
2016年浙江省温州市中考数学试卷
　

一、（共10小题，每小题4分，满分40分，在每小题给出的四个选项中，只有一个是符合题意的，请把正确的选项填在题后的括号内）
1．计算（+5）+（﹣2）的结果是（　　）

A．7 B．﹣7 C．3 D．﹣3

2．如图是九（1）班45名同学每周课外阅读时间的频数直方图（每组含前一个边界值，不含后一个边界值）．由图可知，人数最多的一组是（　　）

 SHAPE * MERGEFORMAT

A．2～4小时 B．4～6小时 C．6～8小时 D．8～10小时

3．三本相同的书本叠成如图所示的几何体，它的主视图是（　　）

 SHAPE * MERGEFORMAT

A． SHAPE * MERGEFORMAT

 B． SHAPE * MERGEFORMAT

 C． SHAPE * MERGEFORMAT

 D． SHAPE * MERGEFORMAT

4．已知甲、乙两数的和是7，甲数是乙数的2倍．设甲数为x，乙数为y，根据题意，列方程组正确的是（　　）

A． SHAPE * MERGEFORMAT

 B． SHAPE * MERGEFORMAT

 C． SHAPE * MERGEFORMAT

 D． SHAPE * MERGEFORMAT

5．若分式 SHAPE * MERGEFORMAT

的值为0，则x的值是（　　）

A．﹣3 B．﹣2 C．0 D．2

6．一个不透明的袋中，装有2个黄球、3个红球和5个白球，它们除颜色外都相同．从袋中任意摸出一个球，是白球的概率是（　　）

A． SHAPE * MERGEFORMAT

 B． SHAPE * MERGEFORMAT

 C． SHAPE * MERGEFORMAT

 D． SHAPE * MERGEFORMAT

7．六边形的内角和是（　　）

A．540° B．720° C．900° D．1080°

8．如图，一直线与两坐标轴的正半轴分别交于A，B两点，P是线段AB上任意一点（不包括端点），过P分别作两坐标轴的垂线与两坐标轴围成的矩形的周长为10，则该直线的函数表达式是（　　）

 SHAPE * MERGEFORMAT

A．y=x+5 B．y=x+10 C．y=﹣x+5 D．y=﹣x+10

9．如图，一张三角形纸片ABC，其中∠C=90°，AC=4，BC=3．现小林将纸片做三次折叠：第一次使点A落在C处；将纸片展平做第二次折叠，使点B落在C处；再将纸片展平做第三次折叠，使点A落在B处．这三次折叠的折痕长依次记为a，b，c，则a，b，c的大小关系是（　　）

 SHAPE * MERGEFORMAT

A．c＞a＞b B．b＞a＞c C．c＞b＞a D．b＞c＞a

10．如图，在△ABC中，∠ACB=90°，AC=4，BC=2．P是AB边上一动点，PD⊥AC于点D，点E在P的右侧，且PE=1，连结CE．P从点A出发，沿AB方向运动，当E到达点B时，P停止运动．在整个运动过程中，图中阴影部分面积S1+S2的大小变化情况是（　　）

 SHAPE * MERGEFORMAT

A．一直减小 B．一直不变 C．先减小后增大 D．先增大后减小

　

二、填空题（共6小题，每小题5分，满分30分）
11．因式分解：a2﹣3a=　　　　　　．

12．某小组6名同学的体育成绩（满分40分）分别为：36，40，38，38，32，35，这组数据的中位数是　　　　　　分．

13．方程组 SHAPE * MERGEFORMAT

的解是　　　　　　．

14．如图，将△ABC绕点C按顺时针方向旋转至△A′B′C，使点A′落在BC的延长线上．已知∠A=27°，∠B=40°，则∠ACB′=　　　　　　度．

 SHAPE * MERGEFORMAT

15．七巧板是我们祖先的一项卓越创造，被誉为“东方魔板”，小明利用七巧板（如图1所示）中各板块的边长之间的关系拼成一个凸六边形（如图2所示），则该凸六边形的周长是　　　　　　cm．

 SHAPE * MERGEFORMAT

[来源:学*科*网]
16．如图，点A，B在反比例函数y= SHAPE * MERGEFORMAT

（k＞0）的图象上，AC⊥x轴，BD⊥x轴，垂足C，D分别在x轴的正、负半轴上，CD=k，已知AB=2AC，E是AB的中点，且△BCE的面积是△ADE的面积的2倍，则k的值是　　　　　　．

 SHAPE * MERGEFORMAT

　

三、解答题（共8小题，满分80分）
17．（1）计算： SHAPE * MERGEFORMAT

 +（﹣3）2﹣（ SHAPE * MERGEFORMAT

﹣1）0．

（2）化简：（2+m）（2﹣m）+m（m﹣1）．

18．为了解学生对“垃圾分类”知识的了解程度，某学校对本校学生进行抽样调查，并绘制统计图，其中统计图中没有标注相应人数的百分比．请根据统计图回答下列问题：

（1）求“非常了解”的人数的百分比．

（2）已知该校共有1200名学生，请估计对“垃圾分类”知识达到“非常了解”和“比[image: image26.png]ZEELN(ZXXK.COMRBLFTE

较了解”程度的学生共有多少人？

 SHAPE * MERGEFORMAT

19．如图，E是▱ABCD的边CD的中点，延长AE交BC的延长线于点F．

（1）求证：△ADE≌△FCE．

（2）若∠BAF=90°，BC=5，EF=3，求CD的长．

 SHAPE * MERGEFORMAT

20．如图，在方格纸中，点A，B，P都在格点上．请按要求画出以AB为边的格点四边形，使P在四边形内部（不包括边界上），且P到四边形的两个顶点的距离相等．

（1）在图甲中画出一个▱ABCD．

（2）在图乙中画出一个四边形ABCD，使∠D=90°，且∠A≠90°．（注：图甲、乙在答题纸上）

 SHAPE * MERGEFORMAT

21．如图，在△ABC中，∠C=90°，D是BC边上一点，以DB为直径的⊙O经过AB的中点E，交AD的延长线于点F，连结EF．

（1）求证：∠1=∠F．

（2）若sinB= SHAPE * MERGEFORMAT

，EF=2 SHAPE * MERGEFORMAT

，求CD的长．

 SHAPE * MERGEFORMAT

22．有甲、乙、丙三种糖果混合而成的什锦糖100千克，其中各种糖果的单价和千克数如表所示，商家用加权平均数来确定什锦糖的单价．

	
	甲种糖果
	乙种糖果
	丙种糖果

	单价（元/千克）
	15
	25
	30

	千克数
	40
	4[image: image33.png]ZEELN(ZXXK.COMRBLFTE

0
	20

（1）求该什锦糖的单价．

（2）为了使什锦糖的单价每千克至少降低2元，商家计划在什锦糖中加入甲、丙两种糖果共100千克，问其中最多可加入丙种糖果多少千克？

23．如图，抛物线y=x2﹣mx﹣3（m＞0）交y轴于点C，CA⊥y轴，交抛物线于点A，点B在抛物线上，且在第一象限内，BE⊥y轴，交y轴于点E，交AO的延长线于点D，BE=2AC．

（1）用含m的代数式表示BE的长．

（2）当m= SHAPE * MERGEFORMAT

时，判断点D是否落在抛物线上，并说明理由．

（3）若AG∥y轴，交OB于点F，交BD于点G．

①若△DOE与△BGF的面积相等，求m的值．

②连结AE，交OB于点M，若△AMF与△BGF的面积相等，则m的值是　　　　　　．

 SHAPE * MERGEFORMAT

24．如图，在射线BA，BC，AD，CD围成的菱形ABCD中，∠ABC=60°，AB=6 SHAPE * MERGEFORMAT

，O是射线BD上一点，⊙O与BA，BC都相切，与BO的延长线交于点M．过M作EF⊥BD交线段BA（或射线AD）于点E，交线段BC（或射线CD）于点F．以EF为边作矩形EFGH，点G，H分别在围成菱形的另外两条射线上．

（1）求证：BO=2OM．

（2）设EF＞HE，当矩形EFGH的面积为24 SHAPE * MERGEFORMAT

时，求⊙O的半径．

（3）当HE或HG与⊙O相切时，求出所有满足条件的BO的长．

 SHAPE * MERGEFORMAT

　

2016年浙江省温州市中考数学试卷
参考答案与试题解析
　

一、（共10小题，每小题4分，满分40分，在每小题给出的四个选项中，只有一个是符合题意的，请把正确的选项填在题后的括号内）
1．计算（+5）+（﹣2）的结果是（　　）

A．7 B．﹣7 C．3 D．﹣3

【考点】有理数的加法．

【分析】根据有理数的加法运算法则进行计算即可得解．

【解答】解：（+5）+（﹣2），

=+（5﹣2），

=3．

故选C．

　

2．如图是九（1）班45名同学每周课外阅读时间的频数直方图（每组含前一个边界值，不[image: image39.png]ZEELN(ZXXK.COMRBLFTE

含后一个边界值）．由图可知，人数最多的一组是（　　）

 SHAPE * MERGEFORMAT

A．2～4小时 B．4～6小时 C．6～8小时 D．8～10小时

【考点】频数（率）分布直方图．

【分析】根据条形统计图可以得到哪一组的人数最多，从而可以解答本题．

【解答】解：由条形统计图可得，

人数最多的一组是4～6小时，频数为22，

故选B．

　

3．三本相同的书本叠成如图所示的几何体，它的主视图是（　　）

 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】主视图是分别从物体正面看，所得到的图形．

【解答】解：观察图形可知，三本相同的书本叠成如图所示的几何体，它的主视图是 SHAPE * MERGEFORMAT

．

故选：B．

　

4．已知甲、乙两数的和是7，甲数是乙数的2倍．设甲数为x，乙数为y，根据题意，列方程组正确的是（　　）

A． SHAPE * MERGEFORMAT

 B． SHAPE * MERGEFORMAT

 C． SHAPE * MERGEFORMAT

 D． SHAPE * MERGEFORMAT

【考点】由实际问题抽象出二元一次方程组．

【分析】根据题意可得等量关系：①甲数+[image: image51.png]ZEELN(ZXXK.COMRBLFTE

乙数=7，②甲数=乙数×2，根据等量关系列出方程组即可．

【解答】解：设甲数为x，乙数为y，根据题意，

可列方程组，得： SHAPE * MERGEFORMAT

，

故选：A．

　

5．若分式 SHAPE * MERGEFORMAT

的值为0，则x的值是（　　）

A．﹣3 B．﹣2 C．0 D．2

【考点】分式的值为零的条件．

【分析】直接利用分式的值为0，则分子为0，进而求出答案．

【解答】解：∵分式 SHAPE * MERGEFORMAT

的值为0，

∴x﹣2=0，

∴x=2．

故选：D．

　

6．一个不透明的袋中，装有2个黄球、3个红球和5个白球，它们除颜色外都相同．从袋中任意摸出一个球，是白球的概率是（　　）

A． SHAPE * MERGEFORMAT

 B． SHAPE * MERGEFORMAT

 C． SHAPE * MERGEFORMAT

 D． SHAPE * MERGEFORMAT

【考点】概率公式．

【分析】由题意可得，共有10可能的结果，其中从口袋中任意摸出一个球是白球的有5情况，利用概率公式即可求得答案．

【解答】解：∵从装有2个黄球、3个红球和5个白球的袋中任意摸出一个球有10种等可能结果，

其中摸出的球是白球的结果有5种，

∴从袋中任意摸出一个球，是白球的概率是 SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

故选：A．

　

7．六边形的内角和是（　　）

A．540° B．720° C．900° D．1080°

【考点】多边形内角与外角．

【分析】多边形内角和定理：n变形的内角和等于（n﹣2）×180°（n≥3，且n为整数），据此计算可得．

【解答】解：由内角和公式可得：（6﹣2）×180°=720°，

故选：B．

　

8．如图，一直线与两坐标轴的正半轴分别交于A，B两点，P是线段AB上任意一点（不包括端点），过P分别作两坐标轴的垂线与两坐标轴围成的矩形的周长为10，则该直线的函数表达式是（　　）

 SHAPE * MERGEFORMAT

A．y=x+5 B．y=x+10 C．y=﹣x+5 D．y=﹣x+10

【考点】待定系数法求一次函数解析式；矩形的性质．

【分析】设P点坐标为（x，y），由坐标的意义可知PC=x，PD=y，根据题意可得到x、y之间的关系式，可得出答案．

【解答】解：

设P点坐标为（x，y），如图，过P点分别作PD⊥x轴，PC⊥y轴，垂足分别为D、C，

∵P点在第一象限，

∴PD=y，PC=x，

∵矩形PDOC的周长为10，

∴2（x+y）=10，

∴x+y=5，即y=﹣x+5，

故选C．

 SHAPE * MERGEFORMAT

　

9．如图，一张三角形纸片ABC，其中∠C=90°，AC=4，BC=3．现小林将纸片做三次折叠：第一次使点A落在C处；将纸片展平做第二次折叠，使点B落在C处；再将纸片展平做第三次折叠，使点A落在B处．这三次折叠的折痕长依次记为a，b，c，则a，b，c的大小关系是（　　）

 SHAPE * MERGEFORMAT

A．c＞a＞b B．b＞a＞c C．c＞b＞a D．b＞c＞a

【考点】翻折变换（折叠问题）．

【分析】（1）图[image: image64.png]ZEELN(ZXXK.COMRBLFTE

1，根据折叠得：DE是线段AC的垂直平分线，由中位线定理的推论可知：DE是△ABC的中位线，得出DE的长，即a的长；

（2）图2，同理可得：MN是△ABC的中位线，得出MN的长，即b的长；

（3）图3，根据折叠得：GH是线段AB的垂直平分线，得出AG的长，再利用两角对应相等证△ACB∽△AGH，利用比例式可求GH的长，即c的长．

【解答】解：第一次折叠如图1，折痕为DE，

由折叠得：AE=EC= SHAPE * MERGEFORMAT

AC= SHAPE * MERGEFORMAT

×4=2，DE⊥AC

∵∠ACB=90°

∴DE∥BC

∴a=DE= SHAPE * MERGEFORMAT

BC= SHAPE * MERGEFORMAT

×3= SHAPE * MERGEFORMAT

第二次折叠如图2，折痕为MN，

由折叠得：BN=NC= SHAPE * MERGEFORMAT

BC= SHAPE * MERGEFORMAT

×3= SHAPE * MERGEFORMAT

，MN⊥BC

∵∠ACB=90°

∴MN∥AC

∴b=MN= SHAPE * MERGEFORMAT

AC= SHAPE * MERGEFORMAT

×4=2

第三次折叠如图3，折痕为GH，

由勾股定理得：AB= SHAPE * MERGEFORMAT

=5

由折叠得：AG=BG= SHAPE * MERGEFORMAT

AB= SHAPE * MERGEFORMAT

×5= SHAPE * MERGEFORMAT

，GH⊥AB

∴∠AGH=90°[来源:Zxxk.Com]
∵∠A=∠A，∠AGH=∠ACB

∴△ACB∽△AGH

∴ SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

∴ SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

∴GH= SHAPE * MERGEFORMAT

，即c= SHAPE * MERGEFORMAT

∵2＞ SHAPE * MERGEFORMAT

＞ SHAPE * MERGEFORMAT

∴b＞c＞a

故选（D）

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

　

10．如图，在△ABC中，∠ACB=90°，AC=4，BC=2．P是AB边上一动点，PD⊥AC于点D，点E在P的右侧，且PE=1，连结CE．P从点A出发，沿AB方向运动，当E到达点B时，P停止运动．在整个运动过程中，图中阴影部分面积S1+S2的大小变化情况是（　　）

 SHAPE * MERGEFORMAT

A．一直减小 B．一直不变 C．先减小后增大 D．先增大后减小

【考点】动点问题的函数图象．

【分析】设PD=x，AB边上的高为h，想办法求出AD、h，构建二次函数，利用二次函数的性质解决问题即可．

【解答】解：在RT△ABC中，∵∠ACB=90°，AC=4，BC=2，

∴AB= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

=2 SHAPE * MERGEFORMAT

，设PD=x，AB边上的高为h，

h= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

∵PD∥BC，

∴ SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

∴AD=2x，AP= SHAPE * MERGEFORMAT

x，

∴S1+S2= SHAPE * MERGEFORMAT

•2x•x+ SHAPE * MERGEFORMAT

（2 SHAPE * MERGEFORMAT

﹣1﹣ SHAPE * MERGEFORMAT

x）• SHAPE * MERGEFORMAT

=x2﹣2x+4﹣ SHAPE * MERGEFORMAT

=（x﹣1）2+3﹣ SHAPE * MERGEFORMAT

，

∴当0＜x＜1时，S1+S2的值随x的增大而减小，

当1≤x≤2时，S1+S2的值随x的增大而增大．

故选C．

 SHAPE * MERGEFORMAT

　

二、填空题（共6小题，每小题5分，满分30分）
11．因式分解：a2﹣3a=　a（a﹣3）　．

[image: image107.png]ZEELN(ZXXK.COMRBLFTE

【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：a2﹣3a=a（a﹣3）．

故答案为：a（a﹣3）．

　

12．某小组6名同学的体育成绩（满分40分）分别为：36，40，38，38，32，35，这组数据的中位数是　37　分．

【考点】中位数．

【分析】直接利用中位数的定义分析得出答案．

【解答】解：数据按从小到大排列为：32，35，36，38，38，40，

则这组数据的中位数是：（36+38）÷2=37．

故答案为：37．

　

13．方程组 SHAPE * MERGEFORMAT

的解是　
[image: image109]　．

【考点】二元一次方程组的解．

【分析】由于y的系数互为相反数，直接用加减法解答即可．

【解答】解：解方程组 SHAPE * MERGEFORMAT

，

①+②，得：4x=12，

解得：x=3，

将x=3代入①，得：3+2y=5，

解得：y=1，

∴ SHAPE * MERGEFORMAT

，

故答案为： SHAPE * MERGEFORMAT

．

　

14．如图，将△ABC绕点C按顺时针方向旋转至△A′B′C，使点A′落在BC的延长线上．已知∠A=27°，∠B=40°，则∠ACB′=　46　度．

 SHAPE * MERGEFORMAT

【考点】旋转的性质．

【分析】先根据三角形外角的性质求出∠ACA′=67°，再由△ABC绕点C按顺时针方向旋转至△A′B′C，得到△ABC≌△A′B′C，证明∠BCB′=∠ACA′，利用平角即可解答．

【解答】解：∵∠A=27°，∠B=40°，

∴∠ACA′=∠A+∠B=27°+40°=67°，

∵△ABC绕点C按顺时针方向旋转至△A′B′C，

∴△ABC≌△A′B′C，

∴∠ACB=∠A′CB′，

∴∠ACB﹣∠B′CA=∠A′CB﹣∠B′CA，

即∠BCB′=∠ACA′，

∴∠BCB′=67°，

∴∠ACB′=180°∠ACA′﹣∠BCB′=180°﹣67°﹣67°=46°，

故答案为：46．

　

15．七巧板是我们祖先的一项卓越创造，被誉为“东方魔板”，小明利用七巧板（如图1所示）中各板块的边长之间的关系拼成一个凸六边形（如图2所示），则该凸六边形的周长是　（32
[image: image114]+16）　cm．

 SHAPE * MERGEFORMAT

【考点】七巧板．

【分析】由正方形的性质和勾股定理求出各板块的边长，即可求出凸六边形的周长．

【解答】解：如图所示：图形1：边长分别是：16，8 SHAPE * MERGEFORMAT

，8 SHAPE * MERGEFORMAT

；

图形2：边长分别是：16，8 SHAPE * MERGEFORMAT

，8 SHAPE * MERGEFORMAT

；

图形3：边长分别是：8，4 SHAPE * MERGEFORMAT

，4 SHAPE * MERGEFORMAT

；

图形4：边长是：4 SHAPE * MERGEFORMAT

；

图形5：边长分别是：8，4 SHAPE * MERGEFORMAT

，4 SHAPE * MERGEFORMAT

；

图形6：边长分别是：4 SHAPE * MERGEFORMAT

，8；

图形7：边长分别是：8，8，8 SHAPE * MERGEFORMAT

；

∴凸六边形的周长=8+2×8 SHAPE * MERGEFORMAT

+8+4 SHAPE * MERGEFORMAT

×4=32 SHAPE * MERGEFORMAT

+16（cm）；

故答案为：32 SHAPE * MERGEFORMAT

+16．

 SHAPE * MERGEFORMAT

　

16．如图，点A，B在反比例函数y= SHAPE * MERGEFORMAT

（k＞0）的图象上，AC⊥x轴，BD⊥x轴，垂足C，D分别在x轴的正、负半轴上，CD=k，已知AB=2AC，E是AB的中点，且△BCE的面积是△ADE的面积的2倍，则k的值是　
[image: image133]　．

[image: image134.png]ZEELN(ZXXK.COMRBLFTE

 SHAPE * MERGEFORMAT

【考点】反比例函数系数k的几何意义．

【分析】根据三角形面积间的关系找出2S[image: image136.png]ZEELN(ZXXK.COMRBLFTE

△ABD=S△BAC，设点A的坐标为（m， SHAPE * MERGEFORMAT

），点B的坐标为（n， SHAPE * MERGEFORMAT

），结合CD=k、面积公式以及AB=2AC即可得出关于m、n、k的三元二次方程组，解方程组即可得出结论．

【解答】解：∵E是AB的中点，

∴S△ABD=2S△ADE，S△BAC=2S△BCE，

又∵△BCE的面积是△ADE的面积的2倍，

∴2S△ABD=S△BAC．

设点A的坐标为（m， SHAPE * MERGEFORMAT

），点B的坐标为（n， SHAPE * MERGEFORMAT

），

则有 SHAPE * MERGEFORMAT

，

解得： SHAPE * MERGEFORMAT

，或 SHAPE * MERGEFORMAT

（舍去）．

故答案为： SHAPE * MERGEFORMAT

．

　

三、解答题（共8小题，满分80分）
17．（1）计算： SHAPE * MERGEFORMAT

 +（﹣3）2﹣（ SHAPE * MERGEFORMAT

﹣1）0．

（2）化简：（2+m）（2﹣m）+m（m﹣1）．

【考点】实数的运算；单项式乘多项式；平方差公式；零指数幂．

【分析】（1）直接利用二次根式的性质结合零指数幂的性质分别分析得出答案；

（2）直接利用平方差公式计算，进而去括号得出答案．

【解答】解：（1）原式=2 SHAPE * MERGEFORMAT

+9﹣1

=2 SHAPE * MERGEFORMAT

+8；

（2）（2+m）（2﹣m）+m（m﹣1）

=4﹣m2+m2﹣m

=4﹣m．

　

18．为了解学生对“垃圾分类”知识的了解程度，某学校对本校学生进行抽样调查，并绘制统计图，其中统计图中没有标注相应人数的百分比．请根据统计图回答下列问题：

（1）求“非常了解”的人数的百分比．

（2）已知该校共有1200名学生，请估计对“垃圾分类”知识达到“非常了解”和“比较了解”程度的学生共有多少人？

 SHAPE * MERGEFORMAT

【考点】扇形统计图；用样本估计总体．

【分析】（1）根据扇形统计图可以求得“非常了解”的人数的百分比；

（2）根据扇形[image: image150.png]ZEELN(ZXXK.COMRBLFTE

统计图可以求得对“垃圾分类”知识达到“非常了解”和“比较了解”程度的学生共有多少人．

【解答】解：（1）由题意可得，

“非常了解”的人数的百分比为： SHAPE * MERGEFORMAT

，

即“非常了解”的人数的百分比为20%；

（2）由题意可得，

对“垃圾分类”知识达到“非常了解”和“比较了解”程度的学生共有：1200× SHAPE * MERGEFORMAT

=600（人），

即对“垃圾分类”知识达到“非常了解”和“比较了解”程[image: image153.png]ZEELN(ZXXK.COMRBLFTE

度的学生共有600人．

　

19．如图，E是▱ABCD的边CD的中点，延长AE交BC的延长线于点F．

（1）求证：△ADE≌△FCE．

（2）若∠BAF=90°，BC=5，EF=3，求CD的长．

 SHAPE * MERGEFORMAT

【考点】平行四边形的性质[image: image155.png]ZEELN(ZXXK.COMRBLFTE

；全等三角形的判定与性质．

【分析】（1）由平行四边形的性质得出AD∥BC，AB∥CD，证出∠DAE=∠F，∠D=∠ECF，由AAS证明△ADE≌△FCE即可；

（2）由全等三角形的性质得出AE=EF=3，由平行线的性质证出∠AED=∠BAF=90°，由勾股定理求出DE，即可得出CD的长．

【解答】（1）证明：∵四边形ABCD是平行四边形，

∴AD∥BC，AB∥CD，

∴∠DAE=∠F，∠D=∠ECF，

∵E是▱ABCD的边CD的中点，

∴DE=CE，

在△ADE和△FCE中，

 SHAPE * MERGEFORMAT

，

∴△ADE≌△FCE（AAS）；

（2）解：∵ADE≌△FCE，

∴AE=EF=3，

∵AB∥CD，

∴∠AED=∠BAF=90°，

在▱ABCD中，AD=BC=5，

∴DE= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

=4，

∴CD=2DE=8．

　

20．如图，在方格纸中，点A，B，P都在格点上．请按要求画出以AB为边的格点四边形，使P在四边形内部（不包括边界上），且P到四边形的两个顶点的距离相等．

（1）在图甲中画出一个▱ABCD．

（2）在图乙中画出一个四边形ABCD，使∠D=90°，且∠A≠90°．（注：图甲、乙在答题纸上）

 SHAPE * MERGEFORMAT

【考点】平行四边形的性质．

【分析】（1）先以点P为圆心、PB长为半径作圆，会得到4个格点，再选取合适格点，根据平行四边形的判定作出平行四边形即可；

（2）先以点P为圆心、PB长为半径作圆，会得到8个格点，再选取合适格点记作点C，再以AC为直径作圆，该圆与方格网的交点任取一个即为点D，即可得．

【解答】解：（1）如图①：

 SHAPE * MERGEFORMAT

．

（2）如图②，

 SHAPE * MERGEFORMAT

．

　

21．如图，在△ABC中，∠C=90°，D是BC边上[image: image162.png]ZEELN(ZXXK.COMRBLFTE

一点，以DB为直径的⊙O经过AB的中点E，交AD的延长线于点F，连结EF．

（1）求证：∠1=∠F．

（2）若sinB= SHAPE * MERGEFORMAT

，EF=2 SHAPE * MERGEFORMAT

，求CD的长．

 SHAPE * MERGEFORMAT

【考点】圆周角定理；解直角三角形．

【分析】（1）连接DE，由BD是⊙O的直径，得到∠DEB=90°，由于E是AB的中点，得到DA=DB，根据等腰三角形的性质得到∠1=∠B等量代换即可得到结论；

（2）g根据等腰三角形的判定定理得到AE=EF=2 SHAPE * MERGEFORMAT

，推出AB=2AE=4 SHAPE * MERGEFORMAT

，在Rt△ABC中，根据勾股定理得到BC= SHAPE * MERGEFORMAT

=8，设CD=x，则AD=BD=8﹣x，根据勾股定理列方程即可得到结论．

【解答】解：（1）证明：连接DE，

∵BD是⊙O的直径，

∴∠DEB=90°，

∵E是AB的中点，

∴DA=DB，

∴∠1=∠B，

∵∠B=∠F，

∴∠1=∠F；

（2）∵∠1=∠F，

∴AE=EF=2 SHAPE * MERGEFORMAT

，

∴AB=2AE=4 SHAPE * MERGEFORMAT

，

在Rt△ABC中，AC=AB•sinB=4，

∴BC= SHAPE * MERGEFORMAT

=8，

设CD=x，则AD=BD=8﹣x，

∵AC2+CD2=AD2，

即42+x2=（8﹣x）2，

∴x=3，即CD=3．

 SHAPE * MERGEFORMAT

　

22．有甲、乙、丙三种糖果混合而成的什锦糖100千克，其中各种糖果的单价和千克数如表所示，商家用加权平均数来确定什锦糖的单价．

	
	甲种糖果
	乙种糖果
	丙种糖果

	单价（元/千克）
	15
	25
	30

	千克数
	40
	40
	20

（1）求该什锦糖的单价．

（2）为了使什锦糖的单价每千克至少降低2元，商家计划在什锦糖中加入甲、丙两种糖果共100千克，问其中最多可加入丙种糖果多少千克？

【考点】一元一次不等式的应用；加权平均数．

【分析】（1）根据加权平均数的计算公式和三种糖果的单价和克数，列出算式进行计算即可；

（2）设加入丙种糖果x千克，则加入甲种糖果千克，根据商家计划在什锦糖中加入甲、丙两种糖果共100千克和锦糖的单价每千克至少降低2元，列出不等式进行求解即可．

【解答】解：（1）根据题意得：

 SHAPE * MERGEFORMAT

=22（元/千克）．

答：该什锦糖的单价是22元/千克；

（2）设加入丙种糖果x千克，则加入甲种糖果千克，根据题意得：

 SHAPE * MERGEFORMAT

≤20，

解得：x≤20．

答：加入丙种糖果20千克．

　

23．如图，抛物线y=x2﹣mx﹣3（m＞0）交y轴于点C，CA⊥y轴，交抛物线于点A，点B在抛物线上，且在第一象限内，BE⊥y轴，交y轴于点E，交AO的延长线于点D，BE=2AC．

（1）用含m的代数式表示BE的长．

（2）当m= SHAPE * MERGEFORMAT

时，判断点D是否落在抛物线上，并说明理由．

（3）若AG∥y轴，交OB于点F，交BD于点G．

①若△DOE与△BGF的面积相等，求m的值．

②连结AE，交OB于点M，若△AMF与△BGF的面积相等，则m的值是　
[image: image176]　．

 SHAPE * MERGEFORMAT

【考点】二次函数综合题．

【分析】（1）根据A、C两点纵坐标相同，求出点A横坐标即可解决问题．

（2）求出点D坐标，然后判断即可．

（3）①首先根据EO=2FG，证明BG=2DE，列出方程即可解决问题．

②求出直线AE、BO的解析式，求出交点M的横坐标，列出方程即可解决问题．

【解答】解：（1）∵C（0，﹣3），AC⊥OC，

∴点A纵坐标为﹣3，

y=﹣3时，﹣3=x2﹣mx﹣3，解得x=0或m，

∴点A坐标（m，﹣3），

∴AC=m，

∴BE=2AC=2m．

（2）∵m= SHAPE * MERGEFORMAT

，

∴点A坐标（ SHAPE * MERGEFORMAT

，﹣3），

∴直线OA为y=﹣ SHAPE * MERGEFORMAT

x，

∴抛物线解析式为y=x2﹣ SHAPE * MERGEFORMAT

x﹣3，

∴点B坐标（2 SHAPE * MERGEFORMAT

，3），

∴点D纵坐标为3，

对于函数y=﹣ SHAPE * MERGEFORMAT

x，当y=3时，x=﹣ SHAPE * MERGEFORMAT

，

∴点D坐标（﹣ SHAPE * MERGEFORMAT

，3）．

∵对于函数y=x2﹣ SHAPE * MERGEFORMAT

x﹣3，x=﹣ SHAPE * MERGEFORMAT

时，y=3，

∴点D在落在抛物线上．

（3）①∵∠ACE=∠CEG=∠EGA=90°，

∴四边形ECAG是矩形，

∴EG=AC=BG，

∵FG∥OE，

∴OF=FB，∵EG=BG，

∴EO=2FG，

∵ SHAPE * MERGEFORMAT

•DE•EO= SHAPE * MERGEFORMAT

•GB•GF，

∴BG=2DE，

∵DE∥AC，

∴ SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

= SHAPE * MERGEFORMAT

，

∵点B坐标（2m，2m2﹣3），

∴OC=2OE，

∴3=2（2m2﹣3），

∵m＞0，

∴m= SHAPE * MERGEFORMAT

．

②∵A（m，﹣3），B（2m，2m2﹣3），E（0，2m2﹣3），

∴直线AE解析式为y=﹣2mx+2m2﹣3，直线OB解析式为y= SHAPE * MERGEFORMAT

x，

由 SHAPE * MERGEFORMAT

消去y得到﹣2mx+2m2﹣3= SHAPE * MERGEFORMAT

x，解得x= SHAPE * MERGEFORMAT

，

∴点M横坐标为 SHAPE * MERGEFORMAT

，

∵△AMF的面积=△BFG的面积，

∴ SHAPE * MERGEFORMAT

•（ SHAPE * MERGEFORMAT

+3）•（m﹣ SHAPE * MERGEFORMAT

）= SHAPE * MERGEFORMAT

•m• SHAPE * MERGEFORMAT

•（2m2﹣3），

整理得到：2m4﹣9m2=0，

∵m＞0，

∴m= SHAPE * MERGEFORMAT

．

故答案为 SHAPE * MERGEFORMAT

．

 SHAPE * MERGEFORMAT

　

24．如图，在射线BA，BC，AD，CD围成的菱形ABCD中，∠ABC=60°，AB=6 SHAPE * MERGEFORMAT

，O是射线BD上一点，⊙O与BA，BC都相切，与BO的延长线交于点M．过M作EF⊥BD交线段BA（或射线AD）于点E，交线段BC（或射线CD）于点F．以EF为边作矩形EFGH，点G，H分别在围成菱形的另外两条射线上．

（1）求证：BO=2OM．

（2）设EF＞HE，当矩形EFGH的面积为24 SHAPE * MERGEFORMAT

时，求⊙O的半径．

（3）当HE或HG与⊙O相切时，求出所有满足条件的BO的长．

 SHAPE * MERGEFORMAT

【考点】圆的综合题．

【分析】（1）设⊙O切AB于点P，连接OP，由切线的性质可知∠[image: image210.png]ZEELN(ZXXK.COMRBLFTE

OPB=90°．先由菱形的性质求得∠OBP的度数，然后依据含30°直角三角形的性质证明即可；

（2）设GH交BD于点N，连接AC，交BD于点Q．先依据特殊锐角三角函数值求得BD的长，设⊙O的半径为r，则OB=2r，MB=3r．当点E在AB上时．在Rt△BEM中，依据特殊锐角三角函数值可得到EM的长（用含r的式子表示），由图形的对称性可得到EF、ND、BM的长（用含r的式子表示，从而得到MN=18﹣6r，接下来依据矩形的面积列方程求解即可；当点E在AD边上时[image: image211.png]ZEELN(ZXXK.COMRBLFTE

．BM=3r，则MD=18﹣3r，最后由MB=3r=12列方程求解即可；

（3）先根据题意画出符合题意的图形，①如图4所示，点E在AD上时，可求得DM= SHAPE * MERGEFORMAT

r，BM=3r，然后依据BM+MD=18，列方程求解即可；②如图5所示；依据图形的对称性可知得到OB= SHAPE * MERGEFORMAT

BD；③如图6所示，可证明D与O重合，从而可求得OB的长；④如图7所示：先求得DM= SHAPE * MERGEFORMAT

r，OMB=3r，由BM﹣DM=DB列方程求解即可．

【解答】解：（1）如图1所示：设⊙O切AB于点P，连接OP，则∠OPB=90°．[来源:Z+xx+k.Com]
 SHAPE * MERGEFORMAT

∵四边形ABCD为菱形，

∴∠ABD= SHAPE * MERGEFORMAT

∠ABC=30°．

∴OB=2OP．

∵OP=OM，

∴BO=2OP=2OM．

（2）如图2所示：设GH交BD于点N，连接AC，交BD于点Q．

 SHAPE * MERGEFORMAT

∵四边形ABCD是菱形，

∴AC⊥BD．

∴BD=2BQ=2AB•cos∠ABQ= SHAPE * MERGEFORMAT

AB=18．

设⊙O的半径为r，则OB=2r，MB=3r．

∵EF＞HE，

∴点E，F，G，H均在菱形的边上．

①如图2所示，当点E在AB上时．

在Rt△BEM中，EM=BM•tan∠EBM= SHAPE * MERGEFORMAT

r．

由对称性得：EF=2EM=2 SHAPE * MERGEFORMAT

r，ND=BM=3r．

∴MN=18﹣6r．

∴S矩形EFGH=EF•MN=2 SHAPE * MERGEFORMAT

r（18﹣6r）=24 SHAPE * MERGEFORMAT

．

解得：r1=1，r2=2．

当r=1时，EF＜HE，

∴r=1时[image: image223.png]ZEELN(ZXXK.COMRBLFTE

，不合题意舍

当r=2时，EF＞HE，

∴⊙O的半径为2．

∴BM=3r=6．

如图3所示：

 SHAPE * MERGEFORMAT

当点E在AD边上时．BM=3r，则MD=18﹣3r．

由对称性可知：NB=MD=6．

∴MB=3r=18﹣6=12．

解得：r=4．[来源:学科网]
综上所述，⊙O的半径为2或4．

（3）解设GH交BD于点N，⊙O的半径为r，则BO=2r．

当点E在边BA上时，显然不存在HE或HG与⊙O相切．

①如图4所示，点E在AD上时．

 SHAPE * MERGEFORMAT

∵HE与⊙O相切，

∴ME=r，DM= SHAPE * MERGEFORMAT

r．

∴3r+ SHAPE * MERGEFORMAT

r=18．

解得：r=9﹣3 SHAPE * MERGEFORMAT

．

∴OB=18﹣6 SHAPE * MERGEFORMAT

．

②如图5所示；

 SHAPE * MERGEFORMAT

由图形的对称性得：ON=OM，BN=DM．

∴OB= SHAPE * MERGEFORMAT

BD=9．

③如图6所示．

 SHAPE * MERGEFORMAT

∵HG与⊙O相切时，MN=2r．[来源:学科网]
∵BN+MN=BM=3r．

∴BN=r．

∴DM= SHAPE * MERGEFORMAT

FM= SHAPE * MERGEFORMAT

GN=BN=r．

∴D与O重合．

∴BO=BD=18．

④如图7所示：

 SHAPE * MERGEFORMAT

∵HE与⊙O相切，

∴EM=r，DM= SHAPE * MERGEFORMAT

r．

∴3r﹣ SHAPE * MERGEFORMAT

r=18．

∴r=9+3 SHAPE * MERGEFORMAT

．

∴OB=2r=18+6 SHAPE * MERGEFORMAT

．

综上所述，当HE或GH与⊙O相切时，OB的长为18﹣6 SHAPE * MERGEFORMAT

或9或18或18+6 SHAPE * MERGEFORMAT

．

　

[image: image1][image: image242.jpg]

[image: image243.jpg]

[image: image244.jpg]

[image: image245.jpg]

[image: image246.jpg]

[image: image247.jpg]—

[image: image248.jpg]

[image: image249.jpg]

[image: image250.jpg]

[image: image251.jpg]

[image: image252.jpg]3

[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]P

T6em

=1 B

16cm

[image: image263.jpg]

[image: image264.jpg]|

[image: image265.jpg]

[image: image266.jpg]

[image: image267.jpg]FTRFENCROR AR MFFER
HgHE

[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]

[image: image277.jpg]

[image: image278.jpg]

[image: image279.jpg]

[image: image280.jpg]

[image: image281.jpg]=

[image: image282.jpg]

[image: image283.jpg]x+3

[image: image284.jpg]

[image: image285.jpg]

[image: image286.jpg]

[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]AC|
iG]

[image: image299.jpg]BC|
GH|

[image: image300.jpg]

[image: image301.jpg]GH|

[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]

[image: image312.jpg]

[image: image313.jpg]PD)|
BC|

[image: image314.jpg]AC)

[image: image315.jpg]

[image: image316.jpg]

[image: image317.jpg]

[image: image318.jpg]

[image: image319.jpg]

[image: image320.jpg]

[image: image321.jpg]

[image: image322.jpg]xt2y-
3x

[image: image323.jpg]

[image: image324.jpg]

[image: image325.jpg]

[image: image326.jpg]P

T6em

=1 B

16cm

[image: image327.jpg]

[image: image328.jpg]

[image: image329.jpg]

[image: image330.jpg]

[image: image331.jpg]|

[image: image332.jpg]

[image: image333.jpg]

[image: image334.jpg]

[image: image335.jpg]

[image: image336.jpg]

[image: image337.jpg]

[image: image338.jpg]

[image: image339.jpg]

[image: image340.jpg]FTRFENCROR AR MFFER
HgHE

[image: image341.jpg]

[image: image342.jpg]72° +108°
360°

[image: image343.jpg]

[image: image344.jpg]

[image: image345.jpg]

[image: image346.jpg]

[image: image347.jpg]

[image: image348.jpg]

[image: image349.jpg]

[image: image350.jpg]

[image: image351.jpg]

[image: image352.jpg]

[image: image353.jpg]15X 40425 X 40+30 X 20)
100

[image: image354.jpg]30x+15(100 — x)+22X 10!
200

[image: image355.jpg]

[image: image356.jpg]

[image: image357.jpg]

[image: image358.jpg]DE|
AC)

[image: image359.jpg]EQ|
0C]

[image: image360.jpg]om

[image: image361.jpg]

[image: image362.jpg]

[image: image363.jpg]

[image: image364.jpg]

[image: image365.jpg]

[image: image366.jpg]

[image: image367.jpg]

[image: image368.jpg]

[image: image369.jpg]

[image: image370.jpg]

[image: image371.jpg]

[image: image372.jpg]

[image: image373.jpg]

[image: image374.jpg]

[image: image375.jpg]

[image: image376.jpg]

