[image: image121.png]

京翰教育北京家教辅导——全国中小学一对一课外辅导班

江苏省淮安市2014年中考数学试卷
参考答案与试题解析
　

一、选择题
1．（3分）（2014•淮安）﹣5的相反数为（　　）

	　
	A．
	﹣[image: image1.png]

	B．
	5
	C．
	[image: image2.png]

	D．
	﹣5

	分析：
	根据只有符号不同的两个数互为相反数，可得一个数的相反数．

	解答：
	解：﹣5的相反数是5，

故选：B．

	点评：
	本题考查了相反数，在一个数的前面加上负号就是这个数的相反数．

　

2．（3分）（2014•淮安）计算﹣a2+3a2的结果为（　　）

	　
	A．
	2a2
	B．
	﹣2a2
	C．
	4a2
	D．
	﹣4a2

	考点：
	合并同类项．.

	分析：
	运用合并同类项的方法计算．

	解答：
	解：﹣a2+3a2=2a2．

故选：A．

	点评：
	本题考查了合并同类项法则，解题的关键是掌握相关运算的法则．

　

3．（3分）（2014•淮安）地球与月球的平均距离大约为384000km，将384000用科学记数法表示应为（　　）

	　
	A．
	0.384×106
	B．
	3.84×106
	C．
	3.84×105
	D．
	384×103

	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＞1时，n是正数；当原数的绝对值＜1时，n是负数．

	解答：
	解：将384000用科学记数法表示为：3.84×105．

故选：C．

	点评：
	此题考查科学记数法的表示方法．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，表示时关键要正确确定a的值以及n的值．

　

4．（3分）（2014•淮安）小华同学某体育项目7次测试成绩如下（单位：分）：9，7，10，8，10，9，10．这组数据的中位数和众数分别为（　　）

	　
	A．
	8，10
	B．
	10，9
	C．
	8，9
	D．
	9，10

	考点：
	众数；中位数．.

	分析：
	根据中位数和众数的定义分别进行解答即可．

	解答：
	解：把这组数据从小到大排列：7，8，9，9，10，10，10，

最中间的数是9，则中位数是9；

10出现了3次，出现的次数最多，则众数是10；

故选D．

	点评：
	此题考查了中位数和众数，中位数是将一组数据从小到大（或从大到小）重新排列后，最中间的那个数（最中间两个数的平均数），叫做这组数据的中位数；众数是一组数据中出现次数最多的数．

　

5．（3分）（2014•淮安）如图，在边长为1个单位长度的小正方形组成的网格中，点A、B都是格点，则线段AB的长度为（　　）

[image: image3.png]

	　
	A．
	5
	B．
	6
	C．
	7
	D．
	25

	考点：
	勾股定理．.

	专题：
	网格型．

	分析：
	建立格点三角形，利用勾股定理求解AB的长度即可．

	解答：
	解：如图所示：

[image: image4.png]

AB=[image: image5.png]

=5．

故选A．

	点评：
	本题考查了勾股定理的知识，解答本题的关键是掌握格点三角形中勾股定理的应用．

　

6．（3分）（2014•淮安）若式子[image: image6.png]

在实数范围内有意义，则x的取值范围是（　　）

	　
	A．
	x＜2
	B．
	x≤2
	C．
	x＞2
	D．
	x≥2

	考点：
	二次根式有意义的条件．.

	分析：
	根据二次根式中的被开方数必须是非负数，即可求解．

	解答：
	解：根据题意得：x﹣2≥0，解得：x≥2．

故选D．

	点评：
	本题考查的知识点为：二次根式的被开方数是非负数．

　

7．（3分）（2014•淮安）如图，直解三角板的直角顶点落在直尺边上，若∠1=56°，则∠2的度数为（　　）

[image: image7.png]

	　
	A．
	56°
	B．
	44°
	C．
	34°
	D．
	28°

	考点：
	平行线的性质．.

	分析：
	由平角的定义得到∠3=34°；然后根据“两直线平行，内错角相等”求出∠2的度数．

	解答：
	解：如图，依题意知∠1+∠3=90°．

∵∠1=56°，

∴∠3=34°．

∵直尺的两边互相平行，

∴∠2=∠3=34°，

故选C．

[image: image8.png]

	点评：
	本题考查了平行线的性质，三角板的知识，比较简单，熟记性质是解题的关键．

　

8．（3分）（2014•淮安）如图，圆锥的母线长为2，底面圆的周长为3，则该圆锥的侧面积为（　　）

[image: image9.png]

	　
	A．
	3π
	B．
	3
	C．
	6π
	D．
	6

	考点：
	圆锥的计算．.

	专题：
	计算题．

	分析：
	根据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扇形的面积公式求解．

	解答：
	解：根据题意得该圆锥的侧面积=[image: image10.png]

×2×3=3．

故选B．

	点评：
	本题考查了圆锥的计算：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．

　

二、填空题
9．（3分）（2014•淮安）因式分解：x2﹣3x=　x（x﹣3）　．

	考点：
	因式分解-提公因式法．.

	分析：
	确定公因式是x，然后提取公因式即可．

	解答：
	解：x2﹣3x=x（x﹣3）．

	点评：
	本题考查因式分解，因式分解的步骤为：一提公因式；二看公式．一般来说，如果可以提取公因式的要先提取公因式，再看剩下的因式是否还能分解．

　

10．（3分）（2014•淮安）不等式组[image: image11.png]{

x-2<0
340

的解集为　﹣3＜x＜2　．

	考点：
	解一元一次不等式组．.

	分析：
	先求出不等式组中每一个不等式的解集，再求出它们的公共部分就是不等式组的解集．

	解答：
	解：[image: image12.png]x- 20
340 @

，

解①得：x＜2，

解②得：x＞﹣3，

则不等式组的解集是：﹣3＜x＜2．

故答案是：﹣3＜x＜2．

	点评：
	本题考查的是一元一次不等式组的解，解此类题目常常要结合数轴来判断．还可以观察不等式的解，若x＞较小的数、＜较大的数，那么解集为x介于两数之间．

　

11．（3分）（2014•淮安）若一个三角形三边长分别为2，3，x，则x的值可以为　4　（只需填一个整数）

	考点：
	三角形三边关系．.

	专题：
	开放型．

	分析：
	根据三角形的三边关系：三角形两边之和大于第三边，三角形的两边差小于第三边可得x的取值范围．

	解答：
	解：根据三角形的三边关系可得：3﹣2＜x＜3+2，

即：1＜x＜5，

故答案为：4．

	点评：
	此题主要考查了三角形的三边关系，关键是掌握第三边的范围是：大于已知的两边的差，而小于两边的和．

　

12．（3分）（2014•淮安）一只不透明的袋子中装有1个白球和3个红球，这些球除颜色外都相同，搅匀后从中任意摸出1个球，则摸出红球的概率为　[image: image13.png]

　．

	考点：
	概率公式．.

	分析：
	由一只不透明的袋子中装有1个白球和3个红球，这些球除颜色外都相同，直接利用概率公式求解即可求得答案．

	解答：
	解：∵一只不透明的袋子中装有1个白球和3个红球，这些球除颜色外都相同，

∴搅匀后从中任意摸出1个球，则摸出红球的概率为：[image: image14.png]

=[image: image15.png]

．

故答案为：[image: image16.png]

	点评：
	此题考查了概率公式的应用．用到的知识点为：概率=所求情况数与总情况数之比．

　

13．（3分）（2014•淮安）如图，在四边形ABCD中，AB∥CD，要使得四边形ABCD是平行四边形，应添加的条件是　AB=CD　（只填写一个条件，不使用图形以外的字母和线段）．

[image: image17.png]

	考点：
	平行四边形的判定．.

	专题：
	开放型．

	分析：
	已知AB∥CD，可根据有一组边平行且相等的四边形是平行四边形来判定，也可根据两组分别平行的四边形是平行四边形来判定．

	解答：
	解：∵在四边形ABCD中，AB∥CD，

∴可添加的条件是：AB=DC，

∴四边形ABCD是平行四边形（一组对边平行且相等的四边形是平行四边形）

故答案为：AB=CD或AD∥BC或∠A=∠C或∠B=∠D或∠A+∠B=180°或∠C+∠D=180°等．

	点评：
	此题主要考查学生对平行四边形的判定方法的理解能力．

常用的平行四边形的判定方法有：（1）两组对边分别平行的四边形是平行四边形．

（2）两组对边分别相等的四边形是平行四边形．

（3）一组对边平行且相等的四边形是平行四边形．

（4）两组对角分别相等的四边形是平行四边形．

（5）对角线互相平分的四边形是平行四边形．

　

14．（3分）（2014•淮安）若m2﹣2m﹣1=0，则代数式2m2﹣4m+3的值为　5　．

	考点：
	代数式求值．.

	专题：
	整体思想．

	分析：
	先求出m2﹣2m的值，然后把所求代数式整理出已知条件的形式并代入进行计算即可得解．

	解答：
	解：由m2﹣2m﹣1=0得m2﹣2m=1，

所以，2m2﹣4m+3=2（m2﹣2m）+3=2×1+3=5．

故答案为：5．

	点评：
	本题考查了代数式求值，整体思想的利用是解题的关键．

　

15．（3分）（2014•淮安）如图，M、N、P、Q是数轴上的四个点，这四个点中最适合表示[image: image18.png]

的点是　P　．

[image: image19.png]M NE L

	考点：
	估算无理数的大小；实数与数轴．.

	分析：
	先估算出[image: image20.png]

的取值范围，再找出符合条件的点即可．

	解答：
	解：∵4＜7＜9，

∴2＜[image: image21.png]

＜3，

∴[image: image22.png]

在2与3之间，且更靠近3．

故答案为：P．

	点评：
	本题考查的是的是估算无理数的大小，熟知用有理数逼近无理数，求无理数的近似值是解答此题的关键．

　

16．（3分）（2014•淮安）将二次函数y=2x2﹣1的图象沿y轴向上平移2个单位，所得图象对应的函数表达式为　y=2x2+1　．

	考点：
	二次函数图象与几何变换．.

	分析：
	利用二次函数与几何变换规律“上加下减”，进而求出图象对应的函数表达式．

	解答：
	解：∵二次函数y=2x2﹣1的图象沿y轴向上平移2个单位，

∴所得图象对应的函数表达式为：y=2x2﹣1+2=2x2+1．

故答案为：y=2x2+1．

	点评：
	此题主要考查了二次函数与几何变换，熟练掌握平移规律是解题关键．

　

17．（3分）（2014•淮安）如图，△ABD≌△CBD，若∠A=80°，∠ABC=70°，则∠ADC的度数为　130°　．

[image: image23.png]

	考点：
	全等三角形的性质．.

	分析：
	根据全等三角形对应角相等可得∠C=∠A，再根据四边形的内角和定理列式计算即可得解．

	解答：
	解：∵△ABD≌△CBD，

∴∠C=∠A=80°，

∴∠ADC=360°﹣∠A﹣∠ABC﹣∠C=360°﹣80°﹣70°﹣80°=130°．

故答案为：130°．

	点评：
	本题考查了全等三角形的性质，四边形的内角和定理，根据对应顶点的字母写在对应位置上确定出∠C=∠A是解题的关键．

　

18．（3分）（2014•淮安）如图，顺次连接边长为1的正方形ABCD四边的中点，得到四边形A1B1C1D1，然后顺次连接四边形A1B1C1D1的中点，得到四边形A2B2C2D2，再顺次连接四边形A2B2C2D2四边的中点，得到四边形A3B3C3D3，…，按此方法得到的四边形A8B8C8D8的周长为　[image: image24.png]

　．

[image: image25.png]

	考点：
	中点四边形．.

	专题：
	规律型．

	分析：
	根据题意，利用中位线定理可证明顺次连接正方形ABCD四边中点得正方形A1B1C1D1的面积为正方形ABCD面积的一半，根据面积关系可得周长关系，以此类推可得正方形A8B8C8D8的周长．

	解答：
	解：顺次连接正方形ABCD四边的中点得正方形A1B1C1D1，则得正方形A1B1C1D1的面积为正方形ABCD面积的一半，即[image: image26.png]

，则周长是原来的[image: image27.png]

；

顺次连接正方形A1B1C1D1中点得正方形A2B2C2D2，则正方形A2B2C2D2的面积为正方形A1B1C1D1面积的一半，即[image: image28.png]

，则周长是原来的[image: image29.png]

；

顺次连接正方形A2B2C2D2得正方形A3B3C3D3，则正方形A3B3C3D3的面积为正方形A2B2C2D2面积的一半，即[image: image30.png]

，则周长是原来的[image: image31.png]

；

顺次连接正方形A3B3C3D3中点得正方形A4B4C4D4，则正方形A4B4C4D4的面积为正方形A3B3C3D3面积的一半[image: image32.png]

，则周长是原来的[image: image33.png]

；

…

故第n个正方形周长是原来的[image: image34.png]

，

以此类推：正方形A8B8C8D8周长是原来的[image: image35.png]

，

∵正方形ABCD的边长为1，

∴周长为4，

∴按此方法得到的四边形A8B8C8D8的周长为[image: image36.png]

，

故答案为：[image: image37.png]

．

	点评：
	本题考查了利用了三角形的中位线的性质，相似图形的面积比等于相似比的平方的性质．进而得到周长关系．

　

三、解答题
19．（12分）（2014•淮安）计算：

（1）32﹣|﹣2|﹣（π﹣3）0+[image: image38.png]

；

（2）（1+[image: image39.png]

）÷[image: image40.png]

．

	考点：
	实数的运算；分式的混合运算；零指数幂．.

	分析：
	（1）本题涉及零指数幂、乘方、特殊角的三角函数值、二次根式化简四个考点．针对每个考点分别进行计算，然后根据实数的运算法则求得计算结果；

（2）根据运算顺序，可先算括号里面的，根据分式的除法，可得答案．

	解答：
	解：（1）原式=9﹣2﹣1+2

=8；

（2）原式=[image: image41.png]

=[image: image42.png]

=[image: image43.png]

=[image: image44.png]

．

	点评：
	本题考查实数的综合运算能力，是各地中考题中常见的计算题型．解决此类题目的关键是熟记特殊角的三角函数值，熟练掌握负整数指数幂、零指数幂、二次根式、绝对值等考点的运算．

　

20．（6分）（2014•淮安）解方程组：[image: image45.png]t

2xty=5
x-y=d

．

	考点：
	解二元一次方程组．.

	专题：
	计算题．

	分析：
	方程组利用加减消元法求出解即可．

	解答：
	解：[image: image46.png]2xty=50)
x - y=4@

，

①+②得：3x=9，即x=3，

将x=3代入②得：y=﹣1，

则方程组的解为[image: image47.png]

．

	点评：
	此题考查了解二元一次方程组，利用了消元的思想，消元的方法有：代入消元法与加减消元法．

　

21．（8分）（2014•淮安）如图，在三角形纸片ABC中，AD平分∠BAC，将△ABC折叠，使点A与点D重合，展开后折痕分别交AB、AC于点E、F，连接DE、DF．求证：四边形AEDF是菱形．

[image: image48.png]A

	考点：
	菱形的判定；翻折变换（折叠问题）．.

	专题：
	证明题．

	分析：
	由∠BAD=∠CAD，AO=AO，∠AOE=∠AOF=90°证△AEO≌△AFO，推出EO=FO，得出平行四边形AEDF，根据EF⊥AD得出菱形AEDF．

	解答：
	证明：∵AD平分∠BAC

∴∠BAD=∠CAD

又∵EF⊥AD，

∴∠AOE=∠AOF=90°

∵在△AEO和△AFO中

[image: image49.png]LEAD=LFAD

，

∴△AEO≌△AFO（ASA），

∴EO=FO

即EF、AD相互平分，

∴四边形AEDF是平行四边形

又EF⊥AD，

∴平行四边形AEDF为菱形．

	点评：
	本题考查了平行四边形的判定，菱形的判定，线段垂直平分线，全等三角形的性质和判定等知识点，注意：对角线互相平分的四边形是平行四边形，对角线互相垂直的平行四边形是菱形．

　

22．（8分）（2014•淮安）班级准备召开主题班会，现从由3名男生和2名女生所组成的班委中，随机选取两人担任主持人，求两名主持人恰为一男一女的概率．（请用“画树状图”或“列表”等方法写出过程）

	考点：
	列表法与树状图法．.

	分析：
	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与两名主持人恰为一男一女的情况，再利用概率公式即可求得答案．

	解答：
	解：画树状图得：

[image: image50.png]s = L) iz ke

O N7 NP2 NP2 AN

EEsy EE s EE L B R X =25%

∵共有20种等可能的结果，两名主持人恰为一男一女的有12种情况，

∴两名主持人恰为一男一女的概率为：[image: image51.png]12

=[image: image52.png]

．

	点评：
	本题考查的是用列表法或画树状图法求概率．列表法或画树状图法可以不重复不遗漏的列出所有可能的结果，列表法适合于两步完成的事件，树状图法适合两步或两步以上完成的事件．用到的知识点为：概率=所求情况数与总情况数之比．

　

23．（8分）（2014•淮安）某公司为了解员工对“六五”普法知识的知晓情况，从本公司随机选取40名员工进行普法知识考查，对考查成绩进行统计（成绩均为整数，满分100分），并依据统计数据绘制了如下尚不完整的统计表．解答下列问题：

	组别
	分数段/分
	频数/人数
	频率

	1
	50.5～60.5
	2
	a

	2
	60.5～70.5
	6
	0.15

	3
	70.5～80.5
	b
	c

	4
	80.5～90.5
	12
	0.30

	5
	90.5～100.5
	6
	0.15

	合计
	40
	1.00

（1）表中a=　0.05　，b=　14　，c=　0.35　；

（2）请补全频数分布直方图；

（3）该公司共有员工3000人，若考查成绩80分以上（不含80分）为优秀，试估计该公司员工“六五”普法知识知晓程度达到优秀的人数．

[image: image53.png]'50.5 605705 805905 1005 RG&E45

	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）根据频率的计算公式：频率=[image: image54.png]

即可求解；

（2）利用总数40减去其它各组的频数求得b，即可作出直方图；

（3）利用总数3000乘以最后两组的频率的和即可求解．

	解答：
	解：（1）a=[image: image55.png]

=0.05，

第三组的频数b=40﹣2﹣6﹣12﹣6=14，

频率c=[image: image56.png]14

=0.35；

（2）补全频数分布直方图如下：

[image: image57.png]50.5 60.570.580.500.5 100.5 EG&E/43

；

（3）3000×（0.30+0.15）=1350（人）．

答：该公司员工“六五”普法知识知晓程度达到优秀的人数1350人．

	点评：
	本题考查读频数分布直方图的能力和利用统计图获取信息的能力；利用统计图获取信息时，必须认真观察、分析、研究统计图，才能作出正确的判断和解决问题．

　

24．（8分）（2014•淮安）为了对一棵倾斜的古杉树AB进行保护，需测量其长度．如图，在地面上选取一点C，测得∠ACB=45°，AC=24m，∠BAC=66.5°，求这棵古杉树AB的长度．（结果取整数）

参考数据：[image: image58.png]

≈1.41，sin66.5°≈0.92，cos66.5°≈0.40，tan66.5°≈2.30．

[image: image59.png]

	考点：
	解直角三角形的应用．.

	分析：
	过B点作BD⊥AC于D．分别在Rt△ADB和Rt△CDB中，用BD表示出AD和CD，再根据AC=AD+CD=24m，列出方程求解即可．

	解答：
	解：过B点作BD⊥AC于D．

∵∠ACB=45°，∠BAC=66.5°，

∴在Rt△ADB中，AD=[image: image60.png]BD
865"

，

在Rt△CDB中，CD=BD，

∵AC=AD+CD=24m，

∴[image: image61.png]BD
865"

+BD=24，

解得BD≈17m．

AB=[image: image62.png]BD
DITBE 5"

≈18m．

故这棵古杉树AB的长度大约为18m．

[image: image63.png]

	点评：
	本题考查解三角形的实际应用，解题的关键是作出辅助线构造直角三角形，利用三角函数求三角形的边．

　

25．（10分）（2014•淮安）用长为32米的篱笆围一个矩形养鸡场，设围成的矩形一边长为x米，面积为y平方米．

（1）求y关于x的函数关系式；

（2）当x为何值时，围成的养鸡场面积为60平方米？

（3）能否围成面积为70平方米的养鸡场？如果能，请求出其边长；如果不能，请说明理由．

	考点：
	一元二次方程的应用；根据实际问题列二次函数关系式．.

	专题：
	几何图形问题．

	分析：
	（1）根据矩形的面积公式进行列式；

（2）、（3）把y的值代入（1）中的函数关系，求得相应的x值即可．

	解答：
	解：（1）设围成的矩形一边长为x米，则矩形的邻边长为：32÷2﹣x．依题意得

y=x（32÷2﹣x）=﹣x2+16x．

答：y关于x的函数关系式是y=﹣x2+16x；

（2）由（1）知，y=﹣x2+16x．

当y=60时，﹣x2+16x=60，即（x﹣6）（x﹣10）=0．

解得 x1=6，x2=10，

即当x是6或10时，围成的养鸡场面积为60平方米；

（3）不能围成面积为70平方米的养鸡场．理由如下：

由（1）知，y=﹣x2+16x．

当y=70时，﹣x2+16x=70，即x2﹣16x+70=0

因为△=（﹣16）2﹣4×1×70=﹣24＜0，

所以 该方程无解．

即：不能围成面积为70平方米的养鸡场．

	点评：
	本题考查了一元二次方程的应用．解题的关键是熟悉矩形的周长与面积的求法，以及一元二次方程的根的判别式．

　

26．（10分）（2014•淮安）如图，在△ABC中，AC=BC，AB是⊙C的切线，切点为D，直线AC交⊙C于点E、F，且CF=[image: image64.png]

AC．

（1）求∠ACB的度数；

（2）若AC=8，求△ABF的面积．

[image: image65.png]

	考点：
	切线的性质．.

	分析：
	（1）连接DC，根据AB是⊙C的切线，所以CD⊥AB，根据CD=[image: image66.png]

，得出∠A=30°，因为AC=BC，从而求得∠ACB的度数．

（2）通过△ACD≌△BCF求得∠AFB=90°，已知AC=8，根据已知求得AF=!2，由于∠A=30°得出BF=[image: image67.png]

AB，然后依据勾股定理求得BF的长，即可求得三角形的面积．

	解答：
	解：（1）连接CD，

[image: image68.png]FAB

g

∵AB是⊙C的切线，

∴CD⊥AB，

∵CF=[image: image69.png]

AC，CF=CE，

∴AE=CE，

∴ED=[image: image70.png]

AC=EC，

∴ED=EC=CD，

∴∠ECD=60°，

∴∠A=30°，

∵AC=BC，

∴∠ACB=120°．

（2）∵∠A=30°，AC=BC，

∴∠ABC=30°，

∴∠BCE=60°，

在△ACD与△BCF中

[image: image71.png]AC=BC
£ 4CD=/BCF=60"
CD=CF

∴△ACD≌△BCF（SAS）

∴∠ADC=∠BFC，

∵CD⊥AB，

∴CF⊥BF，

∵AC=8，CF=[image: image72.png]

AC．

∴CF=4，

∴AF=12，

∵∠AFB=90°，∠A=30°，

∴BF=[image: image73.png]

AB，

设BF=x，则AB=2x，

∵AF2+BF2=AB2，

∴（2x）2﹣x2=122
解得：x=4[image: image74.png]

即BF=4[image: image75.png]

∴△ABF的面积=[image: image76.png]

=[image: image77.png]Ix12x 443

=24[image: image78.png]

，

	点评：
	本题考查了切线的性质，全等三角形的判定及性质，勾股定理的应用等，构建全等三角形是本题的关键．

　

27．（12分）（2014•淮安）如图，点A（1，6）和点M（m，n）都在反比例函数y=[image: image79.png]

（x＞0）的图象上，

（1）k的值为　6　；

（2）当m=3，求直线AM的解析式；

（3）当m＞1时，过点M作MP⊥x轴，垂足为P，过点A作AB⊥y轴，垂足为B，试判断直线BP与直线AM的位置关系，并说明理由．

[image: image80.png]

	考点：
	反比例函数综合题．.

	专题：
	计算题．

	分析：
	（1）将A坐标代入反比例解析式求出k的值即可；

（2）由k的值确定出反比例解析式，将x=3代入反比例解析式求出y的值，确定出M坐标，设直线AM解析式为y=ax+b，将A与M坐标代入求出a与b的值，即可确定出直线AM解析式；

（3）由MP垂直于x轴，AB垂直于y轴，得到M与P横坐标相同，A与B纵坐标相同，表示出B与P坐标，分别求出直线AM与直线BP斜率，由两直线斜率相等，得到两直线平行．

	解答：
	解：（1）将A（1，6）代入反比例解析式得：k=6；

故答案为：6；

（2）将x=3代入反比例解析式y=[image: image81.png]

得：y=2，即M（3，2），

设直线AM解析式为y=ax+b，

把A与M代入得：[image: image82.png]

，

解得：a=﹣2，b=8，

∴直线AM解析式为y=﹣2x+8；

（3）直线BP与直线AM的位置关系为平行，理由为：

当m＞1时，过点M作MP⊥x轴，垂足为P，过点A作AB⊥y轴，垂足为B，

∵A（1，6），M（m，n），且mn=6，即n=[image: image83.png]

，

∴B（0，6），P（m，0），

∴k直线AM=[image: image84.png]

=[image: image85.png]

=[image: image86.png]fm—6
-m(m-1)

=﹣[image: image87.png]6 (m-1)
m(m-1)

=﹣[image: image88.png]

，k直线BP=[image: image89.png]=

=﹣[image: image90.png]

，即k直线AM=k直线BP，

则BP∥AM．

	点评：
	此题属于反比例函数综合题，涉及的知识有：待定系数法确定函数解析式，以及两直线平行与斜率之间的关系，熟练掌握待定系数法是解本题第二问的关键．

　

28．（14分）（2014•淮安）如图1，矩形OABC顶点B的坐标为（8，3），定点D的坐标为（12，0），动点P从点O出发，以每秒2个单位长度的速度沿x轴的正方向匀速运动，动点Q从点D出发，以每秒1个单位长度的速度沿x轴的负方向匀速运动，PQ两点同时运动，相遇时停止．在运动过程中，以PQ为斜边在x轴上方作等腰直角三角形PQR．设运动时间为t秒．

（1）当t=　1秒　时，△PQR的边QR经过点B；

（2）设△PQR和矩形OABC重叠部分的面积为S，求S关于t的函数关系式；

（3）如图2，过定点E（5，0）作EF⊥BC，垂足为F，当△PQR的顶点R落在矩形OABC的内部时，过点R作x轴、y轴的平行线，分别交EF、BC于点M、N，若∠MAN=45°，求t的值．

[image: image91.png]

	考点：
	四边形综合题．.

	分析：
	（1）△PQR的边QR经过点B时，△ABQ构成等腰直角三角形，则有AB=AQ，由此列方程求出t的值；

（2）在图形运动的过程中，有三种情形，需要分类讨论，避免漏解；

（3）首先判定ABFE为正方形；其次通过旋转，由三角形全等证明MN=EM+BN；设EM=m，BN=n，在Rt△FMN中，由勾股定理得到等式：mn+3（m+n）﹣9=0，由此等式列方程求出时间t的值．

	解答：
	解：（1）△PQR的边QR经过点B时，△ABQ构成等腰直角三角形，

∴AB=AQ，即3=4﹣t，

∴t=1．

即当t=1秒时，△PQR的边QR经过点B．

（2）①当0≤t≤1时，如答图1﹣1所示．

[image: image92.png]ZE11

设PR交BC于点G，

过点P作PH⊥BC于点H，则CH=OP=2t，GH=PH=3．

S=S矩形OABC﹣S梯形OPGC
=8×3﹣[image: image93.png]

（2t+2t+3）×3

=[image: image94.png]39

﹣6t；

②当1＜t≤2时，如答图1﹣2所示．

[image: image95.png]IS

设PR交BC于点G，RQ交BC、AB于点S、T．

过点P作PH⊥BC于点H，则CH=OP=2t，GH=PH=3．

QD=t，则AQ=AT=4﹣t，

∴BT=BS=AB﹣AQ=3﹣（4﹣t）=t﹣1．

S=S矩形OABC﹣S梯形OPGC﹣S△BST
=8×3﹣[image: image96.png]

（2t+2t+3）×3﹣[image: image97.png]

（t﹣1）2
=﹣[image: image98.png]

t2﹣5t+19；

③当2＜t≤4时，如答图1﹣3所示．

[image: image99.png]ZE13

设RQ与AB交于点T，则AT=AQ=4﹣t．

PQ=12﹣3t，∴PR=RQ=[image: image100.png]

（12﹣3t）．

S=S△PQR﹣S△AQT
=[image: image101.png]

PR2﹣[image: image102.png]

AQ2
=[image: image103.png]

（12﹣3t）2﹣[image: image104.png]

（4﹣t）2
=[image: image105.png]

t2﹣14t+28．

综上所述，S关于t的函数关系式为：

S=[image: image106.png]Z-or (0<e<)
*%(27 51419 (1<1<2)

%tZ’MHZS (2<t<a)

．

（3）∵E（5，0），∴AE=AB=3，

∴四边形ABFE是正方形．

如答图2，将△AME绕点A顺时针旋转90°，得到△ABM′，其中AE与AB重合．

∵∠MAN=45°，∴∠EAM+∠NAB=45°，

∴∠BAM′+∠NAB=45°，

∴∠MAN=∠M′AN．

连接MN．在△MAN与△M′AN中，

[image: image107.png]Al
ZUAN=LN AN

∴△MAN≌△M′AN（SAS）．

∴MN=M′N=M′B+BN

∴MN=EM+BN．

[image: image108.png]

设EM=m，BN=n，则FM=3﹣m，FN=3﹣n．

在Rt△FMN中，由勾股定理得：FM2+FN2=MN2，即（3﹣m）2+（3﹣n）2=（m+n）2，

整理得：mn+3（m+n）﹣9=0． ①

延长MR交x轴于点S，则m=EM=RS=[image: image109.png]

PQ=[image: image110.png]

（12﹣3t），

∵QS=[image: image111.png]

PQ=[image: image112.png]

（12﹣3t），AQ=4﹣t，

∴n=BN=AS=QS﹣AQ=[image: image113.png]

（12﹣3t）﹣（4﹣t）=2﹣[image: image114.png]

t．

∴m=3n，

代入①式，化简得：n2+4n﹣3=0，

解得n=﹣2+[image: image115.png]

或n=﹣2﹣[image: image116.png]

（舍去）

∴2﹣[image: image117.png]

t=﹣2+[image: image118.png]

解得：t=8﹣2[image: image119.png]

．

∴若∠MAN=45°，则t的值为（8﹣2[image: image120.png]

）秒．

	点评：
	本题是运动型综合题，涉及动点与动线，复杂度较高，难度较大．第（2）问中，注意分类讨论周全，不要遗漏；第（3）问中，善于利用全等三角形及勾股定理，求得线段之间的关系式，最后列出方程求解．题中运算量较大，需要认真计算．

　

京翰初中家教——专业对初中学生开设初三数学辅导补习班

[image: image121.png]