
2017年山东省滨州市中考数学试卷

满分：120分 版本：人教版
第I卷（选择题，共36分）
一、选择题（每小题3分，共12小题，合计36分）
1．（2017山东滨州）计算－(－1)＋|－1|，结果为

A．－2

B．2

C．0

D．－1
答案：B，解析：根据“负负得正”可知，－(－1)＝1；根据“负数的绝对值等于它的相反数”可得，|－1|＝1，所以原式＝1＋1＝2．
2．（2017山东滨州）一元二次方程x2－2x＝0根的判别式的值为

A．4

B．2

C．0

D．－4
答案：A，解析：根的判别式可表示为b2－4ac，在这个方程中，a＝1，b＝－2，c＝0，所以b2－4ac＝(－2)2－4×1×0＝4．
3．（2017山东滨州）如图，直线AC∥BD，AO，BO分别是∠BAC、∠ABD的平分线，那么下列结论错误的是

A．∠BAO与∠CAO相等

B．∠BAC与∠ABD互补

C．∠BAO与∠ABO互余

D．∠ABO与∠DBO不等
[image: image1][image: image171.emf]M

D

B

O

E

F

C

¡¤

¡¤

M

D

B

O

E

F

C

·

·

答案：D，解析：∵AO，BO分别是∠BAC、∠ABD的平分线，∴∠BAO＝∠CAO，∠ABO＝∠DBO．∵AC∥BD，∴∠CAB＋∠ABD＝180°．因此∠BAO、∠CAO中的任一角与∠ABO、∠DBO中任一角的和都是90°．因此A、B、C正确，D项错误．

4．（2017山东滨州）下列计算：（1）(
[image: image2.wmf]2

)2＝2，（2）
[image: image3.wmf]2

(2)

-

＝2，（3）(
[image: image4.wmf]23

-

)2＝12，（4）
[image: image5.wmf](23)(23)1

+-=-

，其中结果正确的个数为

A．1

B．2

C．3

D．4

答案：D，解析：（1）根据“
[image: image6.wmf]2

()

aa

=

”可知(
[image: image7.wmf]2

)2＝2成立；（2）根据“
[image: image8.wmf]2

aa

=

”可知
[image: image9.wmf]2

(2)

-

＝2成立；（3）根据“(ab)2＝a2b2”可知，计算(
[image: image10.wmf]23

-

)2，可将－2和
[image: image11.wmf]3

分别平方后，再相乘．所以这个结论正确；（4）根据“(a＋b)(a－b)＝a2－b2”，
[image: image12.wmf](23)(23)

+-

＝
[image: image13.wmf]22

(2)(3)

-

＝2－3＝－1．
5．（2017山东滨州）若正方形的外接圆半径为2，则其内切圆半径为

A．
[image: image14.wmf]2

B．2
[image: image15.wmf]2

C．
[image: image16.wmf]2

2

D．1

答案：A，解析：如图，由“正方形的外接圆半径为[image: image17.png]Sk B 2B (ZXXK.COM)

2”可得OB＝2，∠OBC＝45°，由切线性质可得∠OCB＝90°，所以△OBC为等腰直角三角形，所以OC＝
[image: image18.wmf]2

2

OB＝
[image: image19.wmf]2

．
[image: image20.png]

6．（2017山东滨州）分式方程
[image: image21.wmf]3

1

1(1)(2)

x

xxx

-=

--+

的解为

A．x＝1

B．x＝－1

C．无解

D．x＝－2

答案：解析：去分母，得x(x＋2)－(x－1)(x＋2)＝3，去括号、合并同类项，得x＝1，检验：当x＝1时，(x－1)(x＋2)＝0，所以x＝1不是方程的根，所以原分式方程无解．
7．（2017山东滨州）如图，在△ABC中，AC⊥BC，∠ABC＝30°，点D是CB延长线上的一点，且BD＝BA，则tan∠DAC的值为

A．2＋
[image: image22.wmf]3

B．2
[image: image23.wmf]3

[image: image24.png]Sk B 2B (ZXXK.COM)

C．3＋
[image: image25.wmf]3

D．3
[image: image26.wmf]3

[image: image170.emf]2

3

£¨Ö÷ÊÓÍ¼£©

£¨×óÊÓÍ¼£©

£¨¸©ÊÓÍ¼£©

2

3

（主视图）（左视图）（俯视图）

[image: image27]

答案：A，解析：设AC＝a，则AC＝a÷sin30°＝2a，BC＝a÷tan30°＝
[image: image28.wmf]3

a，∴BD＝AB＝2a．∴tan∠DAC＝
[image: image29.wmf](23)

a

a

+

＝2＋
[image: image30.wmf]3

．
8．（2017山东滨州）如图，在△ABC中，AB＝AC，D为BC上一点，且DA＝DC，BD＝BA，则∠B的大小为

A．40°

B．36°

C．80°

D．25°
[image: image31]
答案：B；解析：设∠C＝x°，由于DA＝DC，可得∠DAC＝∠C＝x°，由AB＝AC可得∠B＝∠C＝x°．∴∠ADB＝∠C＋∠DAC＝2x°，由于BD＝BA，所以∠BAD＝∠ADB＝2x°，根据三角形内角和定理，得x°＋x°＋3x°＝180°，解得x＝36°．所以∠B＝36°．

9．（2017山东滨州）某车间有27名工人，生产某种由一个螺栓套两个螺母的产品，每人每天生产螺母16个或螺栓22个．若分配x名工人生产螺栓，其他工人生产螺母，恰好使每天生产的螺栓和螺母配套，则下面所列方程中正确的是

A．22x＝16(27－x)

B．16x＝22(27－x)

C．2×16x＝22(27－x)

D．2×22x＝16(27－x)

答案：D，解析：x名工人可生产螺栓22x个，(27－x)名工人可生产螺母16(27－x)个，由于螺栓数目的2倍与螺母数目相等，因此2×22x＝16(27－x)．
10．（2017山东滨州）若点M(－7，m)、N(－8，n)都是函数y＝－(k2＋2k＋4)x＋1（k为常数）的图象上，则m和n的大小关系是

A．m＞n

B．m＜n

C．m＝n

D．不能确定

答案：B，解析：由于k2＋2k＋4可化为(k＋1)2＋3＞0[image: image32.png]Sk B 2B (ZXXK.COM)

，因此－(k2＋2k＋4)＜0，因此这个函数y随x的增加而减小，由于－7＞－8，因此m＜n．
11．（2017山东滨州）如图，点P为定角∠AOB的平分线上的一个定点，且∠MPN与∠AOB互补．若∠MPN在绕点P旋转的过程中，其两边分别与OA，OB相交于M、N两点，则以下结论：（1）PM＝PN恒成立，（2）OM＋ON的值不变，（3）四边形PMON的面积不变，（4）MN的长不变，其中正确的个数为

A．4

B．3

C．2

D．1
[image: image33.emf]P

A

O

N

B

M

P

A

O

N

B

M

答案：B，解析：①过点P分[image: image34.png]Sk B 2B (ZXXK.COM)

别作OA、OB的垂线段，由于∠PEO＝∠PFO＝90°，因此∠AOB与∠EPF互补，由已知“∠MPN与∠AOB互补”，可得∠MPN＝∠EPF，可得∠MPE＝∠NPF．②③根据“角平分线上一点到角两边距离相等”，可证PE＝PF．即可证得Rt△PME≌Rt△PNF；因此对于结论（1），“PM＝PN”由全等即可证得是成立的；结论（2），也可以有全等得到ME＝NF，即可证得OM＋ON＝OE＋OF，由于OE＋OF保持不变，因此OM＋ON的值也保持不变；结论（3），由“Rt△PME≌Rt△PNF”可得这两个三角形的面积相等，因此四边形PMON的面积与四边形PEOF的面积始终相等，因此结论（3）是正确的；结论（4），对于△PMN与△PEF，这两个三角形都是[image: image35.png]Sk B 2B (ZXXK.COM)

等腰三角形，且顶角相等，但由于腰长不等，因此这两个三角形不可能全等，所以底边MN与EF不可能相等．所以MN的长是变化的．
[image: image36.emf]P

A

O

N

B

M

E

F

P

A

O

N

B

M

E

F

12．（2017山东滨州）在平面直角坐标系内，直线AB垂直于x轴于点C（点C在原点的右侧），并分别与直线y＝x和双曲线y＝
[image: image37.wmf]1

x

相交于点A、B，且AC＋BC＝4，则△OAB的面积为

A．2
[image: image38.wmf]3

＋3或2
[image: image39.wmf]3

－3

B．
[image: image40.wmf]2

＋1或
[image: image41.wmf]2

－1

C．2
[image: image42.wmf]3

－3

D．
[image: image43.wmf]2

－1
答案：A，解析：设点C的坐标为(m，0)，则A(m，m)，B(m，
[image: image44.wmf]1

m

)，所以AB＝m，BC＝
[image: image45.wmf]1

m

．根据“AC＋BC＝4”，可列方程m＋
[image: image46.wmf]1

m

＝4，解得m＝2±
[image: image47.wmf]3

．所以A(2＋
[image: image48.wmf]3

，2＋
[image: image49.wmf]3

)，B(2＋
[image: image50.wmf]3

，2－
[image: image51.wmf]3

)或A(2－
[image: image52.wmf]3

，2－
[image: image53.wmf]3

)，B(2－
[image: image54.wmf]3

，2＋
[image: image55.wmf]3

)，∴AB＝2
[image: image56.wmf]3

．∴△OAB的面积＝
[image: image57.wmf]1

2

×2
[image: image58.wmf]3

×(2±
[image: image59.wmf]3

)＝2
[image: image60.wmf]3

±3．
第II卷（非选择题，共84分）
二、填空题：本大题共6个题，每小题4分，满分24分．
13．（2017山东滨州）计算：
[image: image61.wmf]3

3

＋(
[image: image62.wmf]3

－3)0－|－
[image: image63.wmf]12

|－2-1－cos60°＝____________．

答案：－
[image: image64.wmf]3

，解析：①将分子分母同乘以
[image: image65.wmf]3

，可计算出
[image: image66.wmf]3

3

＝
[image: image67.wmf]3

；②根据“除零以外的任何数的零次幂等于1”可得(
[image: image68.wmf]3

－3)0＝1；③利用“
[image: image69.wmf]abab

=×

”，可计算出
[image: image70.wmf]124323

=´=

；④根据“
[image: image71.wmf]1

1

a

a

-

=

”可得2-1＝
[image: image72.wmf]1

2

；⑤熟记特殊角的三角函数值可得sin60°＝
[image: image73.wmf]1

2

；因此原式＝
[image: image74.wmf]3

＋1－2
[image: image75.wmf]3

－
[image: image76.wmf]1

2

－
[image: image77.wmf]1

2

＝－
[image: image78.wmf]3

．
14．（2017山东滨州）不等式组
[image: image79.wmf]3(2)4,

211

52

xx

xx

-->

ì

ï

-+

í

ï

î

≤

的解集为___________．

答案：－7≤x＜1，解析：解不等式①得x＜1；解不等式②得x≥－7，所以不等式组的解集为－7≤x＜1．
15．（2017山东滨州）在平面直角坐标系中，点C、D的坐标分别为C(2，3)、D(1，0)．现以原点为位似中心，将线段CD放大得到线段AB，若点D的对应点B在x轴上且OB＝2，则点C的对应点A的坐标为_______．

答案：(4，6)或(－4，－6)，解析：由“点B在x轴上且OB＝2”可知B(2，0)或B(－2，0)，所以线段CD与线段AB的位似比为1∶2或1∶(－2)，根据“(x，y)以原点为位似中心的对应点坐标为(kx，ky)”可知点A的对应点的坐标为(4，6)或(－4，－6)．
16．（2017山东滨州）如图，将矩形ABCD沿GH对折，点C落在Q处，点D落在AB边上的E处，EQ与BC相交于点F．若AD＝8，AB＝6，AE＝4，则△EBF周长的大小为___________．
[image: image80.emf]A

B

C

D

H

Q

G

F

E

A

B

C

D

H

Q

G

F

E

答案：8，解析：设DH＝x，则AH＝8－x，由折叠的对称性，可知EH＝DH＝x，在Rt△AEH中，应用勾股定理，得AE2＋AH2＝EH2，即42＋(8－x)2＝x2，解得x＝5．由∠GEF＝90°，可证明△AHE∽△BEF，因此
[image: image81.wmf]AEAHEH

BFBEEF

==

，即
[image: image82.wmf]435

2

BFEF

==

，可以求得BF＝
[image: image83.wmf]8

3

，EF＝
[image: image84.wmf]10

3

．所以△EBF周长为
[image: image85.wmf]8

3

＋
[image: image86.wmf]10

3

＋2＝8．
17．（2017山东滨州）如图，一个几何体的三视图分别是两个矩形、一个扇形，则这个几何体表面积的大小为_________．[来源:Z&xx&k.Com]
[image: image87]

答案：15π＋12，解析：由三视图可以看出这是一个残缺的圆柱，侧面是由一个曲面和两个长方形构成，上下底面是两个扇形，S侧＝
[image: image88.wmf]3

4

×2π×2×3＋2×3＋2×3＝9π+12．S底面＝2×
[image: image89.wmf]3

4

×π×22＝6π．所以这个几何体的表面积为15π＋12．
18．（2017山东滨州）观察下列各式：
[image: image90.wmf]211

1313

=-

´

，

[image: image91.wmf]211

2424

=-

´

[image: image92.wmf]211

3535

=-

´

[来源:学*科*网Z*X*X*K]
……
 请利用你所得结论，化简代数式
[image: image93.wmf]2

13

´

＋
[image: image94.wmf]2

24

´

＋
[image: image95.wmf]2

35

´

＋…＋
[image: image96.wmf]2

(2)

nn

+

（n≥3且为整数），其结果为__________．

答案：
[image: image97.wmf]2

35

2(1)(2)

nn

nx

+

++

，解析：由这些式子可得规律：
[image: image98.wmf]2

(2)

nn

+

＝
[image: image99.wmf]11

2

nn

-

+

．
因此，原式＝
[image: image100.wmf]1111111111

132435112

nnnn

-+-+-++-+-

-++

L

＝
[image: image101.wmf]1111111111

123134512

nnnn

+++++------

-++

LL

＝
[image: image102.wmf]1111

1212

nn

+--

++

＝
[image: image103.wmf]2

35

2(1)(2)

nn

nx

+

++

．
三、解答题：本大题共6个小题，满分60分．
19．（2017山东滨州）（本小题满分8分）

（1）计算：(a－b[image: image104.png]Sk B 2B (ZXXK.COM)

)(a2＋ab＋b2)

解：原式＝a3＋a2b＋ab2－a2b－ab2－b3

＝a3－b3．
（2）利用所学知识以及（1）所得等式，化简代数式
[image: image105.wmf]3322

2222

2

mnmn

mmnnmmnn

--

¸

++++

．
分析：观察到第一个分式的分子出现m、n两数的立方差，考虑使用（1）中的立方差公式．
解：原式＝
[image: image106.wmf]222

22

()()()

()()

mnmmnnmn

mmnnmnmn

-+++

×

+++-

 ＝m＋n．
20．（2017山东滨州）（本小题满分9分）

根据要求，解答下列问题．
 （1）根据要求，解答下列问题．

①方程x2－2x＋1＝0的解为________________________；

②方程x2－3x＋2＝0的解为________________________；

③方程x2－4x＋3＝0的解为________________________；
 ……

……

（2）根据以上方程特征及其解的特征，请猜想：

①方程x2－9x＋8＝0的解为________________________；

②关于x的方程________________________的解为x1＝1，x2＝n．
（3）请用配方法解方程x2－9x＋8＝0，以验证猜想结论的正确性．
思路分析：方程特征：二次项系数均为1，一次性系数分别为－2、－3、－4，常数项分别为1，2，3．解的特征：一个解为1，另一个解分别是1、2、3、4、…．
解：（1）①x1＝1，x2＝1；②x1＝1，x2＝2；③x1＝1，x2＝3．
（2）①x1＝1，x2＝8；
 ②x2－(1＋n)x＋n＝0．
（3）x2－9x＋8＝0
 x2－9x＝－8
 x2－9x＋
[image: image107.wmf]81

4

＝－8＋
[image: image108.wmf]81

4

 (x－
[image: image109.wmf]9

2

)2＝
[image: image110.wmf]49

4

 ∴x－
[image: image111.wmf]9

2

＝±
[image: image112.wmf]7

2

．
 ∴x1＝1，x2＝8．
21．（2017山东滨州）（本小题满分9分）

为了考察甲、乙两种成熟期小麦的株高长势状况，现从中各随机抽取6株，并测得它们的株高（单位：cm）如下表所示：
	甲
	63
	66
	63
	61
	64
	61

	乙[image: image113.png]Sk B 2B (ZXXK.COM)

	63
	65
	60
	63
	64
	63

（1）请分别计算表内两组数据的方差，并借此比较哪种小麦的株高长势比较整齐？

（2）现将进行两种小麦优良品种杂交试验，需从表内的甲、乙两种小麦中，各随机抽取一株进行配对，以预估整体配对状况．请你用列表法或画树状图的方法，求所抽取的两株配对小麦株高恰好都等于各自平均株高的概率．
解：（1）
[image: image114.wmf]x

甲

＝(63＋66＋63＋61＋64＋61)÷6＝63．

[image: image115.wmf]x

乙

＝(63＋65＋60＋63＋64＋63)÷6＝63．

[image: image116.wmf]2

s

甲

＝
[image: image117.wmf]222222

1

[(6363)(6663)(6363)(6163)(6463)(6163)]

6

-+-+-+-+-+-

＝3．

[image: image118.wmf]2

s

乙

＝
[image: image119.wmf]222222

1

[(6363)(6563)(6063)(6363)(6463)(6363)]

6

-+-+-+-+-+-

＝
[image: image120.wmf]7

3

．

∵
[image: image121.wmf]2

s

甲

＞
[image: image122.wmf]2

s

乙

．

∴乙种小麦长势整齐．

 （2）列表如下
	
	63
	65
	60
	63
	64
	63

	63
	（63，63）
	（63，65）
	（63，60）
	（63，63）
	（63，64）
	（63，63）

	66
	（66，63）
	（66，65）
	（66，[image: image123.png]Sk B 2B (ZXXK.COM)

60）
	（66，63）
	（66，64）
	（66，63）

	63
	（63，63）
	（63，65）
	（63，60）
	（63，63）
	（63，64）
	（63，63）

	61
	（61，63）
	（61，65）
	（61，60）
	（61，63）
	（61，64）
	（61，63）

	64
	（64，63）
	（64，65）
	（64，60）
	（64，63）
	（64，64）
	（64，63）

	61
	（61，63）
	（61，65）[image: image124.png]Sk B 2B (ZXXK.COM)

	（61，60）
	（61，63）
	（61，64）
	（61，63）

 ∴共有36种情况，其中小麦株高恰好都等于各自平均株高（记为事件A）有6种．
 ∴P(A)＝
[image: image125.wmf]1

6

．
22．（2017山东滨州）（本小题满分10分）

如图，在□ABCD中，以点A为圆心，AB长为半径画弧交AD于点F；再分别以点B、F为圆心，大于
[image: image126.wmf]1

2

BF的相同长为半径画弧，两弧交于点P；连接AP并延长交BC于点E，连接EF，则所得四边形ABEF是菱形．

（1）根据以上尺规作图的过程，求证四边形ABEF是菱形；

（2）若菱形ABEF的周长为16，AE＝4
[image: image127.wmf]3

，求∠C的大小．
[image: image128.emf]A

B

E

F

D

C

P

A

B E

F

D

C

P

思路分析：（1）要证明四边形ABEF是菱形，先考虑证明ABEF是平行四边形，已知BE∥AF，设法补充BE＝AF即可；（2）由于四边形ABCD为平行四边形，可将求∠C转化为求∠BAD，而菱形的对角线平分一组对角，因此可先求∠DAE的大小．
解：（1）由作图过程可知，AB＝AF，AE平分∠BAD．∴∠BAE＝∠EAF．
 ∵四边形ABCD为平行四边形，∴BC∥AD．∴∠AEB＝∠EAF．
 ∴∠BAE＝∠AEB，∴AB＝BE．∴BE＝AF．∴四边形ABEF为平[image: image129.png]Sk B 2B (ZXXK.COM)

行四边形．
 ∴四边形ABEF为菱形．
 （2）连接BF，
 [image: image130.emf]A

B

E

F

D

C

P

A

B E

F

D

C

P

 ∵四边形ABEF为菱形，∴BF与AE互相垂直平分，∠BAE＝∠FAE．
∴OA＝
[image: image131.wmf]1

2

AE＝
[image: image132.wmf]23

．∵菱形ABEF的周长为16，∴AF＝4．

 ∴cos∠OAF＝
[image: image133.wmf]OA

AF

＝
[image: image134.wmf]3

2

．∴∠OAF＝30°，∴∠BAF＝60°．

 ∵四边形ABCD为平行四边形，∴∠C＝∠BAD＝60°．

23．（2017山东滨州）（本小题满分10分）

如图，点E是△ABC的内心，AE的延长线交BC于点F，交△ABC的外接圆⊙O于点D；连接BD，过点D作直线DM，使∠BDM＝∠DAC．

（1）求证：直线DM是⊙O的切线；

（2）求证：DE2＝DF·DA．
[image: image135]

思路分析：（1）①连接DO，并延长交⊙O于点G，连接BG；②证明∠BAD＝∠DAC；③证明∠G＝∠BAD；④证明∠MDB＝∠G；⑤证明∠GDM＝90°；（2）①利用相似证明BD2＝DF·DA；②利用等角对等边证明DB＝DE．

证明：（1）如答图1，连接DO，并延长交⊙O于点G，连接BG；
∵点E是△ABC的内心，∴AD平分∠BAC，∴∠BAD＝∠DAC．[来源:学科网]
∵∠G＝∠BAD，∴∠MDB＝∠G，[来源:学科网ZXXK]
∵DG为⊙O的直径，∴∠GBD＝90°，∴∠G＋∠BDG＝90°．
∴∠MDB＋∠BDG＝90°．∴直线DM是⊙O的切线；
[image: image136]答图1 [image: image137]答图2
 [image: image138.png]Sk B 2B (ZXXK.COM)

（2）如答图2，连接BE．
 ∵点E是△ABC的内心，∴∠ABE＝∠CBE，∠BAD＝∠CAD．
 ∵∠EBD＝∠CBE＋∠CBD，∠BED＝∠ABE＋∠BAD，∠CBD＝∠CAD．
 ∴∠E[image: image139.png]Sk B 2B (ZXXK.COM)

BD＝∠BED，∴DB＝DE．
 ∵∠CBD＝∠BAD，∠ADB＝∠ADB，∴△DBF∽△DAB，∴BD2＝DF·DA．
 ∴DE2＝DF·DA．
24．（2017山东滨州）（本小题满分14分）

如图，直线y＝kx＋b（k、b为常数）分别与x轴、y轴交于点A(－4，0)、B(0，3)，抛物线y＝－x2＋2x＋1与y轴交于点C．

（1）求直线y＝kx＋b的解析式；

（2）若点P(x，y)是抛物线y＝－x2＋2x＋1上的任意一点，设点P到直线AB的距离为d，求d关于x的函数解析式，并求d取最小值时点P的坐标；

（3）若点E在抛物线y＝－x2＋2x＋1的对称轴上移动，点F在直线AB上移动，求CE＋EF的最小值． [来源:Z#xx#k.Com]
[image: image140]

思路分析：（1）将A、B两点坐标代入y＝kx＋b中，求出k、b的值；（2）作出点P到直线AB的距离后，由于∠AHC＝90°，考虑构造“K形”相似，得到△MAH、△OBA、△NHP三个三角形两两相似，三边之比都是3∶4∶5．由“
[image: image141.wmf]345

NHCNCH

==

”可得
[image: image142.wmf]2

3

(3)(21)

4

345

mxx

xmd

+--++

-

==

，整理可得d关于x的二次函数，配方可求出d的最小值；

[image: image143][image: image144]

（3）如果点C关于直线x＝1的对称点C′，根据对称性可知，CE＝C′E．当C′F⊥AB时，CE＋EF最小．

解：（1）∵y＝kx＋b经过A(－4，0)、B(0，3),
 ∴
[image: image145.wmf]40

3

kb

b

-+=

ì

í

=

î

，解得k＝
[image: image146.wmf]3

4

，b＝3．

 ∴[image: image147.png]Sk B 2B (ZXXK.COM)

y＝
[image: image148.wmf]3

4

x＋3．
 （2）过点P作PH⊥AB于点H，过点H作x轴的平行线MN，分别过点A、P作MN的垂线段，垂足分别为M、N．
[image: image149]

设H(m，
[image: image150.wmf]3

4

m＋3)，则M(－4，
[image: image151.wmf]3

4

m＋3)，N(x，
[image: image152.wmf]3

4

m＋3)，P(x，－x2＋2x＋1)．

∵PH⊥AB，∴∠CHN＋∠AHM＝90°，∵AM⊥MN，∴∠MAH＋∠AHM＝90°．
 ∴∠MAH＝∠CHN，∵∠AMH＝∠CNH＝90°，∴△AMH[image: image153.png]Sk B 2B (ZXXK.COM)

∽△HNP．
 ∵MA∥y轴，∴△MAH∽△OBA．∴△OBA∽△NHP．
 ∴
[image: image154.wmf]345

NHCNCH

==

．
 ∴
[image: image155.wmf]2

3

(3)(21)

4

345

mxx

xmd

+--++

-

==

．
 整理得：
[image: image156.wmf]2

48

55

dxx

=-+

，所以当x＝
[image: image157.wmf]5

8

，即P(
[image: image158.wmf]5

8

，
[image: image159.wmf]119

64

)．

（3）作点C关于直线x＝1的对称点C′，过点C′作C′F⊥AB于F．过点F作JK∥x轴，，分别过点A、C[image: image160.png]Sk B 2B (ZXXK.COM)

′作AJ⊥JK于点J，C′K⊥JK于点K．则C′(2，1)

[image: image161]
 设F(m，
[image: image162.wmf]3

4

m＋3)

∵C′F⊥AB，∠AFJ＋∠C′FK＝90°，∵CK⊥JK，∴∠C′＋∠C′FK＝90°．
 ∴∠C′＝∠AFJ，∵∠J＝∠K＝90°，∴△AFJ∽△FC′K．
 ∴
[image: image163.wmf]'

AJJF

FKCK

=

，∴
[image: image164.wmf]3

3

4

4

3

2

2

4

m

m

m

m

+

+

=

-

+

，解得m＝
[image: image165.wmf]8

25

或－4（不符合题意）．

∴F(
[image: image166.wmf]8

25

，
[image: image167.wmf]81

25

)，∵C′(2，1)，∴FC′＝
[image: image168.wmf]14

5

．
∴CE＋EF的最小值＝C′E＝
[image: image169.wmf]14

5

．
A

O

C

B

D

A

C

D

B

A

B

C

D

O

A

A

G

A

A

B

C

O

y=kx+b

y＝－

x

2

+2

x

+1

·

P

(

x

，

y

)

A

B

C

O

y=kx+b

y＝－

x

2

+2

x

+1

·

P

(

x

，

y

)

H

M

N

A

B

C

O

x＝1

·

C′

E

F

A

B

C

O

y=kx+b

y＝－

x

2

+2

x

+1

·

P

(

x

，

y

)

H

M

N

A

B

C

O

x＝1

·

C′

E

F

J

K

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568017.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568025.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.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

