
2016年湖南省衡阳市中考数学试卷
　
一、选择题（共12小题，每小题3分，满分36分）
1．﹣4的相反数是（　　）
A．﹣
[image: image312.jpg]

B．
[image: image2] C．﹣4 D．4
2．如果分式
[image: image3]有意义，则x的取值范围是（　　）
A．全体实数 B．x≠1 C．x=1 D．x＞1
3．如图，直线AB∥CD，∠B=50°，∠C=40°，则∠E等于（　　）
 SHAPE * MERGEFORMAT

A．70° B．80° C．90° D．100°
4．下列几何体中，哪一个几何体的三视图完全相同（　　）
A．
[image: image5]
球体 B．
[image: image6]
圆柱体 C．
[image: image7]
四棱锥 D．
[image: image8]
圆锥
5．下列各式中，计算正确的是（　　）
A．3x+5y=8xy B．x3•x5=x8C．x6÷x3=x2D．（﹣x3）3=x6
6．为缓解中低收入人群和新参加工作的大学生住房的需求，某市将新建保障住房3600000套，把3600000用科学记数法表示应是（　　）
A．0.36×107B．3.6×106C．3.6×107D．36×105
7．要判断一个学生的数学考试成绩是否稳定，那么需要知道他最近连续几次数学考试成绩的（　　）
A．平均数 B．中位数 C．众数 D．方差
8．正多边形的一个内角是150°，则这个正多边形的边数为（　　）
A．10 B．11 C．12 D．13
9．随着居民经济收入的不断提高以及汽车业的快速发展，家用汽车已越来越多地进入普通家庭，抽样调查显示，截止2015年底某市汽车拥有量为16.9万辆．己知2013年底该市汽车拥有量为10万辆，设2013年底至2015年底该市汽车拥有量的平均增长率为x，根据题意列方程得（　　）
A．10（1+x）2=16.9 B．10（1+2x）=16.9 C．10（1﹣x）2=16.9 D．10（1﹣2x）=16.9
10．关于x的一元二次方程x2+4x+k=0有两个相等的实根，则k的值为（　　）
A．k=﹣4 B．k=4 C．k≥﹣4 D．k≥4
11．下列命题是假命题的是（　　）
A．经过两点有且只有一条直线
B．三角形的中位线平行且等于第三边的一半
C．平行四边形的对角线相等
D．圆的切线垂直于经过切点的半径
12．如图，已知A，B是反比例函数y=
[image: image9]（k＞0，x＞0）图象上的两点，BC∥x轴，交y轴于点C，动点P从坐标原点O出发，沿O→A→B→C（图中“→”所示路线）匀速运动，终点为C，过P作PM⊥x轴，垂足为M．设三角形OMP的面积为S，P点运动时间为t，则S关于x的函数图象大致为（　　）
 SHAPE * MERGEFORMAT

A．
[image: image11] B．
[image: image12] C．
[image: image13] D．
[image: image14]
　
二、填空题（共6小题，每小题3分，满分18分）
13．因式分解：a2+ab=　　　　　　．
14．计算：
[image: image15]﹣
[image: image16]=　　　　　　．
15．点P（x﹣2，x+3）在第一象限，则x的取值范围是　　　　　　．
16．若△ABC与△DEF相似且面积之比为25：16，则△ABC与△DEF的周长之比为　　　　　　．
17．若圆锥底面圆的周长为8π，侧面展开图的圆心角为90°，则该圆锥的母线长为　　　　　　．
18．如图所示，1条直线将平面分成2个部分，2条直线最多可将平面分成4个部分，3条直线最多可将平面分成7个部分，4条直线最多可将平面分成11个部分．现有n条直线最多可将平面分成56个部分，则n的值为　　　　　　．
 SHAPE * MERGEFORMAT

　
三、解答题（共8小题，满分66分）
19．先化简，再求值：（a+b）（a﹣b）+（a+b）2，其中a=﹣1，b=
[image: image18]．
20．为庆祝建党95周年，某校团委计划在“七一”前夕举行“唱响红歌”班级歌咏比赛，要确定一首喜欢人数最多的歌曲为每班必唱歌曲．为此提供代号为A，B，C，D四首备选曲目让学生选择，经过抽样调查，并将采集的数据绘制如下两幅不完整的统计图．请根据图①，图②所提供的信息，解答下列问题：
（1）本次抽样调查中，选择曲目代号为A的学生占抽样总数的百分比为　　　　　　；
（2）请将图②补充完整；
（3）若该校共有1530名学生，根据抽样调查的结果估计全校共有多少学生选择此必唱歌曲？（要有解答过程）
 SHAPE * MERGEFORMAT

21．如图，点A、C、D、B四点共线，且AC=BD，∠A=∠B，∠ADE=∠BCF，求证：DE=CF．
 SHAPE * MERGEFORMAT

22．在四张背面完全相同的纸牌A、B、C、D，其中正面分别画有四个不同的几何图形（如图），小华将这4张纸牌背面朝上洗匀后摸出一张，放回洗匀后再摸一张．
（1）用树状图（或列表法）表示两次摸牌所有可能出现的结果（纸牌可用A、B、C、D表示）；
（2）求摸出两张纸牌牌面上所画几何图形，既是轴对称图形又是中心对称图形的概率．
 SHAPE * MERGEFORMAT

23．为保障我国海外维和部队官兵的生活，现需通过A港口、B港口分别运送100吨和50吨生活物资．已知该物资在甲仓库存有80吨，乙仓库存有70吨，若从甲、乙两仓库运送物资到港口的费用（元/吨）如表所示：
	港口[来源:学科网ZXXK][来源:学|科|网]
	运费（元/台）

	
	甲库
	乙库

	A港
	14
	20

	B港
	10
	8

（1）设从[image: image22.png]b 22 2B (ZXXK.COM)

甲仓库运送到A港口的物资为x吨，[image: image23.png]b 22 2B (ZXXK.COM)

求总运费y（元）与x（吨）之间的函数关系式，并写出x的取值范围；
（2）求出最低费用，并说明费用最低时的调配方案．
24．在某次海上军事学习期间，我军为确保△OBC海域内的安全，特派遣三艘军舰分别在O、B、C处监控△OBC海域，在雷达显示图上，军舰B在军舰O的正东方向80海里处，军舰C在军舰B的正北方向60海里处，三艘军舰上装载有相同的探测雷达，雷达的有效探测范围是半径为r的圆形区域．（只考虑在海平面上的探测）
（1）若三艘军舰要对△OBC海域进行无盲点监控，则雷达的有效探测半径r至少为多少海里？
（2）现有一艘敌舰A从东部接近△OBC海域，在某一时刻军舰B测得A位于北偏东60°方向上，同时军舰C测得A位于南偏东30°方向上，求此时敌舰A离△OBC海域的最短距离为多少海里？
（3）若敌舰A沿最短距离的路线以20
[image: image24]海里/小时的速度靠近△OBC海域，我军军舰B沿北偏东15°的方向行进拦截，问B军舰速度至少为多少才能在此方向上拦截到敌舰A？
 SHAPE * MERGEFORMAT

25．在平面直角坐标中，△ABC三个顶点坐标为A（﹣
[image: image26]，0）、B（
[image: image27]，0）、C（0，3）．
（1）求△ABC内切圆⊙D的半径．
（2）过点E（0，﹣1）的直线与⊙D相切于点F（点F在第一象限），求直线EF的解析式．
（3）以（2）为条件，P为直线EF上一点，以P为圆心，以2
[image: image28]为半径作⊙P．若⊙P上存在一点到△ABC三个顶点的距离相等，求此时圆心P的坐标．
 SHAPE * MERGEFORMAT

26．如图，抛物线y=ax2+bx+c经过△ABC的三个顶点，与y轴相交于（0，
[image: image30]），点A坐标为（﹣1，2），点B是点A关于y轴的对称点，点C在x轴的正半轴上．
（1）求该抛物线的函数关系表达式．
（2）点F为线段AC上一动点，过F作FE⊥x轴，FG⊥y轴，垂足分别为E、G，当四边形OEFG为正方形时，求出F点的坐标．
（3）将（2）中的正方形OEFG沿OC向右平移，记平移中的正方形OEFG为正方形DEFG，当点E和点C重合时停止运动，设平移的距离为t，正方形的边EF与AC交于点M，DG所在的直线与AC交于点N，连接DM，是否存在这样的t，使△DMN是等腰三角形？若存在，求t的值；若不存在请说明理由．
 SHAPE * MERGEFORMAT

　
2016年湖南省衡阳市中考数学试卷
参考答案与试题解析
　
一、选择题（共12小题，每小题3分，满分36分）
1．﹣4的相反数是（　　）
A．﹣
[image: image32]B．
[image: image33] C．﹣4 D．4
【考点】相反数．
【分析】直接利用相反数的概念：只有符号不同的两个数叫做互为相反数，进而得出答案．
【解答】解：﹣4的相反数是：4．
故选：D．[image: image34.png]b 22 2B (ZXXK.COM)

　
2．如果分式
[image: image35]有意义，则x的取值范围是（　　）
A．全体实数 B．x≠1 C．x=1 D．x＞1
【考点】分式有意义的条件．
【分析】直接利用分式有意义的条件得出x的值．
【解答】解：∵分式
[image: image36]有意义，
∴x﹣1≠0，
解得：x≠1．
故选：B．
　
3．如图，直线AB∥CD，∠B=50°，∠C=40°，则∠E等于（　　）
 SHAPE * MERGEFORMAT

A．70° B．80° C．90° D．100°
【考点】平行线的性质．
【分析】根据平行线的性质得到∠1=∠B=50°，由三角形的内角和即可得到结论．
【解答】解：∵AB∥CD，
∴∠1=∠B=50°，
∵∠C=40°，
∴∠E=180°﹣∠B﹣∠1=90°，
故选C．
 SHAPE * MERGEFORMAT

　
4．下列几何体中，哪一个几何体的三视图完全相同（　　）
A．
[image: image39]
球体 B．
[image: image40]
圆柱体 C．
[image: image41]
四棱锥 D．
[image: image42]
圆锥
【考点】简单几何体的三视图．
【分析】根据各个几何体的三视图的图形易求解．
【解答】解：A、球体的三视图都是圆，故此选项正确；
B、圆柱的主视图和俯视图都是矩形，但左视图是一个圆形，故此选项错误；
C、四棱柱的主视图和左视图是一个三角形，俯视图是一个四边形，故此选项错误；
D、圆锥的主视图和左视图是相同的，都为一个三角形，但是俯视图是一个圆形，故此选项错误．
故选：A．
　
5．下列[image: image43.png]b 22 2B (ZXXK.COM)

各式中，计算正确的是（　　）
A．3x+5y=8xy B．x3•x5=x8C．x6÷x3=x2D．（﹣x3）3=x6
【考点】同底数幂的除法；合并同类项；同底数幂的乘法；幂的乘方与积的乘方．
【分析】分别利用同底数幂的乘除法运算法则以及合并同类项法则、积的乘方运算法则分别计算得出答案．
【解答】解：A、3x+5y，无法计算，故此选项错误；
B、x3•x5=x8，故此选项正确；
C、x6÷x3=x3，故此选项错误；
D、（﹣x3）3=﹣x9，故此选项错误；
故选：B．
　
6．为缓解中低收入人群和新参加工作的大学生住房的需求，某市将新建保障住房3600000套，把3600000用科学记数法表示应是（　　）
A．0.36×107B．3.6×106C．3.6×107D．36×105
【考点】科学记数法—表示较大的数．
【分析】科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数．确定n的值时，要看把原数变成a时，小数点移动了多少位，n的绝对值与小数点移动的位数相同．当原数绝对值大于10时，n是正数；当原数的绝对值小于1时，n是负数．
【解答】解：3600000=3.6×106，
故选：B．
　
7．要判断一个学生的数学考试成绩是否稳定，那么需要知道他最近连续几次数学考试成绩的（　　）
A．平均数 B．中位数 C．众数 D．方差
【考点】统计量的选择．
【分析】根据方差的意义：方差是反映一组数据波动大小，稳定程度的量；方差越大，表明这组数据偏离平均数越大，即波动越大，反之也成立．标准差是方差的平方根，也能反映数据的波动性；故要判断他的数学成绩是否稳定，那么需要知道他最近连续几次数学考试成绩的方差．
【解答】解：方差是衡量波动大小的量，方差越小则波动越小，稳定性也越好．
故选：D
　
8．正多边形的一个内角是150°，则这个正多边形的边数为（　　）
A．10 B．11 C．12 D．13
【考点】多边形内角与外角．
【分析】一个正多边形的每个内角都相等，根据内角与外角互为邻补角，因而就可以求出外角的度数．根据任何多边形的外角和都是360度，利用360除以外角的度数就可以求出外角和中外角的个数，即多边形的边数．
【解答】解：外角是：180°﹣150°=30°，
360°÷30°=12．
则这个正多边形是正十二边形．
故选：C．
　
9．随着居民经济收入的不断提高以及汽车业的快速发展，家用汽车已越来越多地进入普通家庭，抽样调查显示，截止2015年底某市汽车拥有量为16.9万辆．己知2013年底该市汽车拥有量为10万辆，设2013年底至2015年底该市汽车拥有量的平均增长率为x，根据题意列方程得（　　）
A．10（1+x）2=16.9 B．10（1+2x）=16.9 C．10（1﹣x）2=16.9 D．10（1﹣2x）=16.9
【考点】由实际问题抽象出一元二次方程．
【分析】根据题意可得：2013年底该市汽车拥有量×（1+增长率）2=2015年底某市汽车拥有量，根据等量关系列出方程即可．
【解答】解：设2013年底至2015年底该市汽车拥有量的平均增长率为x，
根据题意，可列方程：10（1+[image: image44.png]b 22 2B (ZXXK.COM)

x）2=16.9，
故选：A．
　
10．关于x的一元二次方程x2+4x+k=0有两个相等的实根，则k的值为（　　）
A．k=﹣4 B．k=4 C．k≥﹣4 D．k≥4
【考点】根的判别式．
【分析】根据判别式的意义得到△=42﹣4k=0，然后解一次方程即可．
【解答】解：∵一元二次方程x2+4x+k=0有两个相等的实根，
∴△=42﹣4k=0，
解得：k=4，
故选：B．
　
11．下列命题是假命题的是（　　）
A．经过两点有且只有一条直线
B．三角形的中位线平行且等于第三边的一半
C．平行四边形的对角线相等
D．圆的切线垂直于经过切点的半径
【考点】命题与定理．
【分析】根据直线公理、三角形中位线定理、切线性质定理即可判断A、B、D正确．
【解答】解：A、经过两点有且只有一条直线，正确．
B、三角形的中位线平行且等于第三边的一半，正确．
C、平行四边形的对角线相等，错误．矩形的对角线相等，平行四边形的对角线不一定相等．
D、圆的切线垂直于经过切点的半径，正确．
故选C．
　
12．如图，已知A，B是反比例函数y=
[image: image45]（k＞0，x＞0）图象上的两点，BC∥x轴，交y轴于点C，动点P从坐[image: image46.png]b 22 2B (ZXXK.COM)

标原点O出发，沿O→A→B→C（图中“→”所示路线）匀速运动，终点为C，过P作PM⊥x轴，垂足为M．设三角形OMP的面积为S，P点运动时间为t，则S关于x的函数图象大致为（　　）
 SHAPE * MERGEFORMAT

A．
[image: image48] B．
[image: image49] C．
[image: image50] D．
[image: image51]
【考点】动点问题的函数图象．
【分析】结合点P的运动，将点P的运动路线分成O→A、A→B、B→C三段位置来进行分析三角形OMP面积的计算方式，通过图形的特点分析出面积变化的趋势，从而得到答案．
【解答】解：设∠AOM=α，点P运动的速度为a，
当点P从点O运动到点A的过程中，S=
[image: image52]=
[image: image53]a2•cosα•sinα•t2，
由于α及a均为常量，从而可知图象本段应为抛[image: image54.png]b 22 2B (ZXXK.COM)

物线，且S随着t的增大而增大；
当点P从A运动到B时，由反比例函数性质可知△OPM的面积为
[image: image55]k，保持不变，
故本段图象应为与横轴平行的线段；
当点P从B运动到C过程中，OM的长在减少，△OPM的高与在B点时相同，
故本段图象应该为一段下降的线段；
故选：A．
　
二、填空题（共6小题，每小题3分，满分18分）
13．因式分解：a2+ab=　a（a+b）　．
【考点】因式分解-提公因式法．
【分析】直接把公因式a提出来即可．
【解答】解：a2+ab=a（a+b）．
故答案为：a（a+b）．
　
14．计算：
[image: image56]﹣
[image: image57]=　1　．
【考点】分式的加减法．
【分析】由于两分式的分母相同，分子不同，故根据同分母的分式相加减的法则进行计算即可．
[image: image58.png]b 22 2B (ZXXK.COM)

【解答】解：原式=
[image: image59]
=1．
故答案为：1．
　
15．点P（x﹣2，x+3）在第一象限，则x的取值范围是　x＞2　．
【考点】点的坐标．
【分析】直接利用第一象限点的坐标特征得出x的取值范围即可．
【解答】解：∵点P（x﹣2，x+3）在第一象限，
∴
[image: image60]，
解得：x＞2．
故答案为：x＞2．
　
16．若△ABC与△DEF相似且面积之比为25：16，则△ABC与△DEF的周长之比为　5：4　．
【考点】相似三角形的性质．
【分析】根据相似三角形面积的比等于相似比的平方求出相似比，再根据相似三角形周长的比等于相似比求解．
【解答】解：∵△ABC与△DEF相似且面积之比为25：16，
∴△ABC与△DEF的相似比为5：4；
∴△ABC与△DEF的周长之比为5：4．
故答案为：5：4．
　
17．若圆锥底面圆的周长为8π，侧面展开图的圆心角为90°，则该圆锥的母线长为　16　．
【考点】圆锥的计算．
【分析】设该圆锥的母线长为l，利用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和弧长公式得到8π=
[image: image61]，然后解方程即可．
【解答】解：设该圆锥的母线长为l，
根据题意得8π=
[image: image62]，解得l=16，
即该圆锥的母线长为16．
故答案为16．
　
18．如图所示，1条直线将平面分成2个部分，2条直线最多可将平面分成4个部分，3条直线最多可将平面分成7个部分，4条直线最多可将平面分成11个部分．现有n条直线最多可将平面分成56个部分，则n的值为　10　．
 SHAPE * MERGEFORMAT

【考点】点、线、面、体．
【分析】n条直线最多可将平面分成S=1+1+2+3…+n=
[image: image64]n（n+1）+1，依此可得等量关系：n条直线最多可将平面分成56个部分，列出方程求解即可．
【解答】解：依题意有

[image: image65]n（n+1）+1=56，
解得x1=﹣11（不合题意舍去），x2=10．
答：n的值为10．
故答案为：10．
　
三、解答题（共8小题，满分66分）
19．先化简，再求值：（a+b）（a﹣b）+（a+b）2，其中a=﹣1，b=
[image: image66]．
【考点】整式的混合运算—化简求值．
【分析】原式利用平方差公式、完全平方公式展开后再合并同类项即可化简，将a、b的值代入求值即可．
【解答】解：原式=a2﹣b2+a2+2ab+b2
=2a2+2ab，
当a=﹣1，b=
[image: image67]时，
原式=2×（﹣1）2+2×（﹣1）×
[image: image68]
=2﹣1
=1．
　
20．为庆祝建党95周年，某校团委计划在“七一”前夕举行“唱响红歌”班级歌咏比赛，要确定一首喜欢人数最多的歌曲为每班必唱歌曲．为此提供代号为A，B，C，D四首备选曲目让学生选择，经过抽样调查，并将采集的数据绘制如下两幅不完整的统计图．请根据图①，图②所提供的信息，解答下列问题：
（1）本次抽样调查中，选择曲目代号为A的学生占抽样总数的百分比为　20%　；
（2）请将图②补充完整；
（3）若该校共有1530名学生，根据抽样调查的结果估计全校共有多少学生选择此必唱歌曲？（要有解答过程）
 SHAPE * MERGEFORMAT

【考点】条形统计图；用样本估计总体；扇形统计图．
【分析】（1）根据条形统计图和扇形统计图可以求得选择曲目代号为A的学生占抽样总数的百分比；
（2）根据条形统计图和扇形统计图可以求得选择C的人数，从而可以将图②补充完整；
（3）根据条形统计图和扇形统计图可以估计全校选择此必唱歌曲的人数．
【解答】解：（1）由题意可得，
本次抽样调查中，选择曲目代号为A的学生占抽样总数的百分比为：
[image: image70]×100%=20%．
故答案为：20%；
（2）由题意可得，
选择C的人数有：30÷
[image: image71]﹣36﹣30﹣44=70（人），
故补全的图②如下图所示，
 SHAPE * MERGEFORMAT

（3）由题意可得，
全校选择此必唱歌曲共有：1530×
[image: image73]=595（人），
即全校共有595名学生选择此必唱歌曲．
　
21．如图，点A、C、D、B四点共线，且AC=BD，∠A=∠B，∠ADE=∠BCF，求证：DE=CF．
 SHAPE * MERGEFORMAT

【考点】全等三角形的判定与性质．
【分析】求出AD=BC，根据ASA推出△AED≌△BFC，根据全等三角形的性质得出即可．
【解答】证明：∵AC=BD，
∴AC+CD=BD+CD，
∴AD=BC，
在△AED和△BFC中，

[image: image75]，
∴△AED≌△BFC（ASA），
∴DE=CF．
　
22．在四张背面完全相同的纸牌A、B、C、D，其中正面分别画有四个不同的几何图形（如图），小华将这4张纸牌背[image: image76.png]b 22 2B (ZXXK.COM)

面朝上洗匀后摸出一张，放回洗匀后再摸一张．
（1）用树状图（或列表法）表示两次摸牌所有可能出现的结果（纸牌可用A、B、C、D表示）；
（2）求摸出两张纸牌牌面上所画几何图形，既是轴对称图形又是中心对称图形的概率．
 SHAPE * MERGEFORMAT

【考点】列表法与树状图法．
【分析】（1）首先根据题意画出树状图，然后由树状图求得所有等可能的结果；
（2）由既是轴对称图形又是中心对称图形的有4种情况，直接利用概率公式求解即可求得答案．
【解答】解（1）画树状图得：
 SHAPE * MERGEFORMAT

则共有16种等可能的结果；
（2）∵既是中心对称又是轴对称图形的只有B、C，
∴既是轴对称图形又是中心对称图形的有4种情况，
∴既是轴对称图形又是中心对称图形的概率为：
[image: image79] =
[image: image80]．
　
23．为保障我国海外维和部队官兵的生活，现需通过A港口、B港口分别运送100吨和50吨生活物资．已知该物资在甲仓库存有80吨，乙仓库存有70吨，若从甲、乙两仓库运送物资到港口的费用（元/吨）如表所示：
	港口
	运费（元/台）

	
	甲库
	乙库

	A港
	14
	20

	B港
	10
	8

（1）设从甲仓库运送到A港口的物资为x吨，求总运费y（元）与x（吨）之间的函数关系式，并写出x的取值范围；
（2）求出最低费用，并说明费用最低时的调配方案．
【考点】一次函数的应用．
【分析】（1）根据题意表示出甲仓库和乙仓库分别运往A、B两港口的物资数，再由等量关系：总运费=甲仓库运往A港口的费用+甲仓库运[image: image81.png]b 22 2B (ZXXK.COM)

往B港口的费用+乙仓库运往A港口的费用+乙仓库运往B港口的费用列式并化简；最后根据不等式组
[image: image82]得出x的取值；
（2）因为所得的函数为一次函数，由增减性可知：y随x增大而减少，则当x=80时，y最小，并求出最小值，写出运输方案．
【解答】解（1）设从甲仓库运x吨往A港口，则从甲仓库运往B港口的有（80﹣x）吨，
从乙仓库运往A港口的有吨，运往B港口的有50﹣（80﹣x）=（x﹣30）吨，
所以y=14x+20+10（80﹣x）+8（x﹣30）=﹣8x+2560，
x的取值范围是30≤x≤80．
（2）由（1）得y=﹣8x+2560y随x增大而减少，所以当x=80时总运费最小，
当x=80时，y=﹣8×80+2560=1920，
此时方案为：把甲仓库的全部运往A港口，再从乙仓库运20吨往A港口，乙仓库的余下的全部运往B港口．
　
24．在某次海上军事学习期间，我军为确保△OBC海域内的安全，特派遣三艘军舰分别在O、B、C处监控△OBC海域，在雷达显示图上，军舰B在军舰O的正东方向80海里处，军舰C在军舰B的正北方向60海里处，三艘军舰上装载有相同的探测雷达，雷达的有效探测范围是半径为r的圆形区域．（只考虑在海平面上的探测）
（1）若三艘军舰要对△OBC海域进行无盲点监控，则雷达的有效探测半径r至少为多少海里？
（2）现有一艘敌舰A从东部接近△OBC海域，在某一时刻军舰B测得A位于北偏东60°方向上，同时军舰C测得A位于南偏东30°方向上，求此时敌舰A离△OBC海域的最短距离为多少海里？
（3）若敌舰A沿最短距离的路线以20
[image: image83]海里/小时的速度靠近△OBC海域，我军军舰B沿北偏东15°的方向行进拦截，问B军舰速度至少为多少才能在此方向上拦截到敌舰A？
 SHAPE * MERGEFORMAT

【考点】解直角三角形的应用-方向角问题．
【分析】（1）求出OC，由题意r≥
[image: image85]OC，由此即可解决问题．
（2）作AM⊥BC于M，求出AM即可解决问题．
（3）假设B军舰在点N处拦截到敌舰．在BM上取一点H，使得HB=HN，设MN=x，先列出方程求出x，再求出BN、AN利用不等式解决问题．
【解答】解：（1）在RT△OBC中，∵BO=80，BC=60，∠OBC=90°，
∴OC=
[image: image86]=
[image: image87]=100，
∵
[image: image88]OC=
[image: image89]×100=50
∴雷达的有效探测半径r至少为50海里．
（2）作AM⊥BC于M，
∵∠ACB=30°，∠CBA=60°，
∴∠CAB=90°，
∴AB=
[image: image90]BC=30，
在RT△ABM中，∵∠AMB=90°，AB=30，∠BAM=30°，
∴BM=
[image: image91]AB=15，AM=
[image: image92]BM=15
[image: image93]，
∴此时敌舰A离△OBC海域的最短距离为15
[image: image94]海里．
（3）假设B军舰在点N处拦截到敌舰．在BM上取一点H，使得HB=HN，设MN=x，
∵∠HBN=∠HNB=15°，
[image: image95.png]b 22 2B (ZXXK.COM)

∴∠MHN=∠HBN+∠HNB=30°，
∴HN=HB=2x，MH=
[image: image96]x[image: image97.png]b 22 2B (ZXXK.COM)

，
∵BM=15，
∴15=
[image: image98]x+2x，
x=30﹣15
[image: image99]，
∴AN=30
[image: image100]﹣30，
BN=
[image: image101]=15（
[image: image102]﹣
[image: image103]），设B军舰速度为a海里/小时，
由题意
[image: image104]≤
[image: image105]，
∴a≥20．
∴B军舰速度至少为20海里/小时．
 SHAPE * MERGEFORMAT

　
25．在平面直角坐标中，△ABC三个顶点坐标为A（﹣
[image: image107]，0）、B（
[image: image108]，0）、C（0，3）．
（1）求△ABC内切圆⊙D的半径．
（2）过点E（0，﹣1）的直线与⊙D相切于点F（点F在第一象限），求直线EF的解析式．
（3）以（2）为条件，P为直线EF上一点，以P为圆心，以2
[image: image109]为半径作⊙P．若⊙P上存在一点到△ABC三个顶点的距离相等，求此时圆心P的坐标．
 SHAPE * MERGEFORMAT

【考点】圆的综合题．
【分析】（1）由A、B、C三点坐标可知∠CBO=60°，又因为点D是△ABC的内心，所以BD平分∠CBO，然后利用锐角三角函数即可求出OD的长度；
（2）根据题意可知，DF为半径，且∠DFE=90°，过点F作FG⊥y轴于点G，求得FG和OG的长度，即可求出点F的坐标，然后将E和F的坐标代入一次函数解析式中，即可求出直线EF的解析式；
（3）⊙P上存在一点到△ABC三个顶点的距离相等，该点是△ABC的外接圆圆心，即为点D，所以DP=2
[image: image111]，又因为点P在直线EF上，所以这样的点P共有2个，且由勾股定理可知PF=3
[image: image112]．
【解答】解：（1）连接BD，
∵B（
[image: image113]，0），C（0，3），
∴OB=
[image: image114]，OC=3，
∴tan∠CBO=
[image: image115]=
[image: image116]，
∴∠CBO=60°
∵点D是△ABC的内心，
∴BD平分∠CBO，
∴∠DBO=30°，
∴tan∠DBO=
[image: image117]，
∴OD=1，
∴△ABC内切圆⊙D的半径为1；
（2）连接DF，
过点F作FG⊥y轴于点G，
∵E（0，﹣1）
∴OE=1，DE=2，
∵直线EF与⊙D相切，
∴∠DFE=90°，DF=1，
∴sin∠DEF=
[image: image118]，
∴∠DEF=30°，
∴∠GDF=60°，
∴在Rt△DGF中，
∠DFG=30°，
∴DG=
[image: image119]，
由勾股定理可求得：GF=
[image: image120]，
∴F（
[image: image121]，
[image: image122]），
设直线EF的解析式为：y=kx+b，
∴
[image: image123]，
∴直线EF的解析式为：y=
[image: image124]x﹣1；
（3）∵⊙P上存在一点到△ABC三个顶点的距离相等，
∴该点必为△ABC外接圆的圆心，
由（1）可知：△ABC是等边三角形，
∴△ABC外接圆的圆心为点D
∴DP=2
[image: image125]，
设直线EF与x轴交于点H，
∴令y=0代入y=
[image: image126]x﹣1，
∴x=
[image: image127]，
∴H（
[image: image128]，0），
∴FH=
[image: image129]，
当P在x轴上方时，
过点P1作P1M⊥x轴于M，
由勾股定理可求得：P1F=3
[image: image130]，
∴P1H=P1F+FH=
[image: image131]，
∵∠DEF=∠HP1M=30°，
∴HM=
[image: image132]P1H=
[image: image133]，P1M=5，
∴OM=2
[image: image134]，
∴P1（2
[image: image135]，5），
当P在x轴下方时，
过点P2作P2N⊥x轴于点N，
由勾股定理可[image: image136.png]b 22 2B (ZXXK.COM)

求得：P2F=3
[image: image137]，
∴P2H=P2F﹣FH=
[image: image138]，
∴∠DEF=30°
∴∠OHE=60°
∴sin∠OHE=
[image: image139]，
∴P2N=4，
令y=﹣4代入y=
[image: image140]x﹣1，
∴x=﹣
[image: image141]，
∴P2（﹣
[image: image142]，﹣4），
综上所述，若⊙P上存在一点到△ABC三个顶点的距离相等，此时圆心P的坐标为（2
[image: image143]，5）或（﹣
[image: image144]，﹣4）．
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

　
26．如图，抛物线y=ax2+bx+c经过△ABC的三个顶点，与y轴相交于（0，
[image: image148]），点A坐标为（﹣1，2），点B是点A关于y轴的对称点，点C在x轴的正半轴上．
（1）求该抛物线的函数关系表达式．
（2）点F为线[image: image149.png]b 22 2B (ZXXK.COM)

段AC上一动点，过[image: image150.png]b 22 2B (ZXXK.COM)

F作FE⊥x轴，FG⊥y轴，垂足分别为E、G，当四边形OEFG为正方形时，求出F点的坐标．
（3）将（2）中的正方形OEFG沿OC向右平移，记平移中的正方形OEFG为正方形DEFG，当点E和点C重合时停止运动，设平移的距离为t，正方形的边EF与AC交于点M，DG所在的直线与AC交于点N，连接DM，是否存在这样的t，使△DMN是等腰三角形？若存在，求t的值；若不存在请说明理由．
 SHAPE * MERGEFORMAT

【考点】二次函数综合题．
【分析】（1）易得抛物线的顶点为（0，
[image: image152]），然后只需运用待定系数法，就可求出抛物线的函数关系表达式；
（2）①当点F在第一象限时，如图1，可求出点C的坐标，直线AC的解析式，设正方形OEFG的边长为p，则F（p，p），代入直线AC的解析式，就可求出点F的坐标；②当点F在第二象限时，同理可求出点F的坐标，此时点F不在线段AC上，故舍去；
（3）过点M作MH⊥DN于H，如图2，由题可得0≤t≤2．然后只需用t的式子表示DN、DM2、MN2，分三种情况（①DN=DM，②ND=NM，③MN=MD）讨论就可解决问题．
【解答】解：（1）∵点B是点A关于y轴的对称点，
∴抛物线的对称轴为y轴，
∴抛物线的顶点为（0，
[image: image153]），
故抛物线的解析式可设为y=ax2+
[image: image154]．
∵A（﹣1，2）在抛物线y=ax2+
[image: image155]上，
∴a+
[image: image156]=2，
解得a=﹣
[image: image157]，
∴抛物线的函数关系表达式为y=﹣
[image: image158]x2+
[image: image159]；
（2）①当点F在第一象限时，如图1，
令y=0得，﹣
[image: image160]x2+
[image: image161]=0，
解得：x1=3，x2=﹣3，
∴点C的坐标为（3，0）．
设直线AC的解析式为y=mx+n，
则有
[image: image162]，
解得
[image: image163]，
∴直线AC的解析式为y=﹣
[image: image164]x+
[image: image165]．
设正方形OEFG的边长为p，则F（p，p）．
∵点F（p，p）在直线y=﹣
[image: image166]x+
[image: image167]上，
∴﹣
[image: image168]p+
[image: image169]=p，
解得p=1，
∴点F的坐标为（1，1）．
②当点F在第二象限时，
同理可得：点F的坐标为（﹣3，3），
此时点F不在线段AC上，故舍去．
综上所述：点F的坐标为（1，1）；
（3）过点M作MH⊥DN于H，如图2，
则OD=t，OE=t+1．
∵点E和点C重合时停止运动，∴0≤t≤2．
当x=t时，y=﹣
[image: image170]t+
[image: image171]，则N（t，﹣
[image: image172]t+
[image: image173]），DN=﹣
[image: image174]t+
[image: image175]．
当x=t+1时，y=﹣
[image: image176]（t+1）+
[image: image177]=﹣
[image: image178]t+1，则M（t+1，﹣
[image: image179]t+1），ME=﹣
[image: image180]t+1．
在Rt△DEM中，DM2=12+（﹣
[image: image181]t+1）2=
[image: image182]t2﹣t+2．
在Rt△NHM中，MH=1，NH=（﹣
[image: image183]t+
[image: image184]）﹣（﹣
[image: image185]t+1）=
[image: image186]，
∴MN2=12+（
[image: image187]）2=
[image: image188]．
①当DN=DM时，
（﹣
[image: image189]t+
[image: image190]）2=
[image: image191]t2﹣t+2，
解得t=
[image: image192]；
②当ND=NM时，
﹣
[image: image193]t+
[image: image194]=
[image: image195]=
[image: image196]，
解得t=3﹣
[image: image197]；
③当MN=MD时，

[image: image198]=
[image: image199]t2﹣t+2，
解得t1=1，t2=3．
∵0≤t≤2，∴t=1．
综上所述：当△DMN是等腰三角形时，t的值为
[image: image200]，3﹣
[image: image201]或1．
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

　

[image: image1][image: image204.jpg]

[image: image205.jpg]

[image: image206.jpg]

[image: image207.jpg]

[image: image208.jpg]

[image: image209.jpg]

[image: image210.jpg]

[image: image211.jpg]

[image: image212.jpg]

[image: image213.jpg]

[image: image214.jpg]

[image: image215.jpg]

[image: image216.jpg]

[image: image217.jpg]

[image: image218.jpg]

[image: image219.jpg]L

(e HmEs SpEs zEm

[image: image220.jpg]

[image: image221.jpg]

[image: image222.jpg]

[image: image223.jpg]ESF

[image: image224.jpg]

[image: image225.jpg]

[image: image226.jpg]

[image: image227.jpg]

[image: image228.jpg]R

[image: image229.jpg]

[image: image230.jpg]

[image: image231.jpg]

[image: image232.jpg]

[image: image233.jpg]

[image: image234.jpg]

[image: image235.jpg]

[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](atvcosd) (at*sind)
7

[image: image246.jpg]

[image: image247.jpg]

[image: image248.jpg]

[image: image249.jpg]

[image: image250.jpg]

[image: image251.jpg]90T =
130

[image: image252.jpg]90T =
130

[image: image253.jpg]

[image: image254.jpg]

[image: image255.jpg]

[image: image256.jpg]360°

[image: image257.jpg]

[image: image258.jpg]

[image: image259.jpg]

[image: image260.jpg]LA=LB
/ ADE=./ BCF|

[image: image261.jpg]ESF

[image: image262.jpg]s 4 B

"R {BcD ABcD ABcCD A B ¢D

[image: image263.jpg]

[image: image264.jpg]

[image: image265.jpg]xF0

80- x>0
®- 3030
100 - x>0

[image: image266.jpg]

[image: image267.jpg]

[image: image268.jpg]

[image: image269.jpg]

[image: image270.jpg]

[image: image271.jpg]

[image: image272.jpg]

[image: image273.jpg]

[image: image274.jpg]

[image: image275.jpg]

[image: image276.jpg]3043 — 30|
2032

[image: image277.jpg]

[image: image278.jpg]

[image: image279.jpg]oC|
0B]

[image: image280.jpg]0D|
0B

[image: image281.jpg]DF|
DE|

[image: image282.jpg]

[image: image283.jpg]

[image: image284.jpg]

[image: image285.jpg]

[image: image286.jpg]

[image: image287.jpg]10y/3]

[image: image288.jpg]

[image: image289.jpg]

[image: image290.jpg]

[image: image291.jpg]

[image: image292.jpg]"l
£

[image: image293.jpg]

[image: image294.jpg]21

S0

GES

b

[image: image295.jpg]©

&
N

o o

[image: image296.jpg]

[image: image297.jpg]

[image: image298.jpg]

[image: image299.jpg]

[image: image300.jpg]

[image: image301.jpg]

[image: image302.jpg]

[image: image303.jpg]

[image: image304.jpg]

[image: image305.jpg]

[image: image306.jpg]

[image: image307.jpg]

[image: image308.jpg]

[image: image309.jpg]

[image: image310.jpg]

[image: image311.jpg]

