
2016年江苏省泰州市中考数学试卷
　

一、选择题：本大题共有6小题，每小题3分，共18分
1．4的平方根是（　　）

A．±2
B．﹣2
C．2
D． SHAPE * MERGEFORMAT

2．人体中红细胞的直径约为0.0000077m，将数0.0000077用科学记数法表示为（　　）

A．77×10﹣5
B．0.77×10﹣7
C．7.7×10﹣6
D．7.7×10﹣7
3．下列图案中，既是轴对称图形又是中心对称图形的是（　　）

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

4．如图所示的几何体，它的左视图与俯视图都正确的是（　　）

 SHAPE * MERGEFORMAT

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

5．对于一组数据﹣1，﹣1，4，2，下列结论不正确的是（　　）

A．平均数是1
B．众数是﹣1
C．中位数是0.5
D．方差是3.5

6．实数a、b满足 SHAPE * MERGEFORMAT

+4a2+4ab+b2=0，则ba的值为（　　）

A．2
B． SHAPE * MERGEFORMAT

C．﹣2
D．﹣ SHAPE * MERGEFORMAT

　

二、填空题：本大题共[image: image14.png]Sk B 2 FLM (ZXXK.COM)

10小题，每小题3分，共30分
7．（﹣ SHAPE * MERGEFORMAT

）0等于　　　　　　．

8．函数 SHAPE * MERGEFORMAT

中，自变量x的取值范围是　　　　　　．

9．抛掷一枚质地均匀的正方体骰子1枚，朝上一面的点数为偶数的概率是　　　　　　．

10．五边形的内角和是　　　　　　°．

11．如图，△ABC中，D、E分别在AB、AC上，DE∥BC，AD：AB=1：3，则△ADE与△ABC的面积之比为　　　　　　．

 SHAPE * MERGEFORMAT

12．如图，已知直线l1[image: image18.png]Sk B 2 FLM (ZXXK.COM)

∥l2，将等边三角形如图放置，若∠α=40°，则∠β等于　　　　　　．

 SHAPE * MERGEFORMAT

13．如图，△ABC中，BC=5cm，将△ABC沿BC方向平移至△A′B′C′的对应位置时，A′B′恰好经过AC的中点O，则△ABC平移的距离为　　　　　　cm．

 SHAPE * MERGEFORMAT

14．方程2x﹣4=0的解也是关于x的方程x2+mx+2=0的一个解，则m的值为　　　　　　．

15．如图，⊙O的半径为2，点A、C在⊙O上，线段BD经过圆心O，∠ABD=∠CDB=90°，AB=1，CD= SHAPE * MERGEFORMAT

，则图中阴影部分的面积为　　　　　　．

 SHAPE * MERGEFORMAT

16．二次函数y=x2﹣2x﹣3的图象如图所示，若线段AB在x轴上，且AB为2 SHAPE * MERGEFORMAT

个单位长度，以AB为边作等边△ABC，使点C落在该函数y轴右侧的图象上，则点C的坐标为　　　　　　．

 SHAPE * MERGEFORMAT

　

三、解答题
17．计算或化简：

（1） SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

﹣（3 SHAPE * MERGEFORMAT

+ SHAPE * MERGEFORMAT

）；

（2）（ SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

）÷ SHAPE * MERGEFORMAT

．

18．某校为更好地开展“传统文化进校园”活动，随机抽查了部分学生，了解他们最[image: image32.png]Sk B 2 FLM (ZXXK.COM)

喜爱的传统文化项目类型（分为书法、围棋、戏剧、国画共4类），并将统计结果绘制成如图不完整的频数分布表及频数分布直方图．

最喜爱的传统文化项目类型频数分布表

	项目类型
	频数
	频率

	书法类
	18
	a

	围棋类
	14
	0.28

	喜剧类
	8
	0.16

	国画类
	b
	0.20

根据以上信息完成下列问题：

（1）直接写出频数分布表中a的值；

（2）补全频数分布直方图；

（3）若全校共有学生1500名，估计该校最喜爱围棋的学生大约有多少人？

 SHAPE * MERGEFORMAT

19．一只不透明的袋子中装有3个球，球上分别标有数字0，1，2，这些球除了数字外其余都相同，甲、以两人玩摸球游戏，规则如下：先由甲随机摸出一个球（不放回），再由乙随机摸出一个球，两人摸出的球所标的数字之和为偶数时则甲胜，和为奇数时则乙胜．

（1）用画树状图或列表的方法列出所有可能的结果；

（2）这样的游戏规则是否公平？请说明理由．

20．随着互联网的迅速发展，某购物网站的年销售额从2013年的200万元增长到2015年的392万元．求该购物网站平均每年销售额增长的百分率．

21．如图，△ABC中，AB=AC，E在BA的延长线上，AD平分∠CAE．

（1）求证：AD∥BC；

（2）过点C作CG⊥AD于点F，交AE于点G，若AF=4，求BC的长．

 SHAPE * MERGEFORMAT

22．如图，地面上两个村庄C、D处于同一水平线上，一飞行器在空中以6千米/小时的速度沿MN方向水平飞行，航线MN与C、D在同一铅直平面内．当该飞行器飞行至村庄C的正上方A处时，测得∠NAD=60°；该飞行器从A处飞行40分钟至B处时，测得∠ABD=75°．求村庄C、D间的距离（ SHAPE * MERGEFORMAT

取1.73，结果精确到0.1千米）

 SHAPE * MERGEFORMAT

23．如图，△ABC中，∠ACB=90°，D为AB上一点，以CD为直径的⊙O交BC于点E，连接AE交CD于点P，交⊙O于点F，连接DF，∠CAE=∠ADF．

（1）判断AB与⊙O的位置关系，并说明理由；

（2）若PF：PC=1：2，AF=5，求CP的长．

 SHAPE * MERGEFORMAT

24．如图，点A（m，4），B（﹣4，n）在反比例函数y= SHAPE * MERGEFORMAT

（k＞0）的图象上，经过点A、B的直线与x轴相交于点C，与y轴相交于点D．

（1）若m=2，求n的值；

（2）求m+n的值；

（3）连接OA、OB，若tan∠AOD+tan∠BOC=1，求直线AB的函数关系式．

 SHAPE * MERGEFORMAT

25．已知正方形ABCD，P为射线AB上的一点，以BP为边作正方形BPEF，使点F在线段CB的延长线上，连接EA、EC．

 SHAPE * MERGEFORMAT

（1）如图1，若点P在线段AB的延长线上，求证：EA=EC；

（2）若点P在线段AB上．

①如图2，连接AC，当P为AB的中点时，判断△ACE的形状，并说明理由；

②如图3，设AB=a，BP=b，当EP平分∠AEC时，求a：b及∠AEC的度数．

　

2016年江苏省泰州市中考数学试卷
参考答案与试题解析
　

一、选择题：本大题共有6小题，每小题3分，共18分
1．4的平方根是（　　）

A．±2
B．﹣2
C．2
D． SHAPE * MERGEFORMAT

【考点】平方根．

【分析】直接利用平方根的定义分析得出答案．

【解答】解：4的平方根是：± SHAPE * MERGEFORMAT

 =±2．

故选：A．

　

2．人体中红细胞的直径约为0.0000077m，将数0.0000077用科学记数法表示为（　　）

A．77×10﹣5
B．0.77×10﹣7
C．7.7×10﹣6
D．7.7×10﹣7
【考点】科学记数法—表示较小的数．

【分析】绝对值小于1的正数也可以利用科学记数法表示，一般[image: image43.png]Sk B 2 FLM (ZXXK.COM)

形式为a×10﹣n，与较大数的科学记数法不同的是其所使用的是负指数幂，指数由原数左边起第一个不为零的数字前面的0的个数所决定．

【解答】解：0.0000077=7.7×10﹣6，

故选：C．

　

3．下列图案中，既是轴对称图[image: image44.png]Sk B 2 FLM (ZXXK.COM)

形又是中心对称图形的是（　　）

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

【考点】中心对称图形；轴对称图形．

【分析】根据轴对称图形与中心对称图形的概念求解．

【解答】解：A、不是轴对称图形．是中心对称图形，故错误；

B、是轴对称图形，又是中心对称图形．故正确；

C、是轴对称图形，不是中心对称图形．故错误；

D、是轴对称图形．不是中心对称图形，故错误．

故选B．

　

4．如图所示的几何体，它的左视图与俯视图都正确的是（　　）

 SHAPE * MERGEFORMAT

A． SHAPE * MERGEFORMAT

B． SHAPE * MERGEFORMAT

C． SHAPE * MERGEFORMAT

D． SHAPE * MERGEFORMAT

【考点】简单组合体的三视图．

【分析】该几何体的左视图为一个矩形，俯视图为矩形．

【解答】解：该几何体的左视图是边长分别为圆的半径和厚的矩形，俯视图是边长分别为圆的直径和厚的矩形，

故选D．

　

5．对于一组数据﹣1，﹣1，4，2，下列结论不正确的是（　　）

A．平均数是1
B．众数是﹣1
C．中位数是0.5
D．方差是3.5

【考点】方差；算术平均数；中位数；众数．

【分析】根据众数、中位数、方差和平均数的定义和计算公式分别对每一项进行分析，即可得出答案．

【解答】解：这组数据的平均数是：（﹣1﹣1+4+2）÷4=1；

﹣1出现了2次，出现的次数最多，则众数是﹣1；

把这组数据从小到大排列为：﹣1，﹣1，2，4，最中间的数是第2、3个数的平均数，则中位数是 SHAPE * MERGEFORMAT

=0.5；

这组数据的方差是： SHAPE * MERGEFORMAT

 [（﹣1﹣1）2+（﹣1﹣1）2+（4﹣1）2+（2﹣1）2]=4.5；

则下列结论不正确的是D；

故选D．

　

6．实数a、b满足 SHAPE * MERGEFORMAT

+4a2+4ab+b2=0，则ba的值为（　　）

A．2
B． SHAPE * MERGEFORMAT

C．﹣2
D．﹣ SHAPE * MERGEFORMAT

【考点】非负数的性质：算术平方根；非负数的性质：偶次方．

【分析】先根据完全平方公式整理，再根据非负数的性质列方程求出a、b的值，然后代入代数式进行计算即可得解．

【解答】解：整理得， SHAPE * MERGEFORMAT

 +（2a+b）2=0，

所以，a+1=0，2a+b=0，

解得a=﹣1，b=2，

所以，ba=2﹣1= SHAPE * MERGEFORMAT

．

故选B．

　

二、填空题：本大题共10小题，每小题3分，共30分
7．（﹣ SHAPE * MERGEFORMAT

）0等于　1　．

【考点】零指数幂．

【分析】依据零指数幂的性质求解即可．

【解答】解：由零指数幂的性质可知：（﹣ SHAPE * MERGEFORMAT

）0=1．

故答案为：1．

　

8．函数 SHAPE * MERGEFORMAT

中，自变量x的取值范围是　
[image: image64]　．

【考点】函数自变量的取值范围；分式有意义的条件．

【分析】根据分式有意义的条件是分母不为0；令分母为0，可得到答案．

【解答】解：根据题意得2x﹣3≠0，

解可得x≠ SHAPE * MERGEFORMAT

，

故答案为x≠ SHAPE * MERGEFORMAT

．

　

9．抛掷一枚质地均匀的正方体骰子1枚，朝上一面的点数为偶数的概率是　
[image: image67]　．

【考点】概率公式．

【分析】根据概率公式知，6个数中有3个偶数，故掷一次骰子，向上一面的点数为偶数的概率是 SHAPE * MERGEFORMAT

．

【解答】解：根据题意可得：掷一次骰子，向上一面的点数有6种情况，其中有3种为向上一面的点数为偶数，

故其概率是 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

．

故答案为： SHAPE * MERGEFORMAT

．

　

10．五边形的内角和是　540　°．

【考点】多边形内角与外角．

【分析】根据多边形的内角和是（n﹣2）•180°，代入计算即可．

【解答】解：（5﹣2）•180°

=540°，

故答案为：540°．

　

11．如图，△ABC中，D、E分别在AB、AC上，DE∥BC，AD：AB=1：3，则△ADE与△ABC的面积之比为　1：9　．

 SHAPE * MERGEFORMAT

【考点】相似三角形的判定与性质．

【分析】由DE与BC平行，得到两对同位角相等，利用两对角相等的三角形相似得到三角形ADE与三角形ABC相似，利用相似三角形的面积之比等于相似比的平方即可得到结果．

【解答】解：∵DE∥BC，

∴∠ADE=∠B，∠AED=∠C，

∴△ADE∽△ABC，

∴S△ADE：S△ABC=（AD：AB）2=1：9，

故答案为：1：9．

　

12[image: image73.png]Sk B 2 FLM (ZXXK.COM)

．如图，已知直线l1∥l2，将等边三角形如图放置，若∠α=40°，则∠β等于　20°　．

 SHAPE * MERGEFORMAT

【考点】等边三角形的性质；平行线的性质．

【分析】过点A作AD∥l1，如图，根据平行线的性质可得∠BAD=∠β．根据平行线的传递性可得AD∥l2，从而得到∠DAC=∠α=40°．再根据等边△ABC可得到∠BAC=60°，就可求出∠DAC，从而解决问题．

【解答】解：过点A作AD∥l1，如图，

则∠BAD[image: image75.png]Sk B 2 FLM (ZXXK.COM)

=∠β．

∵l1∥l2，

∴AD∥l2，

∵∠DAC=∠α=40°．

∵△ABC是等边三角形，

∴∠BAC=60°，

∴∠β=∠BAD=∠BAC﹣∠DAC=60°﹣40°=20°．

故答案为20°．

 SHAPE * MERGEFORMAT

　

13．如图，△ABC中，BC=5cm，将△ABC沿BC方向平移至△A′B′C′的对应位置时，A′B′恰好经过AC的中点O，则△ABC平移的距离为　2.5　cm．

 SHAPE * MERGEFORMAT

【考点】平移的性质．

【分析】根据平移的性质：对应线段平行，以及三角形中位线定理可得B′是BC的中点，求出BB′即为所求．

【解答】解：∵将△ABC沿BC方向平移至△A′B′C′的对应位置，

∴A′[image: image78.png]Sk B 2 FLM (ZXXK.COM)

B′∥AB，

∵O是AC的中点，

∴B′是BC的中点，

∴BB′=5÷2=2.5（cm）．

故△ABC平移的距离为2.5cm．

故答案为：2.5．

　

14．方程2x﹣4=0的解也是关于x的方程x2+mx+2=0的一个解，则m的值为　﹣3　．

【考点】一元二次方程的解．

【分析】先求出方程2x﹣4=0的解，再把x的值代入方程x2+mx+2=0，求出m的值即可．

【解答】解：2x﹣4=0，

解得：x=2，

把x=2代入方程x2+mx+2=0得：

4+2m+2=0，

解得：m=﹣3．

故答案为：﹣3．

　

15．如图，⊙O的半径为2，点A、C在⊙O上，线段BD经过圆心O，∠ABD=∠CDB=90°，AB=1，CD= SHAPE * MERGEFORMAT

，则图中阴影部分的面积为　
[image: image80]π　．

 SHAPE * MERGEFORMAT

【考点】扇形面积的计算．

【分析】通过解直角三角形可求出∠AOB=30°，∠COD=60°，从而可求出∠AOC=150°，再通过证三角形全等找出S阴影=S扇形OAC，套入扇形的面积[image: image82.png]Sk B 2 FLM (ZXXK.COM)

公式即可得出结论．

【解答】解：在Rt△ABO中，∠ABO=90°，OA=2，AB=1，

∴OB= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，sin∠AOB= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，∠AOB=30°．

同理，可得出：OD=1，∠COD=60°．

∴∠AOC=∠AOB+=30°+180°﹣60°=150°．

在△AOB和△OCD中，有 SHAPE * MERGEFORMAT

，

∴△AOB≌△OCD（SSS）．

∴S阴影=S扇形OAC．

∴S扇形OAC= SHAPE * MERGEFORMAT

πR2= SHAPE * MERGEFORMAT

π×22= SHAPE * MERGEFORMAT

π．

故答案为： SHAPE * MERGEFORMAT

π．

　

16．二次函数y=x2﹣2x﹣3的图象如图所示，若线段AB在x轴上，且AB为2 SHAPE * MERGEFORMAT

个单位长度，以AB为边作等边△ABC，使点C落在该函数y轴右侧的图象上，则点C的坐标为　（1﹣
[image: image93]，﹣3）　．

 SHAPE * MERGEFORMAT

【考点】二次函数的性质．

【分析】△ABC是等边三角形，且边长为2 SHAPE * MERGEFORMAT

，所以该等边三角形的高为3，又点C在二次函数上，所以令y=±3代入解析式中，分别求出x的值．由因为使点C落在该函数y轴右侧的图象上，所以x＜0．

【解答】解：∵△ABC是等边三角形，且AB=2 SHAPE * MERGEFORMAT

，

∴AB边上的高为3，

又∵点C在二次函数图象上，

∴C的坐标为±3，

令y=±3代入y=x2﹣2x﹣3，

∴x=1 SHAPE * MERGEFORMAT

或0或2

∵使点C落在该函数y轴右侧的图象上，

∴x＜0，

∴x=1﹣ SHAPE * MERGEFORMAT

，

∴C（1﹣ SHAPE * MERGEFORMAT

，﹣3）．

故答案为：（1﹣ SHAPE * MERGEFORMAT

，﹣3）

　

三、解答题
17．计算或化简：

（1） SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

﹣（3 SHAPE * MERGEFORMAT

+ SHAPE * MERGEFORMAT

）；

（2）（ SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

）÷ SHAPE * MERGEFORMAT

．

【考点】二次根式的加减法；分式的混合运算．

【分析】（1）先化成最简二次根式，再去括号、合并同类二次根式即可；

（2）先将括号内的分式通分，进行减法运算，再将除法转化为乘法，然后化简即可．

【解答】解：（1） SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

﹣（3 SHAPE * MERGEFORMAT

+ SHAPE * MERGEFORMAT

）

= SHAPE * MERGEFORMAT

﹣（ SHAPE * MERGEFORMAT

+ SHAPE * MERGEFORMAT

）

= SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

=﹣ SHAPE * MERGEFORMAT

；

（2）（ SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

）÷ SHAPE * MERGEFORMAT

=（ SHAPE * MERGEFORMAT

﹣ SHAPE * MERGEFORMAT

）• SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

• SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

．

　

18．某校为更好地开展“传统文化进校园”活动，随机抽查了部分学生，了解他们最喜爱的传统文化项目类型（分为书法、围棋、戏剧、国画共4类），并将统计结果绘制成如图不完整的频数分布表及频数分布直方图．

最喜爱的传统文化项目类型频数分布表

	项目类型
	频数
	频率

	书法类
	18
	a

	围棋类
	14
	0.28

	喜剧类
	8
	0.16

	国画类
	b[来源:Z|xx|k.Com]
	0.20

根据以上信息完成下列问题：

（1）直接写出频数分布表中a的值；

（2）补全频数分布直方图；

（3）若全校共有学生1500名，估计该校最喜爱围棋的学生大约有多少人？

 SHAPE * MERGEFORMAT

【考点】频数（率）分布直方图；用样本估计总体；频数（率）分布表．

【分析】（1）首先根据围棋类是14人，频率是0.28，据此即可求得总人数，然后利用18除以总人数即可求得a的值；

（2）用50乘以0.20求出b的值，即可解答；

（4）用总人数1500乘以喜爱围棋的学生频率即可求解．

【解答】解：（1）14÷0.28=50（人），

a=18÷50=0.36．

（2）b=50×0.20=10，如图，

 SHAPE * MERGEFORMAT

（3）1500×0.28=428（人），

答：若全校共有学生1500名，估计该校最喜爱围棋的学生大约有428人．

　

19．一只不透明的袋子中装有3个球，球上分别标有数字0，1，2，这些球除了数字外其余都相同，甲、以两人玩摸球游戏，规则如下：先由甲随机摸出一个球（不放回），再由乙随机摸出一个球，两人摸出的球所标的数字之和为偶数时则甲胜，和为奇数时则乙胜．

（1）用画树状图或列表的方法列出所有可能的结果；

（2）这样的游戏规则是否公平？请说明理由．

【考点】游戏公平性；列表法与树状图法．

【分析】（1）根据列表，可得答案；

（2）游戏是否公平，求出游戏双方获胜的概率，比较是否相等．

【解答】解：列举所有可能：

	甲
	0
	1[来源:学,科,网Z,X,X,K]
	2

	乙[来源:Z_xx_k.Com]
	1[来源:学科网ZXXK]
	0
	0[来源:学+科+网Z+X+X+K]

	
	2
	2
	1

（2）游戏不公平，理由如下：

由表可知甲获胜的概率= SHAPE * MERGEFORMAT

，乙获胜的概率= SHAPE * MERGEFORMAT

，

乙获胜的可能性大，

所以游戏是公平的．

　

20．随着互联网的迅速发展，某购物网站的年销售额从2013年的200万元增长到2015年的392万元．求该购物网站平均每年销售额增长的百分率．

【考点】一元二次方程的应用．

【分析】增长率问题，一般用增长后的量=增长前的量×（1+增长率），参照本题，如果设平均增长率为x，根据“从2013年的200万元增长到2015年的392万元”，即可得出方程．

【解答】解：设该购物网站平均每年销售额增长的百分率为x，

根据题意，得：200（1+x）2=392，

解得：x1=0.4，x2=﹣2.4（不符合题意，舍去）．

答：该购物网站平均每年销售额增长的百分率为40%．

　

21．如图，△ABC中，AB=AC，E在BA的延长线上，AD平分∠CAE．

（1）求证：AD∥BC；

（2）过点C作CG⊥AD于点F，交AE于点G，若AF=4，求BC的长．

 SHAPE * MERGEFORMAT

【考点】相似三角形的判定与性质；角平分线的定义．

【分析】（1）由AB=AC，AD平分∠CAE，易证得∠B=∠DAG= SHAPE * MERGEFORMAT

∠CAG，继而证得结论；

（2）由CG⊥AD，AD平分∠CAE，易得CF=GF，然后由AD∥BC，证得△AGF∽△BGC，再由相似三角形的对应边成比例，求得答案．

【解答】（1）证明：∵AD平分∠CAE，

∴∠DAG= SHAPE * MERGEFORMAT

∠CAG，

∵AB=AC，

∴∠B=∠ACB，

∵∠CAG=∠B+∠ACB，

∴∠B= SHAPE * MERGEFORMAT

∠CAG，

∴∠B=∠CAG，

∴AD∥BC；

（2）解：∵CG⊥AD，

∴∠AFC=∠AFG=90°，

在△AFC和△AFG中，

 SHAPE * MERGEFORMAT

，

∴△[image: image137.png]Sk B 2 FLM (ZXXK.COM)

AFC≌△AFG（ASA），

∴CF=GF，

∵AD∥BC，

∴△AGF∽△BGC，

∴GF：GC=AF：BC=1：2，

∴BC=2AF=2×4=8．

　

22．如图，地面上两个村庄C、D处于同一水平线上，一飞行器在空中以6千米/小时的速度沿MN方向水平飞行，航线MN与C、D在同一铅直平面内．当该飞行器飞行至村庄C的正上方A处时，测得∠NAD=60°；该飞行器从A处飞行40分钟至B处时，测得∠ABD=75°．求村庄C、D间的距离（ SHAPE * MERGEFORMAT

取1.73，结果精确到0.1千米）

 SHAPE * MERGEFORMAT

【考点】解直角三角形的应用．

【分析】过B作BE⊥AD于E，三角形的内角和得到∠ADB=45°，根据直角三角形的性质得到AE=2．BE=2 SHAPE * MERGEFORMAT

，求得AD=2+2 SHAPE * MERGEFORMAT

，即可得到结论．

【解答】解：过B作BE⊥AD于E，

∵∠NAD=60°，∠ABD=75°，

∴∠ADB=45°，

∵AB=6× SHAPE * MERGEFORMAT

=4，

∴AE=2．BE=2 SHAPE * MERGEFORMAT

，

∴DE=BE=2 SHAPE * MERGEFORMAT

，

∴AD=2+2 SHAPE * MERGEFORMAT

，

∵∠C=90，∠CAD=30°，

∴CD= SHAPE * MERGEFORMAT

AD=1+ SHAPE * MERGEFORMAT

．

 SHAPE * MERGEFORMAT

　

23．如图，△ABC中，∠ACB=90°，D为AB上一点，以CD为直径的⊙O交BC于点E，连接AE交CD于点P，交⊙O于点F，连接DF，∠CAE=∠ADF．

（1）判断AB与⊙O的位置关系，并说明理由；

（2）若PF：PC=1：2，AF=5，求CP的长．

 SHAPE * MERGEFORMAT

【考点】直线与圆的位置关系．

【分析】（1）结论：AB是⊙O切线，连接DE，CF，由∠FCD+∠CDF=90°，只要证明∠ADF=∠DCF即可解决问题．

（2）只要证明△PCF∽△PAC，得 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，设PF=a．则PC=2a，列出方程即可解决问题．

【解答】[image: image152.png]Sk B 2 FLM (ZXXK.COM)

解：（1）AB是⊙O切线．

理由：连接DE、CF．

∵CD是直径，

∴∠DEC=∠DFC=90°，

∵∠ACB=90°，

∴∠DEC+∠ACE=180°，

∴DE∥AC，

∴∠DEA=∠EAC=∠DCF，

∵∠DFC=90°，

∴∠FCD+∠CDF=90°，

∵∠ADF=∠EAC=∠DCF，

∴∠ADF+∠CDF=90°，

∴∠ADC=90°，

∴CD⊥AD，

∴AB是⊙O切线．

（2）∵∠CPF=∠CPA，PCF=∠PA[image: image153.png]Sk B 2 FLM (ZXXK.COM)

C，

∴△PCF∽△PAC，

∴ SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

∴PC2=PF•PA，设PF=a．则PC=2a，

∴4a2=a（a+5），

∴a= SHAPE * MERGEFORMAT

，

∴PC=2a= SHAPE * MERGEFORMAT

．

 SHAPE * MERGEFORMAT

　

24．如图，点A（m，4），B（﹣4，n）在反比例函数y= SHAPE * MERGEFORMAT

（k＞0）的图象上，经过点A、B的直线与x轴相交于点C，与y轴相交于点D．

（1）若m=2，求n的值；

（2）求m+n的值；

（3）连接OA、OB，若tan∠AOD+tan∠BOC=1，求直线AB的函数关系式．

 SHAPE * MERGEFORMAT

【考点】反比例函数与一次函数的交点问题．

【分析】（1）先把A点坐标代入y= SHAPE * MERGEFORMAT

求出k的值得到反比例函数解析式为y= SHAPE * MERGEFORMAT

，然后把B（﹣4，n）代入y= SHAPE * MERGEFORMAT

可求出n的值；

（2）利用反比例函数图象上点的坐标特征得到4m=k，﹣4n=k，然后把两式相减消去k即可得到m+n的值；

（3）作AE⊥y轴于E，BF⊥x轴于F，如图，利用正切的定义得到tan∠AOE= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，tan∠BOF= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，则 SHAPE * MERGEFORMAT

+ SHAPE * MERGEFORMAT

=1，加上m+n=0，于是可解得m=2，n=﹣2，从而得到A（2，4），B（﹣4，﹣2），然后利用待定系数法求直线AB的解析式．

【解答】解：（[image: image170.png]Sk B 2 FLM (ZXXK.COM)

1）当m=2，则A（2，4），

把A（2，4）代入y= SHAPE * MERGEFORMAT

得k=2×4=8，

所以反比例函数解析式为y= SHAPE * MERGEFORMAT

，

把B（﹣4，n）代入y= SHAPE * MERGEFORMAT

得﹣4n=8，解得n=﹣2；

（2）因为点A（m，4），B（﹣4，n）在反比例函数y= SHAPE * MERGEFORMAT

（k＞0）的图象上，

所以4m=k，﹣4n=k，

所以4m+4n=0，即m+n=0；

（3）作AE⊥y轴于E，BF⊥x轴于F，如图，

在Rt△AOE中，tan∠AOE= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

在Rt△BOF中，tan∠BOF= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

而tan∠AOD+tan∠BOC=1，

所以 SHAPE * MERGEFORMAT

+ SHAPE * MERGEFORMAT

=1，

而m+n=0，解得m=2，n=﹣2，

则A（2，4），B（﹣4，﹣2），

设直线AB的解析式为y=px+q，

把A（2，4），B（﹣4，﹣2）代入得 SHAPE * MERGEFORMAT

，解得 SHAPE * MERGEFORMAT

，

所以直线AB的解析式为y=x+2．

 SHAPE * MERGEFORMAT

　

25．已知正方形ABCD，P为射线AB上的一点，以BP为边作正方形BPEF，使点F在线段CB的延长线上，连接EA、EC．

 SHAPE * MERGEFORMAT

（1）如图1，若点P在线段AB的延长线上，求证：EA=EC；

（2）若点P在线段AB上．

①如图2，连接AC，当P为AB的中点时，判断△ACE的形状，并说明理由；

②如图3，设AB=a，BP=b，当EP平分∠AEC时，求a：b及∠AEC的度数．

【考点】四边形综[image: image185.png]Sk B 2 FLM (ZXXK.COM)

合题．

【分析】（1）根据正方形的性质和全等三角形的判定定理证明△APE≌△CFE，根据全等三角形的性质证明结论；

（2）①根据正方形的性质、等腰直角三角形的性质解答；

②根据PE∥CF，得到 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，代入a、b的值计算求出a：b，根据角平分线的判定定理得到∠HCG=∠BCG，证明∠AEC=∠ACB，即可求出∠AEC的度数．

【解答】解：（1）∵四边形ABCD和四边形BPEF是正方形，

∴AB=BC，BP=BF，

∴AP=CF，

在△APE和△CFE中，

 SHAPE * MERGEFORMAT

，

∴△APE≌△CFE，

∴EA=EC；

（2）①∵P为AB的中点，

∴PA=PB，又PB=PE，

∴PA=PE，

∴∠PAE=45°，又∠DAC=45°，

∴∠CAE=90°，即△ACE是直角三角形；

②∵EP平分∠AEC，EP⊥AG，

∴AP=PG=a﹣b，BG=a﹣（2a﹣2b）=2b﹣a

∵PE∥CF，

∴ SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，即 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

解得，a= SHAPE * MERGEFORMAT

b；

作G[image: image194.png]Sk B 2 FLM (ZXXK.COM)

H⊥AC于H，

∵∠CAB=45°，

∴HG= SHAPE * MERGEFORMAT

AG= SHAPE * MERGEFORMAT

×（2 SHAPE * MERGEFORMAT

b﹣2b）=（2﹣ SHAPE * MERGEFORMAT

）b，又BG=2b﹣a=（2﹣ SHAPE * MERGEFORMAT

）b，

∴GH=GB，GH⊥AC，GB⊥BC，

∴∠HCG=∠BCG，

∵PE∥CF，

∴∠PEG=∠BCG，

∴∠AEC=∠ACB=45°．

∴a：b= SHAPE * MERGEFORMAT

：1；∴∠AEC=45°．

 SHAPE * MERGEFORMAT

　

[image: image1][image: image202.jpg]

[image: image203.jpg]

[image: image204.jpg]

[image: image205.jpg]

[image: image206.jpg]

[image: image207.jpg]

[image: image208.jpg]

[image: image209.jpg]

[image: image210.jpg]

[image: image211.jpg]e

[image: image212.jpg]\ at+]]

[image: image213.jpg]

[image: image214.jpg]

[image: image215.jpg]

[image: image216.jpg]

[image: image217.jpg]

[image: image218.jpg]

[image: image219.jpg]

[image: image220.jpg]e

[image: image221.jpg]

[image: image222.jpg]

[image: image223.jpg]

[image: image224.jpg]

[image: image225.jpg]

[image: image226.jpg]

[image: image227.jpg]2 |s

[image: image228.jpg]

[image: image229.jpg]

[image: image230.jpg]

[image: image231.jpg]

[image: image232.jpg]%

N

[image: image233.jpg]

[image: image234.jpg]

[image: image235.jpg]!
=1

B3

oy

[image: image236.jpg]

[image: image237.jpg]

[image: image238.jpg]

[image: image239.jpg]

[image: image240.jpg]

[image: image241.jpg]

[image: image242.jpg]

[image: image243.jpg]

[image: image244.jpg]

[image: image245.jpg]

[image: image246.jpg]e

[image: image247.jpg]142

[image: image248.jpg]

[image: image249.jpg]\ at+]]

[image: image250.jpg]

[image: image251.jpg]

[image: image252.jpg]

[image: image253.jpg]

[image: image254.jpg]

[image: image255.jpg]

[image: image256.jpg]

[image: image257.jpg]

[image: image258.jpg]

[image: image259.jpg]

[image: image260.jpg]

[image: image261.jpg]

[image: image262.jpg]

[image: image263.jpg]

[image: image264.jpg]

[image: image265.jpg]

[image: image266.jpg]

[image: image267.jpg]

[image: image268.jpg]

[image: image269.jpg]

[image: image270.jpg]

[image: image271.jpg]e

[image: image272.jpg]

[image: image273.jpg]

[image: image274.jpg]

[image: image275.jpg]

[image: image276.jpg]

[image: image277.jpg]

[image: image278.jpg]

[image: image279.jpg]2 |s

[image: image280.jpg]

[image: image281.jpg]

[image: image282.jpg]

[image: image283.jpg]

[image: image284.jpg]

[image: image285.jpg]

[image: image286.jpg]2 |s

[image: image287.jpg]

[image: image288.jpg]

[image: image289.jpg]

[image: image290.jpg]

[image: image291.jpg]

[image: image292.jpg]

[image: image293.jpg]

[image: image294.jpg]

[image: image295.jpg]

[image: image296.jpg]

[image: image297.jpg]

[image: image298.jpg]LCAF=/GAF|
/ AFC=/ AFG)

[image: image299.jpg]

[image: image300.jpg]

[image: image301.jpg]

[image: image302.jpg]

[image: image303.jpg]

[image: image304.jpg]g]

[image: image305.jpg]g o]

[image: image306.jpg]

[image: image307.jpg]

[image: image308.jpg]%

[image: image309.jpg]

[image: image310.jpg]

[image: image311.jpg]

[image: image312.jpg]

[image: image313.jpg]

[image: image314.jpg]S

[image: image315.jpg]

[image: image316.jpg]

[image: image317.jpg]

[image: image318.jpg]

[image: image319.jpg]

[image: image320.jpg]==

[image: image321.jpg]

[image: image322.jpg]

[image: image323.jpg]

[image: image324.jpg]

[image: image325.jpg]

[image: image326.jpg]!
=1

B3

oy

[image: image327.jpg]]

[image: image328.jpg]Gal

[image: image329.jpg]

[image: image330.jpg]

[image: image331.jpg]

[image: image332.jpg]

[image: image333.jpg]

