2019年中考数学试卷
1、如图，在Rt△ABC中，∠C=90°，AB=10cm，AC：BC=4：3，点P从点A出发沿AB方向向点B运动，速度为1cm/s，同时点Q从点B出发沿B→C→A方向向点A运动，速度为2cm/s，当一个运动点到达终点时，另一个运动点也随之停止运动．

（1）求AC、BC的长；

（2）设点P的运动时间为x（秒），△PBQ的面积为y（cm2），当△PBQ存在时，求y与x的函数关系式，并写出自变量x的取值范围；

（3）当点Q在CA上运动，使PQ⊥AB时，以点B、P、Q为定点的三角形与△ABC是否相似，请说明理由；

（4）当x=5秒时，在直线PQ上是否存在一点M，使△BCM得周长最小，若存在，求出最小周长，若不存在，请说明理由．

[image: image395.png]

解：（1）设AC=4x，BC=3x，在Rt△ABC中，AC2+BC2=AB2，

即：（4x）2+（3x）2=102，解得：x=2，∴AC=8cm，BC=6cm；

（2）①当点Q在边BC上运动时，过点Q作QH⊥AB于H，
[image: image2.png]

[image: image3.png]R\

∵AP=x，∴BP=10﹣x，BQ=2x，∵△QHB∽△ACB，

∴
[image: image4.wmf]QHQB

ACAB

=

，∴QH=

BP•QH=

x，y=（10﹣x）•

x=﹣x2+8x（0＜x≤3），

②当点Q在边CA上运动时，过点Q作QH′⊥AB于H′，
∵AP=x，

∴BP=10﹣x，AQ=14﹣2x，∵△AQH′∽△ABC，

∴
[image: image13.wmf]'

AQQH

ABBC

=

，即：
[image: image14.wmf]'

14

106

xQH

-

=

 QUOTE [image: image15.png]14 -x
10

 ，解得：QH′=

（14﹣x），

∴y=
[image: image18.wmf]1

2

PB•QH′=
[image: image19.wmf]1

2

（10﹣x）•
[image: image20.wmf]3

5

（14﹣x）=
[image: image21.wmf]3

10

x2﹣
[image: image22.wmf]36

5

x+42（3＜x＜7）；

∴y与x的函数关系式为：y=
[image: image23.wmf]2

2

4

8(03)

5

336

42(37)

105

xxx

xxx

ì

-+<£

ï

ï

í

ï

-+<<

ï

î

 QUOTE [image: image24.png]-$x248x (0<x<3)
X7 - ¥x+42 B<x<7)

 ；

（3）∵AP=x，AQ=14﹣x，
[image: image25.png]

[image: image26.png]P oy

∵PQ⊥AB，∴△APQ∽△ACB，∴
[image: image27.wmf]APAQPQ

ACABBC

==

，即：
[image: image28.wmf]14

8106

xxPQ

-

==

 QUOTE [image: image29.png]oot

14 -x
10

 ，

解得：x=
[image: image30.wmf]56

9

，PQ=
[image: image31.wmf]14

3

，∴PB=10﹣x=
[image: image32.wmf]34

9

，∴
[image: image33.wmf]14

21

3

34

17

9

PQBC

PBAC

==¹

 QUOTE [image: image34.png]PQ

PE

ol

21

 ，

∴当点Q在CA上运动，使PQ⊥AB时，以点B、P、Q为定点的三角形与△ABC不相似；

（4）存在．

理由：∵AQ=14﹣2x=14﹣10=4，AP=x=5，∵AC=8，AB=10，

∴PQ是△ABC的中位线，∴PQ∥AB，∴PQ⊥AC，

∴PQ是AC的垂直平分线，∴PC=AP=5，∴当点M与P重合时，△BCM的周长最小，

∴△BCM的周长为：MB+BC+MC=PB+BC+PC=5+6+5=16．∴△BCM的周长最小值为16．

2、（12分） 如图，矩形ABCD中，点P在边CD上，且与点C、 D不重合，过点A作AP的垂线与CB的延长线相交于点Q，连接PQ，PQ的中点为M.

(1)求证：△ADP∽△ABQ；
(2)若AD=10，AB=20，点P在边CD上运动，设DP=x, BM 2=y，求y与x的函数关系式，并求线段BM长的最小值；

(3)若AD=10, AB=a， DP=8，随着a的大小的变化，点M的位置也在变化，当点M落在矩形ABCD外部时，求a的取值范围。

[image: image1.png]A

解：(1)证明：∵ 四边形ABCD是矩形 ∴∠ADP=∠ABC=∠BAD=90°

∵∠ABC+∠ABQ=180°

[image: image392.emf]M

Q

C

A

D

B

P

∴∠ABQ=∠ADP =90°

∵AQ⊥AP ∴∠PAQ=90°

∴∠QAB+ ∠BAP=90°

又∵∠PAD+∠BAP=90°

∴∠PAD=∠QAB

在△ADP与△ABQ中

∵
[image: image35.wmf]ADPABQ

PADQAB

Ð=Ð

ì

í

Ð=Ð

î

∴△ADP∽△ABQ

（2）如图，作MN⊥QC，则∠QNM=∠QCD=90°

又∵∠MQN=∠PQC

∴△MQN∽△PQC ∴
[image: image36.wmf]MNQM

PCQP

=

∵点M是PQ的中点 ∴
[image: image37.wmf]1

2

QM

QP

=

∴
[image: image38.wmf]1

2

MNQMQN

PCQPQC

===

又∵
[image: image39.wmf]20

PCDCDPx

=-=-

∴
[image: image40.wmf]11

(20)

22

MNPCx

==-

[image: image41.wmf]11

(10)

22

QNQCQB

==+

∵△ADP∽△ABQ

∴
[image: image42.wmf]ADDP

ABBQ

=

[image: image43.wmf]10

20

x

BQ

=

 ∴
[image: image44.wmf]2

BQx

=

∵
[image: image45.wmf]111

(10)(210)

222

QNQCQBx

==+=+

∴
[image: image46.wmf]1

2(210)5

2

BNQBQNxxx

=-=-+=-

在Rt△MBN中，由勾股定理得：
[image: image47.wmf]2

2222

1

(20)(5)

2

BMMNBNxx

æö

=+=-+-

ç÷

èø

即：
[image: image48.wmf]2

5

20125

4

yxx

=-+

[image: image49.wmf](020)

x

££

[image: image393.jpg]

当
[image: image50.wmf]4

x

=

即
[image: image51.wmf]4

DP

=

时，线段BM长的最小值
[image: image52.wmf]4535

==

.

 (3)如图，当点PQ中点M落在AB上时，此时QB=BC=10

由△ADP∽△ABQ得
[image: image53.wmf]10

810

a

=

解得：
[image: image54.wmf]12.5

a

=

∴随着a的大小的变化，点M的位置也在变化，

当点M落在矩形ABCD外部时，求a的取值范围为：
[image: image55.wmf]12.5

a

>

3、如图，抛物线
[image: image56.wmf]c

bx

ax

y

+

+

=

2

关于直线
[image: image57.wmf]1

=

x

对称，与坐标轴交于
[image: image58.wmf]C

B

A

、

、

三点，且
[image: image59.wmf]4

=

AB

,点
[image: image60.wmf]÷

ø

ö

ç

è

æ

2

3

2

，

D

在抛物线上，直线是一次函数
[image: image61.wmf](

)

0

2

¹

-

=

k

kx

y

的图象，点
[image: image62.wmf]O

是坐标原点.（1）求抛物线的解析式；

（2）若直线平分四边形
[image: image63.wmf]OBDC

的面积，求
[image: image64.wmf]k

的值.

（3）把抛物线向左平移1个单位，再向下平移2个单位，所得抛物线与直线交于
[image: image65.wmf]N

M

、

两点，问在
[image: image66.wmf]y

轴正半轴上是否存在一定点
[image: image67.wmf]P

，使得不论
[image: image68.wmf]k

取何值，直线
[image: image69.wmf]PM

与
[image: image70.wmf]PN

总是关于
[image: image71.wmf]y

轴对称？若存在，求出
[image: image72.wmf]P

点坐标；若不存在，请说明理由.

[image: image73.png]

答案：（1）因为抛物线关于直线x=1对称，AB=4，所以A(-1，0),B(3，0),

由点D(2，1.5)在抛物线上，所以
[image: image74.wmf]î

í

ì

=

+

+

=

+

-

5

.

1

2

4

0

c

b

a

c

b

a

，所以3a+3b=1.5,即a+b=0.5,

又
[image: image75.wmf]1

2

=

-

a

b

，即b=-2a,代入上式解得a=-0.5,b=1,从而c=1.5,所以
[image: image76.wmf]2

3

2

1

2

+

+

-

=

x

x

y

.

[image: image77.png]b 1
R-go=lMb= -2a, RA LM a= -2 b1, -
B

A e = 3 Bkl y = -4+

3
220,18 (0,3),

@) mEy= 1o tasd
FiLA CD//AB, -

ASTg

3 a3
Sr-2=3815 O WREFTD),

Ske-2=078 15 B ECL
BRI S = o 14:08 4 CF =DF + BE,

B
B 4op= Cllvlnnn\»viﬂ» 5 - 84

() BBy = 37 45+ 3= 1 (a-1) 42,

B BRI ZE B | A0, FH0 TR 2 3, FrS MR MM TR

e
y=-ge

BT y B EAFAE—R P(0,1) 1 >0, EER PM 55 PN XF o

¥ BRHR, A MLN P51y SRR MM, NN, RS 510
M,.N, %5 £ MPO = 2 NPO, i L4 Rt AMPM, ~RtANPN, ,

945

m:lhumhz...:v 1040 LAF-
T M (o) BE85 NG) WM, B0 P SAE y BUEFE,
W) R LR

PR

Rom 2 sl 2 B (692) Gy on) <, (@) 1L
| #By=k-2 (k#0) fRAy= .Jxk!{.&t %

Bkl g +xy = -2k, xuwy = =4, fRA Gv
ey AR PO, 2), ﬁa’

24．（14分）（2013•温州）如图，在平面直角坐标系中，直线AB与x轴，y轴分别交于点A（6，0），B（0.8），点C的坐标为（0，m），过点C作CE⊥AB于点E，点D为x轴上的一动点，连接CD，DE，以CD，DE为边作▱CDEF．

（1）当0＜m＜8时，求CE的长（用含m的代数式表示）；

（2）当m=3时，是否存在点D，使▱CDEF的顶点F恰好落在y轴上？若存在，求出点D的坐标；若不存在，请说明理由；

（3）点D在整个运动过程中，若存在唯一的位置，使得▱CDEF为矩形，请求出所有满足条件的m的值．

[image: image78.png]

	解答：
	解：（1）∵A（6，0），B（0，8）．

∴OA=6，OB=8．

∴AB=10，

∵∠CEB=∠AOB=90°，

又∵∠OBA=∠EBC，

∴△BCE∽△BAO，

∴[image: image79.png]

=[image: image80.png]

，即[image: image81.png]CE

=[image: image82.png]10

，

∴CE=[image: image83.png]24

﹣[image: image84.png]

m；

（2）∵m=3，

∴BC=8﹣m=5，CE=[image: image85.png]24

﹣[image: image86.png]

m=3．

∴BE=4，

∴AE=AB﹣BE=6．

∵点F落在y轴上（如图2）．

∴DE∥BO，

∴△EDA∽△BOA，

∴[image: image87.png]

=[image: image88.png]ol

即[image: image89.png]

=[image: image90.png]

．

∴OD=[image: image91.png]

，

∴点D的坐标为（[image: image92.png]

，0）．

（3）取CE的中点P，过P作PG⊥y轴于点G．

则CP=[image: image93.png]

CE=[image: image94.png]

﹣[image: image95.png]

m．

（Ⅰ）当m＞0时，

①当0＜m＜8时，如图3．易证∠GCP=∠BAO，

∴cos∠GCP=cos∠BAO=[image: image96.png]

，

∴CG=CP•cos∠GCP=[image: image97.png]

（[image: image98.png]

﹣[image: image99.png]

m）=[image: image100.png]

﹣[image: image101.png]

m．

∴OG=OC+OG=m+[image: image102.png]

﹣[image: image103.png]

m=[image: image104.png]

m+[image: image105.png]

．

根据题意得，得：OG=CP，

∴[image: image106.png]

m+[image: image107.png]

=[image: image108.png]

﹣[image: image109.png]

m，

解得：m=[image: image110.png]

；

②当m≥8时，OG＞CP，显然不存在满足条件的m的值．

（Ⅱ）当m=0时，即点C与原点O重合（如图4）．

（Ⅲ）当m＜0时，

①当点E与点A重合时，（如图5），

易证△COA∽△AOB，

∴[image: image111.png]

=[image: image112.png]

，即[image: image113.png]

=[image: image114.png]

，

解得：m=﹣[image: image115.png]

．

②当点E与点A不重合时，（如图6）．

OG=OC﹣OG=﹣m﹣（[image: image116.png]

﹣[image: image117.png]

m）

=﹣[image: image118.png]

m﹣[image: image119.png]

．

由题意得：OG=CP，

∴﹣[image: image120.png]

m﹣[image: image121.png]

=[image: image122.png]

﹣[image: image123.png]

m．

解得m=﹣[image: image124.png]

．

综上所述，m的值是[image: image125.png]

或0或﹣[image: image126.png]

或﹣[image: image127.png]

．

[image: image128.png]

[image: image129.png]®

1=

[image: image130.png][
B4

K

[image: image131.png]

[image: image132.png]

28、如图，过原点的直线l1：y=3x，l2：y=[image: image134.png]

x．点P从原点O出发沿x轴正方向以每秒1个单位长度的速度运动．直线PQ交y轴正半轴于点Q，且分别交l1、l2于点A、B．设点P的运动时间为t秒时，直线PQ的解析式为y=﹣x+t．△AOB的面积为Sl（如图①）．以AB为对角线作正方形ACBD，其面积为S2（如图②）．连接PD并延长，交l1于点E，交l2于点F．设△PEA的面积为S3；（如图③）

（1）Sl关于t的函数解析式为　_________　；（2）直线OC的函数解析式为　_________　；

（3）S2关于t的函数解析式为　_________　；（4）S3关于t的函数解析式为　_________　．

解：（1）由[image: image137.png]{y:3x
Y= ~x+t

，

得[image: image139.png]

，

∴A点坐标为（[image: image141.png]

，[image: image143.png]

）

由[image: image145.png]

得[image: image147.png]

∴B点坐标为（[image: image149.png]

，[image: image151.png]

）．

∴S1=S△AOP﹣S△BOP=[image: image153.png]

t2（2）由（1）得，点C的坐标为（[image: image155.png]

，[image: image157.png]

）．

设直线OC的解析式为y=kx，根据题意得[image: image159.png]e

=[image: image161.png]

，

∴k=[image: image163.png]

，

∴直线OC的解析式为y=[image: image165.png]

x．

（3）由（1）、（2）知，正方形ABCD的边长CB=[image: image167.png]

t﹣[image: image169.png]hsle

=[image: image171.png]

，

∴S2=CB2=（[image: image173.png]12

）2=[image: image175.png]25¢%
144

．

（4）设直线PD的解析式为y=k1x+b，由（1）知，点D的坐标为（[image: image177.png]

t，[image: image179.png]bl

），

将P（t，0）、D（[image: image181.png]

）代入得[image: image183.png]thy+b=0
2ky+b=3t

，

解得[image: image185.png]

∴直线PD的解析式为y=[image: image187.png]N

由[image: image189.png]

，

得[image: image191.png]

∴E点坐标为（[image: image193.png]i

，[image: image195.png]e

）

∴S3=S△EOP﹣S△AOP=[image: image197.png]

t•[image: image199.png]

t﹣[image: image201.png]

t•[image: image203.png]

t=[image: image205.png]15

t2．

25．（10分）（2013•天津）在平面直角坐标系中，已知点A（﹣2，0），点B（0，4），点E在OB上，且∠OAE=∠0BA．

（Ⅰ）如图①，求点E的坐标；

（Ⅱ）如图②，将△AEO沿x轴向右平移得到△A′E′O′，连接A′B、BE′．

①设AA′=m，其中0＜m＜2，试用含m的式子表示A′B2+BE′2，并求出使A′B2+BE′2取得最小值时点E′的坐标；

②当A′B+BE′取得最小值时，求点E′的坐标（直接写出结果即可）．

[image: image206.png]

	考点：
	相似形综合题．3718684

	分析：
	（Ⅰ）根据相似三角形△OAE∽△OBA的对应边成比例得到[image: image207.png]

=[image: image208.png]

，则易求OE=1，所以E（0，1）；

（Ⅱ）如图②，连接EE′．在Rt△A′BO中，勾股定理得到A′B2=（2﹣m）2+42=m2﹣4m+20，在Rt△BE′E中，利用勾股定理得到BE′2=E′E2+BE2=m2+9，则

A′B2+BE′2=2m2﹣4m+29=2（m﹣1）2+27．所以由二次函数最值的求法知，当m=1即点E′的坐标是（1，1）时，A′B2+BE′2取得最小值．

	解答：
	解：（Ⅰ）如图①，∵点A（﹣2，0），点B（0，4），

∴OA=2，OB=4．

∵∠OAE=∠0BA，∠EOA=∠AOB=90°，

∴△OAE∽△OBA，

∴[image: image209.png]

=[image: image210.png]

，即[image: image211.png]

=[image: image212.png]OF

，

解得，OE=1，

∴点E的坐标为（0，1）；

（Ⅱ）①如图②，连接EE′．

由题设知[image: image213.png]2R ZXXK.COMRI T E

AA′=m（0＜m＜2），则A′O=2﹣m．

在Rt△A′BO中，由A′B2=A′O2+BO2，得A′B2=（2﹣m）2+42=[image: image214.png]2R ZXXK.COMRI T E

m2﹣4m+20．

∵△A′E′O′是△AEO沿x轴向右平移得到的，

∴EE′∥AA′，且EE′=AA′．

∴∠BEE′=90°，EE′=m．

又BE=OB﹣OE=3，

∴在Rt△BE′E中，BE′2=E′E2+BE2=m2+9，

∴A′B2+BE′2=2m2﹣4m+29=2（m﹣1）2+27．

当m=1时，A′B2+BE′2可以取得最小值，此时，点E′的坐标是（1，1）．

②如图②，过点A作AB′⊥x，并使AB′=BE=3．

易证△AB′A′≌△EBE′，

∴B′A=BE′，

∴A′B+BE′=A′B+B′A′．

当点B、A′、B′在同一条直线上时，A′B+B′A′最小，即此时A′B+BE′取得最小值．

易证△AB′A′∽△OBA′，

∴[image: image215.png]

=[image: image216.png]AB”
0B

=[image: image217.png]

，

∴AA′=[image: image218.png]

×2=[image: image219.png]

，

∴EE′=AA′=[image: image220.png]

，

∴点E′的坐标是（[image: image221.png]

，1）．

[image: image222.png]

	点评：
	本题综合考查了相似三角形的判定与性质、平移的性质以及勾股定理等知识点．此题难度较大，需要学生对知识有一个系统的掌握．

17、（12分）（2013•雅安）如图，已知抛物线y=ax2+bx+c经过A（﹣3，0），B（1，0），C（0，3）三点，其顶点为D，对称轴是直线l，l与x轴交于点H．

（1）求该抛物线的解析式；

（2）若点P是该抛物线对称轴l上的一个动点，求△PBC周长的最小值；

（3）如图（2），若E是线段AD上的一个动点（ E与A、D不重合），过E点作平行于y轴的直线交抛物线于点F，交x轴于点G，设点E的横坐标为m，△ADF的面积为S．

①求S与m的函数关系式；

②S是否存在最大值？若存在，求出最大值及此时点E的坐标； 若不存在，请说明理由．

[image: image223.png]

解：（1）由题意可知：[image: image224.png]atbtc=0
9a~ 3b+e=0
=3

解得：[image: image225.png]

∴抛物线的解析式为：y=﹣x2﹣2x+3；

（2）∵△PBC的周长为：PB+PC+BC

∵BC是定值，

∴当PB+PC最小时，△PBC的周长最小，

∵点A、点B关于对称轴I对称，

∴连接AC交l于点P，即点P为所求的点

∵AP=BP

∴△PBC的周长最小是：PB+PC+BC=AC+BC

∵A（﹣3，0），B（1，0），C（0，3），

∴AC=3[image: image226.png]

，BC=[image: image227.png]

；

（3）①∵抛物线y=﹣x2﹣2x+3顶点D的坐标为（﹣1，4）

∵A（﹣3，0）

∴直线AD的解析式为y=2x+6

∵点E的横坐标为m，

∴E（m，2m+6），F（m，﹣m2﹣2m+3）

∴EF=﹣m2﹣2m+3﹣（2m+6）

=﹣m2﹣4m﹣3

∴S=S△DEF+S△AEF
=[image: image228.png]

EF•GH+[image: image229.png]

EF•AC

=[image: image230.png]

EF•AH

=[image: image231.png]

（﹣m2﹣4m﹣3）×2

=﹣m2﹣4m﹣3；

②S=﹣m2﹣4m﹣3

=﹣（m+2）2+1；

∴当m=﹣2时，S最大，最大值为1

此时点E的坐标为（﹣2，2）．

[image: image232.png]

16、（12分）（2013•南昌）已知抛物线yn=﹣（x﹣an）2+an（n为正整数，且0＜a1＜a2＜…＜an）与x轴的交点为An﹣1（bn﹣1，0）和An（bn，0），当n=1时，第1条抛物线y1=﹣（x﹣a1）2+a1与x轴的交点为A0（0，0）和A1（b1，0），其他依此类推．

（1）求a1，b1的值及抛物线y2的解析式；

（2）抛物线y3的顶点坐标为（　 　，　 　）；依此类推第n条抛物线yn的顶点坐标为（　 　，　 　）；所有抛物线的顶点坐标满足的函数关系式是　 　；

（3）探究下列结论：

①若用An﹣1An表示第n条抛物线被x轴截得的线段长，直接写出A0A1的值，并求出An﹣1An；

②是否存在经过点A（2，0）的直线和所有抛物线都相交，且被每一条抛物线截得的线段的长度都相等？若存在，直接写出直线的表达式；若不存在，请说明理由．

[image: image233.png]

	
	解：（1）∵当n=1时，第1条抛物线y1=﹣（x﹣a1）2+a1与x轴的交点为A0（0，0），

∴0=﹣（0﹣a1）2+a1，解得a1=1或a1=0．

由已知a1＞0，∴a1=1，

∴y1=﹣（x﹣1）2+1．

令y1=0，即﹣（x﹣1）2+1=0，解得x=0或x=2，

∴A1（2，0），b1=2．

由题意，当n=2时，第2条抛物线y2=﹣（x﹣a2）2+a2经过点A1（2，0），

∴0=﹣（2﹣a2）2+a2，解得a2=1或a2=4，

∵a1=1，且已知a2＞a1，

∴a2=4，

∴y2=﹣（x﹣4）2+4．

∴a1=1，b1=2，y2=﹣（x﹣4）2+4．

（2）抛物线y2=﹣（x﹣4）2+4，令y2=0，即﹣（x﹣4）2+4=0，解得x=2或x=6．

∵A1（2，0），

∴A2（6，0）．

由题意，当n=3时，第3条抛物线y3=﹣（x﹣a3）2+a3经过点A2（6，0），

∴0=﹣（6﹣a3）2+a3，解得a3=4或a3=9．

∵a2=4，且已知a3＞a2，

∴a3=9，

∴y3=﹣（x﹣9）2+9．

∴y3的顶点坐标为（9，9）．

由y1的顶点坐标（1，1），y2的顶点坐标（4，4），y3的顶点坐标（9，9），

依此类推，yn的顶点坐标为（n2，n2）．

∵所有抛物线顶点的横坐标等于纵坐标，

∴顶点坐标满足的函数关系式是：y=x．

[image: image234.png]IS

（3）①∵A0（0，0），A1（2，0），

∴A0A1=2．

yn=[image: image235.png]b 22 2B (ZXXK.COM)

﹣（x﹣n2）2+n2，令yn=0，即﹣（x﹣n2）2+n2=0，

解得x=n2+n或x=n2﹣n，

∴An﹣1（n2﹣n，0），An（n2+n，0），即An﹣1An=（n2+n）﹣（n2﹣n）=2n．

②存在．

设过点（2，0）的直线解析式为y=kx+b，则有：0=2k+b，得b=﹣2k，

∴y=kx﹣2k．

设直线y=kx﹣2k与抛物线yn=﹣（x﹣n2）2+n2交于E（x1，y1），F（x2，y2）两点，

联立两式得：kx﹣2k=﹣（x﹣n2）2+n2，整理得：x2+（k﹣2n2）x+n4﹣n2﹣2k=0，

∴x1+x2=2n2﹣k，x1•x2=n4﹣n2﹣2k．

过点F作FG⊥x轴，过点E作EG⊥FG于点G，则EG=x2﹣x1，

FG=y2﹣y1=[﹣（x2﹣n2）2+n2]﹣[﹣（x1﹣n2）2+n2]=（x1+x2﹣2n2）（x1﹣x2）=k（x2﹣x1）．

在Rt△EFG中，由勾股定理得：EF2=EG2+FG2，

即：EF2=（x2﹣x1）2+[k（x2﹣x1）]2=（k2+1）（x2﹣x1）2=（k2+1）[（x1+x2）2﹣4x1•x2]，

将x1+x2=2n2﹣k，x1•x2=n4﹣n2﹣2k代入，整理得：EF2=（k2+1）[4n2•（1﹣k）+k2+8k]，

当k=1时，EF2=（1+1）（1+8）=9，∴EF=3为定值，

∴k=1满足条件，此时直线解析式为y=x﹣2．

∴存在满足条件的直线，该直线的解析式为y=x﹣2．

15．（2012义乌市）如图1，已知直线y=kx与抛物线y=[image: image236.png]

[image: image237.png]

交于点A（3，6）．

（1）求直线y=kx的解析式和线段OA的长度；

（2）点P为抛物线第一象限内的动点，过点P作直线PM，交x轴于点M（点M、O不重合），交直线OA于点Q，再过点Q作直线PM的垂线，交y轴于点N．试探究：线段QM与线段QN的长度之比是否为定值？如果是，求出这个定值；如果不是，说明理由；

（3）如图2，若点B为抛物线上对称轴右侧的点，点E在线段OA上（与点O、A不重合），点D（m，0）是x轴正半轴上的动点，且满足∠BAE=∠BED=∠AOD．继续探究：m在什么范围时，符合条件的E点的个数分别是1个、2个？

[image: image238.png]<Y

解答：解：（1）把点A（3，6）代入y=kx 得；

∵6=3k，

∴k=2，

∴y=2x．（2012义乌市）

OA=[image: image239.png]V32462235

．…（3分）

（2）[image: image240.png]

是一个定值，理由如下：

如答图1，过点Q作QG⊥y轴于点G，QH⊥x轴于点H．

①当QH与QM重合时，显然QG与QN重合，

此时[image: image241.png]Qi _QH QH
ON-Qc OH ¢

；

②当QH与QM不重合时，

∵QN⊥QM，QG⊥QH

不妨设点H，G分别在x、y轴的正半轴上，

∴∠MQH=∠GQN，

又∵∠QHM=∠QGN=90°

∴△QHM∽△QGN…（5分），

∴[image: image242.png]Qi _QH QH
ON-Qc OH ¢

，

当点P、Q在抛物线和直线上不同位置时，同理可得[image: image243.png]

． …（7分）①①

（3）如答图2，延长AB交x轴于点F，过点F作FC⊥OA于点C，过点A作AR⊥x轴于点R

∵∠AOD=∠BAE，

∴AF=OF，

∴OC=AC=[image: image244.png]

OA=[image: image245.png]

∵∠ARO=∠FCO=90°，∠AOR=∠FOC，

∴△AOR∽△FOC，

∴[image: image246.png]

，

∴OF=[image: image247.png]

，

∴点F（[image: image248.png]

，0），

设点B（x，[image: image249.png]

），

过点B作BK⊥AR于点K，则△AKB∽△ARF，

∴[image: image250.png]BE _AK

FR_ AR

，

即[image: image251.png]

，

解得x1=6，x2=3（舍去），

∴点B（6，2），

∴BK=6﹣3=3，AK=6﹣2=4，

∴AB=5 …（8分）；

（求AB也可采用下面的方法）

设直线AF为y=kx+b（k≠0）把点A（3，6），点F（[image: image252.png]

，0）代入得

k=[image: image253.png]

，b=10，

∴[image: image254.png]F’%XHO

，

∴[image: image255.png]

，

∴[image: image256.png]=3

3
=6

¥y

（舍去），[image: image257.png]

，

∴B（6，2），

∴AB=5…（8分）

（其它方法求出AB的长酌情给分）

在△ABE与△OED中

∵∠BAE=∠BED，

∴∠ABE+∠AEB=∠DEO+∠AEB，

∴∠ABE=∠DEO，

∵∠BAE=∠EOD，

∴△ABE∽△OED．…（9分）

设OE=x，则AE=[image: image258.png]

﹣x （[image: image259.png]0<x< 34/

），

由△ABE∽△OED得[image: image260.png]AF_OF
ABTOF

，

∴[image: image261.png]

∴[image: image262.png]nesx (35

（[image: image263.png]0<x< 34/

）…（10分）

∴顶点为（[image: image264.png]

，[image: image265.png]

）

如答图3，当[image: image266.png]

时，OE=x=[image: image267.png]

，此时E点有1个；

当[image: image268.png]9
0<m<74

时，任取一个m的值都对应着两个x值，此时E点有2个．

∴当[image: image269.png]

时，E点只有1个…（11分）

当[image: image270.png]9
0<m<74

时，E点有2个…（12分）．

[image: image271.png]%ﬁ 35 x

=EEg

[image: image272.png]

[image: image273.png]AQVA
A\,

	已知一个直角三角形纸片OAB，其中∠AOB=90°，OA=2，OB=4，如图，将该纸片放置在平面直角坐标系中，折叠该纸片，折痕与边OB交于点C，与边AB交于点D。

	[image: image274.png]

	（Ⅰ）若折叠后使点B与点A重合，求点C的坐标；
（Ⅱ）若折叠后点B落在边OA上的点为B′，设OB′=x，OC=y，试写出y关于x的函数解析式，并确定y的取值范围；
（Ⅲ）若折叠后点B落在边OA上的点为B′，且使B′D∥OB，求此时点C的坐标。

	解：（Ⅰ）如图（1），折叠后点B与点A重合，连接AC，
则△ACD≌△BCD，
设点C的坐标为（0，m）（m>0），
则BC=OB-OC=4-m，
于是AC=BC=4-m，
在Rt△AOC中，由勾股定理，得AC2=OC2+OA2，
即（4-m）2=m2+22，解得m=[image: image275.png]| wa

，
∴点C的坐标为[image: image276.png](.

Slw

；
	[image: image277.png]

	（Ⅱ）如图（2），折叠后点B落在OA边上的点为B′连接B′C，B′D，
则△B′CD≌△BCD，
由题设OB′=x，OC=y，
则B′C=BC=OB-OC=4-y，
在Rt△B′OC中，由勾股定理，
得B′C2=OC2+OB′2，
∴（4-y）2=y2+x2，
即[image: image278.png]

，
由点B′在边OA上，有0≤x≤2，
∴解析式[image: image279.png]

（0≤x≤2）为所求，
∵当0≤x≤2时，y随x的增大而减小，
∴y的取值范围为[image: image280.png]ol

In

；
	

	（Ⅲ）如图（3），折叠后点B落在OA边上的点为B′，连接B′C，B′D，B′D∥OB，
则∠OCB′=∠CB′D，
又∵∠CBD=∠CB′D，
∴∠CB′=∠CBD，
∴CB′∥BA，
∴Rt△COB′∽Rt△BOA，
有[image: image281.png]o8 _oc
04 OB

，
得OC=20B′，
在Rt△B′OC中，设OB′=x0（x0>0），则OC=2x0，
由（Ⅱ）的结论，得2x0=[image: image282.png]

，
解得x0=[image: image283.png]

，
∵x0>0，
∴x0=[image: image284.png]

，
∴点C的坐标为[image: image285.png](0.8\5-16)

。
	[image: image286.png]B

12、在平面直角坐标系xOy中，矩形ABCO的顶点A、C分别在y轴、x轴正半轴上，点P在AB上，PA=1，AO=2．经过原点的抛物线y=mx2﹣x+n的对称轴是直线x=2．
（1）求出该抛物线的解析式．
（2）如图1，将一块两直角边足够长的三角板的直角顶点放在P点处，两直角边恰好分别经过点O和C．现在利用图2进行如下探究：
①将三角板从图1中的位置开始，绕点P顺时针旋转，两直角边分别交OA、OC于点E、F，当点E和点A重合时停止旋转．请你观察、猜想，在这个过程中，[image: image287.png]

的值是否发生变化？若发生变化，说明理由；若不发生变化，求出[image: image288.png]

的值．
②设（1）中的抛物线与x轴的另一个交点为D，顶点为M，在①的旋转过程中，是否存在点F，使△DMF为等腰三角形？若不存在，请说明理由．
[image: image289.png]B

B

（1）∵抛物线y=mx2﹣x+n经过原点，∴n=0．
∵对称轴为直线x=2，∴﹣[image: image290.png]i

=2，解得m=[image: image291.png]

．
∴抛物线的解析式为：y=[image: image292.png]

x2﹣x．
（2）①[image: image293.png]

的值不变．理由如下：
如答图1所示，过点P作PG⊥x轴于点G，则PG=AO=2．
[image: image294.png]s

∵PE⊥PF，PA⊥PG，∴∠APE=∠GPF．
在Rt△PAE与Rt△PGF中，
∵∠APE=∠GPF，∠PAE=∠PGF=90°，
∴Rt△PAE∽Rt△PGF．
∴[image: image295.png]

=[image: image296.png]

=[image: image297.png]

．
②存在．
抛物线的解析式为：y=[image: image298.png]

x2﹣x，
令y=0，即[image: image299.png]

x2﹣x=0，解得：x=0或x=4，∴D（4，0）．
又y=[image: image300.png]

x2﹣x=[image: image301.png]

（x﹣2）2﹣1，∴顶点M坐标为（2，﹣1）．
若△DMF为等腰三角形，可能有三种情形：
（I）FM=FD．如答图2所示：
[image: image302.png]Ja

过点M作MN⊥x轴于点N，则MN=1，ND=2，MD=[image: image303.png]

=[image: image304.png]

=[image: image305.png]

．
设FM=FD=x，则NF=ND﹣FD=2﹣x．
在Rt△MNF中，由勾股定理得：NF2+MN2=MF2，
即：（2﹣x）2+1=x2，解得：x=[image: image306.png]

，
∴FD=[image: image307.png]

，OF=OD﹣FD=4﹣[image: image308.png]

=[image: image309.png]

，
∴F（[image: image310.png]

，0）；
（II）若FD=DM．如答图3所示：
[image: image311.png]BB

i

此时FD=DM=[image: image312.png]

，∴OF=OD﹣FD=4﹣[image: image313.png]

．
∴F（4﹣[image: image314.png]

，0）；
（III）若FM=MD．
由抛物线对称性可知，此时点F与原点O重合．
而由题意可知，点E与点A重合后即停止运动，故点F不可能运动到原点O．
∴此种情形不存在．
综上所述，存在点F（[image: image315.png]

，0）或F（4﹣[image: image316.png]

，0），使△DMF为等腰三角形．
[image: image394.png]=Y

11、

请你和艾思轲同学一起尝试探究下列问题：

（1）①当点C与点F重合时，如图2所示，可得
[image: image317.wmf]AM

DM

的值为 ；

②在平移过程中，
[image: image318.wmf]AM

DM

的值为 （用含x的代数式表示）；

（2）艾思轲同学将图2中的三角板ABC绕点C逆时针旋转，原题中的其他条件保持不变．
当点A落在线段DF上时，如图3所示，请你帮他补全图形，并计算
[image: image319.wmf]AM

DM

的值；

（3）艾思轲同学又将图1中的三角板ABC绕点C逆时针旋转
[image: image320.wmf]m

度，
[image: image321.wmf]090

m

<

≤

，原题中的其他条件保持不变．请你计算
[image: image322.wmf]AM

DM

的值（用含x的代数式表示）．

11．解：（1）① 1． ………………………………………………………………………（2分）

②
[image: image323.wmf]2

x

． ………………………………………………………………………（2分）
（2）联结AE，补全图形如图1所示．…………………………………………（1分）
∵△ABC和△DEF是等腰直角三角形，
∠ABC =∠DEF = 90°，AB = 1，DE = 2，
∴BC = 1，EF = 2，∠DFE =∠ACB = 45°．

∴
[image: image324.wmf]2

AC

=

，
[image: image325.wmf]22

DF

=

，∠EFB = 90°．

∴
[image: image326.wmf]2

ADDFAC

=-=

，∴点A为DF的中点．………………………（1分）
∴EA⊥DF，EA平分∠DEF．

∴∠MAE = 90°，∠AEF = 45°，
[image: image327.wmf]2

AE

=

．

∵∠MEB =∠AEF = 45°，∴∠MEA =∠BEF．
∴Rt△MAE∽Rt△BFE．……………………………………………………（1分）
∴
[image: image328.wmf]AMAE

BFEF

=

，∴
[image: image329.wmf]2

2

AM

=

．……………………………………………（1分）
∴
[image: image330.wmf]22

2

22

DMADAM

=-=-=

，∴
[image: image331.wmf]1

AM

DM

=

．……………………（1分）

（3）如图2，过点B作BE的垂线交直线EM于点G，联结AG．
∵∠EBG = 90°，∠BEM = 45°，∴∠BGE = 45°．

∴BE = BG．…………………………………………………………………（1分）
∵∠ABC =∠EBG = 90°，∴∠ABG =∠CBE．……………………………（1分）

又∵BA = BC，∴△ABG≌△CBE．………………………………………（1分）
∴AG = CE = x，∠AGB =∠CEB．

∵∠AGB +∠AGM =∠CEB +∠DEM = 45°，
∴∠AGM =∠DEM，∴AG∥DE．…………………………………………（1分）
∴
[image: image332.wmf]2

AMAGx

DMDE

==

．…………………………………………………………（1分）

注：第（3）小题直接写出结果不得分
10、
如图，抛物线：y＝ax2＋bx＋4与x轴交于点A(－2，0)和B(4，0)、与y轴交于点C．

(1)求抛物线的解析式；

(2)T是抛物线对称轴上的一点，且△ACT是以AC为底的等腰三角形，求点T的坐标；

 3)点M、Q分别从点A、B以每秒1个单位长度的速度沿x轴同时出发相向而行．当点M原点时，点Q立刻掉头并以每秒3/2个单位长度的速度向点B方向移动，当点M到达抛物线的对称轴时，两点停止运动．过点M的直线l⊥轴，交AC或BC于点P．求点M的运动时间t(秒)与△APQ的面积S的函数关系式，并求出S的最大值．

[image: image333.jpg]

（1)、[image: image334.jpg]DI A 2,0 BUOMIA y=ax+hetd 8
a—2rt4=0
Tootir =0
L =1

⑵[image: image335.jpg]Wil y=— g hetd 7 RWRORE
WA X=1 s
8 1 2 < TD,BH =1 L2 TR,
AR TC. TA ECEL IR z=1 BEX E.
OB ELD - -
£ RADT RIRAATEC .t TA=TCH
PRI AR
A 0T R

-85

⑶[image: image336.jpg](D) Ho<k<2M,

AAMPOAACC

prans

o eu A= et b
Fois o
o B S WRKUS S

D% 2<s <38,

{EPFL 38T F, HACOBSACEP. CO=08
CFP=FC=1—2

e e

1 Lxco-ocd YR P VY
s=Lp- A bxce-ndern=—tetuetsm—{a= g
5 e=Lot Smokins 5

B 1,08 BRAIHE

	如图 (1)，△ABC与△EFD为等腰直角三角形，AC与DE重合，AB＝EF＝9，∠BAC＝∠DEF＝90°，固定△ABC，将△EFD绕点A顺时针旋转，当DF边与AB边重合时，旋转中止，不考虑旋转开始和结束时重合的情况，设DE、DF（或它们的延长线）分别交BC(或它的延长线)于G、H点，如图(2).

(1)问：始终与△AGC相似的三角形有()及()；
(2)设CG＝x，BH＝y，求y关于x的函数关系式(只要求根据图(2)的情况说明理由）；
(3)问：当x为何值时，△AGH是等腰三角形？
[image: image337.png]~~L

an
O

INCLUDEPICTURE "http://pic1.mofangge.com/upload/papers/c02/20120709/2012070920193638412286.png"[image: image338.png]@

解：(1)△HGA及△HAB；
 (2)由(1)可知△AGC∽△HAB
∴即[image: image339.png]S8

＝[image: image340.png]2%

，所以，y＝ [image: image341.png]

 (3)当CG＜[image: image342.png]N |

BC时，∠GAC＝∠H＜∠HAC，
 ∴AC<CH ∵AG<AC，
∴AG<GH 又AH>AG,AH>GH
此时，△AGH不可能是等腰三角形；
 当CG=[image: image343.png]N |

BC时，G为BC的中点，H与C重合，
 △AGH是等腰三角形;
此时，GC=[image: image344.png]SRR

INCLUDEPICTURE "http://pic1.mofangge.com/upload/papers/c02/20120709/20120709201938260667.png"[image: image345.png]

，即x=[image: image346.png]SRR

INCLUDEPICTURE "http://pic1.mofangge.com/upload/papers/c02/20120709/20120709201938784667.png"[image: image347.png]

 当CG>[image: image348.png]N |

BC时，
由(1)可知△AGC∽△HGA，
 所以，若△AGH是等腰三角形，只可能存在AG＝AH
若AG＝AH，则AC＝CG，此时x＝9．
 综上，当x＝9或[image: image349.png]

时，△AGH是等腰三角形．

8、如图，已知二次函数y=
[image: image350.wmf]4

2

3

4

1

2

+

+

-

x

x

的图象与y轴交于点A，与x轴

 交于B、C两点，其对称轴与x轴交于点D，连接AC．

 (1)点A的坐标为_______ ，点C的坐标为_______ ；

 (2)线段AC上是否存在点E，使得△EDC为等腰三角形?若存在，求出所有符合条件的点E的坐标；若不存在，请说明理由；

 (3)点P为x轴上方的抛物线上的一个动点，连接PA、PC，若所得△PAC的面积为S，则S取何值时，相应的点P有且只有2个?

28．解：（1）A（0，4），C（8，0）．…………………………………………………………2分
（2）易得D（3，0），CD=5．设直线AC对应的函数关系式为[image: image351.wmf]ykxb

=+

，
则[image: image352.wmf]4,

80.

b

kb

=

ì

í

+=

î

 解得[image: image353.wmf]1

,

2

4.

k

b

ì

=-

ï

í

ï

=

î

 ∴[image: image354.wmf]1

4

2

yx

=-+

． ……………………………………3分
①当DE=DC时，∵OA=4，OD=3．∴DA=5，∴[image: image355.wmf]1

E

（0，4）． ………………………4分
②当ED=EC时，可得[image: image356.wmf]2

E

（[image: image357.wmf]11

2

，[image: image358.wmf]5

4

）．……………5分
③当CD=CE时，如图，过点E作EG⊥CD，
则△CEG ∽△CAO，∴[image: image359.wmf]EGCGCE

OAOCAC

==

．
即[image: image360.wmf]5

EG

=

，[image: image361.wmf]25

CG

=

，∴[image: image362.wmf]3

E

（[image: image363.wmf]825

-

，[image: image364.wmf]5

）．……………………………………6分
综上，符合条件的点E有三个：[image: image365.wmf]1

E

（0，4），[image: image366.wmf]2

E

（[image: image367.wmf]11

2

，[image: image368.wmf]5

4

），[image: image369.wmf]3

E

（[image: image370.wmf]825

-

，[image: image371.wmf]5

）．
（3）如图，过P作PH⊥OC，垂足为H，交直线AC于点Q．
设P（m，[image: image372.wmf]2

13

4

42

mm

-++

），则Q（[image: image373.wmf]m

，[image: image374.wmf]1

4

2

m

-+

）．
①当[image: image375.wmf]08

m

<<

时，

PQ=（[image: image376.wmf]2

13

4

42

mm

-++

）[image: image377.wmf]-

([image: image378.wmf]1

4

2

m

-+

)=[image: image379.wmf]2

1

2

4

mm

-+

，
[image: image380.wmf]22

11

8(2)(4)16

24

APCCPQAPQ

SSSmmm

=+=´´-+=--+

VVV

，…………………………7分
∴[image: image381.wmf]016

S

<£

； ……………………………………………………………………………8分
②当[image: image382.wmf]20

m

-<<

时，

PQ=（[image: image383.wmf]1

4

2

m

-+

）[image: image384.wmf]-

([image: image385.wmf]2

13

4

42

mm

-++

)=[image: image386.wmf]2

1

2

4

mm

-

，
[image: image387.wmf]22

11

8(2)(4)16

24

APCCPQAPQ

SSSmmm

=-=´´-=--

VVV

，
∴[image: image388.wmf]020

S

<<

．………………………………………………………………………………9分
故[image: image389.wmf]16

S

=

时，相应的点P有且只有两个．………………………………………………10分

7、如图，抛物线的顶点为A（2，1），且经过原点O，与x轴的另一个交点为B．

（1）求抛物线的解析式

（2）在抛物线上求点M，使△MOB的面积是△AOB面积的2倍；
（3）点C在抛物线的对称轴上，在抛物线上是否存在点P，使以O、B、P、C为顶点的四边形为平行四边形？若存在，求出P的坐标；若不存在，说明理由。

[image: image391.jpg]B (1) SER, TSR y=a (x-2) 241,
IR,

2(0-2) 2410,

(2) -AOBSIFTX-MOBRIRRET , BS.108=35-008 «
=MOBHEZ ACBRH3E , FIM

LT3,

Bh-4x-12=0 ,
BiBq=6,0=2:

BESENSEIN: Mi= (6,-3) Mp= (-2, -3)

(3)FE;

E0B=CP=4, PAYIRMIRA6S-2 , FANMEEREISLE
P(6.-3)m(-2.-3)

HSCSSATAT | SARTEROTESP (2, 1) AR,
B | ST (6, -3) L Py (-2,-3) (P3(2,1) .

10

x

20-x

N

10

8

A

B

C

P

D

Q

M

10

a

10

如图1，两块等腰直角三角板ABC和DEF有一条边在同一条直线l上，∠ABC =∠DEF = 90°，AB = 1，DE = 2．将直线EB绕点E逆时针旋转45°，交直线AD于点M．将图1中的三角板ABC沿直线l向右平移，设C、E两点间的距离为x．

（第11题图1）

C

D

E

A

F

M

l

B

（第11题图2）

D

E

F(C)

A

B

M

l

（第11题备用图）

D

E

F

l

（第11题图3）

D

E

F(C)

l

A

B

（第25题图1）

D

E

F(C)

l

A

B

M

（第25题图2）

D

E

A

F

M

l

C

B

G

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567961.unknown

_1234567963.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567964.unknown

_1234567962.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.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

