[image: image1.png]h 22 22 BLR (ZXXK.COM)

[image: image825.jpg](4)

http://www.3773.com.cn/zhongkao/Special/zhongkaoshiti/ 第15页

http://www.3773.com.cn/zhongkao/Special/zhongkaoshiti/
吉林省2012年中考数学试题（解析版）
一．单项选择题（每小题2[image: image856.jpg]

分，共12分）

1.在四个数0，-2，-1，2中，最小[image: image2.png]2R (ZXXK.COM) R BT

的数是
（A）0. （B）-2. (C) -1 (D)2
[答案]B。
[考点]有理数大小的比较。
[解析] 根据正数大于负数，负数都小于0，两个负数之间，绝对值大的这个数反而小可得正确答案。所[image: image3.png]h 22 22 BLR (ZXXK.COM)

以选B
2. 如图，由5个完全相同的小正方形组合成一个立[image: image4.png]2R (ZXXK.COM) R BT

体图形，它的俯视图是
[image: image5.png](F2E)

(A)

(B)

[答案]A。
[考点]三视图
[解析]俯视图是在水平面上由上向下观察物理的图形，所以选A。
3.下列计算正确的是[image: image6.png]21 LR FIREE Grww. 21 enjy. com)

 (A)[image: image7.wmf]32

aa

-=

； (B)[image: image8.wmf]222

23

aaa

+=

； (C)[image: image9.wmf]236

aaa

×=

； (D) [image: image10.wmf]222

()

abab

+=+

．
[答案] [image: image11.wmf]B

.
[考点] 整式的加减：合并同类项；整式的乘法：同底数幂的乘法；乘法公式：完全平方公式
[解析] 合并同类项：只把同类项的系数相加，所得的结果作为系数字母和字母的指数不变.

所以[image: image12.wmf]222

23

aaa

+=

是正确的，故选[image: image13.wmf]B

.

 验证：[image: image14.wmf]32

aaa

-=

；同底数的幂相乘，底数不变，指数相加，所以，[image: image15.wmf]23235

aaaa

+

×==

；完全平方公式：两数和的平方，等于它们的平方和加它们积的2倍，即：[image: image16.wmf]222

()2

abaabb

+=++

.所以，[image: image17.wmf],,

ACD

都是错的.

[image: image826.jpg]

4.如图，在[image: image18.wmf]ABC

D

中，[image: image19.wmf]80

A

Ð=°

，[image: image20.wmf]40

B

Ð=°

，[image: image21.wmf]D

、[image: image22.wmf]E

分别是[image: image23.wmf]AB

、[image: image24.wmf]AC

上的点，且[image: image25.wmf]DEBC

∥

,则[image: image26.wmf]AED

Ð

的度数为
(A)40° (B)60° (C) 80° (D)120°
[答案] [image: image27.wmf]B

.

[考点] 平行线的性质；三角形的内角和.

[解析] 由三角形的三个内角和为[image: image28.wmf]180

°

，可得[image: image29.wmf]60

C

Ð=°

 ；

又两直线平行，同位角相等，所以，由[image: image30.wmf]DEBC

∥

，可得，[image: image31.wmf]AEDC

Ð=Ð

，所以[image: image32.wmf]60

AED

Ð=°

21解：在[image: image33.wmf]ABC

D

中，[image: image34.wmf]180180804060

CAB

Ð=°-Ð-Ð=°-°-°=°

 又[image: image35.wmf]DEBC

Q

∥

，[image: image36.wmf]AEDC

\Ð=Ð

，所以[image: image37.wmf]60

AED

Ð=°

，故选[image: image38.wmf]B

.

[image: image827.jpg]

5.如图，菱形[image: image39.wmf]OABC

的顶点[image: image40.wmf]B

在[image: image41.wmf]y

轴上，顶点[image: image42.wmf]C

的坐标为（-3，2）．若反比例函数[image: image43.wmf]k

y

x

=

（[image: image44.wmf]0

x

>

）的图像经过点[image: image45.wmf]A

，则[image: image46.wmf]k

的值为
(A) -6. (B) -3. (C) 3. (D) 6.

[答案] [image: image47.wmf]D

[考点] 菱形的性质.直角坐标系内点的点与曲线方程的关系，求反比例函数中的待定系数.

[解析] 如图，因为菱形[image: image48.wmf]OABC

的两条对角线互相垂直平分，又[image: image49.wmf]OB

在[image: image50.wmf]y

轴上，所以顶点[image: image51.wmf]C

、[image: image52.wmf]A

关于[image: image53.wmf]y

轴对称，已知[image: image54.wmf]C

的坐标为（-3，2），所以[image: image55.wmf]A

的坐标为（3，2）

 反比例函数[image: image56.wmf]k

y

x

=

（[image: image57.wmf]0

x

>

）的图像经过点[image: image58.wmf]A

，则[image: image59.wmf]326

k

=´=

，故选[image: image60.wmf]D

 6. 某工厂现在平均每天比原计划多生产50台机器，现在生产600台机器所需时间与原计划生产450台机器所需时间相同．设原计划每天生产x台机器，则可列方程为
 [image: image61.wmf]50

450

600

)

(

+

=

x

x

A

. [image: image62.wmf]50

450

600

)

(

-

=

x

x

B

. [image: image63.wmf]x

x

C

450

50

600

)

(

=

+

. [image: image64.wmf]x

x

D

450

50

600

)

(

=

-

[答案] [image: image65.wmf]C

.

[考点] 分式方程运用：列分式方程.

[解析] 因为原计划每天生产[image: image66.wmf]x

台机器，现在平均每天比原计划多生产50台，所以，现在生产600台机器所需时间是[image: image67.wmf]600

50

x

+

天，原计划生产450台机器所需时间是[image: image68.wmf]450

x

天，故选[image: image69.wmf]C

.

二．填空题（每小题3分，共24分）
7.计算：[image: image70.wmf]123

-

=_ ____.

[答案] [image: image71.wmf]3

.

[考点] 二次根式：最简二次根式，根式的运算.

[解析] 根式的运算顺序：先把各根式化为最简根式，然后合并同类根式.

解：原式[image: image72.wmf]2

2332333

=´-=-=

.

8.不等式[image: image73.wmf]21

xx

->

的解集为__________.

[答案] [image: image74.wmf]1

x

>

.

[考点] 不等式：解一元一次不等式.

[解析] 解一元一次不等式类似解一元一次方程，即把含未知数的项移到一边，数字项移到另一边，然后系数化1，但注意如果在不等式两边同时乘或除以一个负数，要把不等号改[image: image75.png]h 22 22 BLR (ZXXK.COM)

变方向.

解：移项得：[image: image76.wmf]21

xx

->

合并得： [image: image77.wmf]1

x

>

所以原不等式的解集为[image: image78.wmf]1

x

>

.
9.若方程[image: image79.wmf]2

0

xx

-=

，的两个根为[image: image80.wmf]1212

,()

xxxx

<

，则[image: image81.wmf]21

xx

-

=______.

[答案][image: image82.wmf]1

.

[考点] 一元二次方程：解一元二次方程，一元二次方程的根与系数的关系（韦达定理）.

[解析] 本题给出的一元二次方程较为简单，可直接求解，再求其差；也可利用根与系数的关系求出所需.常用的关系式有：[image: image83.wmf]12

b

xx

a

+=-

，[image: image84.wmf]12

c

xx

a

×=

，学习中还可由[image: image85.png]21 LR FIREE Grww. 21 enjy. com)

求根公式总结出：[image: image86.wmf]2

2112

2

4

()

bac

xxxx

a

-

-=<

解：[方法一][image: image87.wmf]2

12

0(1)00,1

xxxxxx

-=Þ-=Þ==

，[image: image88.wmf]21

101

xx

-=-=

.

 [方法二] 由根与系数的关系得：[image: image89.wmf]2

21

2

(1)410

1

1

xx

--´´

-==

10. 若甲，乙两个芭蕾舞团参加演出的女演员人数相同，平均身高相同，身高的方差分别为[image: image90.wmf]2

S

甲

=1.5，[image: image91.wmf]2

S

乙

=2.5，则______芭蕾舞团参加演出的女演员身高更整齐（填“甲”或“乙”）．
[答案] 甲.

[考点] 数据的分析：数据的波动：方差.

[解析] 方差越大，数据的波动性越大；方差越小，数据的波动性越小.两组平均数相同的[image: image92.png]h 22 22 BLR (ZXXK.COM)

数据，方差小的说明身高的整齐度高，所以甲芭蕾舞团参加演出的女演员身高更整齐.

11.如图，[image: image93.wmf],,

ABC

是[image: image94.wmf]O

e

上的三点，[image: image95.wmf]25

CAO

Ð=°

．[image: image96.wmf]35

BCO

Ð=°

，则[image: image97.wmf]AOB

Ð=

 度．
[image: image828.jpg][E380)

[答案] [image: image98.wmf]120

.[来源:21世纪教育网]
[考点] 等腰三角形的性质；圆：圆[image: image99.png]h 22 22 BLR (ZXXK.COM)

内同弧所对的圆[image: image100.png]2R (ZXXK.COM) R BT

周角与圆心角的关系（圆周角定理）.

[解析] 利用等腰三角形两底角相等，圆内同弧所对的圆周角都等于这条弧所对的圆心角的一半，即可求解.

解：如图，在[image: image101.wmf]AOC

D

中，[image: image102.wmf]AOCO

=

，[image: image103.wmf]25

CAOACO

\Ð=Ð=°

，[image: image104.wmf]25

CAOACO

\Ð=Ð=°

.[image: image105.wmf]253560

ACB

\Ð=°+°=°

又[image: image106.wmf]ACB

Ð

是[image: image107.wmf]»

AC

对的圆周角，[image: image108.wmf]AOB

Ð

是[image: image109.wmf]»

AC

对的圆心角

 [image: image110.png]2R (ZXXK.COM) R BT

 [image: image111.wmf]2260120

AOBACB

\Ð=Ð=´°=°

[image: image829.jpg]A

(B138)

12. 如图，在[image: image112.wmf]RtABC

D

中，[image: image113.wmf]90

ACB

Ð=°

，[image: image114.wmf]3

AC

=

，[image: image115.wmf]4

BC

=

,以点[image: image116.wmf]A

为圆心，[image: image117.wmf]AC

长为半径画弧，交[image: image118.wmf]AB

于点[image: image119.wmf]D

，则[image: image120.wmf]BD

=

______.

[答案] [image: image121.wmf]2

.

[考点] 圆：圆内半径外外相等；直角三角形：勾股定理.

[解析][image: image122.png]h 22 22 BLR (ZXXK.COM)

 如图，[image: image123.wmf]AC

、[image: image124.png]21 LR FIREE Grww. 21 enjy. com)

[image: image125.wmf]AD

为半径，[image: image126.wmf]3

ACAD

\==

.再由勾股定理：勾三股四弦五得[image: image127.wmf]5

AB

=

，[image: image128.wmf]532

BDABAD

\=-=-=

.

[image: image830.jpg]

13.如图，[image: image129.wmf]AB

是[image: image130.wmf]O

e

的直径，[image: image131.wmf]BC

是[image: image132.wmf]O

e

的切线，[image: image133.wmf]40

ACB

Ð=°

，点[image: image134.wmf]P

在边[image: image135.wmf]BC

上，则[image: image136.wmf]PAB

Ð

的度数可能为 （写出一个符合条件的度数即可）．
[答案] [image: image137.wmf]30

°

.

[考点] 圆：圆的切线的性质定理：圆的切线垂直于过切点半径（或直径），直角三角形：直角三角形的两个锐角互余 .

[解析] 由圆的切线垂直于过切点半径（或直径），[image: image138.wmf]90

ABC

\Ð=°

，再由直角三角形的两个锐角互余，[image: image139.wmf]40

ACB

Ð=°

，所以 [image: image140.wmf]50

CAB

Ð=°

，故只要写出在[image: image141.wmf]0

°

到[image: image142.wmf]50

°

间的一个角即可.

14.如图，在[image: image143.png]2R (ZXXK.COM) R BT

等边[image: image144.wmf]ABC

D

中，[image: image145.wmf]D

是边[image: image146.wmf]AC

上的一点，连接[image: image147.wmf]BD

,将[image: image148.wmf]BCD

D

绕点[image: image149.wmf]B

逆时针旋转[image: image150.wmf]60

°

，得到[image: image151.wmf]BAE

D

，连接[image: image152.wmf]ED

，若[image: image153.wmf]10

BC

=

，[image: image154.wmf]9

BD

=

，则[image: image155.wmf]AED

D

的周长是______.

[答案] [image: image156.wmf]19

.

[image: image831.jpg]

[考点] 图形的旋转：旋转前、后的图形全等；正三角形，三角形周长.

[解析] 由[image: image157.wmf]BCDBAECDAE

D@DÞ=

.

 [image: image158.wmf]10

AEADACBC

\+===

.

 又，[image: image159.wmf]9

BDBE

==

，[image: image160.wmf]60

DBE

Ð=°

，

 [image: image161.png]h 22 22 BLR (ZXXK.COM)

 [image: image162.wmf]DBE

\D

是正三角形[image: image163.wmf]9

DE

Þ=

.

 [image: image164.wmf]ADE

\D

的周长：[image: image165.wmf]91019

DEEAADDEAD

++=+=+=

三．解答题（每小题5分，共20分）
15.先化简，再求值：[image: image166.wmf]2

()()2

ababa

+-+

，其中[image: image167.wmf]1

a

=

,[image: image168.wmf]2

b

=

.

[答案] [image: image169.wmf]1

.

[考点] 化简求值. .

[解析] 利用平方差公式，先作整式乘法运算，合并同类项，将原式化简，然后求值.

解：[image: image170.wmf]222222

()()223

ababaabaab

+-+=-+=-

，

 [image: image171.wmf]1

a

\=

,[image: image172.wmf]2

b

=

时，原式[image: image173.wmf]22

31(2)1

=´-=

.

[image: image832.jpg]

16.如图，在东北大秧歌的踩高跷表演中，已知演员身高是高跷长度的[image: image174.wmf]2

倍，高跷与腿重合部分的长度是[image: image175.wmf]28

cm

，演员踩在高跷上时，头顶距离地面的高度为[image: image176.wmf]224

cm

．设演员的身高为[image: image177.wmf]xcm

，高跷的长度为[image: image178.wmf]ycm

，求[image: image179.wmf]x

,[image: image180.wmf]y

的值．
[答案] [image: image181.wmf]x

的值为[image: image182.wmf]168

，[image: image183.wmf]y

的值为[image: image184.wmf]84

.

[考点] 实际问题与二元一次方程组 .

[解析] 找出能够表示应用题全部题意的两个相等关系，列出代数式，从而列出两个方程并组成方程组求解 .

解：依题意得方程组：[image: image185.wmf]2

22428

xy

xy

=

ì

í

+=+

î

，解得：[image: image186.wmf]168

84

x

y

=

ì

í

=

î

 所以，[image: image187.wmf]x

的值为[image: image188.wmf]168

，[image: image189.wmf]y

的值为[image: image190.wmf]84

.
[image: image833.jpg]big)

17.如图，有一游戏棋盘和一个质地均匀的正四面体骰子（各面依次标有[image: image191.wmf]1,2,3,4

，四个数字）．游戏规则是游戏者每投掷一次骰子，棋子按骰子着地一面所示的数字前进相应的格数．例如；若棋子位于[image: image192.wmf]A

处，游戏者所投掷骰子着地一面所示数字为[image: image193.wmf]3

，则棋子由[image: image194.wmf]A

处前进[image: image195.wmf]3

个方格到达[image: image196.wmf]B

处．请用画树形图法（或列表法）求投掷骰子两次后，棋子恰好由[image: image197.wmf]A

处前进[image: image198.wmf]6

个方格到达[image: image199.wmf]C

处的概率．
[答案] [image: image200.wmf]3

16

.

[考点] 概率初步：随机事件与概率：用列举法（列表法或画树形图法）求概率.

[解析] 为不重复不遗漏地列出所有可能的结果，通常采用列表法或用画树形图法求随机事件发生的概率.在一次试验[image: image201.wmf]n

次所有可能的[image: image202.png]h 22 22 BLR (ZXXK.COM)

结果中，事件[image: image203.wmf]A

件出现[image: image204.wmf]m

次的概率为[image: image205.wmf]()

m

PA

n

=

 [列表法] 在这次游戏中，投掷骰子两次，棋[image: image206.png]h 22 22 BLR (ZXXK.COM)

子恰好由[image: image207.wmf]A

处前进[image: image208.wmf]6

个方格到达[image: image209.wmf]C

处，即，两次投掷骰子着地一面所示数字和为[image: image210.wmf]6

.而所有可能的结果列表如下：

	[image: image834.png]RN wrsmn

i L— a T

[image: image835.jpg]

[image: image836.jpg]

	一
	二
	三
	四

	一
	2
	3
	4
	5

	二
	3
	4
	5
	6

	三
	4
	5
	6
	7

	四
	5
	6
	7
	8

由表容易看出：投掷骰子两次，所有可能的结果有[image: image211.wmf]16

种，而棋子恰好由[image: image212.wmf]A

处前进[image: image213.wmf]6

个方格到达[image: image214.wmf]C

处的结果为[image: image215.wmf]3

种，所以：[image: image216.wmf]P

（棋子恰好由[image: image217.wmf]A

处前进[image: image218.wmf]6

个方格到达[image: image219.wmf]C

处）[image: image220.wmf]3

16

=

.

[image: image837.jpg]

 [画树形图法] 在这次游戏中，投掷骰子两次，棋子恰好由[image: image221.wmf]A

处前进[image: image222.wmf]6

个方格到达[image: image223.wmf]C

处，即，两次投掷骰子着地一面所示数字和为[image: image224.wmf]6

.而所有可能的结果画树图如下：

由图容易看出：投掷骰子两次，所有可能的结果有[image: image225.wmf]16

种，而棋子恰好由[image: image226.wmf]A

处前进[image: image227.wmf]6

个方格到达[image: image228.wmf]C

处的结果为[image: image229.wmf]3

种，所以：[image: image230.wmf]P

（棋子恰好由[image: image231.wmf]A

处前进[image: image232.wmf]6

个方格到达[image: image233.wmf]C

处）[image: image234.wmf]3

16

=

.

18.在如图所示的三个函数图像中，有两个函数图像能近似地刻画如下[image: image235.wmf]a

、[image: image236.wmf]b

两个情境：
[image: image838.png]A B¢

(W08

情境[image: image237.wmf]a

：小芳离开家不久，发现把作业本忘在家里，于是返回家里找到了作业本再去学校；

情境[image: image238.wmf]b

：小芳从家出发，走了一段路程后，为了赶时间，以更快的速度前进．

 （1）情境[image: image239.wmf]a

，[image: image240.wmf]b

所对应的函数图像分别为 , .(填写序号)；[来源:学|科|网Z|X|X[image: image241.png]h 22 22 BLR (ZXXK.COM)

|K]
（2） 请你为剩下的函数图像写出一个适合的情境．

[答案]（1）[image: image242.wmf]�B,�@

；（2）小芳从家出发，到学校上学，放学回到了家.

[考点] 函数的图象表示法.

[解析] 从函数的图象能形象直观、清晰地呈现函数的一些性质.（1）情境[image: image243.wmf]a

：小芳离开家不久，发现把作业本忘在家里，于是返回家里找到了作业本再去学校，对应的函数图像为[image: image244.wmf]�B

；情境[image: image245.wmf]b

：小芳从家出发，走了一段路程后，为了赶时间，以更快的速度前进，对应的函数图像为[image: image246.wmf]�@

；（2）函数图像[image: image247.wmf]�A

能近似地刻画为：小芳从家出发，到学校上学，放学回到了家.此问答案不为一，只要注意到是从家里出发，出去后有停留，然后返回到家，满足了这三条就行。

[image: image839.jpg]e

z

四．解答题（每小题7分，共28分）
19.在平面直角坐标系中，点[image: image248.wmf]A

关于[image: image249.wmf]y

轴的对称点为[image: image250.wmf]B

，点[image: image251.wmf]A

[image: image252.png]2R (ZXXK.COM) R BT

关于原点[image: image253.wmf]O

的对称点为点[image: image254.wmf]C

．
（1）若点[image: image255.wmf]A

的坐标为[image: image256.png]2R (ZXXK.COM) R BT

[image: image257.wmf](1,2)

，请你在给出的坐标系中画出[image: image258.wmf]ABC

D

.设[image: image259.wmf]AB

与[image: image260.wmf]y

轴的交点为[image: image261.wmf]D

， 则[image: image262.wmf]ADO

ABC

S

S

△

△

=________;

（2）若点[image: image263.wmf]A

的坐标为[image: image264.wmf](,)

ab

[image: image265.wmf]0

ab

¹

,则[image: image266.wmf]ABC

D

的形状为_______.21世纪教育网
[image: image840.png]D
(4522 1)

[答案] （1）图形如图[image: image267.wmf]191

-

，[image: image268.wmf]1

4

ADO

ABC

S

S

=

△

△

；（2）[image: image269.wmf]ABC

D

为直角三角形.

[考点] 轴对称：用坐标表示轴对称，关于原点对称，相似三角形的判定、性质.勾股定理的逆定理[来源:Zxxk.Com]
[image: image841.jpg]D
B8 (1)

[解析] （1）点[image: image270.wmf]A

的坐标为[image: image271.wmf](1,2)

，关于[image: image272.png]21 LR FIREE Grww. 21 enjy. com)

[image: image273.wmf]y

轴的对称点[image: image274.wmf]B

的坐标为[image: image275.wmf](1,2)

-

，点[image: image276.wmf]A

关于原点[image: image277.wmf]O

的对称点[image: image278.wmf]C

的坐标为[image: image279.wmf](1,2)

--

，作出点[image: image280.wmf]A

、[image: image281.wmf]B

、[image: image282.wmf]C

、连得[image: image283.wmf]ABC

D

如图[image: image284.wmf]191

-

.又[image: image285.wmf]AB

与[image: image286.wmf]y

轴的交点为[image: image287.wmf]D

，所以[image: image288.wmf]D

的坐标为[image: image289.wmf](0,2)

，图中[image: image290.wmf]1

2

ADAO

ABAC

AA

ì

==

ï

Þ

í

ï

Ð=Ð

î

[image: image291.wmf]ADOABC

DD

:

，[image: image292.wmf]1

4

ADO

ABC

S

S

\=

△

△

；

（2） 由点[image: image293.wmf]A

的坐标为[image: image294.wmf](,)

ab

，关于[image: image295.wmf]y

轴的对称点[image: image296.wmf]B

的坐标为[image: image297.wmf](,)

ab

-

，点[image: image298.wmf]A

关于原点[image: image299.wmf]O

的对称点[image: image300.wmf]C

的坐标为[image: image301.wmf](,)

ab

--

，如图[image: image302.wmf]192

-

，图中：

 [image: image303.wmf]2

ABa

=

、[image: image304.wmf]2

BCb

=

、[image: image305.wmf]22

2

ACab

=+

，

 [image: image306.wmf]22222

4()

ABBCabAC

+=+=

Q

，

 [image: image307.wmf]ABC

\D

为直角三角形。

[image: image842.jpg]D
BE (D

20.如图，沿[image: image308.wmf]AC

方向开山修一条公路，为了加快施工进度，要在小山的另一边寻找点E同时施工．从[image: image309.wmf]AC

上的一点[image: image310.wmf]B

取[image: image311.wmf]127

ABD

Ð=°

，沿[image: image312.wmf]BD

方向前进，取[image: image313.wmf]37

BDE

Ð=°

，测得[image: image314.wmf]520

BDm

=

，并且[image: image315.wmf]AC

、[image: image316.wmf]BD

和[image: image317.wmf]DE

在同一平面内．
(1)施工点[image: image318.wmf]E

离[image: image319.wmf]D

多远正好能使[image: image320.wmf],,

ACE

成一直线（结果保留整数）；
(2)在(1)的条件下，若[image: image321.wmf]80

BCm

=

,求公路[image: image322.wmf]CE

段的长（结果保留整数）
 [image: image323.png]21 LR FIREE Grww. 21 enjy. com)

 （参考数据：[image: image324.wmf]sin370.60

°=

，[image: image325.wmf]cos370.80

°=

，[image: image326.wmf]tan370.75

°=

）
[答案] （1）[image: image327.wmf]416

m

；（2）[image: image328.wmf]232

m

.

[考点] 锐角三角函数：已知一边及一锐角解直角三角形.

[image: image843.png]o

H

[解析]（1）[image: image329.wmf]B

Q

在[image: image330.wmf]AC

上，[image: image331.wmf]127

ABD

Ð=°

，[image: image332.wmf]53

ABD

\Ð=°

，

 要使[image: image333.wmf],,

ACE

成一直线.只要[image: image334.wmf]90

BED

Ð=°

.即[image: image335.wmf]BED

D

.为直角三角形即可，此时，施工点[image: image336.wmf]E

离[image: image337.wmf]D

的距离为

 [image: image338.wmf]cos375200.80416()

BDm

×°=´=

.

 （2）已知一边及一锐角解直角三角形[image: image339.wmf]BED

D

，得

 [image: image340.wmf]sin375200.6080232()

CEBEBCBDBCm

=-=×°-=´-=

[image: image844.jpg](FB23E-1)

21.为宣传节约用水，小明随机调查了某小区部分家庭5月份的用水情况，并将收集的数据整理成如下统计图．
（1）小明一共调查了多少户家庭？
（2）求所调查家庭5月份用水量的众数、平均数；
（3）若该小区有400户居民，请你估计这个小区5月份的用水量．
[答案]（1）20户.（2）4、4.5.（3）[image: image341.wmf]1800

吨.

[考点] 数据的分析：数据[image: image342.png]h 22 22 BLR (ZXXK.COM)

的代表：平均数、从数；数据的收集、整理与描述：统计调查，直方图：条形图：.

[解析] （1）小明调查的家庭5月份用水量1吨、2吨、8吨的各有1[image: image343.png]21 LR FIREE Grww. 21 enjy. com)

户，6吨、7吨的各有2户，3吨的有3户，5吨的有4户，4吨的有6户，总户数：[image: image344.wmf]312234620

´+´+++=

（户）

（2）用水量4吨的有6户家庭，居最多，故众数为4吨.

平均数数[image: image345.wmf]111233644526271890

4.5

2020

´+´+´+´+´+´+´+´

===

（吨）.

[image: image845.jpg]

（3）400户居民在5月份用水量约为：[image: image346.wmf]4004.51800

´=

（吨）.[image: image347.png]h 22 22 BLR (ZXXK.COM)

22.如图，在[image: image348.wmf]ABC

D

中，[image: image349.wmf]ABAC

=

，[image: image350.wmf]D

为边[image: image351.wmf]BC

上一点，以[image: image352.wmf]AB

、[image: image353.wmf]BD

为邻边作平行四边形[image: image354.wmf]ABDE

，连接[image: image355.wmf]AD

，[image: image356.wmf]EC

．
（1）求证：[image: image357.wmf]ADCECD

D@D

；
（2）若[image: image358.wmf]BDCD

=

,求证四边形[image: image359.wmf]ADCE

是矩形．
[考点] 等腰三角形:等腰三角形两底解相等；四边形：平行四边形的性质：平行四边形对边平行且相等；特殊平行四边形的判定：矩形的判定；全等三角形：全等三角形的判定（[image: image360.wmf]SAS

）.

[image: image846.emf]5 10 15 20 25 30 35

50

100

150

200

250

x/h

y/km

O

图

2

[解析] （1）如图（第22题（1））
 由[image: image361.wmf]Y

[image: image362.wmf]DBC

ABED

ABDEABED

BEDC

ì

ï

¾¾¾¾¾®=

í

ï

Ð=Ð

î

为

边

上

一

点

∥

 又，在[image: image363.wmf]ABC

D

中，[image: image364.wmf]ABACBACD

=ÞÐ=Ð

，

所以，[image: image365.wmf]ACED

=

，[image: image366.wmf]ACDEDC

Ð=Ð

，

在和[image: image367.wmf]ADC

D

和[image: image368.wmf]ECD

D

中，

 [image: image369.wmf]()

()()

()

ACED

ACDEDCADCECDSAS

DCCD

ì

ï

Ð=ÐÞD@D

í

ï

=

î

=

已

证

已

证

公

共

边

.

[image: image847.jpg]

（2）如图（第22题（2））

 由[image: image370.wmf]Y

[image: image371.wmf]AEBD

ABDE

AEBD

ì

Þ

í

=

î

∥

，

 又，在[image: image372.wmf]ABC

D

中，[image: image373.wmf]ABAC

=

、[image: image374.wmf]BDCD

=

所以，[image: image375.wmf]AECD

=

，[image: image376.wmf]ADDC

^

，

故，四边形[image: image377.wmf]ADCE

是矩形．（有一个角是直角的平行四边形叫做矩形）

五．解答题（每小题8分，共16分）
23.如图，在扇形[image: image378.wmf]OAB

中，[image: image379.wmf]90

AOB

Ð=°

，半径[image: image380.wmf]6

OA

=

．将扇形[image: image381.wmf]OAB

沿过点[image: image382.wmf]B

的直线折叠．点[image: image383.wmf]O

恰好落在[image: image384.wmf]»

AB

上点[image: image385.wmf]D

处，折痕交[image: image386.wmf]OA

于点[image: image387.wmf]C

，求整个阴[image: image388.png]2R (ZXXK.COM) R BT

影部分的周长和面积．
[答案] 周长：[image: image389.wmf]123

p

+

；面积：[image: image390.wmf]9123

p

-

.

[image: image848.jpg]

[考点] 图形的折叠：折叠前、后的图形全等；全等三角形的性质：全等三角形对应[image: image391.png]21 LR FIREE Grww. 21 enjy. com)

边相等，全等三角形对应角相等；圆：弧长和扇形面积：弧长[image: image392.wmf]180

nR

p

=

，[image: image393.wmf]2

360

nR

S

p

=

扇

形

.正三角形的判定：三边相等的三角形是正三角形.正三角形的性质.[image: image394.png]2R (ZXXK.COM) R BT

锐角三角函数：解直角三角形.

[解析] 如图（第23题），由折叠前、后的图形全等.所以，[image: image395.wmf]BOCBDC

D@D

，[image: image396.wmf]DBBO

=

，[image: image397.wmf]DCCO

=

.又在扇形[image: image398.wmf]OAB

中，[image: image399.wmf]90

AOB

Ð=°

，半径[image: image400.wmf]6

OA

=

．所以，[image: image401.wmf]6

DBBO

==

，[image: image402.wmf]6

DCCAOCCAOA

+=+==

，[image: image403.wmf]»

AB

的长[image: image404.wmf]906

3

180

p

p

×

==

.所以，

[image: image849.jpg]e
250)
E
150
100

EY

B2

整个阴[image: image405.png]h 22 22 BLR (ZXXK.COM)

影部分的周长[image: image406.wmf]»

AB

=

的长[image: image407.wmf]()366123

BDDCCD

pp

+++=++=+

.

如图（第23题-1），连接扇形[image: image408.wmf]OAB

的半径[image: image409.wmf]OD

，

由[image: image410.wmf]6

ODOBBD

===Þ

正三角形[image: image411.wmf]30

BODOBC

ÞÐ=°

，在[image: image412.wmf]RtBOC

D

中，[image: image413.wmf]3

tan30623

3

OCOB

=×°=×=

，

[image: image414.wmf]1

22236123

2

BOC

BOCD

SSOCOB

D

==´××=´=

四

边

形

所以，整个阴影部分的面积[image: image415.wmf]2

906

1239123

360

OABBOCD

SS

p

p

×

=-=-=-

扇

形

四

边

形

[image: image850.png]A==
i)

(B

24.如图1，[image: image416.wmf],,

ABC

为三个超市，在[image: image417.wmf]A

通往[image: image418.wmf]C

的道路（粗实线部分）上有一[image: image419.wmf]D

点，[image: image420.wmf]D

与[image: image421.wmf]B

有道路（细实线部分）相通．[image: image422.wmf]A

与[image: image423.wmf]D

，[image: image424.wmf]D

与[image: image425.wmf]C

，[image: image426.wmf]D

与[image: image427.wmf]B

之间的路程分别为[image: image428.wmf]25

km

，[image: image429.wmf]10

km

，[image: image430.wmf]5

km

．现计划在[image: image431.wmf]A

通往[image: image432.wmf]C

的道路上建一个配货中心[image: image433.wmf]H

,每天有一辆货车只为这三个超市送货．该货车每天从[image: image434.wmf]H

出发，单独为[image: image435.wmf]A

送货[image: image436.wmf]1

次，为[image: image437.wmf]B

送货[image: image438.wmf]1

次，为[image: image439.wmf]C

送货[image: image440.wmf]2

次．货车每次仅能给一家超市送货，每次送货后均返回配货中心[image: image441.wmf]H

.设[image: image442.wmf]H

到[image: image443.wmf]A

的路程为[image: image444.wmf]xkm

．这辆货车每天行驶的路[image: image445.png]2R (ZXXK.COM) R BT

程为[image: image446.wmf]ykm

.

(1) 用含x的代数式填空：

当[image: image447.wmf]0

x

≤

≤

25

时，货车从[image: image448.wmf]H

到[image: image449.wmf]A

往返[image: image450.wmf]1

次的路程为[image: image451.wmf]2

xkm

.

货车[image: image452.png]21 LR FIREE Grww. 21 enjy. com)

从[image: image453.wmf]H

到[image: image454.wmf]B

往返[image: image455.wmf]1

次的路程为_______[image: image456.wmf]km

.

[image: image851.jpg]

货车从[image: image457.wmf]H

到[image: image458.wmf]C

往返[image: image459.wmf]2

次[image: image460.png]21 LR FIREE Grww. 21 enjy. com)

的路程为_______[image: image461.wmf]km

.

这辆货车每天行驶的路程[image: image462.wmf]y

=

__________.

当[image: image463.wmf]25

x

<

≤

35

时，

 这辆货车每天行驶的[image: image464.png]2R (ZXXK.COM) R BT

路程[image: image465.wmf]y

=

_________;

(2)请在图2中画[image: image466.png]h 22 22 BLR (ZXXK.COM)

出[image: image467.wmf]y

与[image: image468.wmf]x

（[image: image469.wmf]0

x

≤

≤

35

）的函数图象；
(3)配货中心[image: image470.wmf]H

建在哪段，这辆货车每天行驶的路程最短？
[image: image852.jpg]

[答案]（1）[image: image471.wmf]602

x

-

，[image: image472.wmf]1404

x

-

，[image: image473.wmf](2004)

xkm

-

，[image: image474.wmf]100

km

；（2）如图2-1；（3）[image: image475.wmf]100

km

.

[考点] 一次函数：一次函数的运用：根据题意列出一次函数，确定自变量的取舍范围；作一次函数图象.

[解析] 因为[image: image476.wmf]A

与[image: image477.wmf]D

之间的路程为[image: image478.wmf]25

km

，当[image: image479.wmf]0

x

≤

≤

25

时，[image: image480.wmf]H

在[image: image481.wmf]A

与[image: image482.wmf]D

路段上，如图（第24题图1-1），又，[image: image483.wmf]D

与[image: image484.wmf]B

之间的路程为[image: image485.wmf]5

km

，此时，

货车从[image: image486.wmf]H

到[image: image487.wmf]A

往返[image: image488.wmf]1

次的路程为[image: image489.wmf]2

xkm

，从[image: image490.wmf]H

到[image: image491.wmf]B

往返[image: image492.wmf]1

次的路程为：[image: image493.wmf](255)22602()

xxkm

+´-=-

.

货车从[image: image494.wmf]D

与[image: image495.wmf]C

之间的路程为[image: image496.wmf]10

km

，[image: image497.wmf]H

到[image: image498.wmf]C

往返[image: image499.wmf]2

次的路程为：

[image: image500.wmf]2[(2510)22]2(702)1404()

xxxkm

´+´-=´-=-

；

这辆货车每天行驶的路程：[image: image501.wmf]2(602)(1404)2004()

yxxxxkm

=+-+-=-

.

[image: image853.jpg]FsE-3

当[image: image502.wmf]25

x

<

≤

35

时，[image: image503.wmf]H

在[image: image504.wmf]D

与[image: image505.wmf]C

路段上，如图（第24题图1-2），此时，货车从[image: image506.wmf]H

到[image: image507.wmf]B

往返[image: image508.wmf]1

次的路程为：[image: image509.wmf](255)2240()

xxkm

-+´=-

，从[image: image510.wmf]H

到[image: image511.wmf]C

往返[image: image512.wmf]2

次的路程还是[image: image513.wmf](1404)

xkm

-

；这辆货车每天行驶的路程为：[image: image514.wmf]2(240)(1404)100()

yxxxkm

=+-+-=

.

[image: image854.jpg]HasH4

 （2）由（1）得[image: image515.wmf]y

与[image: image516.wmf]x

（[image: image517.wmf]0

x

≤

≤

35

）的解析式为：

 [image: image518.wmf]2004(0)

100(25)

xx

y

x

ì

-

ï

=

í

<

ï

î

≤

≤

25

≤

35

描点作出相应图象如图（第24题图2-1）.；

（3）由(1)(2)得知，当[image: image519.wmf]25

x

≤

≤

35

时，[image: image520.wmf]100

ykm

=

，所以，只要配货中心[image: image521.wmf]H

建在[image: image522.wmf]D

与[image: image523.wmf]C

之间（包括[image: image524.wmf]D

、[image: image525.wmf]C

）的路段上，这辆货车每天行驶的路程都是[image: image526.wmf]100

km

，为最短路程.

六．解答题（每小题10分,共20分）．
25.如图，在[image: image527.wmf]ABC

D

中，[image: image528.wmf]90

A

Ð=°

，[image: image529.wmf]2

ABcm

=

,[image: image530.wmf]4

ACcm

=

,动点[image: image531.wmf]P

从点[image: image532.wmf]A

出发，沿[image: image533.wmf]AB

方向以[image: image534.wmf]1/

cms

的速度向点[image: image535.wmf]B

运动，动点[image: image536.wmf]Q

从点[image: image537.wmf]B

同时出发，沿[image: image538.wmf]BA

方向以[image: image539.wmf]1/

cms

的速度向点[image: image540.wmf]A

运动．当点[image: image541.wmf]P

到达点[image: image542.wmf]B

时，[image: image543.wmf]P

,[image: image544.wmf]Q

 两[image: image545.png]2R (ZXXK.COM) R BT

点同时停止运动．以[image: image546.wmf]AP

为一边向上作正方[image: image855.png](%26 1)

0

(#)

R

形[image: image547.wmf]APDE

，过点[image: image548.wmf]Q

作[image: image549.wmf]QFBC

∥

，交[image: image550.wmf]AC

于点[image: image551.wmf]F

.设点[image: image552.wmf]P

的运动时间为[image: image553.wmf]ts

,正方形[image: image554.wmf]APDE

和梯形[image: image555.wmf]BCFQ

重合部分的面积为[image: image556.wmf]2

Scm

．
(1)当[image: image557.wmf]t

=

_____s时，点[image: image558.wmf]P

与点[image: image559.wmf]Q

重合；
(2)当[image: image560.wmf]t

=

_____s时，点[image: image561.wmf]D

在[image: image562.wmf]QF

上；
(3)当点[image: image563.wmf]P

在[image: image564.wmf]Q

,[image: image565.wmf]B

两点之间（不[image: image566.png]2R (ZXXK.COM) R BT

包括[image: image567.wmf]Q

,[image: image568.wmf]B

两点）时，求[image: image569.wmf]S

与[image: image570.wmf]t

之间的函数关系式．

[答案] (1) 1; (2) [image: image571.wmf]4

5

. (3)[image: image572.png]2R (ZXXK.COM) R BT

[image: image573.wmf]2

9

4

43

44

33

2

9

4

43

2(1)

()

108(2)

ttt

St

ttt

ì

-<<

ï

ï

==

í

ï

-+-<<

ï

î

 .

[考点] 动点问题，一次函数、二次函数综合运用，数学分类讨论思想.

[解析] (1) 因为动点[image: image574.wmf]P

从点[image: image575.wmf]A

出发，沿[image: image576.wmf]AB

方向以[image: image577.wmf]1/

cms

的速度向点[image: image578.wmf]B

运动，动点[image: image579.wmf]Q

从点[image: image580.wmf]B

同时出发，沿[image: image581.wmf]BA

方向以[image: image582.wmf]1/

cms

的速度向点[image: image583.wmf]A

运动．[image: image584.wmf]P

,[image: image585.wmf]Q

同时出发，运动速度都是[image: image586.wmf]1/

cms

，所以[image: image587.wmf]P

,[image: image588.wmf]Q

运动到[image: image589.wmf]AB

的中点时重合，[image: image590.wmf]2

ABcm

=

，[image: image591.wmf]1

1

2

ABcm

=

，此时[image: image592.wmf]1

1

1

t

==

 .

(2) 如图（第25题-1），以[image: image593.wmf]A

为直角坐标系的原点，[image: image594.wmf]AB

方向为[image: image595.wmf]x

轴的正方向，[image: image596.wmf]AC

方向为[image: image597.wmf]y

轴的正方向，建立直角坐标系，则[image: image598.wmf](0,0)

A

、[image: image599.wmf](2,0)

B

、[image: image600.wmf](0,4)

C

.

设[image: image601.wmf]t

时刻时，点[image: image602.wmf]D

在[image: image603.wmf]QF

上，因为正方形[image: image604.wmf]APDE

，所以[image: image605.wmf](,0)

Pt

、[image: image606.wmf](,)

Dtt

、[image: image607.wmf](2,0)

Qt

-

、又在[image: image608.wmf]ABC

D

中，[image: image609.wmf]90

A

Ð=°

，[image: image610.wmf]2

ABcm

=

,[image: image611.wmf]4

ACcm

=

,[image: image612.wmf]tan2

AC

ABC

AB

\Ð==

.

又[image: image613.wmf]QFBC

Q

∥

，[image: image614.wmf]tantan2

AQFABC

\Ð=Ð=

,在[image: image615.wmf]RtAQF

D

中，[image: image616.wmf]tan(2)242

QFAQAQFtt

=×Ð=-×=-

,[image: image617.wmf](0,42)

Ft

\-

,得过[image: image618.wmf](2,0)

Qt

-

、[image: image619.wmf](0,42)

Ft

-

的一次函数的解析式为：[image: image620.wmf]242(0)

yxtx

=-+-

≤

≤

2

，由[image: image621.wmf]D

在[image: image622.wmf]QF

上，所以[image: image623.wmf]D

的坐标满足[image: image624.wmf]QF

的解析式，即：[image: image625.wmf]4

242

5

tttt

=-+-Þ=

.

 (3)因为由(1)知[image: image626.wmf]P

,[image: image627.wmf]Q

在[image: image628.wmf]1

t

=

时相遇，所以，只有当[image: image629.wmf]12

t

<<

时，点[image: image630.wmf]P

在[image: image631.wmf]Q

,[image: image632.wmf]B

两点之间（不包括[image: image633.wmf]Q

,[image: image634.wmf]B

两点），正方形[image: image635.wmf]APDE

和梯形[image: image636.wmf]BCFQ

重合部分随[image: image637.wmf]D

的位置变化有三种情况：[image: image638.wmf]�@

[image: image639.wmf]D

在[image: image640.wmf]QFBC

与

之间；[image: image641.wmf]�A

[image: image642.wmf]D

在[image: image643.wmf]BC

上；[image: image644.wmf]�B

[image: image645.wmf]D

在[image: image646.wmf]QFBC

与

之外.

 [image: image647.wmf]�@

[image: image648.wmf]D

在[image: image649.wmf]QFBC

与

之[image: image650.png]21 LR FIREE Grww. 21 enjy. com)

间；如图（第25题-2），此时，正方形[image: image651.png]21 LR FIREE Grww. 21 enjy. com)

[image: image652.wmf]APDE

和梯形[image: image653.wmf]BCFQ

重合部分为直角梯形，由(2)得：[image: image654.wmf](,0)

Pt

、[image: image655.wmf](,)

Dtt

、[image: image656.wmf](2,0)

Qt

-

、过[image: image657.wmf]QF

的一次函数的解析式为：[image: image658.wmf]242(0)

yxtx

=-+-

≤

≤

2

、设[image: image659.wmf]DE

与[image: image660.wmf]QF

的交点为[image: image661.wmf]G

，

 解[image: image662.wmf]242

yt

yxt

=

ì

í

=-+-

î

，得：[image: image663.wmf]3

(2,)

2

Gtt

-

.

所以，[image: image664.wmf](2)22

QPAPAQttt

=-=--=-

，

 [image: image665.wmf]35

(2)2

22

GDEDEGttt

=-=--=-

，

此时：[image: image666.wmf]22

1159

()(222)2()

2224

SQPGDPDtttttcm

=+×=-+-×=-

.

 [image: image667.wmf]�A

[image: image668.wmf]D

在[image: image669.wmf]BC

上；如图（第25题-3），[image: image670.wmf](,)

Dtt

满足过[image: image671.wmf]BC

的一次函数的解析式：[image: image672.wmf]24(0)

yxx

=-+

≤

≤

2

，

 即：[image: image673.wmf]4

24

3

ttt

=-+Þ=

，[image: image674.wmf]44

(,)

33

D

\

，

 把[image: image675.wmf]4

3

t

=

代入[image: image676.wmf]QF

的一次函数的解析式得：

 [image: image677.wmf]4

2(0)

3

yxx

=-+

≤

≤

2

，[image: image678.wmf]4

(0,)

3

F

\

，

所以[image: image679.wmf],,

EFG

为同一点，所以：[image: image680.wmf]442

(2)

333

QP

=--=

，[image: image681.wmf]4

3

GD

=

，此时：[image: image682.wmf]2

112444

()()()

223333

SQPGDPDcm

=+×=+×=

 [image: image683.wmf]�B

[image: image684.wmf]D

在[image: image685.wmf]QFBC

与

之外.如图（第25题-4），设[image: image686.wmf]PD

与[image: image687.wmf]BC

相交于[image: image688.wmf]M

，[image: image689.wmf]ED

与[image: image690.wmf]BC

相交于[image: image691.wmf]N

，

解[image: image692.wmf]24

yx

xt

=-+

ì

í

=

î

得：[image: image693.wmf](,24)

Mtt

-+

；

解[image: image694.wmf]24

yx

yt

=-+

ì

í

=

î

得：[image: image695.wmf]1

(2,)

2

Ntt

-+

.

所以，[image: image696.wmf](24)34

MDPDPMttt

=-=--+=-

 [image: image697.png]2R (ZXXK.COM) R BT

 [image: image698.wmf]13

(2)2

22

NDEDENttt

=-=--+=-

此时：

[image: image699.wmf]2

11

22

AQFMDN

APDE

SSSStAQAFMDND

DD

=--=-×-×

正

方

形

 [image: image700.wmf]22222

11339

(2)(42)(34)(2)(2)(2)108

22224

tttttttttt

=--×----=----=-+-

综合[image: image701.wmf]�@

、[image: image702.wmf]�A

、[image: image703.wmf]�B

，得点[image: image704.wmf]P

在[image: image705.wmf]Q

,[image: image706.wmf]B

两点之间（不包括[image: image707.wmf]Q

,[image: image708.wmf]B

两点），正方形[image: image709.wmf]APDE

和梯形[image: image710.wmf]BCFQ

重合部分的面积为[image: image711.wmf]2

Scm

与[image: image712.wmf]t

之间的函数关系式为：

[image: image713.wmf]2

9

4

43

44

33

2

9

4

43

2(1)

()

108(2)

ttt

St

ttt

ì

-<<

ï

ï

==

í

ï

-+-<<

ï

î

26.问题情境[来源:学科网ZXXK]
 如图，在[image: image714.wmf]x

轴上有两点[image: image715.wmf](,0)

Am

,[image: image716.wmf](,0)

Bn

（[image: image717.wmf]0

nm

>>

）.分别过点[image: image718.wmf]A

，点[image: image719.wmf]B

作[image: image720.wmf]x

轴的垂线，交抛物线[image: image721.wmf]2

yx

=

于点[image: image722.wmf]C

、点[image: image723.wmf]D

.直线[image: image724.wmf]OC

交直线[image: image725.wmf]BD

于点[image: image726.wmf]E

，直线[image: image727.wmf]OD

交直线[image: image728.wmf]AC

于点[image: image729.wmf]F

,点[image: image730.wmf]E

、点[image: image731.wmf]F

的纵坐标分别记为[image: image732.wmf].

E

y

、[image: image733.wmf]F

y

.

[image: image734.png]21 LR FIREE Grww. 21 enjy. com)

特例探究
填空：
当[image: image735.wmf]1

m

=

,[image: image736.png]21 LR FIREE Grww. 21 enjy. com)

[image: image737.wmf]2

n

=

时，[image: image738.wmf].

E

y

=____,[image: image739.wmf]F

y

=______.当[image: image740.wmf]3

m

=

,[image: image741.wmf]5

n

=

时，[image: image742.wmf].

E

y

=____,[image: image743.wmf]F

y

=______

归纳证明
对任意[image: image744.wmf]m

,[image: image745.wmf]n

（[image: image746.wmf]0

nm

>>

）,猜想[image: image747.wmf].

E

y

与[image: image748.wmf]F

y

的大小关系，并证明你的猜想
拓展应用.
（1） 若将“抛物线[image: image749.wmf]2

yx

=

”改为“抛物线[image: image750.wmf]2

(0)

yaxa

=>

”,其它条件不变，请直接写出[image: image751.wmf].

E

y

与[image: image752.wmf]F

y

的大小关系.
（2） 连接[image: image753.wmf]EF

，[image: image754.wmf]AE

．当[image: image755.wmf].

3

OFE

OFEB

SS

=

△

四

边

形

时，直接写出[image: image756.wmf]m

和[image: image757.wmf]n

的关系及四边形[image: image758.wmf]OFEA

的形状．
[答案] 特例探究[image: image759.wmf]2,2

；[image: image760.wmf]15,15

.归纳证明 猜想[image: image761.wmf]EF

yy

=

.证明（略）拓展应用(1)[image: image762.wmf]EF

yy

=

.(2)四边形[image: image763.wmf]OFEA

是平行[image: image764.png]h 22 22 BLR (ZXXK.COM)

四边形．
[考点] 一次函数、二次函数综合运用，函数图象上的点与函数解析式的关系，平行四边形的判定. http://www.3773.com.cn/zhongkao/Special/zhongkaoshiti/
[解析] 特例探究[
 当[image: image765.wmf]1

m

=

,[image: image766.wmf]2

n

=

时，[image: image767.wmf](1,1)

C

，[image: image768.wmf](2,4)

D

，所以直线[image: image769.wmf]OC

的解析式为：[image: image770.wmf]yx

=

；直线[image: image771.wmf]OD

的解析式为：[image: image772.wmf]2

yx

=

；此时

解[image: image773.wmf]2

x

yx

=

ì

í

=

î

，得[image: image774.wmf](2,2)2

E

Ey

Þ=

.解[image: image775.wmf]1

2

x

yx

=

ì

í

=

î

，得[image: image776.wmf](1,2)2

F

Fy

Þ=

.

所以，此时[image: image777.wmf]122

EF

yy

==´=

 当[image: image778.wmf]3

m

=

,[image: image779.wmf]5

n

=

时，[image: image780.wmf](3,9)

C

，[image: image781.wmf](5,25)

D

，所以直线[image: image782.wmf]OC

的解析式为：[image: image783.wmf]3

yx

=

；直线[image: image784.wmf]OD

的解析式为：[image: image785.wmf]5

yx

=

；此时

解[image: image786.wmf]5

3

x

yx

=

ì

í

=

î

，得[image: image787.wmf](5,15)15

E

Ey

Þ=

.解[image: image788.wmf]3

5

x

yx

=

ì

í

=

î

，得[image: image789.wmf](3,15)15

F

Fy

Þ=

.

 所以，此时[image: image790.wmf]3515

EF

yy

==´=

归纳证明 猜想：对任意[image: image791.wmf]m

,[image: image792.wmf]n

（[image: image793.wmf]0

nm

>>

）,都有：[image: image794.wmf]EF

yy

=

.

 [image: image795.png]21 LR FIREE Grww. 21 enjy. com)

 证明：对任意[image: image796.wmf]m

,[image: image797.wmf]n

（[image: image798.wmf]0

nm

>>

）时，[image: image799.wmf]2

(,)

Cmm

，[image: image800.wmf]2

(,)

Dnn

，所以直线[image: image801.wmf]OC

的解析式为：[image: image802.wmf]ymx

=

；直[image: image803.png]21 LR FIREE Grww. 21 enjy. com)

线[image: image804.wmf]OD

的解析式为：[image: image805.wmf]ynx

=

；此时

解[image: image806.wmf]xn

ymx

=

ì

í

=

î

，得[image: image807.wmf](,)

E

Enmnymn

Þ=

.解[image: image808.wmf]xm

ynx

=

ì

í

=

î

，得[image: image809.wmf](,)

F

Fnmnymn

Þ=

.

 所以，此时[image: image810.wmf]EF

yymn

==

.

拓展应用
(1)若将“抛物线[image: image811.wmf]2

yx

=

”改为“抛物线[image: image812.wmf]2

(0)

yaxa

=>

”,其它条件不变，仍然有：[image: image813.wmf]EF

yy

=

.

 此时，[image: image814.wmf]2

(,)

Cmam

，[image: image815.wmf]2

(,)

Dnan

，所以直线[image: image816.wmf]OC

的解析式为：[image: image817.wmf]yamx

=

；直线[image: image818.wmf]OD

的解析式为：[image: image819.wmf]yanx

=

；此时

解[image: image820.wmf]xn

yamx

=

ì

í

=

î

，得[image: image821.wmf](,)

E

Enamnyamn

Þ=

.解[image: image822.wmf]xm

yanx

=

ì

í

=

î

，得[image: image823.wmf](,)

F

Fnamnyamn

Þ=

.

[image: image824.png]FilAs yp=yp=amn.
(QEE EF, AE. 2B, &

s pores. = Hacr

‘E[(n—m)m] amn:zx‘z(n—m) amn
2 m=3n-3m
n=2m

- 4B-04

.
Bin=2m, B, OB =204, {
Yz =r

= [030F% OFEA RFTI00H.

http://www.3773.com.cn/zhongkao/Special/zhongkaoshiti/
第二次

二次和

第一次

http://www.3773.com.cn/zhongkao/Special/zhongkaoshiti/

