
2015年山东省日照市中考数学试卷
一、选择题（1-8小题每小题3分，9-12小题每小题3分）
1．（3分）（2015•日照）下面四个图形分别是节能、节水、低碳和绿色食品标志，在这四个标志中，是轴对称图形的是（　　）

	　
	A．
	[image: image1.png]

	B．
	[image: image2.png]

	C．
	[image: image3.png]

	D．
	[image: image4.png]

	考点：
	轴对称图形．.

	分析：
	根据轴对称图形的概念求解．

	解答：
	解：A、不是轴对称图形，故本选项错误；

B、不是轴对称图形，故本选项错误；

C、不是轴对称图形，故本选项错误；

D、是轴对称图形，故本选项正确．

故选D．

	点评：
	本题考查了轴对称图形的知识，轴对称图形的关键是寻找对称轴，图形两部分沿对称轴折叠后可重合．

　

2．（3分）（2015•日照）[image: image5.png]

的算术平方根是（　　）

	　
	A．
	2
	B．
	±2
	C．
	[image: image6.png]

	D．
	±[image: image7.png]

	考点：
	算术平方根．.

	专题：
	计算题．

	分析：
	先求得[image: image8.png]

的值，再继续求所求数的算术平方根即可．

	解答：
	解：∵[image: image9.png]

=2，

而2的算术平方根是[image: image10.png]

，

∴[image: image11.png]

的算术平方根是[image: image12.png]

，

故选：C．

	点评：
	此题主要考查了算术平方根的定义，解题时应先明确是求哪个数的算术平方根，否则容易出现选A的错误．

　

3．（3分）（2015•日照）计算（﹣a3）2的结果是（　　）

	　
	A．
	a5
	B．
	﹣a5
	C．
	a6
	D．
	﹣a6

	考点：
	幂的乘方与积的乘方．.

	分析：
	根据幂的乘方和积的乘方的运算法则求解．

	解答：
	解：（﹣a3）2=a6．

故选C．

	点评：
	本题考查了幂的乘方和积的乘方，掌握运算法则是解答本题关键．

　

4．（3分）（2015•日照）某市测得一周PM2.5的日均值（单位：微克/立方米）如下：31，30，34，35，36，34，31，对这组数据下列说法正确的是（　　）

	　
	A．
	众数是35
	B．
	中位数是34
	C．
	平均数是35
	D．
	方差是6

	考点：
	方差；加权平均数；中位数；众数．.

	分析：
	根据众数、平均数、中位数和方差的计算公式分别进行计算即可得出答案．

	解答：
	解：A、31和34出现了2次，出现的次数最多，则众数是31和34，故本选项错误；

B、把这组数据从小到大排列，最中间的数是34，则中位数是34，故本选项错正确；

C、这组数据的平均数是：（31+30+34+35+36+34+31）÷7=33，故本选项错误；

D、这组数据的方差是：[image: image13.png]

[2（31﹣33）2+（30﹣33）2+2（34﹣33）2+（35﹣33）2+（36﹣33）2]=[image: image14.png]32

，故本选项错误；

故选B．

	点评：
	本题考查了众数、平均数和中位数的定义．用到的知识点：一组数据中出现次数最多的数据叫做这组数据的众数．将一组数据按照从小到大（或从大到小）的顺序排列，如果数据的个数是奇数，则处于中间位置的数就是这组数据的中位数；如果这组数据的个数是偶数，则中间两个数据的平均数就是这组数据的中位数．平均数是指在一组数据中所有数据之和再除以数据的个数．一般地设n个数据，x1，x2，…xn的平均数为[image: image15.png]

，则方差S2=[image: image16.png]

[（x1﹣[image: image17.png]

）2+（x2﹣[image: image18.png]

）2+…+（xn﹣[image: image19.png]

）2]．

　

5．（3分）（2015•日照）小红在观察由一些相同小立方块搭成的几何体时，发现它的右视图、俯视图、左视图均为如图，则构成该几何体的小立方块的个数有（　　）

[image: image20.png]

	　
	A．
	3个
	B．
	4个
	C．
	5个
	D．
	6个

	考点：
	由三视图判断几何体．.

	分析：
	根据主视图、左视图、俯视图是分别从物体正面、左面和上面看，所得到的图形．

	解答：
	解：从俯视图发现有3个立方体，从左视图发现第二层最多有1个立方块，

则构成该几何体的小立方块的个数有4个；

故选B．

	点评：
	此题考查了学生对三视图掌握程度和灵活运用能力，同时也体现了对空间想象能力方面的考查．如果掌握口诀“俯视图打地基，正视图疯狂盖，左视图拆违章”就更容易得到答案．

　

6．（3分）（2015•日照）小明在学习了正方形之后，给同桌小文出了道题，从下列四个条件：①AB=BC，②∠ABC=90°，③AC=BD，④AC⊥BD中选两个作为补充条件，使▱ABCD为正方形（如图），现有下列四种选法，你认为其中错误的是（　　）

[image: image21.png]

	　
	A．
	①②
	B．
	②③
	C．
	①③
	D．
	②④

	考点：
	正方形的判定．.

	分析：
	利用矩形、菱形、正方形之间的关系与区别，结合正方形的判定方法分别判断得出即可．

	解答：
	解：A、∵四边形ABCD是平行四边形，

当①AB=BC时，平行四边形ABCD是菱形，

当②∠ABC=90°时，菱形ABCD是正方形，故此选项错误；

B、∵四边形ABCD是平行四边形，

∴当②∠ABC=90°时，平行四边形ABCD是矩形，

当AC=BD时，这是矩形的性质，无法得出四边形ABCD是正方形，故此选项正确；

C、∵四边形ABCD是平行四边形，

当①AB=BC时，平行四边形ABCD是菱形，

当③AC=BD时，菱形ABCD是正方形，故此选项错误；

D、∵四边形ABCD是平行四边形，

∴当②∠ABC=90°时，平行四边形ABCD是矩形，

当④AC⊥BD时，矩形ABCD是正方形，故此选项错误．

故选：B．

	点评：
	此题主要考查了正方形的判定以及矩形、菱形的判定方法，正确掌握正方形的判定方法是解题关键．

　

7．（3分）（2015•日照）不等式组[image: image22.png]2- x5

3 3
1> -

o 1>x 2

的解集在数轴上表示正确的是（　　）

	　
	A．
	[image: image23.png]

	B．
	[image: image24.png]0 1 2 2 4 5

	C．
	[image: image25.png]

	D．
	[image: image26.png]0 1 2 2 4 5

	考点：
	在数轴上表示不等式的解集；解一元一次不等式组．.

	分析：
	分别求出各不等式的解集，并在数轴上表示出来即可．

	解答：
	解：[image: image27.png]2-x230
§x+1>x - g@

，由①得，x≤﹣1，由②得，x＞﹣5，

故﹣5＜x≤﹣1．

在数轴上表示为：

[image: image28.png]

．

故选A．

	点评：
	本题考查的是在数轴上表示不等式组的解集，熟知“小于向左，大于向右”是解答此题的关键．

　

8．（3分）（2015•日照）如图，等腰直角△ABC中，AB=AC=8，以AB为直径的半圆O交斜边BC于D，则阴影部分面积为（结果保留π）（　　）

[image: image29.png]

	　
	A．
	24﹣4π
	B．
	32﹣4π
	C．
	32﹣8π
	D．
	16

	考点：
	扇形面积的计算．.

	分析：
	连接AD，因为△ABC是等腰直角三角形，故∠ABD=45°，再由AB是圆的直径得出∠ADB=90°，故△ABD也是等腰直角三角形，所以[image: image30.png]

=[image: image31.png]

，S阴影=S△ABC﹣S△ABD﹣S弓形AD由此可得出结论．

	解答：
	解：连接AD，OD，

∵等腰直角△ABC中，

∴∠ABD=45°．

∵AB是圆的直径，

∴∠ADB=90°，

∴△ABD也是等腰直角三角形，

∴[image: image32.png]

=[image: image33.png]

．

∵AB=8，

∴AD=BD=4[image: image34.png]

，

∴S阴影=S△ABC﹣S△ABD﹣S弓形AD=S△ABC﹣S△ABD﹣（S扇形AOD
﹣[image: image35.png]

S△ABD）=[image: image36.png]

×8×8﹣[image: image37.png]

×4[image: image38.png]

×4[image: image39.png]

﹣[image: image40.png]9077 X 47
360

+[image: image41.png]

×[image: image42.png]

×4[image: image43.png]

×4[image: image44.png]

=16﹣4π+8=24﹣4π．

故选A．

[image: image45.png]

	点评：
	本题考查的是扇形面积的计算，熟记扇形的面积公式是解答此题的关键．

　

9．（4分）（2015•日照）某县大力推进义务教育均衡发展，加强学校标准化建设，计划用三年时间对全县学校的设施和设备进行全面改造，2014年县政府已投资5亿元人民币，若每年投资的增长率相同，预计2016年投资7.2亿元人民币，那么每年投资的增长率为（　　）

	　
	A．
	20%
	B．
	40%
	C．
	﹣220%
	D．
	30%

	考点：
	一元二次方程的应用．.

	专题：
	增长率问题．

	分析：
	首先设每年投资的增长率为x．根据2014年县政府已投资5亿元人民币，若每年投资的增长率相同，预计2016年投资7.2亿元人民币，列方程求解．

	解答：
	解：设每年投资的增长率为x，

根据题意，得：5（1+x）2=7.2，

解得：x1=0.2=20%，x2=﹣2.2（舍去），

故每年投资的增长率为为20%．

故选：A．

	点评：
	此题主要考查了一元二次方程的实际应用，解题的关键是掌握增长率问题中的一般公式为a（1+x）n，其中n为共增长了几年，a为第一年的原始数据，x是增长率．

　

10．（4分）（2015•日照）如图，在直角△BAD中，延长斜边BD到点C，使DC=[image: image46.png]

BD，连接AC，若tanB=[image: image47.png]

，则tan∠CAD的值（　　）

[image: image48.png]

	　
	A．
	[image: image49.png]

	B．
	[image: image50.png]

	C．
	[image: image51.png]

	D．
	[image: image52.png]

	考点：
	解直角三角形．.

	分析：
	延长AD，过点C作CE⊥AD，垂足为E，由tanB=[image: image53.png]

，即[image: image54.png]ot

=[image: image55.png]

，设AD=5x，则AB=3x，然后可证明△CDE∽△BDA，然后相似三角形的对应边成比例可得：[image: image56.png]

，进而可得CE=[image: image57.png]

x，DE=[image: image58.png]

，从而可求tan∠CAD=[image: image59.png]

=[image: image60.png]

．

	解答：
	解：如图，延长AD，过点C作CE⊥AD，垂足为E，

∵tanB=[image: image61.png]

，即[image: image62.png]ot

=[image: image63.png]

，

∴设AD=5x，则AB=3x，

∵∠CDE=∠BDA，∠CED=∠BAD，

∴△CDE∽△BDA，

∴[image: image64.png]

，

∴CE=[image: image65.png]

x，DE=[image: image66.png]

，

∴AE=[image: image67.png]

，

∴tan∠CAD=[image: image68.png]

=[image: image69.png]

．

故选D．

[image: image70.png]

	点评：
	本题考查了锐角三角函数的定义，相似三角形的判定和性质以及直角三角形的性质，是基础知识要熟练掌握，解题的关键是：正确添加辅助线，将∠CAD放在直角三角形中．

　

11．（4分）（2015•日照）观察下列各式及其展开式：

（a+b）2=a2+2ab+b2
（a+b）3=a3+3a2b+3ab2+b3
（a+b）4=a4+4a3b+6a2b2+4ab3+b4
（a+b）5=a5+5a4b+10a3b2+10a2b3+5ab4+b5
…

请你猜想（a+b）10的展开式第三项的系数是（　　）

	　
	A．
	36
	B．
	45
	C．
	55
	D．
	66

	考点：
	完全平方公式．.

	专题：
	规律型．

	分析：
	归纳总结得到展开式中第三项系数即可．

	解答：
	解：解：（a+b）2=a22+2ab+b2；

（a+b）3=a3+3a2b+3ab2+b3；

（a+b）4=a4+4a3b+6a2b2+4ab3+b4；

（a+b）5=a5+5a4b+10a3b2+10a2b3+5ab4+b5；

（a+b）6=a6+6a5b+15a4b2+20a3b3+15a2b4+6ab5+b6；

（a+b）7=a7+7a6b+21a5b2+35a4b3+35a3b4+21a2b5+7ab6+b7；

第8个式子系数分别为：1，8，28，56，70，56，28，8，1；

第9个式子系数分别为：1，9，36，84，126，126，84，36，9，1；

第10个式子系数分别为：1，10，45，120，210，252，210，120，45，10，1，

则（a+b）10的展开式第三项的系数为45．

故选B．

	点评：
	此题考查了完全平方公式，熟练掌握公式是解本题的关键．

　

12．（4分）（2015•日照）如图是抛物线y1=ax2+bx+c（a≠0）图象的一部分，抛物线的顶点坐标A（1，3），与x轴的一个交点B（4，0），直线y2=mx+n（m≠0）与抛物线交于A，B两点，下列结论：

①2a+b=0；②abc＞0；③方程ax2+bx+c=3有两个相等的实数根；④抛物线与x轴的另一个交点是（﹣1，0）；⑤当1＜x＜4时，有y2＜y1，

其中正确的是（　　）

[image: image71.png]

	　
	A．
	①②③
	B．
	①③④
	C．
	①③⑤
	D．
	②④⑤

	考点：
	二次函数图象与系数的关系；抛物线与x轴的交点．.

	专题：
	数形结合．

	分析：
	根据抛物线对称轴方程对①进行判断；由抛物线开口方向得到a＜0，由对称轴位置可得b＞0，由抛物线与y轴的交点位置可得c＞0，于是可对②进行判断；根据顶点坐标对③进行判断；根据抛物线的对称性对④进行判断；根据函数图象得当1＜x＜4时，一次函数图象在抛物线下方，则可对⑤进行判断．

	解答：
	解：∵抛物线的顶点坐标A（1，3），

∴抛物线的对称轴为直线x=﹣[image: image72.png]

=1，

∴2a+b=0，所以①正确；

∵抛物线开口向下，

∴a＜0，

∴b=﹣2a＞0，

∵抛物线与y轴的交点在x轴上方，

∴c＞0，

∴abc＜0，所以②错误；

∵抛物线的顶点坐标A（1，3），

∴x=1时，二次函数有最大值，

∴方程ax2+bx+c=3有两个相等的实数根，所以③正确；

∵抛物线与x轴的一个交点为（4，0）

而抛物线的对称轴为直线x=1，

∴抛物线与x轴的另一个交点为（﹣2，0），所以④错误；

∵抛物线y1=ax2+bx+c与直线y2=mx+n（m≠0）交于A（1，3），B点（4，0）

∴当1＜x＜4时，y2＜y1，所以⑤正确．

故选C．

	点评：
	本题考查了二次项系数与系数的关系：对于二次函数y=ax2+bx+c（a≠0），二次项系数a决定抛物线的开口方向和大小：当a＞0时，抛物线向上开口；当a＜0时，抛物线向下开口；一次项系数b和二次项系数a共同决定对称轴的位置：当a与b同号时（即ab＞0），对称轴在y轴左； 当a与b异号时（即ab＜0），对称轴在y轴右．（简称：左同右异）；常数项c决定抛物线与y轴交点：抛物线与y轴交于（0，c）；抛物线与x轴交点个数由△决定：△=b2﹣4ac＞0时，抛物线与x轴有2个交点；△=b2﹣4ac=0时，抛物线与x轴有1个交点；△=b2﹣4ac＜0时，抛物线与x轴没有交点．

　

二、填空题（每小题4分，共16分）
13．（4分）（2015•日照）若[image: image73.png]

=3﹣x，则x的取值范围是　x≤3　．

	考点：
	二次根式的性质与化简．.

	分析：
	根据二次根式的性质得出3﹣x≥0，求出即可．

	解答：
	解：∵[image: image74.png]

=3﹣x，

∴3﹣x≥0，

解得：x≤3，

故答案为：x≤3．

	点评：
	本题考查了二次根式的性质的应用，注意：当a≥0时，[image: image75.png]

=a，当a＜0时，[image: image76.png]

=﹣a．

　

14．（4分）（2015•日照）边长为1的一个正方形和一个等边三角形如图摆放，则△ABC的面积为　[image: image77.png]

　．

[image: image78.png]

	考点：
	正方形的性质；等边三角形的性质；含30度角的直角三角形．.

	分析：
	过点C作CD和CE垂直正方形的两个边长，再利用正方形和等边三角形的性质得出CE的长，进而得出△ABC的面积即可．

	解答：
	解：过点C作CD和CE垂直正方形的两个边长，如图，[image: image79.png]

[image: image80.png]

∵一个正方形和一个等边三角形的摆放，

∴四边形DBEC是矩形，

∴CE=DB=[image: image81.png]

，

∴△ABC的面积=[image: image82.png]

AB•CE=[image: image83.png]

×1×[image: image84.png]

=[image: image85.png]

，

故答案为：[image: image86.png]

．

	点评：
	此题考查正方形的性质，关键是根据正方形和等边三角形的性质得出BE和CE的长．

　

15．（4分）（2015•日照）如果m，n是两个不相等的实数，且满足m2﹣m=3，n2﹣n=3，那么代数式2n2﹣mn+2m+2015=　2026　．

	考点：
	根与系数的关系．.

	分析：
	由于m，n是两个不相等的实数，且满足m2﹣m=3，n2﹣n=3，可知m，n是x2﹣x﹣3=0的两个不相等的实数根．则根据根与系数的关系可知：m+n=2，mn=﹣3，又n2=n+3，利用它们可以化简2n2﹣mn+2m+2015=2（n+3）﹣mn+2m+2015=2n+6﹣mn+2m+2015=2（m+n）﹣mn+2021，然后就可以求出所求的代数式的值．

	解答：
	解：由题意可知：m，n是两个不相等的实数，且满足m2﹣m=3，n2﹣n=3，

所以m，n是x2﹣x﹣3=0的两个不相等的实数根，

则根据根与系数的关系可知：m+n=1，mn=﹣3，

又n2=n+3，

则2n2﹣mn+2m+2015

=2（n+3）﹣mn+2m+2015

=2n+6﹣mn+2m+2015

=2（m+n）﹣mn+2021

=2×1﹣（﹣3）+2021

=2+3+2021

=2026．

故答案为：2026．

	点评：
	本题考查一元二次方程根与系数的关系，解题关键是把所求代数式化成两根之和、两根之积的系数，然后利用根与系数的关系式求值．

　

16．（4分）（2015•日照）如图，在平面直角坐标系xOy中，四边形ODEF和四边形ABCD都是正方形，点F在x轴的正半轴上，点C在边DE上，反比例函数y=[image: image87.png]

（k≠0，x＞0）的图象过点B，E．若AB=2，则k的值为　6+2[image: image88.png]

　．

[image: image89.png]

	考点：
	反比例函数图象上点的坐标特征．.

	分析：
	设E（x，x），则B（2，x+2），根据反比例函数系数的几何意义得出x2=x（x+2），求得E的坐标，从而求得k的值．

	解答：
	解：设E（x，x），

∴B（2，x+2），

∵反比例函数y=[image: image90.png]

（k≠0，x＞0）的图象过点B、E．

∴x2=x（x+2），

解得x1=1+[image: image91.png]

，x2=1﹣[image: image92.png]

（舍去），

∴k=x2=6+2[image: image93.png]

，

故答案为6+2[image: image94.png]

．

	点评：
	本题考查了反比例函数图象上点的坐标特征，关键是掌握反比例函数图象上点与反比例函数中系数k的关系．

　

三、解答题
17．（9分）（2015•日照）（1）先化简，再求值：（[image: image95.png]

+1）[image: image96.png]

，其中a=[image: image97.png]

；

（2）已知关于x，y的二元一次方程组[image: image98.png]{

x+2y=3
3x+5y=mt+2

的解满足x+y=0，求实数m的值．

	考点：
	分式的化简求值；二元一次方程组的解．.

	分析：
	（1）先根据分式混合运算的法则把原式进行化简，再把a的值代入进行计算即可；

（2）先把m当作已知条件求出x、y的值，再根据足x+y=0求出m的值即可．

	解答：
	解：（1）原式=[image: image99.png]-~ atatl
T

•[image: image100.png](atl) (a-1)
)

=[image: image101.png]

•[image: image102.png](atl) (a-1)
)

=a﹣1，

当a=[image: image103.png]

时，原式=[image: image104.png]

﹣1；

（2）解关于x，y的二元一次方程组[image: image105.png]{

x+2y=3
3x+5y=mt+2

得[image: image106.png]'

x=2m- 11
v=T-m

，

∵x+y=0，

∴2m﹣11+7﹣m=0，解得m=4．

	点评：
	本题考查的是分式的化简求值，熟知分式混合运算的法则是解答此题的关键．

　

18．（9分）（2015•日照）为进一步推广“阳光体育”大课间活动，某中学对已开设的A实心球，B立定跳远，C跑步，D跳绳四种活动项目的学生喜欢情况进行调查，随机抽取了部分学生，并将调查结果绘制成图1，图2的统计图，请结合图中的信息解答下列问题：

（1）请计算本次调查中喜欢“跑步”的学生人数和所占百分比，并将两个统计图补充完整；

（2）随机抽取了5名喜欢“跑步”的学生，其中有3名女生，2名男生，现从这5名学生中任意抽取2名学生，请用画树状图或列表的方法，求出刚好抽到同性别学生的概率．

[image: image107.png]

	考点：
	列表法与树状图法；扇形统计图；条形统计图．.

	分析：
	（1）用A的人数除以所占的百分比，即可求出调查的学生数；用抽查的总人数减去A、B、D的人数，求出喜欢“跑步”的学生人数，再除以被调查的学生数，求出所占的百分比，再画图即可；

（2）用A表示男生，B表示女生，画出树形图，再根据概率公式进行计算即可．

	解答：
	解：（1）根据题意得：

15÷10%=150（名）．

本项调查中喜欢“跑步”的学生人数是；150﹣15﹣45﹣30=60（人），

所占百分比是：[image: image108.png]150

×100%=40%，

画图如下：

[image: image109.png]

（2）用A表示男生，B表示女生，画图如下：

[image: image110.png]A BB AABB AABBAAL AB AAAB

共有20种情况，同性别学生的情况是8种，

则刚好抽到同性别学生的概率是[image: image111.png]

=[image: image112.png]

．

	点评：
	本题考查的是条形统计图和扇形统计图的综合运用以及概率的求法，读懂统计图，从不同的统计图中得到必要的信息是解决问题的关键．条形统计图能清楚地表示出每个项目的数据；扇形统计图直接反映部分占总体的百分比大小．

　

19．（10分）（2015•日照）如图1所示，某乘客乘高速列车从甲地经过乙地到丙地，列车匀速行驶，图2为列车离乙地路程y（千米）与行驶时间x（小时）时间的函数关系图象．

（1）填空：甲、丙两地距离　900　千米．

（2）求高速列车离乙地的路程y与行驶时间x之间的函数关系式，并写出x的取值范围．

[image: image113.png]e

Bl

3

X (hat)

	考点：
	一次函数的应用．.

	分析：
	（1）根据函数图形可得，甲、丙两地距离为：900+150=1050（千米）；

（2）分两种情况：当0≤x≤3时，设高速列车离乙地的路程y与行驶时间x之间的函数关系式为：y=kx+b，把（0，900），（3，0）代入得到方程组，即可解答；根据确定高速列出的速度为300（千米/小时），从而确定点A的坐标为（3.5，150），当3＜x≤3.5时，设高速列车离乙地的路程y与行驶时间x之间的函数关系式为：y=k1x+b1，把（3，0），（3.5，150）代入得到方程组，即可解答．

	解答：
	解：（1）根据函数图形可得，甲、丙两地距离为：900+150=1050（千米），故答案为：900．

（2）当0≤x≤3时，设高速列车离乙地的路程y与行驶时间x之间的函数关系式为：y=kx+b，

把（0，900），（3，0）代入得：[image: image114.png]{3k+b:0

，

解得：[image: image115.png]{b 500

，

∴y=﹣300x+900，

高速列出的速度为：900÷3=300（千米/小时），

150÷300=0.5（小时），3+0.5=3.5（小时）

如图2，点A的坐标为（3.5，150）

[image: image116.png]

当3＜x≤3.5时，设高速列车离乙地的路程y与行驶时间x之间的函数关系式为：y=k1x+b1，

把（3，0），（3.5，150）代入得：[image: image117.png]3kytb =0
3.5k, +b =150

，

解得：[image: image118.png]k=300
b=~ 900

，

∴y=300x﹣900，

∴y=[image: image119.png]~ 300=+900 (0%.x%.3)
300x - 900 (3<Cx<(3.5)

．

	点评：
	本题考查了一次函数的应用，解决本题的关键是读懂图象，获取相关信息，用待定系数法求函数解析式．

　

20．（10分）（2015•日照）如图，已知，在△ABC中，CA=CB，∠ACB=90°，E，F分别是CA，CB边的三等分点，将△ECF绕点C逆时针旋转α角（0°＜α＜90°），得到△MCN，连接AM，BN．

（1）求证：AM=BN；

（2）当MA∥CN时，试求旋转角α的余弦值．

[image: image120.png]

	考点：
	旋转的性质；全等三角形的判定与性质．.

	分析：
	（1）由CA=CB，E，F分别是CA，CB边的三等分点，得CE=CF，根据旋转的性质，CM=CE=CN=CF，∠ACM=∠BCN=α，证明△AMC≌△BNC即可；

（2）当MA∥CN时，∠ACN=∠CAM，由∠ACN+∠ACM=90°，得到∠CAM+∠ACM=90°，所以cotα=[image: image121.png]

=[image: image122.png]

．

	解答：
	解：（1）∵CA=CB，∠ACB=90°，E，F分别是CA，CB边的三等分点，

∴CE=CF，

根据旋转的性质，CM=CE=CN=CF，∠ACM=∠BCN=α，

在△AMC和△BNC中，

[image: image123.png]

，

∴△AMC≌△BNC，

∴AM=BN；

（2）∵MA∥CN，

∴∠ACN=∠CAM，

∵∠ACN+∠ACM=90°，

∴∠CAM+∠ACM=90°，

∴∠AMC=90°，

∴cosα=[image: image124.png]

=[image: image125.png]

=[image: image126.png]

．

[image: image127.png]

	点评：
	本题主要考查了旋转的性质、三角形全等的判定与性质、平行线的性质以及锐角三角函数的综合运用，难度适中，掌握旋转的性质是关键．

　

21．（12分）（2015•日照）阅读资料：

如图1，在平面之间坐标系xOy中，A，B两点的坐标分别为A（x1，y1），B（x2，y2），由勾股定理得AB2=|x2﹣x1|2+|y2﹣y1|2，所以A，B两点间的距离为AB=[image: image128.png]| ¢) 2 (g, -y)]

．

我们知道，圆可以看成到圆心距离等于半径的点的集合，如图2，在平面直角坐标系xoy中，A（x，y）为圆上任意一点，则A到原点的距离的平方为OA2=|x﹣0|2+|y﹣0|2，当⊙O的半径为r时，⊙O的方程可写为：x2+y2=r2．

问题拓展：如果圆心坐标为P（a，b），半径为r，那么⊙P的方程可以写为　（x﹣a）2+（y﹣b）2=r2　．

综合应用：

如图3，⊙P与x轴相切于原点O，P点坐标为（0，6），A是⊙P上一点，连接OA，使tan∠POA=[image: image129.png]

，作PD⊥OA，垂足为D，延长PD交x轴于点B，连接AB．

①证明AB是⊙P的切点；

②是否存在到四点O，P，A，B距离都相等的点Q？若存在，求Q点坐标，并写出以Q为圆心，以OQ为半径的⊙O的方程；若不存在，说明理由．[image: image130.png]

	考点：
	圆的综合题；全等三角形的判定与性质；等腰三角形的性质；直角三角形斜边上的中线；勾股定理；切线的判定与性质；相似三角形的判定与性质；锐角三角函数的定义．.

	专题：
	阅读型．

	分析：
	问题拓展：设A（x，y）为⊙P上任意一点，则有AP=r，根据阅读材料中的两点之间距离公式即可求出⊙P的方程；

综合应用：①由PO=PA，PD⊥OA可得∠OPD=∠APD，从而可证到△POB≌△PAB，则有∠POB=∠PAB．由⊙P与x轴相切于原点O可得∠POB=90°，即可得到∠PAB=90°，由此可得AB是⊙P的切线；

②当点Q在线段BP中点时，根据直角三角形斜边上的中线等于斜边的一半可得QO=QP=BQ=AQ．易证∠OBP=∠POA，则有tan∠OBP=[image: image131.png]

=[image: image132.png]

．由P点坐标可求出OP、OB．过点Q作QH⊥OB于H，易证△BHQ∽△BOP，根据相似三角形的性质可求出QH、BH，进而求出OH，就可得到点Q的坐标，然后运用问题拓展中的结论就可解决问题．

	解答：
	解：问题拓展：设A（x，y）为⊙P上任意一点，

∵P（a，b），半径为r，

∴AP2=（x﹣a）2+（y﹣b）2=r2．

故答案为（x﹣a）2+（y﹣b）2=r2；

综合应用：

①∵PO=PA，PD⊥OA，

∴∠OPD=∠APD．

在△POB和△PAB中，

[image: image133.png]

，

∴△POB≌△PAB，

∴∠POB=∠PAB．

∵⊙P与x轴相切于原点O，

∴∠POB=90°，

∴∠PAB=90°，

∴AB是⊙P的切线；

②存在到四点O，P，A，B距离都相等的点Q．

当点Q在线段BP中点时，

∵∠POB=∠PAB=90°，

∴QO=QP=BQ=AQ．

此时点Q到四点O，P，A，B距离都相等．

∵∠POB=90°，OA⊥PB，

∴∠OBP=90°﹣∠DOB=∠POA，

∴tan∠OBP=[image: image134.png]

=tan∠POA=[image: image135.png]

．

∵P点坐标为（0，6），

∴OP=6，OB=[image: image136.png]

OP=8．

过点Q作QH⊥OB于H，如图3，

则有∠QHB=∠POB=90°，

∴QH∥PO，

∴△BHQ∽△BOP，

∴[image: image137.png]

=[image: image138.png]

=[image: image139.png]

=[image: image140.png]

，

∴QH=[image: image141.png]

OP=3，BH=[image: image142.png]

OB=4，

∴OH=8﹣4=4，

∴点Q的坐标为（4，3），

∴OQ=[image: image143.png]

=5，

∴以Q为圆心，以OQ为半径的⊙O的方程为（x﹣4）2+（y﹣3）2=25．

[image: image144.png]

	点评：
	本题是一道阅读题，以考查阅读理解能力为主，在解决问题的过程中，用到了全等三角形的判定与性质、相似三角形的判定与性质、等腰三角形的性质、勾股定理、切线的判定与性质、直角三角形斜边上的中线等于斜边的一半、三角函数的定义等知识，有一定的综合性．

　

22．（14分）（2015•日照）如图，抛物线y=[image: image145.png]

x2+mx+n与直线y=﹣[image: image146.png]

x+3交于A，B两点，交x轴与D，C两点，连接AC，BC，已知A（0，3），C（3，0）．

（Ⅰ）求抛物线的解析式和tan∠BAC的值；

（Ⅱ）在（Ⅰ）条件下：

（1）P为y轴右侧抛物线上一动点，连接PA，过点P作PQ⊥PA交y轴于点Q，问：是否存在点P使得以A，P，Q为顶点的三角形与△ACB相似？若存在，请求出所有符合条件的点P的坐标；若不存在，请说明理由．

（2）设E为线段AC上一点（不含端点），连接DE，一动点M从点D出发，沿线段DE以每秒一个单位速度运动到E点，再沿线段EA以每秒[image: image147.png]

个单位的速度运动到A后停止，当点E的坐标是多少时，点M在整个运动中用时最少？

[image: image148.png]

	考点：
	二次函数综合题；线段的性质：两点之间线段最短；矩形的判定与性质；轴对称的性质；相似三角形的判定与性质；锐角三角函数的定义．.

	专题：
	压轴题．

	分析：
	（Ⅰ）只需把A、C两点的坐标代入y=[image: image149.png]

x2+mx+n，就可得到抛物线的解析式，然后求出直线AB与抛物线的交点B的坐标，过点B作BH⊥x轴于H，如图1．易得∠BCH=∠ACO=45°，BC=[image: image150.png]

，AC=3[image: image151.png]

，从而得到∠ACB=90°，然后根据三角函数的定义就可求出tan∠BAC的值；

（Ⅱ）（1）过点P作PG⊥y轴于G，则∠PGA=90°．设点P的横坐标为x，由P在y轴右侧可得x＞0，则PG=x，易得∠APQ=∠ACB=90°．若点G在点A的下方，①当∠PAQ=∠CAB时，△PAQ∽△CAB．此时可证得△PGA∽△BCA，根据相似三角形的性质可得AG=3PG=3x．则有P（x，3﹣3x），然后把P（x，3﹣3x）代入抛物线的解析式，就可求出点P的坐标②当∠PAQ=∠CBA时，△PAQ∽△CBA，同理，可求出点P的坐标；若点G在点A的上方，同理，可求出点P的坐标；（2）过点E作EN⊥y轴于N，如图3．易得AE=[image: image152.png]

EN，则点M在整个运动中所用的时间可表示为[image: image153.png]DE

+[image: image154.png]

=DE+EN．作点D关于AC的对称点D′，连接D′E，则有D′E=DE，D′C=DC，∠D′CA=∠DCA=45°，从而可得∠D′CD=90°，DE+EN=D′E+EN．根据两点之间线段最短可得：当D′、E、N三点共线时，DE+EN=D′E+EN最小．此时可证到四边形OCD′N是矩形，从而有ND′=OC=3，ON=D′C=DC．然后求出点D的坐标，从而得到OD、ON、NE的值，即可得到点E的坐标．

	解答：
	解：（Ⅰ）把A（0，3），C（3，0）代入y=[image: image155.png]

x2+mx+n，得

[image: image156.png]=3
L% gemetn=0
5

，

解得：[image: image157.png]

．

∴抛物线的解析式为y=[image: image158.png]

x2﹣[image: image159.png]

x+3．

联立[image: image160.png]-1
¥= Zx+3

S

12

v=5x

，

解得：[image: image161.png]

或[image: image162.png]

，

∴点B的坐标为（4，1）．

过点B作BH⊥x轴于H，如图1．

∵C（3，0），B（4，1），

∴BH=1，OC=3，OH=4，CH=4﹣3=1，

∴BH=CH=1．

∵∠BHC=90°，

∴∠BCH=45°，BC=[image: image163.png]

．

同理：∠ACO=45°，AC=3[image: image164.png]

，

∴∠ACB=180°﹣45°﹣45°=90°，

∴tan∠BAC=[image: image165.png]

=[image: image166.png]e

=[image: image167.png]

；

（Ⅱ）（1）存在点P，使得以A，P，Q为顶点的三角形与△ACB相似．

过点P作PG⊥y轴于G，则∠PGA=90°．

设点P的横坐标为x，由P在y轴右侧可得x＞0，则PG=x．

∵PQ⊥PA，∠ACB=90°，

∴∠APQ=∠ACB=90°．

若点G在点A的下方，

①如图2①，当∠PAQ=∠CAB时，则△PAQ∽△CAB．

∵∠PGA=∠ACB=90°，∠PAQ=∠CAB，

∴△PGA∽△BCA，

∴[image: image168.png]

=[image: image169.png]

=[image: image170.png]

．

∴AG=3PG=3x．

则P（x，3﹣3x）．

把P（x，3﹣3x）代入y=[image: image171.png]

x2﹣[image: image172.png]

x+3，得

[image: image173.png]

x2﹣[image: image174.png]

x+3=3﹣3x，

整理得：x2+x=0

解得：x1=0（舍去），x2=﹣1（舍去）．

②如图2②，当∠PAQ=∠CBA时，则△PAQ∽△CBA．

同理可得：AG=[image: image175.png]

PG=[image: image176.png]

x，则P（x，3﹣[image: image177.png]

x），

把P（x，3﹣[image: image178.png]

x）代入y=[image: image179.png]

x2﹣[image: image180.png]

x+3，得

[image: image181.png]

x2﹣[image: image182.png]

x+3=3﹣[image: image183.png]

x，

整理得：x2﹣[image: image184.png]

x=0

解得：x1=0（舍去），x2=[image: image185.png]

，

∴P（[image: image186.png]

，[image: image187.png]

）；

若点G在点A的上方，

①当∠PAQ=∠CAB时，则△PAQ∽△CAB，

同理可得：点P的坐标为（11，36）．

②当∠PAQ=∠CBA时，则△PAQ∽△CBA．

同理可得：点P的坐标为P（[image: image188.png]

，[image: image189.png]44

）．

综上所述：满足条件的点P的坐标为（11，36）、（[image: image190.png]

，[image: image191.png]

）、（[image: image192.png]

，[image: image193.png]44

）；

（2）过点E作EN⊥y轴于N，如图3．

在Rt△ANE中，EN=AE•sin45°=[image: image194.png]

AE，即AE=[image: image195.png]

EN，

∴点M在整个运动中所用的时间为[image: image196.png]DE

+[image: image197.png]

=DE+EN．

作点D关于AC的对称点D′，连接D′E，

则有D′E=DE，D′C=DC，∠D′CA=∠DCA=45°，

∴∠D′CD=90°，DE+EN=D′E+EN．

根据两点之间线段最短可得：

当D′、E、N三点共线时，DE+EN=D′E+EN最小．

此时，∵∠D′CD=∠D′NO=∠NOC=90°，

∴四边形OCD′N是矩形，

∴ND′=OC=3，ON=D′C=DC．

对于y=[image: image198.png]

x2﹣[image: image199.png]

x+3，

当y=0时，有[image: image200.png]

x2﹣[image: image201.png]

x+3=0，

解得：x1=2，x2=3．

∴D（2，0），OD=2，

∴ON=DC=OC﹣OD=3﹣2=1，

∴NE=AN=AO﹣ON=3﹣1=2，

∴点E的坐标为（2，1）．

[image: image202.png]Nl

[image: image203.png]A,

[image: image204.png]

[image: image205.png]

	点评：
	本题主要考查了运用待定系数法求抛物线的解析式、求直线与抛物线的交点坐标、抛物线上点的坐标特征、三角函数的定义、相似三角形的判定与性质、解一元二次方程、两点之间线段最短、轴对称的性质、矩形的判定与性质、勾股定理等知识，综合性强，难度大，准确分类是解决第（Ⅱ）（1）小题的关键，把点M运动的总时间[image: image206.png]DE

+[image: image207.png]

转化为DE+EN是解决第（Ⅱ）（2）小题的关键．

[image: image208.png]

[image: image209.png]

