therefore a - b + c = 0, \text{ 故②错误;}$$

$$\therefore b = -2a,$$

$$\therefore a - (-2a) + c = 0,$$

即: $3a + c = 0$, 故③正确;

由图形可以直接看出④正确.

故答案为: ①③④.

【点评】此题主要考查了二次函数图象与系数的关系, 关键是熟练掌握①二次项系数 a

决定抛物线的开口方向, 当 $a > 0$ 时, 抛物线向上开口; 当 $a < 0$ 时, 抛物线向下开口;

②一次项系数 b 和二次项系数 a 共同决定对称轴的位置: 当 a 与 b 同号时 (即 $ab > 0$), 对称轴在 y 轴左侧; 当 a 与 b 异号时 (即 $ab < 0$), 对称轴在 y 轴右侧. (简称: 左同右异); ③常数项 c 决定抛物线与 y 轴交点, 抛物线与 y 轴交于 $(0, c)$.

18. (3分) (2019•贺州) 如图, 正方形 $ABCD$ 的边长为 4, 点 E 是 CD 的中点, AF 平分 $\angle BAE$ 交 BC 于点 F , 将 $\triangle ADE$ 绕点 A 顺时针旋转 90° 得 $\triangle ABG$, 则 CF 的长为 $6 - 2\sqrt{5}$.

【考点】 LE: 正方形的性质; R2: 旋转的性质.

【专题】 558: 平移、旋转与对称.

【分析】 作 $FM \perp AD$ 于 M , $FN \perp AG$ 于 N , 如图, 易得四边形 $CFMD$ 为矩形, 则 $FM = 4$, 利用勾股定理计算出 $AE = 2\sqrt{5}$, 再根据旋转的性质得到 $AG = AE = 2\sqrt{5}$, $BG = DE = 2$, $\angle 3 = \angle 4$, $\angle GAE = 90^\circ$, $\angle ABG = \angle D = 90^\circ$, 于是可判断点 G 在 CB 的延长线上, 接着证明 FA 平分 $\angle GAD$ 得到 $FN = FM = 4$, 然后利用面积法计算出 GF , 从而计算 $CG - GF$ 就可得到 CF 的长.

【解答】 解: 作 $FM \perp AD$ 于 M , $FN \perp AG$ 于 N , 如图, 易得四边形 $CFMD$ 为矩形, 则 $FM = 4$,

\because 正方形 $ABCD$ 的边长为 4, 点 E 是 CD 的中点,

$\therefore DE = 2$,

$\therefore AE = \sqrt{4^2 + 2^2} = 2\sqrt{5}$,

$\because \triangle ADE$ 绕点 A 顺时针旋转 90° 得 $\triangle ABG$,

$\therefore AG = AE = 2\sqrt{5}$, $BG = DE = 2$, $\angle 3 = \angle 4$, $\angle GAE = 90^\circ$, $\angle ABG = \angle D = 90^\circ$,

而 $\angle ABC = 90^\circ$,

\therefore 点 G 在 CB 的延长线上,

$\because AF$ 平分 $\angle BAE$ 交 BC 于点 F ,

$\therefore \angle 1 = \angle 2,$
 $\therefore \angle 2 + \angle 4 = \angle 1 + \angle 3,$ 即 FA 平分 $\angle GAD,$
 $\therefore FN = FM = 4,$
 $\therefore \frac{1}{2}AB \cdot GF = \frac{1}{2}FN \cdot AG,$
 $\therefore GF = \frac{4 \times 2\sqrt{5}}{4} = 2\sqrt{5},$
 $\therefore CF = CG - GF = 4 + 2 - 2\sqrt{5} = 6 - 2\sqrt{5}.$
 故答案为 $6 - 2\sqrt{5}.$

【点评】 本题考查了旋转的性质：对应点到旋转中心的距离相等；对应点与旋转中心所连线段的夹角等于旋转角；旋转前、后的图形全等。也考查了正方形的性质。

三、解答题：（本大题共 8 题，满分 66 分。解答应写出文字说明、证明过程或演算步骤。在试卷上作答无效）

19. （6 分）（2019·贺州）计算： $(-1)^{2019} + (\pi - 3.14)^0 - \sqrt{16} + 2\sin 30^\circ.$

【考点】 2C：实数的运算；6E：零指数幂；T5：特殊角的三角函数值。

【专题】 511：实数。

【分析】 先分别计算幂、三角函数值、二次根式，然后算加减法。

【解答】 解：原式 $= -1 + 1 - 4 + 2 \times \frac{1}{2}$

$= -4 + 1$

$= -3.$

【点评】 本题考查了实数的运算，熟练掌握三角函数值、零指数幂的运算是解题的关键。

20. （6 分）（2019·贺州）解不等式组：
$$\begin{cases} 5x - 6 > 4, & \text{①} \\ x - 8 < 4x + 1. & \text{②} \end{cases}$$

【考点】 CB：解一元一次不等式组。

【专题】 524：一元一次不等式(组)及应用。

【分析】分别解两个不等式得到 $x > 2$ 和 $x > -3$, 然后根据大小小大中间找确定不等式组的解集.

【解答】解: 解①得 $x > 2$,

解②得 $x > -3$,

所以不等式组的解集为 $-3 < x < 2$.

【点评】本题考查了一元一次不等式组: 解一元一次不等式组时, 一般先求出其中各不等式的解集, 再求出这些解集的公共部分, 利用数轴可以直观地表示不等式组的解集. 解集的规律: 同大取大; 同小取小; 大小小大中间找; 大大小小找不到.

21. (8分) (2019•贺州) 箱子里有 4 瓶牛奶, 其中有一瓶是过期的. 现从这 4 瓶牛奶中不放回地任意抽取 2 瓶.

(1) 请用树状图或列表法把上述所有等可能的结果表示出来;

(2) 求抽出的 2 瓶牛奶中恰好抽到过期牛奶的概率.

【考点】X6: 列表法与树状图法.

【专题】543: 概率及其应用.

【分析】(1) 设这四瓶牛奶分别记为 A 、 B 、 C 、 D , 其中过期牛奶为 A , 画树状图可得所有等可能结果;

(2) 从所有等可能结果中找到抽出的 2 瓶牛奶中恰好抽到过期牛奶的结果数, 再根据概率公式计算可得.

【解答】解: (1) 设这四瓶牛奶分别记为 A 、 B 、 C 、 D , 其中过期牛奶为 A , 画树状图如图所示,

由图可知, 共有 12 种等可能结果;

(2) 由树状图知, 所抽取的 12 种等可能结果中, 抽出的 2 瓶牛奶中恰好抽到过期牛奶的有 6 种结果,

所以抽出的 2 瓶牛奶中恰好抽到过期牛奶的概率为 $\frac{6}{12} = \frac{1}{2}$.

【点评】此题考查了列表法与树状图法, 以及概率公式, 用到的知识点为: 概率 = 所求情

况数与总情况数之比.

22. (8分) (2019•贺州) 如图, 在 A 处的正东方向有一港口 B . 某巡逻艇从 A 处沿着北偏东 60° 方向巡逻, 到达 C 处时接到命令, 立刻在 C 处沿东南方向以 20 海里/小时的速度行驶 3 小时到达港口 B . 求 A, B 间的距离. ($\sqrt{3} \approx 1.73$, $\sqrt{2} \approx 1.4$, 结果保留一位小数).

【考点】 TB: 解直角三角形的应用 - 方向角问题.

【专题】 55E: 解直角三角形及其应用.

【分析】 过点 C 作 $CD \perp AB$, 垂足为点 D , 则 $\angle ACD = 60^\circ$, $\angle BCD = 45^\circ$, 通过解直角三角形可求出 BD, AD 的长, 将其相加即可求出 AB 的长.

【解答】 解: 过点 C 作 $CD \perp AB$, 垂足为点 D , 则 $\angle ACD = 60^\circ$, $\angle BCD = 45^\circ$, 如图所示.

$$\text{在 Rt}\triangle BCD \text{ 中, } \sin \angle BCD = \frac{BD}{BC}, \cos \angle BCD = \frac{CD}{BC},$$

$$\therefore BD = BC \cdot \sin \angle BCD = 20 \times 3 \times \frac{\sqrt{2}}{2} \approx 42, \quad CD = BC \cdot \cos \angle BCD = 20 \times 3 \times \frac{\sqrt{2}}{2} \approx 42;$$

$$\text{在 Rt}\triangle ACD \text{ 中, } \tan \angle ACD = \frac{AD}{CD},$$

$$\therefore AD = CD \cdot \tan \angle ACD = 42 \times \sqrt{3} \approx 72.2.$$

$$\therefore AB = AD + BD = 72.2 + 42 = 114.2.$$

$\therefore A, B$ 间的距离约为 114.2 海里.

【点评】 本题考查了解直角三角形的应用 - 方向角问题, 通过解直角三角形, 求出 BD , AD 的长是解题的关键.

23. (8分) (2019•贺州) 2016年, 某贫困户的家庭年人均纯收入为 2500 元, 通过政府产业扶持, 发展了养殖业后, 到 2018 年, 家庭年人均纯收入达到了 3600 元.

(1) 求该贫困户 2016 年到 2018 年家庭年人均纯收入的年平均增长率;

(2) 若年平均增长率保持不变, 2019 年该贫困户的家庭年人均纯收入是否能达到 4200 元?

【考点】 AD: 一元二次方程的应用.

【专题】 34: 方程思想; 523: 一元二次方程及应用.

【分析】 (1) 设该贫困户 2016 年到 2018 年家庭年人均纯收入的年平均增长率为 x , 根据该该贫困户 2016 年及 2018 年家庭年人均纯收入, 即可得出关于 x 的一元二次方程, 解之取其中正值即可得出结论;

(2) 根据 2019 年该贫困户的家庭年人均纯收入 = 2018 年该贫困户的家庭年人均纯收入 $\times (1 + \text{增长率})$, 可求出 2019 年该贫困户的家庭年人均纯收入, 再与 4200 比较后即可得出结论.

【解答】 解: (1) 设该贫困户 2016 年到 2018 年家庭年人均纯收入的年平均增长率为 x , 依题意, 得: $2500(1+x)^2 = 3600$,

解得: $x_1 = 0.2 = 20\%$, $x_2 = -2.2$ (舍去).

答: 该贫困户 2016 年到 2018 年家庭年人均纯收入的年平均增长率为 20%.

(2) $3600 \times (1 + 20\%) = 4320$ (元),

$4320 > 4200$.

答: 2019 年该贫困户的家庭年人均纯收入能达到 4200 元.

【点评】 本题考查了一元二次方程的应用, 找准等量关系, 正确列出一元二次方程是解题的关键.

24. (8分) (2019•贺州) 如图, 在矩形 $ABCD$ 中, E , F 分别是 BC , AD 边上的点, 且 $AE = CF$.

(1) 求证: $\triangle ABE \cong \triangle CDF$;

(2) 当 $AC \perp EF$ 时, 四边形 $AECF$ 是菱形吗? 请说明理由.

【考点】 KD: 全等三角形的判定与性质; L9: 菱形的判定; LB: 矩形的性质.

【专题】 553: 图形的全等; 555: 多边形与平行四边形; 556: 矩形 菱形 正方形.

【分析】 (1) 由矩形的性质得出 $\angle B = \angle D = 90^\circ$, $AB = CD$, $AD = BC$, $AD \parallel BC$, 由 HL 证明 $\text{Rt}\triangle ABE \cong \text{Rt}\triangle CDF$ 即可;

(2) 由全等三角形的性质得出 $BE = DF$, 得出 $CE = AF$, 由 $CE \parallel AF$, 证出四边形 AECF 是平行四边形, 再由 $AC \perp EF$, 即可得出四边形 AECF 是菱形.

【解答】 (1) 证明: \because 四边形 ABCD 是矩形,

$$\therefore \angle B = \angle D = 90^\circ, AB = CD, AD = BC, AD \parallel BC,$$

在 $\text{Rt}\triangle ABE$ 和 $\text{Rt}\triangle CDF$ 中, $\begin{cases} AE = CF \\ AB = CD \end{cases}$,

$$\therefore \text{Rt}\triangle ABE \cong \text{Rt}\triangle CDF \text{ (HL)};$$

(2) 解: 当 $AC \perp EF$ 时, 四边形 AECF 是菱形, 理由如下:

$$\because \triangle ABE \cong \triangle CDF,$$

$$\therefore BE = DF,$$

$$\because BC = AD,$$

$$\therefore CE = AF,$$

$$\because CE \parallel AF,$$

\therefore 四边形 AECF 是平行四边形,

$$\text{又} \because AC \perp EF,$$

\therefore 四边形 AECF 是菱形.

【点评】 本题考查了矩形的性质、全等三角形的判定与性质、菱形的判定、平行四边形的判定; 熟练掌握矩形的性质和菱形的判定, 证明三角形全等是解题的关键.

25. (10分) (2019•贺州) 如图, BD 是 $\odot O$ 的直径, 弦 BC 与 OA 相交于点 E , AF 与 $\odot O$ 相切于点 A , 交 DB 的延长线于点 F , $\angle F = 30^\circ$, $\angle BAC = 120^\circ$, $BC = 8$.

(1) 求 $\angle ADB$ 的度数;

(2) 求 AC 的长度.

【考点】M5：圆周角定理；MC：切线的性质。

【专题】554：等腰三角形与直角三角形；559：圆的有关概念及性质；55A：与圆有关的位置关系。

【分析】(1) 由切线的性质得出 $AF \perp OA$ ，由圆周角定理好已知条件得出 $\angle F = \angle DBC$ ，证出 $AF \parallel BC$ ，得出 $OA \perp BC$ ，求出 $\angle BOA = 90^\circ - 30^\circ = 60^\circ$ ，由圆周角定理即可得出结果；

(2) 由垂径定理得出 $BE = CE = \frac{1}{2}BC = 4$ ，得出 $AB = AC$ ，证明 $\triangle AOB$ 是等边三角形，

得出 $AB = OB$ ，由直角三角形的性质得出 $OE = \frac{1}{2}OB$ ， $BE = \sqrt{3}OE = 4$ ，求出 $OE = \frac{4\sqrt{3}}{3}$

，即可得出 $AC = AB = OB = 2OE = \frac{8\sqrt{3}}{3}$ 。

【解答】解：(1) $\because AF$ 与 $\odot O$ 相切于点 A ，

$\therefore AF \perp OA$ ，

$\because BD$ 是 $\odot O$ 的直径，

$\therefore \angle BAD = 90^\circ$ ，

$\because \angle BAC = 120^\circ$ ，

$\therefore \angle DAC = 30^\circ$ ，

$\therefore \angle DBC = \angle DAC = 30^\circ$ ，

$\because \angle F = 30^\circ$ ，

$\therefore \angle F = \angle DBC$ ，

$\therefore AF \parallel BC$ ，

$\therefore OA \perp BC$ ，

$\therefore \angle BOA = 90^\circ - 30^\circ = 60^\circ$ ，

$$\therefore \angle ADB = \frac{1}{2} \angle AOB = 30^\circ;$$

$$(2) \because OA \perp BC,$$

$$\therefore BE = CE = \frac{1}{2} BC = 4,$$

$$\therefore AB = AC,$$

$$\because \angle AOB = 60^\circ, OA = OB,$$

$\therefore \triangle AOB$ 是等边三角形,

$$\therefore AB = OB,$$

$$\because \angle OBE = 30^\circ,$$

$$\therefore OE = \frac{1}{2} OB, BE = \sqrt{3} OE = 4,$$

$$\therefore OE = \frac{4\sqrt{3}}{3},$$

$$\therefore AC = AB = OB = 2OE = \frac{8\sqrt{3}}{3}.$$

【点评】 本题考查了切线的性质、圆周角定理、等边三角形的判定与性质、垂径定理、直角三角形的性质等知识; 熟练掌握切线的性质和圆周角定理, 证出 $OA \perp BC$ 是解题的关键.

26. (12 分) (2019·贺州) 如图, 在平面直角坐标系中, 已知点 B 的坐标为 $(-1, 0)$, 且 $OA = OC = 4OB$, 抛物线 $y = ax^2 + bx + c$ ($a \neq 0$) 图象经过 A, B, C 三点.

(1) 求 A, C 两点的坐标;

(2) 求抛物线的解析式;

(3) 若点 P 是直线 AC 下方的抛物线上的一个动点, 作 $PD \perp AC$ 于点 D , 当 PD 的值最大时, 求此时点 P 的坐标及 PD 的最大值.

【考点】HF: 二次函数综合题.

【专题】16: 压轴题; 31: 数形结合; 55E: 解直角三角形及其应用; 65: 数据分析观念.

【分析】(1) $OA=OC=4OB=4$, 即可求解;

(2) 抛物线的表达式为: $y=a(x+1)(x-4)=a(x^2-3x-4)$, 即可求解;

(3) $PD=HP\sin\angle PFD=\frac{\sqrt{2}}{2}(x-4-x^2+3x+4)$, 即可求解.

【解答】解: (1) $OA=OC=4OB=4$,

故点 A 、 C 的坐标分别为 $(4, 0)$ 、 $(0, -4)$;

(2) 抛物线的表达式为: $y=a(x+1)(x-4)=a(x^2-3x-4)$,

即 $-4a=-4$, 解得: $a=1$,

故抛物线的表达式为: $y=x^2-3x-4$;

(3) 直线 CA 过点 C , 设其函数表达式为: $y=kx-4$,

将点 A 坐标代入上式并解得: $k=1$,

故直线 CA 的表达式为: $y=x-4$,

过点 P 作 y 轴的平行线交 AC 于点 H ,

$\because OA=OC=4, \therefore \angle OAC=\angle OCA=45^\circ,$

$\because PH \parallel y$ 轴, $\therefore \angle PHD=\angle OCA=45^\circ,$

设点 $P(x, x^2 - 3x - 4)$, 则点 $H(x, x - 4)$,

$$PD = HP \sin \angle PFD = \frac{\sqrt{2}}{2} (x - 4 - x^2 + 3x + 4) = -\frac{\sqrt{2}}{2} x^2 + 2\sqrt{2}x,$$

$\because -\frac{\sqrt{2}}{2} < 0, \therefore PD$ 有最大值, 当 $x=2$ 时, 其最大值为 $2\sqrt{2}$,

此时点 $P(2, -6)$.

【点评】 本题考查的是二次函数综合运用, 涉及到一次函数、解直角三角形、图象的面积计算等, 其中 (3), 用函数关系表示 PD , 是本题解题的关键.

考点卡片

1. 绝对值

(1) 概念: 数轴上某个数与原点的距离叫做这个数的绝对值.

- ① 互为相反数的两个数绝对值相等;
- ② 绝对值等于一个正数的数有两个, 绝对值等于 0 的数有一个, 没有绝对值等于负数的数.
- ③ 有理数的绝对值都是非负数.

(2) 如果用字母 a 表示有理数, 则数 a 绝对值要由字母 a 本身的取值来确定:

- ① 当 a 是正有理数时, a 的绝对值是它本身 a ;
- ② 当 a 是负有理数时, a 的绝对值是它的相反数 $-a$;
- ③ 当 a 是零时, a 的绝对值是零.

即 $|a| = \begin{cases} a & (a > 0) \\ 0 & (a = 0) \\ -a & (a < 0) \end{cases}$

2. 科学记数法—表示较大的数

(1) 科学记数法: 把一个大于 10 的数记成 $a \times 10^n$ 的形式, 其中 a 是整数数位只有一位的数, n 是正整数, 这种记数法叫做科学记数法. 【科学记数法形式: $a \times 10^n$, 其中 $1 \leq a < 10$, n 为正整数.】

(2) 规律方法总结:

- ① 科学记数法中 a 的要求和 10 的指数 n 的表示规律为关键, 由于 10 的指数比原来的整数位数少 1; 按此规律, 先数一下原数的整数位数, 即可求出 10 的指数 n .
- ② 记数法要求是大于 10 的数可用科学记数法表示, 实质上绝对值大于 10 的负数同样可用此法表示, 只是前面多一个负号.

3. 实数的运算

(1) 实数的运算和在有理数范围内一样, 值得一提的是, 实数既可以进行加、减、乘、除、乘方运算, 又可以进行开方运算, 其中正实数可以开平方.

(2) 在进行实数运算时, 和有理数运算一样, 要从高级到低级, 即先算乘方、开方, 再算乘除, 最后算加减, 有括号的要先算括号里面的, 同级运算要按照从左到右的顺序进行. 另外, 有理数的运算律在实数范围内仍然适用.

【规律方法】实数运算的“三个关键”

1. 运算法则: 乘方和开方运算、幂的运算、指数 (特别是负整数指数, 0 指数) 运算、根式

运算、特殊三角函数值的计算以及绝对值的化简等.

2. 运算顺序: 先乘方, 再乘除, 后加减, 有括号的先算括号里面的, 在同一级运算中要从左到右依次运算, 无论何种运算, 都要注意先定符号后运算.

3. 运算律的使用: 使用运算律可以简化运算, 提高运算速度和准确度.

4. 规律型: 数字的变化类

探究题是近几年中考命题的亮点, 尤其是与数列有关的命题更是层出不穷, 形式多样, 它要求在已有知识的基础上去探究, 观察思考发现规律.

(1) 探寻数列规律: 认真观察、仔细思考, 善用联想是解决这类问题的方法.

(2) 利用方程解决问题. 当问题中有多个未知数时, 可先设出其中一个为 x , 再利用它们之间的关系, 设出其他未知数, 然后列方程.

5. 同底数幂的乘法

(1) 同底数幂的乘法法则: 同底数幂相乘, 底数不变, 指数相加.

$$a^m \cdot a^n = a^{m+n} \quad (m, n \text{ 是正整数})$$

(2) 推广: $a^m \cdot a^n \cdot a^p = a^{m+n+p}$ (m, n, p 都是正整数)

在应用同底数幂的乘法法则时, 应注意: ①底数必须相同, 如 2^3 与 2^5 , $(a^2b^2) \cdot 3$ 与 $(a^2b^2) \cdot 4$, $(x-y)^2$ 与 $(x-y)^3$ 等; ② a 可以是单项式, 也可以多项式; ③按照运算性质, 只有相乘时才是底数不变, 指数相加.

(3) 概括整合: 同底数幂的乘法, 是学习整式乘除运算的基础, 是学好整式运算的关键.

在运用时要抓住“同底数”这一关键点, 同时注意, 有的底数可能并不相同, 这时可以适当变形为同底数幂.

6. 因式分解-运用公式法

1、如果把乘法公式反过来, 就可以把某些多项式分解因式, 这种方法叫公式法.

$$\text{平方差公式: } a^2 - b^2 = (a+b)(a-b);$$

$$\text{完全平方公式: } a^2 \pm 2ab + b^2 = (a \pm b)^2;$$

2、概括整合:

①能够运用平方差公式分解因式的多项式必须是二项式, 两项都能写成平方的形式, 且符号相反.

②能运用完全平方公式分解因式的多项式必须是三项式, 其中有两项能写成两个数(或式)的平方和的形式, 另一项是这两个数(或式)的积的 2 倍.

3、要注意公式的综合应用, 分解到每一个因式都不能再分解为止.

7. 分式有意义的条件

- (1) 分式有意义的条件是分母不等于零.
- (2) 分式无意义的条件是分母等于零.
- (3) 分式的值为正数的条件是分子、分母同号.
- (4) 分式的值为负数的条件是分子、分母异号.

8. 零指数幂

零指数幂: $a^0=1$ ($a \neq 0$)

由 $a^m \div a^m = 1$, $a^m \div a^m = a^{m-m} = a^0$ 可推出 $a^0=1$ ($a \neq 0$)

注意: $0^0 \neq 1$.

9. 解二元一次方程组

(1) 用代入法解二元一次方程组的一般步骤: ①从方程组中选一个系数比较简单的方程, 将这个方程组中的一个未知数用含另一个未知数的代数式表示出来. ②将变形后的关系式代入另一个方程, 消去一个未知数, 得到一个一元一次方程. ③解这个一元一次方程, 求出 x (或 y) 的值. ④将求得的未知数的值代入变形后的关系式中, 求出另一个未知数的值. ⑤把求得的 x 、 y 的值用 “{” 联立起来, 就是方程组的解.

(2) 用加减法解二元一次方程组的一般步骤: ①方程组的两个方程中, 如果同一个未知数的系数既不相等又不互为相反数, 就用适当的数去乘方程的两边, 使某一个未知数的系数相等或互为相反数. ②把两个方程的两边分别相减或相加, 消去一个未知数, 得到一个一元一次方程. ③解这个一元一次方程, 求得未知数的值. ④将求出的未知数的值代入原方程组的任意一个方程中, 求出另一个未知数的值. ⑤把所求得两个未知数的值写在一起, 就得到原方程组的解, 用 $\begin{cases} x=a \\ y=b \end{cases}$ 的形式表示.

10. 一元二次方程的应用

1、列方程解决实际问题的步骤是: 审清题意设未知数, 列出方程, 解所列方程求所列方程的解, 检验和作答.

2、列一元二次方程解应用题中常见问题:

(1) 数字问题: 个位数为 a , 十位数是 b , 则这个两位数表示为 $10b+a$.

(2) 增长率问题: 增长率 = 增长数量 / 原数量 $\times 100\%$. 如: 若原数是 a , 每次增长的百分率为 x , 则第一次增长后为 $a(1+x)$; 第二次增长后为 $a(1+x)^2$, 即 原数 $\times (1 + \text{增长百分率})^2 = \text{后来数}$.

(3) 形积问题: ①利用勾股定理列一元二次方程, 求三角形、矩形的边长. ②利用三角形、

矩形、菱形、梯形和圆的面积, 以及柱体体积公式建立等量关系列一元二次方程. ③利用相似三角形的对应比例关系, 列比例式, 通过两内项之积等于两外项之积, 得到一元二次方程.

(4) 运动点问题: 物体运动将会沿着一条路线或形成一条痕迹, 运行的路线与其他条件会构成直角三角形, 可运用直角三角形的性质列方程求解.

【规律方法】列一元二次方程解应用题的“六字诀”

1. 审: 理解题意, 明确未知量、已知量以及它们之间的数量关系.
2. 设: 根据题意, 可以直接设未知数, 也可以间接设未知数.
3. 列: 根据题中的等量关系, 用含所设未知数的代数式表示其他未知量, 从而列出方程.
4. 解: 准确求出方程的解.
5. 验: 检验所求出的根是否符合所列方程和实际问题.
6. 答: 写出答案.

11. 解一元一次不等式组

(1) 一元一次不等式组的解集: 几个一元一次不等式的解集的公共部分, 叫做由它们所组成的不等式组的解集.

(2) 解不等式组: 求不等式组的解集的过程叫解不等式组.

(3) 一元一次不等式组的解法: 解一元一次不等式组时, 一般先求出其中各不等式的解集, 再求出这些解集的公共部分, 利用数轴可以直观地表示不等式组的解集.

方法与步骤: ①求不等式组中每个不等式的解集; ②利用数轴求公共部分.

解集的规律: 同大取大; 同小取小; 大小小大中间找; 大大小小找不到.

12. 一次函数的图象

(1) 一次函数的图象的画法: 经过两点 $(0, b)$ 、 $(-\frac{b}{k}, 0)$ 或 $(1, k+b)$ 作直线 $y=kx+b$.

注意: ①使用两点法画一次函数的图象, 不一定就选择上面的两点, 而要根据具体情况, 所选取的点的横、纵坐标尽量取整数, 以便于描点准确. ②一次函数的图象是与坐标轴不平行的一条直线 (正比例函数是过原点的直线), 但直线不一定是一次函数的图象. 如 $x=a$, $y=b$ 分别是与 y 轴, x 轴平行的直线, 就不是一次函数的图象.

(2) 一次函数图象之间的位置关系: 直线 $y=kx+b$, 可以看做由直线 $y=kx$ 平移 $|b|$ 个单位而得到.

当 $b>0$ 时, 向上平移; $b<0$ 时, 向下平移.

注意: ①如果两条直线平行, 则其比例系数相等; 反之亦然;

②将直线平移, 其规律是: 上加下减, 左加右减;

③两条直线相交, 其交点都适合这两条直线.

13. 反比例函数的图象

用描点法画反比例函数的图象, 步骤: 列表 - - - 描点 - - - 连线.

(1) 列表取值时, $x \neq 0$, 因为 $x=0$ 函数无意义, 为了使描出的点具有代表性, 可以以“0”为中心, 向两边对称式取值, 即正、负数各一半, 且互为相反数, 这样也便于求 y 值.

(2) 由于函数图象的特征还不清楚, 所以要尽量多取一些数值, 多描一些点, 这样便于连线, 使画出的图象更精确.

(3) 连线时要用平滑的曲线按照自变量从小到大的顺序连接, 切忌画成折线.

(4) 由于 $x \neq 0, k \neq 0$, 所以 $y \neq 0$, 函数图象永远不会与 x 轴、 y 轴相交, 只是无限靠近两坐标轴.

14. 二次函数图象与系数的关系

二次函数 $y=ax^2+bx+c$ ($a \neq 0$)

①二次项系数 a 决定抛物线的开口方向和大小.

当 $a > 0$ 时, 抛物线向上开口; 当 $a < 0$ 时, 抛物线向下开口; $|a|$ 还可以决定开口大小, $|a|$ 越大开口就越小.

②一次项系数 b 和二次项系数 a 共同决定对称轴的位置.

当 a 与 b 同号时 (即 $ab > 0$), 对称轴在 y 轴左; 当 a 与 b 异号时 (即 $ab < 0$), 对称轴在 y 轴右. (简称: 左同右异)

③. 常数项 c 决定抛物线与 y 轴交点. 抛物线与 y 轴交于 $(0, c)$.

④ 抛物线与 x 轴交点个数.

$\Delta = b^2 - 4ac > 0$ 时, 抛物线与 x 轴有 2 个交点; $\Delta = b^2 - 4ac = 0$ 时, 抛物线与 x 轴有 1 个交点; $\Delta = b^2 - 4ac < 0$ 时, 抛物线与 x 轴没有交点.

15. 抛物线与 x 轴的交点

求二次函数 $y=ax^2+bx+c$ (a, b, c 是常数, $a \neq 0$) 与 x 轴的交点坐标, 令 $y=0$, 即 $ax^2+bx+c=0$, 解关于 x 的一元二次方程即可求得交点横坐标.

(1) 二次函数 $y=ax^2+bx+c$ (a, b, c 是常数, $a \neq 0$) 的交点与一元二次方程 $ax^2+bx+c=0$ 根之间的关系.

$\Delta = b^2 - 4ac$ 决定抛物线与 x 轴的交点个数.

$\Delta = b^2 - 4ac > 0$ 时, 抛物线与 x 轴有 2 个交点;

$\Delta = b^2 - 4ac = 0$ 时, 抛物线与 x 轴有 1 个交点;

$\Delta = b^2 - 4ac < 0$ 时, 抛物线与 x 轴没有交点.

(2) 二次函数的交点式: $y = a(x - x_1)(x - x_2)$ (a, b, c 是常数, $a \neq 0$), 可直接得到抛物线与 x 轴的交点坐标 $(x_1, 0)$, $(x_2, 0)$.

16. 二次函数综合题

(1) 二次函数图象与其他函数图象相结合问题

解决此类问题时, 先根据给定的函数或函数图象判断出系数的符号, 然后判断新的函数关系式中系数的符号, 再根据系数与图象的位置关系判断出图象特征, 则符合所有特征的图象即为正确选项.

(2) 二次函数与方程、几何知识的综合应用

将函数知识与方程、几何知识有机地结合在一起. 这类试题一般难度较大. 解这类问题关键是善于将函数问题转化为方程问题, 善于利用几何图形的有关性质、定理和二次函数的知识, 并注意挖掘题目中的一些隐含条件.

(3) 二次函数在实际生活中的应用题

从实际问题中分析变量之间的关系, 建立二次函数模型. 关键在于观察、分析、创建, 建立直角坐标系下的二次函数图象, 然后数形结合解决问题, 需要我们注意的是自变量及函数的取值范围要使实际问题有意义.

17. 平行线的性质

1、平行线性质的定理

定理 1: 两条平行线被第三条直线所截, 同位角相等. 简单说成: 两直线平行, 同位角相等.

定理 2: 两条平行线被地三条直线所截, 同旁内角互补. . 简单说成: 两直线平行, 同旁内角互补.

定理 3: 两条平行线被第三条直线所截, 内错角相等. 简单说成: 两直线平行, 内错角相等.

2、两条平行线之间的距离处处相等.

18. 全等三角形的判定与性质

(1) 全等三角形的判定是结合全等三角形的性质证明线段和角相等的重要工具. 在判定三角形全等时, 关键是选择恰当的判定条件.

(2) 在应用全等三角形的判定时, 要注意三角形间的公共边和公共角, 必要时添加适当辅助线构造三角形.

19. 菱形的判定

① 菱形定义: 一组邻边相等的平行四边形是菱形 (平行四边形+一组邻边相等=菱形);

② 四条边都相等的四边形是菱形.

几何语言: $\because AB=BC=CD=DA \therefore$ 四边形 $ABCD$ 是菱形;

③ 对角线互相垂直的平行四边形是菱形 (或“对角线互相垂直平分的四边形是菱形”).

几何语言: $\because AC \perp BD$, 四边形 $ABCD$ 是平行四边形 \therefore 平行四边形 $ABCD$ 是菱形

20. 矩形的性质

(1) 矩形的定义: 有一个角是直角的平行四边形是矩形.

(2) 矩形的性质

① 平行四边形的性质矩形都具有;

② 角: 矩形的四个角都是直角;

③ 边: 邻边垂直;

④ 对角线: 矩形的对角线相等;

⑤ 矩形是轴对称图形, 又是中心对称图形. 它有 2 条对称轴, 分别是每组对边中点连线所在的直线; 对称中心是两条对角线的交点.

(3) 由矩形的性质, 可以得到直角三角形的一个重要性质, 直角三角形斜边上的中线等于斜边的一半.

21. 正方形的性质

(1) 正方形的定义: 有一组邻边相等并且有一个角是直角的平行四边形叫做正方形.

(2) 正方形的性质

① 正方形的四条边都相等, 四个角都是直角;

② 正方形的两条对角线相等, 互相垂直平分, 并且每条对角线平分一组对角;

③ 正方形具有四边形、平行四边形、矩形、菱形的一切性质.

④ 两条对角线将正方形分成四个全等的等腰直角三角形, 同时, 正方形又是轴对称图形, 有四条对称轴.

22. 圆周角定理

(1) 圆周角的定义: 顶点在圆上, 并且两边都与圆相交的角叫做圆周角.

注意: 圆周角必须满足两个条件: ① 顶点在圆上. ② 角的两条边都与圆相交, 二者缺一不可.

(2) 圆周角定理: 在同圆或等圆中, 同弧或等弧所对的圆周角相等, 都等于这条弧所对的圆心角的一半.

推论: 半圆 (或直径) 所对的圆周角是直角, 90° 的圆周角所对的弦是直径.

(3) 在解圆的有关问题时, 常常需要添加辅助线, 构成直径所对的圆周角, 这种基本技能技巧一定要掌握.

(4) 注意: ① 圆周角和圆心角的转化可通过作圆的半径构造等腰三角形. 利用等腰三角形的顶点和底角的关系进行转化. ② 圆周角和圆心角的转化可利用其“桥梁”——圆心角转化. ③ 定理成立的条件是“同一条弧所对的”两种角, 在运用定理时不要忽略了条件, 把不同弧所对的圆周角与圆心角错当成同一条弧所对的圆周角和圆心角.

23. 切线的性质

(1) 切线的性质

- ① 圆的切线垂直于经过切点的半径.
- ② 经过圆心且垂直于切线的直线必经过切点.
- ③ 经过切点且垂直于切线的直线必经过圆心.

(2) 切线的性质可总结如下:

如果一条直线符合下列三个条件中的任意两个, 那么它一定满足第三个条件, 这三个条件是: ① 直线过圆心; ② 直线过切点; ③ 直线与圆的切线垂直.

(3) 切线性质的运用

由定理可知, 若出现圆的切线, 必连过切点的半径, 构造定理图, 得出垂直关系. 简记作见切点, 连半径, 见垂直.

24. 圆锥的计算

(1) 连接圆锥顶点和底面圆周上任意一点的线段叫做圆锥的母线. 连接顶点与底面圆心的线段叫圆锥的高.

(2) 圆锥的侧面展开图为一扇形, 这个扇形的弧长等于圆锥底面的周长, 扇形的半径等于圆锥的母线长.

(3) 圆锥的侧面积: $S_{\text{侧}} = \frac{1}{2} \cdot 2\pi r \cdot l = \pi r l$.

(4) 圆锥的总面积: $S_{全} = S_{底} + S_{侧} = \pi r^2 + \pi r l$

(5) 圆锥的体积 $= \frac{1}{3} \times \text{底面积} \times \text{高}$

注意: ①圆锥的母线与展开后所得扇形的半径相等.

②圆锥的底面周长与展开后所得扇形的弧长相等.

25. 轴对称图形

(1) 轴对称图形的概念:

如果一个图形沿一条直线折叠, 直线两旁的部分能够互相重合, 这个图形叫做轴对称图形. 这条直线叫做对称轴, 这时, 我们也可以说这个图形关于这条直线(成轴)对称.

(2) 轴对称图形是针对一个图形而言的, 是一种具有特殊性质图形, 被一条直线分割成的两部分沿着对称轴折叠时, 互相重合; 轴对称图形的对称轴可以是一条, 也可以是多条甚至无数条.

(3) 常见的轴对称图形:

等腰三角形, 矩形, 正方形, 等腰梯形, 圆等等.

26. 旋转的性质

(1) 旋转的性质:

_____ ①对应点到旋转中心的距离相等. _____ ②对应点与旋转中心所连线段的夹角等于旋转角. _____ ③旋转前、后的图形全等. _____ (2) 旋转三要素: ①旋转中心; ②旋转方向; ③旋转角度. _____ 注意: 三要素中只要任意改变一个, 图形就会不一样.

27. 中心对称图形

(1) 定义

把一个图形绕某一点旋转 180° , 如果旋转后的图形能够与原来的图形重合, 那么这个图形就叫做中心对称图形, 这个点叫做对称中心.

注意: 中心对称图形和中心对称不同, 中心对称是两个图形之间的关系, 而中心对称图形是指一个图形自身的特点, 这点应注意区分, 它们性质相同, 应用方法相同.

(2) 常见的中心对称图形

平行四边形、圆形、正方形、长方形等等.

28. 相似三角形的判定与性质

(1) 相似三角形相似多边形的特殊情形, 它沿袭相似多边形的定义, 从对应边的比相等和对应角相等两方面下定义; 反过来, 两个三角形相似也有对应角相等, 对应边的比相等.

(2) 三角形相似的判定一直是中考考查的热点之一, 在判定两个三角形相似时, 应注意利用图形中已有的公共角、公共边等隐含条件, 以充分发挥基本图形的作用, 寻找相似三角形的一般方法是通过作平行线构造相似三角形; 或依据基本图形对图形进行分解、组合; 或作辅助线构造相似三角形, 判定三角形相似的方法有事可单独使用, 有时需要综合运用. 无论是单独使用还是综合运用, 都要具备应有的条件方可.

29. 特殊角的三角函数值

(1) 特指 30° 、 45° 、 60° 角的各种三角函数值.

$$\sin 30^\circ = \frac{1}{2}; \quad \cos 30^\circ = \frac{\sqrt{3}}{2}; \quad \tan 30^\circ = \frac{\sqrt{3}}{3};$$

$$\sin 45^\circ = \frac{\sqrt{2}}{2}; \quad \cos 45^\circ = \frac{\sqrt{2}}{2}; \quad \tan 45^\circ = 1;$$

$$\sin 60^\circ = \frac{\sqrt{3}}{2}; \quad \cos 60^\circ = \frac{1}{2}; \quad \tan 60^\circ = \sqrt{3};$$

(2) 应用中要熟记特殊角的三角函数值, 一是按值的变化规律去记, 正弦逐渐增大, 余弦逐渐减小, 正切逐渐增大; 二是按特殊直角三角形中各边特殊值规律去记.

(3) 特殊角的三角函数值应用广泛, 一是它可以当作数进行运算, 二是具有三角函数的特点, 在解直角三角形中应用较多.

30. 解直角三角形的应用-方向角问题

(1) 在辨别方向角问题中: 一般是以第一个方向为始边向另一个方向旋转相应度数.

(2) 在解决有关方向角的问题中, 一般要根据题意理清图形中各角的关系, 有时所给的方向角并不一定在直角三角形中, 需要用到两直线平行内错角相等或一个角的余角等知识转化为所需要的角.

31. 由三视图判断几何体

(1) 由三视图想象几何体的形状, 首先, 应分别根据主视图、俯视图和左视图想象几何体的前面、上面和左侧面的形状, 然后综合起来考虑整体形状.

(2) 由物体的三视图想象几何体的形状是有一定难度的, 可以从以下途径进行分析:

- ① 根据主视图、俯视图和左视图想象几何体的前面、上面和左侧面的形状, 以及几何体的长、宽、高;
- ② 从实线和虚线想象几何体看得见部分和看不见部分的轮廓线;
- ③ 熟记一些简单的几何体的三视图对复杂几何体的想象会有帮助;
- ④ 利用由三视图画几何体与有几何体画三视图的互逆过程, 反复练习, 不断总结方法.

32. 全面调查与抽样调查

1、统计调查的方法有全面调查（即普查）和抽样调查。

2、全面调查与抽样调查的优缺点：①全面调查收集的到数据全面、准确，但一般花费多、耗时长，而且某些调查不宜用全面调查。②抽样调查具有花费少、省时的特点，但抽取的样本是否具有代表性，直接关系到对总体估计的准确程度。

3、如何选择调查方法要根据具体情况而定。一般来讲：通过普查可以直接得到较为全面、可靠的信息，但花费的时间较长，耗费大，且一些调查项目并不适合普查。其一，调查者能力有限，不能进行普查。如：个体调查者无法对全国中小学生身高情况进行普查。其二调查过程带有破坏性。如：调查一批灯泡的使用寿命就只能采取抽样调查，而不能将整批灯泡全部用于实验。其三，有些被调查的对象无法进行普查。如：某一天，全国人均讲话的次数，便无法进行普查。

33. 算术平均数

(1) 平均数是指在一组数据中所有数据之和再除以数据的个数。它是反映数据集中趋势的一项指标。

(2) 算术平均数：对于 n 个数 x_1, x_2, \dots, x_n ，则 $\bar{x} = \frac{1}{n}(x_1+x_2+\dots+x_n)$ 就叫做这 n 个数的算术平均数。

(3) 算术平均数是加权平均数的一种特殊情况，加权平均数包含算术平均数，当加权平均数中的权相等时，就是算术平均数。

34. 列表法与树状图法

(1) 当试验中存在两个元素且出现的所有可能的结果较多时，我们常用列表的方式，列出所有可能的结果，再求出概率。

(2) 列表的目的在于不重不漏地列举出所有可能的结果求出 n ，再从中选出符合事件 A 或 B 的结果数目 m ，求出概率。

(3) 列举法（树形图法）求概率的关键在于列举出所有可能的结果，列表法是一种，但当一事件涉及三个或更多元素时，为不重不漏地列出所有可能的结果，通常采用树形图。

(4) 树形图列举法一般是选择一个元素再和其他元素分别组合，依次列出，象树的枝丫形式，最末端的枝丫个数就是总的可能的结果 n 。

(5) 当有两个元素时，可用树形图列举，也可以列表列举。