2018年中考数学压轴题100题精选

【001】如图，已知抛物线
[image: image1062.jpg]

（a≠0）经过点
[image: image2.wmf](2)

A

-

，

0

，抛物线的顶点为
[image: image3.wmf]D

，过
[image: image4.wmf]O

作射线
[image: image5.wmf]OMAD

∥

．过顶点
[image: image6.wmf]D

平行于
[image: image7.wmf]x

轴的直线交射线
[image: image8.wmf]OM

于点
[image: image9.wmf]C

，
[image: image10.wmf]B

在
[image: image11.wmf]x

轴正半轴上，连结
[image: image12.wmf]BC

．

（1）求该抛物线的解析式；

（2）若动点
[image: image13.wmf]P

从点
[image: image14.wmf]O

出发，以每秒1个长度单位的速度沿射线
[image: image15.wmf]OM

运动，设点
[image: image16.wmf]P

运动的时间为
[image: image17.wmf]()

ts

．问当
[image: image18.wmf]t

为何值时，四边形
[image: image19.wmf]DAOP

分别为平行四边形？直角梯形？等腰梯形？

（3）若
[image: image20.wmf]OCOB

=

，动点
[image: image21.wmf]P

和动点
[image: image22.wmf]Q

分别从点
[image: image23.wmf]O

和点
[image: image24.wmf]B

同时出发，分别以每秒1个长度单位和2个长度单位的速度沿
[image: image25.wmf]OC

和
[image: image26.wmf]BO

运动，当其中一个点停止运动时另一个点也随之停止运动．设它们的运动的时间为
[image: image27.wmf]t

 EMBED Equation.DSMT4 [image: image28.wmf]()

s

，连接
[image: image29.wmf]PQ

，当
[image: image30.wmf]t

为何值时，四边形
[image: image31.wmf]BCPQ

的面积最小？并求出最小值及此时
[image: image32.wmf]PQ

的长．

[image: image1.wmf]2

(1)33

yax

=-+

【002】如图16，在Rt△ABC中，∠C=90°，AC = 3，AB = 5．点P从点C出发沿CA以每秒1个单位长的速度向点A匀速运动，到达点A后立刻以原来的速度沿AC返回；点Q从点A出发沿AB以每秒1个单位长的速度向点B匀速运动．伴随着P、Q的运动，DE保持垂直平分PQ，且交PQ于点D，交折线QB-BC-CP于点E．点P、Q同时出发，当点Q到达点B时停止运动，点P也随之停止．设点P、Q运动的时间是t秒（t＞0）．

（1）当t = 2时，AP = ，点Q到AC的距离是 ；

（2）在点P从C向A运动的过程中，求△APQ的面积S与

t的函数关系式；（不必写出t的取值范围）

[image: image1022.wmf]y

（3）在点E从B向C运动的过程中，四边形QBED能否成

为直角梯形？若能，求t的值．若不能，请说明理由；

（4）当DE经过点C 时，请直接写出t的值．

【003】如图，在平面直角坐标系中，已知矩形ABCD的三个顶点B（4，0）、C（8，0）、D（8，8）.抛物线y=ax2+bx过A、C两点.

(1)直接写出点A的坐标，并求出抛物线的解析式；
 (2)动点P从点A出发．沿线段AB向终点B运动，同时点Q从点C出发，沿线段CD
向终点D运动．速度均为每秒1个单位长度，运动时间为t秒.过点P作PE⊥AB交AC于点E，①过点E作EF⊥AD于点F，交抛物线于点G.当t为何值时，线段EG最长?

②连接EQ．在点P、Q运动的过程中，判断有几个时刻使得△CEQ是等腰三角形?

请直接写出相应的t值。

[image: image1023.wmf]1

l

【004】如图，已知直线[image: image33.wmf]1

28

:

33

lyx

=+

与直线[image: image34.wmf]2

:216

lyx

=-+

相交于点[image: image35.wmf]Cll

12

，

、

分别交[image: image36.wmf]x

轴于[image: image37.wmf]AB

、

两点．矩形[image: image38.wmf]DEFG

的顶点[image: image39.wmf]DE

、

分别在直线[image: image40.wmf]12

ll

、

上，顶点[image: image41.wmf]FG

、

都在[image: image42.wmf]x

轴上，且点[image: image43.wmf]G

与点[image: image44.wmf]B

重合．
 （1）求[image: image45.wmf]ABC

△

的面积；

（2）求矩形[image: image46.wmf]DEFG

的边[image: image47.wmf]DE

与[image: image48.wmf]EF

的长；

（3）若矩形[image: image49.wmf]DEFG

从原点出发，沿[image: image50.wmf]x

轴的反方向以每秒1个单位长度的速度平移，

设移动时间为[image: image51.wmf](012)

tt

≤

≤

秒，矩形[image: image52.wmf]DEFG

与[image: image53.wmf]ABC

△

重叠部分的面积为[image: image54.wmf]S

，求[image: image55.wmf]S

关

[image: image56.wmf]t

的函数关系式，并写出相应的[image: image57.wmf]t

的取值范围．
[image: image1024.wmf]2

l

【005】如图1，在等腰梯形
[image: image58.wmf]ABCD

中，
[image: image59.wmf]ADBC

∥

，
[image: image60.wmf]E

是
[image: image61.wmf]AB

的中点，过点
[image: image62.wmf]E

作
[image: image63.wmf]EFBC

∥

交
[image: image64.wmf]CD

于点
[image: image65.wmf]F

．
[image: image66.wmf]46

ABBC

==

，

，
[image: image67.wmf]60

B

=°

∠

.
（1）求点
[image: image68.wmf]E

到
[image: image69.wmf]BC

的距离；

（2）点
[image: image70.wmf]P

为线段
[image: image71.wmf]EF

上的一个动点，过
[image: image72.wmf]P

作
[image: image73.wmf]PMEF

^

交
[image: image74.wmf]BC

于点
[image: image75.wmf]M

，过
[image: image76.wmf]M

作
[image: image77.wmf]MNAB

∥

交折线
[image: image78.wmf]ADC

于点
[image: image79.wmf]N

，连结
[image: image80.wmf]PN

，设
[image: image81.wmf]EPx

=

.

①当点
[image: image82.wmf]N

在线段
[image: image83.wmf]AD

上时（如图2），
[image: image84.wmf]PMN

△

的形状是否发生改变？若不变，求出
[image: image85.wmf]PMN

△

的周长；若改变，请说明理由；

②当点
[image: image86.wmf]N

在线段
[image: image87.wmf]DC

上时（如图3），是否存在点
[image: image88.wmf]P

，使
[image: image89.wmf]PMN

△

为等腰三角形？若存在，请求出所有满足要求的
[image: image90.wmf]x

的值；若不存在，请说明理由.
[image: image1025.wmf]11

()

Axy

，

【006】如图13，二次函数
[image: image91.wmf])

0

(

2

<

+

+

=

p

q

px

x

y

的图象与x轴交于A、B两点，与y轴交于点C（0，-1），ΔABC的面积为
[image: image92.wmf]4

5

。

（1）求该二次函数的关系式；

（2）过y轴上的一点M（0，m）作y轴的垂线，若该垂线与ΔABC的外接圆有公共点，求m的取值范围；

（3）在该二次函数的图象上是否存在点D，使四边形ABCD为直角梯形？若存在，求出点D的坐标；若不存在，请说明理由。

[image: image1026.wmf]22

()

Bxy

，

【007】如图1，在平面直角坐标系中，点O是坐标原点，四边形ABCO是菱形，点A的坐标为（－3，4），

点C在x轴的正半轴上，直线AC交y轴于点M，AB边交y轴于点H．

 （1）求直线AC的解析式；

 （2）连接BM，如图2，动点P从点A出发，沿折线ABC方向以2个单位／秒的速度向终点C匀速运动，设△PMB的面积为S（S≠0），点P的运动时间为t秒，求S与t之间的函数关系式（要求写出自变量t的取值范围）；

 （3）在（2）的条件下，当 t为何值时，∠MPB与∠BCO互为余角，并求此时直线OP与直线AC所夹锐角的正切值．

[image: image1027.wmf]11

()

Axy

，

[image: image93.png]B1)

[image: image1028.wmf]33

()

Bxy

，

[image: image94.png]

【008】[image: image1029.wmf]3

-

如图所示，在直角梯形ABCD中，∠ABC=90°，AD∥BC，AB=BC，E是AB的中点，CE⊥BD。

求证：BE=AD；

求证：AC是线段ED的垂直平分线；

△DBC是等腰三角形吗？并说明理由。

【009】一次函数
[image: image95.wmf]yaxb

=+

的图象分别与
[image: image96.wmf]x

轴、
[image: image97.wmf]y

轴交于点
[image: image98.wmf],

MN

，与反比例函数
[image: image99.wmf]k

y

x

=

的图象相交于点
[image: image100.wmf],

AB

．过点
[image: image101.wmf]A

分别作
[image: image102.wmf]ACx

^

轴，
[image: image103.wmf]AEy

^

轴，垂足分别为
[image: image104.wmf],

CE

；过点
[image: image105.wmf]B

分别作
[image: image106.wmf]BFx

^

轴，
[image: image107.wmf]BDy

^

轴，垂足分别为
[image: image108.wmf]FD

，

，

 EMBED Equation.DSMT4 [image: image109.wmf]AC

与
[image: image110.wmf]BD

交于点
[image: image111.wmf]K

，连接
[image: image112.wmf]CD

．

（1）若点
[image: image113.wmf]AB

，

在反比例函数
[image: image114.wmf]k

y

x

=

的图象的同一分支上，如图1，试证明：

①
[image: image115.wmf]AEDKCFBK

SS

=

四

边

形

四

边

形

；

②
[image: image116.wmf]ANBM

=

．

（2）若点
[image: image117.wmf]AB

，

分别在反比例函数
[image: image118.wmf]k

y

x

=

的图象的不同分支上，如图2，则
[image: image119.wmf]AN

与
[image: image120.wmf]BM

还相等吗？试证明你的结论．

[image: image1030.wmf]2

-

【010】如图，抛物线[image: image121.wmf]2

3

yaxbx

=+-

与[image: image122.wmf]x

轴交于[image: image123.wmf]AB

，

两点，与[image: image124.wmf]y

轴交于C点，且经过点[image: image125.wmf](23)

a

-

，

，对称轴是直线[image: image126.wmf]1

x

=

，顶点是[image: image127.wmf]M

．

（1）求抛物线对应的函数表达式；

（2）经过[image: image128.wmf]C,M

两点作直线与[image: image129.wmf]x

轴交于点[image: image130.wmf]N

，在抛物线上是否存在这样的点[image: image131.wmf]P

，使以点[image: image132.wmf]PACN

，

，

，

为顶点的四边形为平行四边形？若存在，请求出点[image: image133.wmf]P

的坐标；若不存在，请说明理由；

（3）设直线[image: image134.wmf]3

yx

=-+

与y轴的交点是[image: image135.wmf]D

，在线段[image: image136.wmf]BD

上任取一点[image: image137.wmf]E

（不与[image: image138.wmf]BD

，

重合），经过[image: image139.wmf]ABE

，

，

三点的圆交直线[image: image140.wmf]BC

于点[image: image141.wmf]F

，试判断[image: image142.wmf]AEF

△

的形状，并说明理由；

（4）当[image: image143.wmf]E

是直线[image: image144.wmf]3

yx

=-+

上任意一点时，（3）中的结论是否成立？（请直接写出结论）．

[image: image1031.wmf]yx

=

【011】已知正方形ABCD中，E为对角线BD上一点，过E点作EF⊥BD交BC于F，连接DF，G为DF中点，连接EG，CG．

（1）求证：EG=CG；

（2）将图①中△BEF绕B点逆时针旋转45º，如图②所示，取DF中点G，连接EG，CG．问（1）中的结论是否仍然成立？若成立，请给出证明；若不成立，请说明理由．
（3）将图①中△BEF绕B点旋转任意角度，如图③所示，再连接相应的线段，问（1）中的结论是否仍然成立？通过观察你还能得出什么结论？（均不要求证明）

[image: image1032.wmf]x

[image: image1033.wmf]y

[image: image1034.wmf]y

[image: image1035.wmf]1

l

【012】如图，在平面直角坐标系
[image: image145.wmf]xOy

中，半径为1的圆的圆心
[image: image146.wmf]O

在坐标原点，且与两坐标轴分别交于
[image: image147.wmf]ABCD

、

、

、

四点．抛物线
[image: image148.wmf]2

yaxbxc

=++

与
[image: image149.wmf]y

轴交于点
[image: image150.wmf]D

，与直线
[image: image151.wmf]yx

=

交于点
[image: image152.wmf]MN

、

，且
[image: image153.wmf]MANC

、

分别与圆
[image: image154.wmf]O

相切于点
[image: image155.wmf]A

和点
[image: image156.wmf]C

．

（1）求抛物线的解析式；

（2）抛物线的对称轴交
[image: image157.wmf]x

轴于点
[image: image158.wmf]E

，连结
[image: image159.wmf]DE

，并延长
[image: image160.wmf]DE

交圆
[image: image161.wmf]O

于
[image: image162.wmf]F

，求
[image: image163.wmf]EF

的长．

（3）过点
[image: image164.wmf]B

作圆
[image: image165.wmf]O

的切线交
[image: image166.wmf]DC

的延长线于点
[image: image167.wmf]P

，判断点
[image: image168.wmf]P

是否在抛物线上，说明理由．

[image: image1036.wmf]2

l

【013】如图，抛物线经过
[image: image169.wmf](40)(10)(02)

ABC

-

，

，

，

，

，

三点．

（1）求出抛物线的解析式；

（2）P是抛物线上一动点，过P作
[image: image170.wmf]PMx

^

轴，垂足为M，是否存在P点，使得以A，P，M为顶点的三角形与
[image: image171.wmf]OAC

△

相似？若存在，请求出符合条件的点P的坐标；若不存在，请说明理由；

（3）在直线AC上方的抛物线上有一点D，使得
[image: image172.wmf]DCA

△

的面积最大，求出点D的坐标．

[image: image1037.wmf]y

【014】在平面直角坐标中，边长为2的正方形
[image: image173.wmf]OABC

的两顶点
[image: image174.wmf]A

、
[image: image175.wmf]C

分别在
[image: image176.wmf]y

轴、
[image: image177.wmf]x

轴的正半轴上，点
[image: image178.wmf]O

在原点.现将正方形
[image: image179.wmf]OABC

绕
[image: image180.wmf]O

点顺时针旋转，当
[image: image181.wmf]A

点第一次落在直线
[image: image182.wmf]yx

=

上时停止旋转，旋转过程中，
[image: image183.wmf]AB

边交直线
[image: image184.wmf]yx

=

于点
[image: image185.wmf]M

，
[image: image186.wmf]BC

边交
[image: image187.wmf]x

轴于点
[image: image188.wmf]N

（如图）.

（1）求边
[image: image189.wmf]OA

在旋转过程中所扫过的面积；

[image: image1038.wmf]1

l

（2）旋转过程中，当
[image: image190.wmf]MN

和
[image: image191.wmf]AC

平行时，求正方形

[image: image192.wmf]OABC

旋转的度数；

（3）设
[image: image193.wmf]MBN

D

的周长为
[image: image194.wmf]p

，在旋转正方形
[image: image195.wmf]OABC

的过程中，
[image: image196.wmf]p

值是否有变化？请证明你的结论.

【015】如图，二次函数的图象经过点D(0，
[image: image197.wmf]3

9

7

)，且顶点C的横坐标为4，该图象在x 轴上截得的线段AB的长为6.
⑴求二次函数的解析式；
⑵在该抛物线的对称轴上找一点P，使PA+PD最小，求出点P的坐标；
⑶在抛物线上是否存在点Q，使△QAB与△ABC相似？如果存在，求出点Q的坐标；如果不存在，请说明理由．
[image: image1039.wmf]2

l

【016】如图9，已知正比例函数和反比例函数的图象都经过点
[image: image198.wmf](33)

A

，

．

（1）求正比例函数和反比例函数的解析式；

（2）把直线OA向下平移后与反比例函数的图象交于点
[image: image199.wmf](6)

Bm

，

，求
[image: image200.wmf]m

的值和这个一次函数的解析式；

（3）第（2）问中的一次函数的图象与
[image: image201.wmf]x

轴、
[image: image202.wmf]y

轴分别交于C、D，求过A、B、D三点的二次函数的解析式；

（4）在第（3）问的条件下，二次函数的图象上是否存在点E，使四边形OECD的面积
[image: image203.wmf]1

S

与四边形OABD的面积S满足：
[image: image204.wmf]1

2

3

SS

=

？若存在，求点E的坐标；

若不存在，请说明理由．

[image: image1040.wmf]y

【017】如图，已知抛物线
[image: image205.wmf]2

yxbxc

=++

经过
[image: image206.wmf](10)

A

，

，
[image: image207.wmf](02)

B

，

两点，顶点为
[image: image208.wmf]D

．

（1）求抛物线的解析式；

（2）将
[image: image209.wmf]OAB

△

绕点
[image: image210.wmf]A

顺时针旋转90°后，点
[image: image211.wmf]B

落到点
[image: image212.wmf]C

的位置，将抛物线沿
[image: image213.wmf]y

轴平移后经过点
[image: image214.wmf]C

，求平移后所得图象的函数关系式；

（3）设（2）中平移后，所得抛物线与
[image: image215.wmf]y

轴的交点为
[image: image216.wmf]1

B

，顶点为
[image: image217.wmf]1

D

，若点
[image: image218.wmf]N

在平移后的抛物线上，且满足
[image: image219.wmf]1

NBB

△

的面积是
[image: image220.wmf]1

NDD

△

面积的2倍，求点
[image: image221.wmf]N

的坐标．

[image: image1041.wmf]1

l

【018】如图，抛物线[image: image222.wmf]2

4

yaxbxa

=+-

经过[image: image223.wmf](10)

A

-

，

、[image: image224.wmf](04)

C

，

两点，与[image: image225.wmf]x

轴交于另一点[image: image226.wmf]B

．

（1）求抛物线的解析式；

（2）已知点[image: image227.wmf](1)

Dmm

+

，

在第一象限的抛物线上，求点[image: image228.wmf]D

关于直线[image: image229.wmf]BC

对称的点的坐标；

（3）在（2）的条件下，连接[image: image230.wmf]BD

，点[image: image231.wmf]P

为抛物线上一点，且[image: image232.wmf]45

DBP

Ð=

°

，求点[image: image233.wmf]P

的坐标．

[image: image1042.wmf]2

l

【019】如图所示，将矩形OABC沿AE折叠，使点O恰好落在BC上F处，以CF为边作正方形CFGH，延长BC至M，使CM＝｜CF—EO｜，再以CM、CO为边作矩形CMNO

(1)试比较EO、EC的大小，并说明理由

(2)令
[image: image234.wmf]；

四边形

四边形

CNMN

CFGH

S

S

m

=

，请问m是否为定值？若是，请求出m的值；若不是，请说明理由

(3)在(2)的条件下，若CO＝1，CE＝
[image: image235.wmf]3

1

，Q为AE上一点且QF＝
[image: image236.wmf]3

2

，抛物线y＝mx2+bx+c经过C、Q两点，请求出此抛物线的解析式.

 (4)在(3)的条件下，若抛物线y＝mx2+bx+c与线段AB交于点P，试问在直线BC上是否存在点K，使得以P、B、K为顶点的三角形与△AEF相似?若存在，请求直线KP与y轴的交点T的坐标?若不存在，请说明理由。

[image: image237.png]H| G
C F
B
E
0
7] F I
w27 *

【020】如图甲，在△ABC中，∠ACB为锐角，点D为射线BC上一动点，连结AD，以AD为一边且在AD的右侧作正方形ADEF。

解答下列问题：

（1）如果AB=AC，∠BAC=90°，①当点D在线段BC上时（与点B不重合），如图乙，线段CF、BD之间的位置关系为 ，数量关系为 。

②当点D在线段BC的延长线上时，如图丙，①中的结论是否仍然成立，为什么？

（2）如果AB≠AC，∠BAC≠90°点D在线段BC上运动。

试探究：当△ABC满足一个什么条件时，CF⊥BC（点C、F重合除外）？画出相应图形，并说明理由。（画图不写作法）

（3）若AC=4
[image: image238.wmf]2

，BC=3，在（2）的条件下，设正方形ADEF的边DE与线段CF相交于点P，求线段CP长的最大值。

[image: image1043.wmf]A

2018年中考数学压轴题100题精选答案

【001】解：（1）
[image: image239.wmf]Q

抛物线
[image: image240.wmf]2

(1)33(0)

yaxa

=-+¹

经过点
[image: image241.wmf](20)

A

-

，

，

[image: image242.wmf]3

0933

3

aa

\=+\=-

1分

[image: image243.wmf]\

二次函数的解析式为：
[image: image244.wmf]2

32383

333

yxx

=-++

3分

（2）
[image: image245.wmf]D

Q

为抛物线的顶点
[image: image246.wmf](133)

D

\

，

过
[image: image247.wmf]D

作
[image: image248.wmf]DNOB

^

于
[image: image249.wmf]N

，则
[image: image250.wmf]33

DN

=

，

[image: image251.wmf]22

33(33)660

ANADDAO

=\=+=\Ð=

，

°

4分

[image: image1044.wmf]B

[image: image252.wmf]OMAD

Q

∥

[image: image253.wmf]①

当
[image: image254.wmf]ADOP

=

时，四边形
[image: image255.wmf]DAOP

是平行四边形

[image: image256.wmf]66(s)

OPt

\=\=

5分

[image: image257.wmf]②

当
[image: image258.wmf]DPOM

^

时，四边形
[image: image259.wmf]DAOP

是直角梯形

过
[image: image260.wmf]O

作
[image: image261.wmf]OHAD

^

于
[image: image262.wmf]H

，
[image: image263.wmf]2

AO

=

，

则
[image: image264.wmf]1

AH

=

（如果没求出
[image: image265.wmf]60

DAO

Ð=

°

可由
[image: image266.wmf]RtRt

OHADNA

△

∽

△

求
[image: image267.wmf]1

AH

=

）

[image: image268.wmf]55(s)

OPDHt

\===

6分

[image: image269.wmf]③

当
[image: image270.wmf]PDOA

=

时，四边形
[image: image271.wmf]DAOP

是等腰梯形

[image: image272.wmf]26244(s)

OPADAHt

\=-=-=\=

综上所述：当
[image: image273.wmf]6

t

=

、5、4时，对应四边形分别是平行四边形、直角梯形、等腰梯形．
7分

（3）由（2）及已知，
[image: image274.wmf]60

COBOCOBOCB

Ð==

°

，

，

△

是等边三角形

则
[image: image275.wmf]6262(03)

OBOCADOPtBQtOQtt

=====\=-<<

，

，

，

过
[image: image276.wmf]P

作
[image: image277.wmf]PEOQ

^

于
[image: image278.wmf]E

，则
[image: image279.wmf]3

2

PEt

=

8分

[image: image280.wmf]113

633(62)

222

BCPQ

Stt

\=´´-´-´

=
[image: image281.wmf]2

3363

3

228

t

æö

-+

ç÷

èø

9分

当
[image: image282.wmf]3

2

t

=

时，
[image: image283.wmf]BCPQ

S

的面积最小值为
[image: image284.wmf]63

3

8

10分

[image: image285.wmf]\

此时
[image: image286.wmf]333933

33

24444

OQOPOEQEPE

==\=-==

，

=

，

[image: image1045.wmf]A

[image: image287.wmf]2

2

22

33933

442

PQPEQE

æö

æö

\=+=+=

ç÷

ç÷

ç÷

èø

èø

11分

【002】解：（1）1，[image: image288.wmf]8

5

；

（2）作QF⊥AC于点F，如图3， AQ = CP= t，∴[image: image289.wmf]3

APt

=-

．
[image: image1046.wmf]B

由△AQF∽△ABC，[image: image290.wmf]22

534

BC

=-=

，

得[image: image291.wmf]45

QFt

=

．∴[image: image292.wmf]4

5

QFt

=

． ∴[image: image293.wmf]14

(3)

25

Stt

=-×

，

即[image: image294.wmf]2

26

55

Stt

=-+

．

（3）能．

[image: image1047.wmf]2

-

 ①当DE∥QB时，如图4．

 ∵DE⊥PQ，∴PQ⊥QB，四边形QBED是直角梯形．

 此时∠AQP=90°．

由△APQ ∽△ABC，得[image: image295.wmf]AQAP

ACAB

=

，

即[image: image296.wmf]3

35

tt

-

=

． 解得[image: image297.wmf]9

8

t

=

．

②如图5，当PQ∥BC时，DE⊥BC，四边形QBED是直角梯形．

此时∠APQ =90°．

由△AQP ∽△ABC，得 [image: image298.wmf]AQAP

ABAC

=

，

即[image: image299.wmf]3

53

tt

-

=

． 解得[image: image300.wmf]15

8

t

=

．

（4）[image: image301.wmf]5

2

t

=

或[image: image302.wmf]45

14

t

=

．

【注：①点P由C向A运动，DE经过点C．

方法一、连接QC，作QG⊥BC于点G，如图6．

[image: image303.wmf]PCt

=

，[image: image304.wmf]222

QCQGCG

=+

[image: image305.wmf]22

34

[(5)][4(5)]

55

tt

=-+--

．

由[image: image306.wmf]22

PCQC

=

，得[image: image307.wmf]222

34

[(5)][4(5)]

55

ttt

=-+--

，解得[image: image308.wmf]5

2

t

=

．

方法二、由[image: image309.wmf]CQCPAQ

==

，得[image: image310.wmf]QACQCA

Ð=Ð

，进而可得

[image: image311.wmf]BBCQ

Ð=Ð

，得[image: image312.wmf]CQBQ

=

，∴[image: image313.wmf]5

2

AQBQ

==

．∴[image: image314.wmf]5

2

t

=

．

②点P由A向C运动，DE经过点C，如图7．

，[image: image316.wmf]45

14

t

=

】

【003】解.(1)点A的坐标为（4，8） …………………1分

将A (4,8)、C（8，0）两点坐标分别代入y=ax2+bx

[image: image1048.wmf]yx

=

 8=16a+4b

 得

 0=64a+8b

 解 得a=-[image: image317.wmf]1

2

,b=4

∴抛物线的解析式为：y=－[image: image318.wmf]1

2

x2+4x …………………3分

（2）①在Rt△APE和Rt△ABC中，tan∠PAE=[image: image319.wmf]PE

AP

=[image: image320.wmf]BC

AB

,即[image: image321.wmf]PE

AP

=[image: image322.wmf]4

8

∴PE=[image: image323.wmf]1

2

AP=[image: image324.wmf]1

2

t．PB=8-t．

∴点Ｅ的坐标为（4+[image: image325.wmf]1

2

t，8-t）.

∴点G的纵坐标为：－[image: image326.wmf]1

2

（4+[image: image327.wmf]1

2

t）2+4(4+[image: image328.wmf]1

2

t）=－[image: image329.wmf]1

8

t2+8. …………………5分

∴EG=－[image: image330.wmf]1

8

t2+8-(8-t) =－[image: image331.wmf]1

8

t2+t.

∵-[image: image332.wmf]1

8

＜0，∴当t=4时，线段EG最长为2. …………………7分

②共有三个时刻. …………………8分

t1=[image: image333.wmf]16

3

， t2=[image: image334.wmf]40

13

，t3= [image: image335.wmf]85

25

+

． …………………11分

【004】（1）解：由[image: image336.wmf]28

0

33

x

+=

，

得[image: image337.wmf]4

xA

=-\

．

点坐标为[image: image338.wmf](

)

40

-

，

．

由[image: image339.wmf]2160

x

-+=

，

得[image: image340.wmf]8

xB

=\

．

点坐标为[image: image341.wmf](

)

80

，

．

∴[image: image342.wmf](

)

8412

AB

=--=

．

（2分）

由
解得[image: image344.wmf]5

6

x

y

=

ì

í

=

î

，

．

∴[image: image345.wmf]C

点的坐标为[image: image346.wmf](

)

56

，

．

（3分）

∴[image: image347.wmf]11

12636

22

ABCC

SABy

==´´=

△

·

．

（4分）

（2）解：∵点[image: image348.wmf]D

在[image: image349.wmf]1

l

上且[image: image350.wmf]28

888

33

DBD

xxy

==\=´+=

，

．

 ∴[image: image351.wmf]D

点坐标为[image: image352.wmf](

)

88

，

．

（5分）又∵点[image: image353.wmf]E

在[image: image354.wmf]2

l

上且[image: image355.wmf]821684

EDEE

yyxx

==\-+=\=

，

．

．

∴[image: image356.wmf]E

点坐标为[image: image357.wmf](

)

48

，

．

（6分）

∴[image: image358.wmf]8448

OEEF

=-==

，

．

（7分）

（3）解法一：[image: image359.wmf]①

当[image: image360.wmf]03

t

<

≤

时，如图1，矩形[image: image361.wmf]DEFG

与[image: image362.wmf]ABC

△

重叠部分为五边形[image: image363.wmf]CHFGR

（[image: image364.wmf]0

t

=

时，为四边形[image: image365.wmf]CHFG

）．过[image: image366.wmf]C

作[image: image367.wmf]CMAB

^

于[image: image368.wmf]M

，则[image: image369.wmf]RtRt

RGBCMB

△

∽

△

．

[image: image1049.wmf]x

∴[image: image370.wmf]BGRG

BMCM

=

，

即[image: image371.wmf]36

tRG

=

，

∴[image: image372.wmf]2

RGt

=

．

[image: image373.wmf]RtRt

AFHAMC

Q

△

∽

△

，

∴[image: image374.wmf](

)

(

)

112

36288

223

ABCBRGAFH

SSSStttt

=--=-´´--´-

△

△

△

．

即
（10分）

[image: image1050.wmf]y

【005】（1）如图1，过点
[image: image376.wmf]E

作
[image: image377.wmf]EGBC

^

于点
[image: image378.wmf]G

．

1分

∵
[image: image379.wmf]E

为
[image: image380.wmf]AB

的中点，

∴
[image: image381.wmf]1

2

2

BEAB

==

．

在
[image: image382.wmf]RtEBG

△

中，
[image: image383.wmf]60

B

=°

∠

，

∴
[image: image384.wmf]30

BEG

=°

∠

．

2分

∴
[image: image385.wmf]22

1

1213

2

BGBEEG

===-=

，

．

即点
[image: image386.wmf]E

到
[image: image387.wmf]BC

的距离为
[image: image388.wmf]3

．

3分

（2）①当点
[image: image389.wmf]N

在线段
[image: image390.wmf]AD

上运动时，
[image: image391.wmf]PMN

△

的形状不发生改变．

∵
[image: image392.wmf]PMEFEGEF

^^

，

，

∴
[image: image393.wmf]PMEG

∥

．

∵
[image: image394.wmf]EFBC

∥

，

∴
[image: image395.wmf]EPGM

=

，
[image: image396.wmf]3

PMEG

==

．

同理
[image: image397.wmf]4

MNAB

==

．

4分

如图2，过点
[image: image398.wmf]P

作
[image: image399.wmf]PHMN

^

于
[image: image400.wmf]H

，∵
[image: image401.wmf]MNAB

∥

，

[image: image1051.wmf]E

∴
[image: image402.wmf]6030

NMCBPMH

==°=°

∠

∠

，

∠

．

∴
[image: image403.wmf]13

22

PHPM

==

．

∴
[image: image404.wmf]3

cos30

2

MHPM

=°=

g

．

则
[image: image405.wmf]35

4

22

NHMNMH

=-=-=

．

在
[image: image406.wmf]RtPNH

△

中，
[image: image407.wmf]2

2

22

53

7

22

PNNHPH

æö

æö

=+=+=

ç÷

ç÷

ç÷

èø

èø

．

∴
[image: image408.wmf]PMN

△

的周长=
[image: image409.wmf]374

PMPNMN

++=++

．

6分

②当点
[image: image410.wmf]N

在线段
[image: image411.wmf]DC

上运动时，
[image: image412.wmf]PMN

△

的形状发生改变，但
[image: image413.wmf]MNC

△

恒为等边三角形．

当
[image: image414.wmf]PMPN

=

时，如图3，作
[image: image415.wmf]PRMN

^

于
[image: image416.wmf]R

，则
[image: image417.wmf]MRNR

=

．

类似①，
[image: image418.wmf]3

2

MR

=

．

∴
[image: image419.wmf]23

MNMR

==

．

7分

∵
[image: image420.wmf]MNC

△

是等边三角形，∴
[image: image421.wmf]3

MCMN

==

．

此时，
[image: image422.wmf]6132

xEPGMBCBGMC

===--=--=

．

8分

 SHAPE * MERGEFORMAT

 当时，如图4，这时
[image: image424.wmf]3

MCMNMP

===

．

此时，
[image: image425.wmf]61353

xEPGM

===--=-

．

当
[image: image426.wmf]NPNM

=

时，如图5，
[image: image427.wmf]30

NPMPMN

==°

∠

∠

．

则
[image: image428.wmf]120

PMN

=°

∠

，

又
[image: image429.wmf]60

MNC

=°

∠

，

∴
[image: image430.wmf]180

PNMMNC

+=°

∠

∠

．

因此点
[image: image431.wmf]P

与
[image: image432.wmf]F

重合，
[image: image433.wmf]PMC

△

为直角三角形．

∴
[image: image434.wmf]tan301

MCPM

=°=

g

．

此时，
[image: image435.wmf]6114

xEPGM

===--=

．

综上所述，当
[image: image436.wmf]2

x

=

或4或
[image: image437.wmf](

)

53

-

时，
[image: image438.wmf]PMN

△

为等腰三角形．

【006】解：（1）OC=1,所以,q=-1,又由面积知0.5OC×AB=
[image: image439.wmf]4

5

,得AB=
[image: image440.wmf]5

2

，

 设A（a,0）,B(b,0)AB=b(a=
[image: image441.wmf]

 EMBED Equation.DSMT4 [image: image442.wmf]2

()4

abab

+-

=
[image: image443.wmf]5

2

，解得p=
[image: image444.wmf]3

2

±

,但p<0,所以p=
[image: image445.wmf]3

2

-

。

 所以解析式为：
[image: image446.wmf]2

3

1

2

yxx

=--

（2）令y=0，解方程得
[image: image447.wmf]2

3

10

2

xx

--=

，得
[image: image448.wmf]12

1

,2

2

xx

=-=

,所以A(
[image: image449.wmf]1

2

-

,0),B(2,0),在直角三角形AOC中可求得AC=
[image: image450.wmf]5

2

,同样可求得BC=
[image: image451.wmf]5

，显然AC2+BC2=AB2，得△ABC是直角三角形。AB为斜边，所以外接圆的直径为AB=
[image: image452.wmf]5

2

,所以
[image: image453.wmf]55

44

m

-££

。

（3）存在，AC⊥BC，①若以AC为底边，则BD//AC,易求AC的解析式为y=-2x-1,可设BD的解析式为y=-2x+b，把B(2,0)代入得BD解析式为y=-2x+4，解方程组
[image: image454.wmf]2

3

1

2

24

yxx

yx

ì

=--

ï

í

ï

=-+

î

得D（
[image: image455.wmf]5

2

-

，9）

 ②若以BC为底边，则BC//AD,易求BC的解析式为y=0.5x-1,可设AD的解析式为y=0.5x+b，把 A(
[image: image456.wmf]1

2

-

，0)代入得AD解析式为y=0.5x+0.25，解方程组
[image: image457.wmf]2

3

1

2

0.50.25

yxx

yx

ì

=--

ï

í

ï

=+

î

得D(
[image: image458.wmf]53

,

22

) 综上，所以存在两点：（
[image: image459.wmf]5

2

-

,9）或(
[image: image460.wmf]53

,

22

)。

[image: image1052.png]

【007】

[image: image461.png]L
Sk+b=0 k=5

WHEZ AC BT A :y=kX+b —3k+b=4 b=g_

- HZ AC mﬁmﬁﬁj:yz_é_ﬁg_ et e e ee e ee e nrnennnnenns] 4
y

(2)&3(1)1%M)§é—1’—:ﬁ)§1(0,g—) .-.OMzg—

A 1,34 p A7 AB i1 biEghat A p

HEES OH=4 .'.HM=;—

.q=1 pp. _1_). 3

+8=7-BP-MH=7-(5-21)+ 5

~S= g_t+_(()<t<5) 2 4y -

X p H7E BC i1 FiEEhRY 2N P, E X

*£0CM=/BCM CO=CB CM=CM

- AOMCx2ABMC .~.OM=BM=2- /MOC=/MBC=90°
1

.'.S=-;—P1B-BM=%—(2t—5) . g_ '.'S=%t_£(g <t=<S$§) -- 2 &

(AR OP 5 ACHAFTARQ #HEFEOBXACTFAHK ~LAOC=LABC ..LAOM=£ABM

-/ MPB+£BC0=90° LBAO=/BCO £BAO+/AOH=90° y

-.ZMPB=£AOH ...MPB=/MBH

4P ARTEAB M Lizghnt ik 2 \
--/MPB=/MBH .PM=BM --MH.LPB AN |H B
~PH=HB=2 -PA=AH-PH=1 .'.t=%— ------ 14)

‘*AB//OC ..LPAQ=,0CQ
*/AQP=2CQ0 .~.AAQPACQO ~AQ AP _1

T RIAAEC F AC=VAESEC? =\/4%87 =4\/5 1
- AQ= 2\3/5 oc= 10\/

£ RtAOHB OB= \/HB2+HO2 =V2%4? =2/5

-ACLOB OK=KB AK=CK A 2
~OK=V/5 AK=KC=2V/3 .-.QK=AK-AQ=4—V35 .-.tan40qc=8_§=i_............15}
% p HEBCH EEs A3 --~BHM=/PBM=90° / MPB=/MBH
5 3 y
* = '——BM =—-HM _2_:2_
.tan Z MPB=tan /. MBH “BP ~HB))
.pp=10 .25 .
..BP-3 o= 14
. PC=RC_RP=5_10 _5
+PC=BC-BP=5-—>=3
B PC/OA RIZEAIE APQC AOQA .-.%%:%_

.-.-ﬁ%:é— CQ:l—AC=\/— ~QK=KC-CQ=\/5

'_'OK_—_ \V 5 tanLOQK— 1 16}
Q m 3

g FRTR % t— B, L MPB 15 £ BCO H Ak A, Hik OP 5 HL AC BT B MUY > 3
u t=—26§—H§|', /MPB 5 £ BCO E X4, HLk OP 5 HZ AC Fikéif B@E’QJ{E%J 1

【008】证明：（1）∵∠ABC=90°，BD⊥EC，

[image: image1053.png]

∴∠1与∠3互余，∠2与∠3互余，
∴∠1=∠2…………………………………………………1分

∵∠ABC=∠DAB=90°，AB=AC
∴△BAD≌△CBE…………………………………………2分

∴AD=BE……………………………………………………3分

（2）∵E是AB中点，
∴EB=EA由（1）AD=BE得：AE=AD……………………………5分

∵AD∥BC∴∠7=∠ACB=45°∵∠6=45°∴∠6=∠7

由等腰三角形的性质，得：EM=MD，AM⊥DE。

即，AC是线段ED的垂直平分线。……………………7分

（3）△DBC是等腰三角（CD=BD）……………………8分

理由如下：

由（2）得：CD=CE由（1）得：CE=BD∴CD=BD

∴△DBC是等腰三角形。……………………………10分

【009】[image: image1054.png]

解：（1）①
[image: image462.wmf]ACx

Q

⊥

轴，
[image: image463.wmf]AEy

⊥

轴，

[image: image464.wmf]\

四边形
[image: image465.wmf]AEOC

为矩形．

[image: image466.wmf]Q

 EMBED Equation.DSMT4 [image: image467.wmf]BFx

⊥

轴，
[image: image468.wmf]BDy

⊥

轴，

[image: image469.wmf]\

四边形
[image: image470.wmf]BDOF

为矩形．

[image: image471.wmf]ACx

Q

⊥

轴，
[image: image472.wmf]BDy

⊥

轴，

[image: image473.wmf]\

四边形
[image: image474.wmf]AEDKDOCKCFBK

，

，

均为矩形．
1分

[image: image475.wmf]Q

 EMBED Equation.DSMT4 [image: image476.wmf]1111

OCxACyxyk

===

g

，

，

，

[image: image477.wmf]\

 EMBED Equation.DSMT4 [image: image478.wmf]11

AEOC

SOCACxyk

===

gg

矩

形

[image: image479.wmf]Q

 EMBED Equation.DSMT4 [image: image480.wmf]2222

OFxFByxyk

===

g

，

，

，

[image: image481.wmf]\

 EMBED Equation.DSMT4 [image: image482.wmf]22

BDOF

SOFFBxyk

===

gg

矩

形

．

[image: image483.wmf]\

 EMBED Equation.DSMT4 [image: image484.wmf]AEOCBDOF

SS

=

矩

形

矩

形

．

[image: image485.wmf]Q

 EMBED Equation.DSMT4 [image: image486.wmf]AEDKAEOCDOCK

SSS

=-

矩

形

矩

形

矩

形

，

[image: image487.wmf]CFBKBDOFDOCK

SSS

=-

矩

形

矩

形

矩

形

，

[image: image488.wmf]\

 EMBED Equation.DSMT4 [image: image489.wmf]AEDKCFBK

SS

=

矩

形

矩

形

．
2分

②由（1）知
[image: image490.wmf]AEDKCFBK

SS

=

矩

形

矩

形

．

[image: image491.wmf]\

 EMBED Equation.DSMT4 [image: image492.wmf]AKDKBKCK

=

gg

．

[image: image493.wmf]\

 EMBED Equation.DSMT4 [image: image494.wmf]AKBK

CKDK

=

．
4分

[image: image495.wmf]Q

 EMBED Equation.DSMT4 [image: image496.wmf]90

AKBCKD

Ð=Ð=

°

，

[image: image497.wmf]\

 EMBED Equation.DSMT4 [image: image498.wmf]AKBCKD

△

∽

△

．
5分

[image: image499.wmf]\

 EMBED Equation.DSMT4 [image: image500.wmf]CDKABK

Ð=Ð

．

[image: image501.wmf]\

 EMBED Equation.DSMT4 [image: image502.wmf]ABCD

∥

．
6分

[image: image503.wmf]Q

 EMBED Equation.DSMT4 [image: image504.wmf]ACy

∥

轴，

[image: image505.wmf]\

四边形
[image: image506.wmf]ACDN

是平行四边形．

[image: image507.wmf]\

 EMBED Equation.DSMT4 [image: image508.wmf]ANCD

=

．
7分

同理
[image: image509.wmf]BMCD

=

．

[image: image510.wmf]ANBM

\=

．
8分

（2）
[image: image511.wmf]AN

与
[image: image512.wmf]BM

仍然相等．
9分

[image: image513.wmf]Q

 EMBED Equation.DSMT4 [image: image514.wmf]AEDKAEOCODKC

SSS

=+

矩

形

矩

形

矩

形

，

[image: image1055.png]CRzemED

[image: image1056.png]

 EMBED Equation.DSMT4
[image: image515.wmf]BKCFBDOFODKC

SSS

=+

矩

形

矩

形

矩

形

，

又
[image: image516.wmf]Q

 EMBED Equation.DSMT4 [image: image517.wmf]AEOCBDOF

SSk

==

矩

形

矩

形

，

[image: image518.wmf]\

 EMBED Equation.DSMT4 [image: image519.wmf]AEDKBKCF

SS

=

矩

形

矩

形

．
10分

[image: image520.wmf]\

 EMBED Equation.DSMT4 [image: image521.wmf]AKDKBKCK

=

gg

．

[image: image522.wmf]\

 HYPERLINK "http://www.czsx.com.cn"

 EMBED Equation.DSMT4 [image: image523.wmf]CKDK

AKBK

=

．

[image: image524.wmf]Q

 EMBED Equation.DSMT4 [image: image525.wmf]KK

Ð=Ð

，

[image: image526.wmf]\

 EMBED Equation.DSMT4 [image: image527.wmf]CDKABK

△

∽

△

．

[image: image528.wmf]\

 EMBED Equation.DSMT4 [image: image529.wmf]CDKABK

Ð=Ð

．

[image: image530.wmf]\

 EMBED Equation.DSMT4 [image: image531.wmf]ABCD

∥

．
11分

[image: image532.wmf]Q

 EMBED Equation.DSMT4 [image: image533.wmf]ACy

∥

轴，

[image: image534.wmf]\

四边形
[image: image535.wmf]ANDC

是平行四边形．

[image: image536.wmf]\

 EMBED Equation.DSMT4 [image: image537.wmf]ANCD

=

．

同理
[image: image538.wmf]BMCD

=

．

[image: image539.wmf]\

 EMBED Equation.DSMT4 [image: image540.wmf]ANBM

=

．
12分

【010】[image: image1057.jpg]A
AR A
BD~JE C ¢

E
-3 Mz i8] Fel13

解：（1）根据题意，得[image: image541.wmf]3423

1.

2

aab

b

a

-=+-

ì

ï

í

-=

ï

î

，

2分

解得[image: image542.wmf]1

2.

a

b

=

ì

í

=-

î

，

[image: image543.wmf]\

抛物线对应的函数表达式为[image: image544.wmf]2

23

yxx

=--

．
3分

（2）存在．

在[image: image545.wmf]2

23

yxx

=--

中，令[image: image546.wmf]0

x

=

，得[image: image547.wmf]3

y

=-

．

令[image: image548.wmf]0

y

=

，得[image: image549.wmf]2

230

xx

--=

，[image: image550.wmf]12

13

xx

\=-=

，

．

[image: image551.wmf](10)

A

\-

，

，[image: image552.wmf](30)

B

，

，[image: image553.wmf](03)

C

-

，

．

又[image: image554.wmf]2

(1)4

yx

=--

，[image: image555.wmf]\

顶点[image: image556.wmf](14)

M

-

，

．
5分

容易求得直线[image: image557.wmf]CM

的表达式是[image: image558.wmf]3

yx

=--

．

在[image: image559.wmf]3

yx

=--

中，令[image: image560.wmf]0

y

=

，得[image: image561.wmf]3

x

=-

．

[image: image562.wmf](30)

N

\-

，

，[image: image563.wmf]2

AN

\=

．
6分

在
中，令[image: image565.wmf]3

y

=-

，得[image: image566.wmf]12

02

xx

==

，

．

[image: image567.wmf]2

CPANCP

\=\=

，

．

[image: image568.wmf]ANCP

Q

∥

，[image: image569.wmf]\

四边形[image: image570.wmf]ANCP

为平行四边形，此时[image: image571.wmf](23)

P

-

，

．
8分

（3）[image: image572.wmf]AEF

△

是等腰直角三角形．

理由：在[image: image573.wmf]3

yx

=-+

中，令[image: image574.wmf]0

x

=

，得[image: image575.wmf]3

y

=

，令[image: image576.wmf]0

y

=

，得[image: image577.wmf]3

x

=

．

[image: image578.wmf]\

直线[image: image579.wmf]3

yx

=-+

与坐标轴的交点是[image: image580.wmf](03)

D

，

，[image: image581.wmf](30)

B

，

．

[image: image582.wmf]ODOB

\=

，[image: image583.wmf]45

OBD

\Ð=

°

．
9分

又[image: image584.wmf]Q

点[image: image585.wmf](03)

C

-

，

，[image: image586.wmf]OBOC

\=

．[image: image587.wmf]45

OBC

\Ð=

°

．
10分

由图知[image: image588.wmf]45

AEFABF

Ð=Ð=

°

，[image: image589.wmf]45

AFEABE

Ð=Ð=

°

．
11分

[image: image590.wmf]90

EAF

\Ð=

°

，且[image: image591.wmf]AEAF

=

．[image: image592.wmf]AEF

\

△

是等腰直角三角形．
12分

（4）当点[image: image593.wmf]E

是直线[image: image594.wmf]3

yx

=-+

上任意一点时，（3）中的结论成立．
14分

【011】解：（1）证明：在Rt△FCD中，∵G为DF的中点，∴ CG= FD．………1分

同理，在Rt△DEF中，EG= FD．…………2分∴ CG=EG．…………………3分

（2）（1）中结论仍然成立，即EG=CG．…………………………4分

证法一：连接AG，过G点作MN⊥AD于M，与EF的延长线交于N点．

在△DAG与△DCG中，∵ AD=CD，∠ADG=∠CDG，DG=DG，

∴ △DAG≌△DCG．∴ AG=CG．………………………5分

在△DMG与△FNG中，∵ ∠DGM=∠FGN，FG=DG，∠MDG=∠NFG，

∴ △DMG≌△FNG．∴ MG=NG 在矩形AENM中，AM=EN． ……………6分

在Rt△AMG 与Rt△ENG中，∵ AM=EN， MG=NG，

∴ △AMG≌△ENG．∴ AG=EG．∴ EG=CG． ……………………………8分

证法二：延长CG至M,使MG=CG，

连接MF，ME，EC， ……………………4分

在△DCG 与△FMG中，∵FG=DG，∠MGF=∠CGD，MG=CG，

∴△DCG ≌△FMG．∴MF=CD，∠FMG＝∠DCG．

∴MF∥CD∥AB．………………………5分∴ 在Rt△MFE 与Rt△CBE中，

∵ MF=CB，EF=BE，∴△MFE ≌△CBE．∴∠MEC＝∠MEF＋∠FEC＝∠CEB＋∠CEF＝90°．∴ △MEC为直角三角形．∵ MG = CG，∴ EG= MC．………8分

（3）（1）中的结论仍然成立，即EG=CG．其他的结论还有:EG⊥CG．……10分

【012】解：（1）
[image: image595.wmf]Q

圆心
[image: image596.wmf]O

在坐标原点，圆
[image: image597.wmf]O

的半径为1，

[image: image598.wmf]\

点
[image: image599.wmf]ABCD

、

、

、

的坐标分别为
[image: image600.wmf](10)(01)(10)(01)

ABCD

--

，

、

，

、

，

、

，

[image: image601.wmf]Q

抛物线与直线
[image: image602.wmf]yx

=

交于点
[image: image603.wmf]MN

、

，且
[image: image604.wmf]MANC

、

分别与圆
[image: image605.wmf]O

相切于点
[image: image606.wmf]A

和点
[image: image607.wmf]C

，

[image: image608.wmf]\

 EMBED Equation.DSMT4 [image: image609.wmf](11)(11)

MN

--

，

、

，

．
[image: image610.wmf]Q

点
[image: image611.wmf]DMN

、

、

在抛物线上，将
[image: image612.wmf](01)(11)(11)

DMN

--

，

、

，

、

，

的坐标代入
[image: image613.wmf]2

yaxbxc

=++

，得：
[image: image614.wmf]1

1

1

c

abc

abc

=

ì

ï

-=-+

í

ï

=++

î

 解之，得：
[image: image615.wmf]1

1

1

a

b

c

=-

ì

ï

=

í

ï

=

î

[image: image616.wmf]\

抛物线的解析式为：
[image: image617.wmf]2

1

yxx

=-++

．
4分

（2）
[image: image618.wmf]2

2

15

1

24

yxxx

æö

=-++=--+

ç÷

èø

Q

[image: image619.wmf]\

抛物线的对称轴为
[image: image620.wmf]1

2

x

=

，

[image: image1058.png]28. (NI AEAELxH FERFIEWAE 1)

wA(-3,4) ..AE=4 OE=3 ..0A=VAE%OE’ =5

- Wi ABCO AFEE .-.0C=CB=BA=0A=5

~.C(5,0)

[image: image1059.png]

 EMBED Equation.DSMT4
[image: image621.wmf]115

1

242

OEDE

\==+=

，

．
6分

连结
[image: image622.wmf]90

BFBFD

Ð=

，

°

，

[image: image623.wmf]BFDEOD

\

△

∽

△

，
[image: image624.wmf]DEOD

DBFD

\=

，

又
[image: image625.wmf]5

12

2

DEODDB

===

，

，

，

[image: image626.wmf]45

5

FD

\=

，

[image: image627.wmf]45535

5210

EFFDDE

\=-=-=

．
8分

（3）点
[image: image628.wmf]P

在抛物线上．
9分

设过
[image: image629.wmf]DC

、

点的直线为：
[image: image630.wmf]ykxb

=+

，

将点
[image: image631.wmf](10)(01)

CD

，

、

，

的坐标代入
[image: image632.wmf]ykxb

=+

，得：
[image: image633.wmf]11

kb

=-=

，

，

[image: image634.wmf]\

直线
[image: image635.wmf]DC

为：
[image: image636.wmf]1

yx

=-+

．
10分

过点
[image: image637.wmf]B

作圆
[image: image638.wmf]O

的切线
[image: image639.wmf]BP

与
[image: image640.wmf]x

轴平行，
[image: image641.wmf]P

点的纵坐标为
[image: image642.wmf]1

y

=-

，

将
[image: image643.wmf]1

y

=-

代入
[image: image644.wmf]1

yx

=-+

，得：
[image: image645.wmf]2

x

=

．

[image: image646.wmf]\

 EMBED Equation.DSMT4 [image: image647.wmf]P

点的坐标为
[image: image648.wmf](21)

-

，

，当
[image: image649.wmf]2

x

=

时，
[image: image650.wmf]22

12211

yxx

=-++=-++=-

，

所以，
[image: image651.wmf]P

点在抛物线
[image: image652.wmf]2

1

yxx

=-++

上．
12分

【013】解：（1）
[image: image653.wmf]Q

该抛物线过点
[image: image654.wmf](02)

C

-

，

，
[image: image655.wmf]\

可设该抛物线的解析式为
[image: image656.wmf]2

2

yaxbx

=+-

．

将
[image: image657.wmf](40)

A

，

，
[image: image658.wmf](10)

B

，

代入，

得
[image: image659.wmf]16420

20

ab

ab.

+-=

ì

í

+-=

î

，

解得
[image: image660.wmf]1

2

5

2

a

b.

ì

=-

ï

ï

í

ï

=

ï

î

，

[image: image661.wmf]\

此抛物线的解析式为
[image: image662.wmf]2

15

2

22

yxx

=-+-

．
（3分）

（2）存在．
（4分）

如图，设
[image: image663.wmf]P

点的横坐标为
[image: image664.wmf]m

，

[image: image1060.png]2m REE.
" Swugcren = CF? = EF* — EC' = E(? — EC* = (EO~ EC)(EO— EC) = o -
(EO—EC)
Smawomo =CM + CO=|CE—EO| « CO=(EO—EC) - CO

Smaramo

O NP
(3 CO=1,CE~.QF =2

 Epepo—]_ L_2_ L
S EF=EO=1-3=%=QF sy

Scos/FEC=1
S LFEC=60°

2 FEA=TY 0 g OEA, L EAO=30°

S AEFQ ﬁ%ﬁzﬁm,ng% ... FP
fEQILEOFI.

=Llpg=L _¥3po_¥3

=gEe=5 10=%EQ=Y%

1 3

sjo=2_1_1 V31
co=f-i-lraomemncd, b

oo

f 3)em=1

TRIE y=ma® +br+c R CO,D,QCT

L1 (43 V3

§~(Q) +he 9241
P

LRI BRI RNy zf Tk ooevrrorerrsvss e

(4)&1(3):AO=«/§EO:?§

—E g Sﬂa‘,y=(§ﬁ)’~ﬁx gﬁ-ﬂ: ; <
AB

Fik 1. HEAPBK §AAEF)1, TAAEFQAAEQ. W iamT

POEERB AT (35 FD

则
[image: image665.wmf]P

点的纵坐标为
[image: image666.wmf]2

15

2

22

mm

-+-

，

当
[image: image667.wmf]14

m

<<

时，

[image: image668.wmf]4

AMm

=-

，
[image: image669.wmf]2

15

2

22

PMmm

=-+-

．

又
[image: image670.wmf]90

COAPMA

Ð=Ð=

Q

°

，

[image: image671.wmf]\

①当
[image: image672.wmf]2

1

AMAO

PMOC

==

时，

[image: image673.wmf]APMACO

△

∽

△

，

即
[image: image674.wmf]2

15

422

22

mmm

æö

-=-+-

ç÷

èø

．

解得
[image: image675.wmf]12

24

mm

==

，

（舍去），
[image: image676.wmf](21)

P

\

，

．
（6分）

②当
[image: image677.wmf]1

2

AMOC

PMOA

==

时，
[image: image678.wmf]APMCAO

△

∽

△

，即
[image: image679.wmf]2

15

2(4)2

22

mmm

-=-+-

．

解得
[image: image680.wmf]1

4

m

=

，
[image: image681.wmf]2

5

m

=

（均不合题意，舍去）

[image: image682.wmf]\

当
[image: image683.wmf]14

m

<<

时，
[image: image684.wmf](21)

P

，

．
（7分）

类似地可求出当
[image: image685.wmf]4

m

>

时，
[image: image686.wmf](52)

P

-

，

．
（8分）

当
[image: image687.wmf]1

m

<

时，
[image: image688.wmf](314)

P

--

，

．

综上所述，符合条件的点
[image: image689.wmf]P

为
[image: image690.wmf](21)

，

或
[image: image691.wmf](52)

-

，

或
[image: image692.wmf](314)

--

，

．
（9分）

（3）如图，设
[image: image693.wmf]D

点的横坐标为
[image: image694.wmf](04)

tt

<<

，则
[image: image695.wmf]D

点的纵坐标为
[image: image696.wmf]2

15

2

22

tt

-+-

．

过
[image: image697.wmf]D

作
[image: image698.wmf]y

轴的平行线交
[image: image699.wmf]AC

于
[image: image700.wmf]E

．由题意可求得直线
[image: image701.wmf]AC

的解析式为
[image: image702.wmf]1

2

2

yx

=-

．
（10分）

[image: image703.wmf]E

\

点的坐标为
[image: image704.wmf]1

2

2

tt

æö

-

ç÷

èø

，

．
[image: image705.wmf]22

1511

222

2222

DEttttt

æö

\=-+---=-+

ç÷

èø

．
（11分）

[image: image706.wmf]222

11

244(2)4

22

DAC

Sttttt

æö

\=´-+´=-+=--+

ç÷

èø

△

．

[image: image707.wmf]\

当
[image: image708.wmf]2

t

=

时，
[image: image709.wmf]DAC

△

面积最大．
[image: image710.wmf](21)

D

\

，

．
（13分）

【014】（1）解：∵
[image: image711.wmf]A

点第一次落在直线
[image: image712.wmf]yx

=

上时停止旋转，∴
[image: image713.wmf]OA

旋转了
[image: image714.wmf]0

45

.

∴
[image: image715.wmf]OA

在旋转过程中所扫过的面积为
[image: image716.wmf]2

452

3602

pp

´

=

.……………4分

（2）解：∵
[image: image717.wmf]MN

∥
[image: image718.wmf]AC

，∴
[image: image719.wmf]45

BMNBAC

Ð=Ð=°

,
[image: image720.wmf]45

BNMBCA

Ð=Ð=°

.

∴
[image: image721.wmf]BMNBNM

Ð=Ð

.∴
[image: image722.wmf]BMBN

=

.又∵
[image: image723.wmf]BABC

=

，∴
[image: image724.wmf]AMCN

=

.

又∵
[image: image725.wmf]OAOC

=

,
[image: image726.wmf]OAMOCN

Ð=Ð

,∴
[image: image727.wmf]OAMOCN

D@D

.∴
[image: image728.wmf]AOMCON

Ð=Ð

.∴
[image: image729.wmf]1

(9045

2

AOM

Ð=°-°)=22.5°

.∴旋转过程中，当
[image: image730.wmf]MN

和
[image: image731.wmf]AC

平行时，正方形
[image: image732.wmf]OABC

旋转的度数为
[image: image733.wmf]45

°-22.5°=22.5°

.……………………………………………8分

（3）答：
[image: image734.wmf]p

值无变化. 证明：延长
[image: image735.wmf]BA

交
[image: image736.wmf]y

轴于
[image: image737.wmf]E

点，则
[image: image738.wmf]0

45

AOEAOM

Ð=-Ð

，

[image: image739.wmf]000

904545

CONAOMAOM

Ð=--Ð=-Ð

，∴
[image: image740.wmf]AOECON

Ð=Ð

.又∵
[image: image741.wmf]OAOC

=

，
[image: image742.wmf]000

1809090

OAEOCN

Ð=-==Ð

.∴
[image: image743.wmf]OAEOCN

D@D

.∴
[image: image744.wmf],

OEONAECN

==

.

[image: image1061.jpg]

又∵
[image: image745.wmf]0

45

MOEMON

Ð=Ð=

,
[image: image746.wmf]OMOM

=

, ∴
[image: image747.wmf]OMEOMN

D@D

.

∴
[image: image748.wmf]MNMEAMAE

==+

.∴
[image: image749.wmf]MNAMCN

=+

，

∴
[image: image750.wmf]4

pMNBNBMAMCNBNBMABBC

=++=+++=+=

.

∴在旋转正方形
[image: image751.wmf]OABC

的过程中，
[image: image752.wmf]p

值无变化. ……………12分

【015】⑴设二次函数的解析式为：y=a(x-h)2+k∵顶点C的横坐标为4，且过点(0，
[image: image753.wmf]3

9

7

)

∴y=a(x-4)2+k
[image: image754.wmf]k

a

+

=

16

3

9

7

 ………………①

又∵对称轴为直线x=4，图象在x轴上截得的线段长为6 ∴A(1，0)，B(7，0)

∴0=9a+k ………………②由①②解得a=
[image: image755.wmf]9

3

，k=
[image: image756.wmf]3

−

∴二次函数的解析式为：y=
[image: image757.wmf]9

3

(x-4)2－
[image: image758.wmf]3

⑵∵点A、B关于直线x=4对称 ∴PA=PB ∴PA+PD=PB+PD≥DB ∴当点P在线段DB上时PA+PD取得最小值 ∴DB与对称轴的交点即为所求点P

设直线x=4与x轴交于点M ∵PM∥OD，∴∠BPM=∠BDO，又∠PBM=∠DBO

∴△BPM∽△BDO∴
[image: image759.wmf]BO

BM

DO

PM

=

 ∴
[image: image760.wmf]3

3

7

3

3

9

7

=

´

=

PM

∴点P的坐标为(4，
[image: image761.wmf]3

3

)

⑶由⑴知点C(4，
[image: image762.wmf]3

-

)，又∵AM=3，∴在Rt△AMC中，cot∠ACM=
[image: image763.wmf]3

3

，

∴∠ACM=60o，∵AC=BC，∴∠ACB=120o

①当点Q在x轴上方时，过Q作QN⊥x轴于N 如果AB=BQ，由△ABC∽△ABQ有

BQ=6，∠ABQ=120o，则∠QBN=60o ∴QN=3
[image: image764.wmf]3

，BN=3，ON=10，此时点Q(10，
[image: image765.wmf]3

3

)，

如果AB=AQ，由对称性知Q(-2，
[image: image766.wmf]3

3

)

②当点Q在x轴下方时，△QAB就是△ACB，此时点Q的坐标是(4，
[image: image767.wmf]3

-

)，

经检验，点(10，
[image: image768.wmf]3

3

)与(-2，
[image: image769.wmf]3

3

)都在抛物线上

综上所述，存在这样的点Q，使△QAB∽△ABC

点Q的坐标为(10，
[image: image770.wmf]3

3

)或(-2，
[image: image771.wmf]3

3

)或(4，
[image: image772.wmf]3

-

)．

[image: image773.png]

【016】解：（1）设正比例函数的解析式为
[image: image774.wmf]11

(0)

ykxk

=¹

，

因为
[image: image775.wmf]1

ykx

=

的图象过点
[image: image776.wmf](33)

A

，

，所以
[image: image777.wmf]1

33

k

=

，解得
[image: image778.wmf]1

1

k

=

．

这个正比例函数的解析式为
[image: image779.wmf]yx

=

．
（1分）

设反比例函数的解析式为
[image: image780.wmf]2

2

(0)

k

yk

x

=¹

．因为
[image: image781.wmf]2

k

y

x

=

的图象过点
[image: image782.wmf](33)

A

，

，所以

[image: image783.wmf]2

3

3

k

=

，解得
[image: image784.wmf]2

9

k

=

．这个反比例函数的解析式为
[image: image785.wmf]9

y

x

=

．
（2分）

（2）因为点
[image: image786.wmf](6)

Bm

，

在
[image: image787.wmf]9

y

x

=

的图象上，所以
[image: image788.wmf]93

62

m

==

，则点
[image: image789.wmf]3

6

2

B

æö

ç÷

èø

，

．
（3分）

设一次函数解析式为
[image: image790.wmf]33

(0)

ykxbk

=+¹

．因为
[image: image791.wmf]3

ykxb

=+

的图象是由
[image: image792.wmf]yx

=

平移得到的，

所以
[image: image793.wmf]3

1

k

=

，即
[image: image794.wmf]yxb

=+

．又因为
[image: image795.wmf]yxb

=+

的图象过点
[image: image796.wmf]3

6

2

B

æö

ç÷

èø

，

，所以

[image: image797.wmf]3

6

2

b

=+

，解得
[image: image798.wmf]9

2

b

=-

，
[image: image799.wmf]\

一次函数的解析式为
[image: image800.wmf]9

2

yx

=-

．
（4分）

（3）因为
[image: image801.wmf]9

2

yx

=-

的图象交
[image: image802.wmf]y

轴于点
[image: image803.wmf]D

，所以
[image: image804.wmf]D

的坐标为
[image: image805.wmf]9

0

2

æö

-

ç÷

èø

，

．

设二次函数的解析式为
[image: image806.wmf]2

(0)

yaxbxca

=++¹

．

因为
[image: image807.wmf]2

yaxbxc

=++

的图象过点
[image: image808.wmf](33)

A

，

、
[image: image809.wmf]3

6

2

B

æö

ç÷

èø

，

、和
[image: image810.wmf]D

 EMBED Equation.DSMT4 [image: image811.wmf]9

0

2

æö

-

ç÷

èø

，

，

所以
[image: image812.wmf]933

3

366

2

9

.

2

abc

abc

c

ì

ï

++=

ï

ï

++=

í

ï

ï

=-

ï

î

，

，

（5分） 解得
[image: image813.wmf]1

2

4

9

.

2

a

b

c

ì

=-

ï

ï

=

í

ï

ï

=-

î

，

，

这个二次函数的解析式为
[image: image814.wmf]2

19

4

22

yxx

=-+-

．
（6分）

（4）
[image: image815.wmf]9

2

yx

=-

Q

交
[image: image816.wmf]x

轴于点
[image: image817.wmf]C

，
[image: image818.wmf]\

点
[image: image819.wmf]C

的坐标是
[image: image820.wmf]9

0

2

æö

ç÷

èø

，

，

如图所示，
[image: image821.wmf]151131

666333

22222

S

=´-´´-´´-´´

[image: image822.wmf]99

4518

42

=---

[image: image823.wmf]81

4

=

．

假设存在点
[image: image824.wmf]00

()

Exy

，

，使
[image: image825.wmf]1

281227

3432

SS

==´=

．

[image: image826.wmf]Q

四边形
[image: image827.wmf]CDOE

的顶点
[image: image828.wmf]E

只能在
[image: image829.wmf]x

轴上方，
[image: image830.wmf]\

 EMBED Equation.DSMT4 [image: image831.wmf]0

0

y

>

，

[image: image832.wmf]1

OCDOCE

SSS

\=+

△

△

[image: image833.wmf]0

19919

22222

y

=´´+´

g

 EMBED Equation.DSMT4 [image: image834.wmf]0

819

84

y

=+

．

[image: image835.wmf]0

81927

842

y

\+=

，
[image: image836.wmf]0

3

2

y

\=

．
[image: image837.wmf]00

()

Exy

Q

，

在二次函数的图象上，

[image: image838.wmf]2

00

193

4

222

xx

\-+-=

．解得
[image: image839.wmf]0

2

x

=

或
[image: image840.wmf]0

6

x

=

．

当
[image: image841.wmf]0

6

x

=

时，点
[image: image842.wmf]3

6

2

E

æö

ç÷

èø

，

与点
[image: image843.wmf]B

重合，这时
[image: image844.wmf]CDOE

不是四边形，故
[image: image845.wmf]0

6

x

=

舍去，

[image: image846.wmf]\

点
[image: image847.wmf]E

的坐标为
[image: image848.wmf]3

2

2

æö

ç÷

èø

，

．
（8分）

【017】解：（1）已知抛物线
[image: image849.wmf]2

yxbxc

=++

经过
[image: image850.wmf](10)(02)

AB

，

，

，

，

[image: image851.wmf]01

200

bc

c

=++

ì

\

í

=++

î

 解得
[image: image852.wmf]3

2

b

c

=-

ì

í

=

î

[image: image853.wmf]\

所求抛物线的解析式为
[image: image854.wmf]2

32

yxx

=-+

．
2分

（2）
[image: image855.wmf](10)

A

Q

，

，
[image: image856.wmf](02)

B

，

，
[image: image857.wmf]12

OAOB

\==

，

可得旋转后
[image: image858.wmf]C

点的坐标为
[image: image859.wmf](31)

，

3分

当
[image: image860.wmf]3

x

=

时，由
[image: image861.wmf]2

32

yxx

=-+

得
[image: image862.wmf]2

y

=

，

可知抛物线
[image: image863.wmf]2

32

yxx

=-+

过点
[image: image864.wmf](32)

，

[image: image865.wmf]\

将原抛物线沿
[image: image866.wmf]y

轴向下平移1个单位后过点
[image: image867.wmf]C

．

[image: image868.wmf]\

平移后的抛物线解析式为：
[image: image869.wmf]2

31

yxx

=-+

．
5分

（3）
[image: image870.wmf]Q

点
[image: image871.wmf]N

在
[image: image872.wmf]2

31

yxx

=-+

上，可设
[image: image873.wmf]N

点坐标为
[image: image874.wmf]2

000

(31)

xxx

-+

，

将
[image: image875.wmf]2

31

yxx

=-+

配方得
[image: image876.wmf]2

35

24

yx

æö

=--

ç÷

èø

，
[image: image877.wmf]\

其对称轴为
[image: image878.wmf]3

2

x

=

．
6分

①当
[image: image879.wmf]0

3

0

2

x

<<

时，如图①，

[image: image880.wmf]11

2

NBBNDD

SS

=

Q

△

△

[image: image881.wmf]00

113

121

222

xx

æö

\´´=´´´-

ç÷

èø

[image: image882.wmf]0

1

x

=

Q

此时
[image: image883.wmf]2

00

311

xx

-+=-

 EMBED Equation.DSMT4
[image: image884.wmf]N

\

点的坐标为
[image: image885.wmf](11)

-

，

．
8分

②当
[image: image886.wmf]0

3

2

x

>

时，如图②

同理可得
[image: image887.wmf]00

113

12

222

xx

æö

´´=´´-

ç÷

èø

[image: image888.wmf]0

3

x

\=

此时
[image: image889.wmf]2

00

311

xx

-+=

[image: image890.wmf]\

点
[image: image891.wmf]N

的坐标为
[image: image892.wmf](31)

，

．

综上，点
[image: image893.wmf]N

的坐标为
[image: image894.wmf](11)

-

，

或
[image: image895.wmf](31)

，

．
10分

【018】解：（1）[image: image896.wmf]Q

抛物线[image: image897.wmf]2

4

yaxbxa

=+-

经过[image: image898.wmf](10)

A

-

，

，[image: image899.wmf](04)

C

，

两点，

[image: image900.wmf]40

44.

aba

a

--=

ì

\

í

-=

î

，

 解得[image: image901.wmf]1

3.

a

b

=-

ì

í

=

î

，

[image: image902.wmf]\

抛物线的解析式为[image: image903.wmf]2

34

yxx

=-++

．

（2）[image: image904.wmf]Q

点[image: image905.wmf](1)

Dmm

+

，

在抛物线上，[image: image906.wmf]2

134

mmm

\+=-++

，

即[image: image907.wmf]2

230

mm

--=

，[image: image908.wmf]1

m

\=-

或[image: image909.wmf]3

m

=

．

[image: image910.wmf]Q

点[image: image911.wmf]D

在第一象限，[image: image912.wmf]\

点[image: image913.wmf]D

的坐标为[image: image914.wmf](34)

，

．

由（1）知[image: image915.wmf]45

OAOBCBA

=\Ð=

，

°

．

设点[image: image916.wmf]D

关于直线[image: image917.wmf]BC

的对称点为点[image: image918.wmf]E

．

[image: image919.wmf](04)

C

Q

，

，[image: image920.wmf]CDAB

\

∥

，且[image: image921.wmf]3

CD

=

，

[image: image922.wmf]45

ECBDCB

\Ð=Ð=

°

，

[image: image923.wmf]E

\

点在[image: image924.wmf]y

轴上，且[image: image925.wmf]3

CECD

==

．

[image: image926.wmf]1

OE

\=

，[image: image927.wmf](01)

E

\

，

．

即点[image: image928.wmf]D

关于直线[image: image929.wmf]BC

对称的点的坐标为（0，1）．

（3）方法一：作[image: image930.wmf]PFAB

⊥

于[image: image931.wmf]F

，[image: image932.wmf]DEBC

⊥

于[image: image933.wmf]E

．

由（1）有：[image: image934.wmf]445

OBOCOBC

==\Ð=

，

°

，

[image: image935.wmf]45

DBPCBDPBA

Ð=\Ð=Ð

Q

°

，

．

[image: image936.wmf](04)(34)

CD

Q

，

，

，

，[image: image937.wmf]CDOB

\

∥

且[image: image938.wmf]3

CD

=

．

[image: image939.wmf]45

DCECBO

\Ð=Ð=

°

，

[image: image940.wmf]32

2

DECE

\==

．

[image: image941.wmf]4

OBOC

==

Q

，[image: image942.wmf]42

BC

\=

，[image: image943.wmf]52

2

BEBCCE

\=-=

，

[image: image944.wmf]3

tantan

5

DE

PBFCBD

BE

\Ð=Ð==

．

设[image: image945.wmf]3

PFt

=

，则[image: image946.wmf]5

BFt

=

，[image: image947.wmf]54

OFt

\=-

，

[image: image948.wmf](543)

Ptt

\-+

，

．

[image: image949.wmf]P

Q

点在抛物线上，

[image: image950.wmf]\

[image: image951.wmf]2

3(54)3(54)4

ttt

=--++-++

，

[image: image952.wmf]0

t

\=

（舍去）或[image: image953.wmf]22

25

t

=

，[image: image954.wmf]266

525

P

æö

\-

ç÷

èø

，

．

方法二：过点[image: image955.wmf]D

作[image: image956.wmf]BD

的垂线交直线[image: image957.wmf]PB

于点[image: image958.wmf]Q

，过点[image: image959.wmf]D

作[image: image960.wmf]DHx

⊥

轴于[image: image961.wmf]H

．过[image: image962.wmf]Q

点作[image: image963.wmf]QGDH

⊥

于[image: image964.wmf]G

．

[image: image965.wmf]45

PBDQDDB

Ð=\=

Q

°

，

．

[image: image966.wmf]QDGBDH

\Ð+Ð

[image: image967.wmf]90

=

°

，

又[image: image968.wmf]90

DQGQDG

Ð+Ð=

°

，[image: image969.wmf]DQGBDH

\Ð=Ð

．

[image: image970.wmf]QDGDBH

\

△

≌

△

，[image: image971.wmf]4

QGDH

\==

，[image: image972.wmf]1

DGBH

==

．

由（2）知[image: image973.wmf](34)

D

，

，[image: image974.wmf](13)

Q

\-

，

．

[image: image975.wmf](40)

B

Q

，

，[image: image976.wmf]\

直线[image: image977.wmf]BP

的解析式为[image: image978.wmf]312

55

yx

=-+

．

解方程组[image: image979.wmf]2

34

312

55

yxx

yx

ì

=-++

ï

í

=-+

ï

î

，

，

得[image: image980.wmf]1

1

4

0

x

y

=

ì

í

=

î

，

；

[image: image982.wmf]\

点[image: image983.wmf]P

的坐标为[image: image984.wmf]266

525

æö

-

ç÷

èø

，

．

【019】（1）EO＞EC，理由如下：

由折叠知，EO=EF，在Rt△EFC中，EF为斜边，∴EF＞EC， 故EO＞EC …2分

（2）m为定值

∵S四边形CFGH=CF2=EF2－EC2=EO2－EC2=(EO+EC)(EO―EC)=CO·(EO―EC)

S四边形CMNO=CM·CO=|CE―EO|·CO=(EO―EC) ·CO

∴
[image: image985.wmf]1

=

=

CMNO

CFGH

S

S

m

四边形

四边形

 ……………………………………………………4分

（3）∵CO=1，
[image: image986.wmf]3

2

3

1

=

=

QF

CE

，

 ∴EF=EO=
[image: image987.wmf]QF

=

=

-

3

2

3

1

1

∴cos∠FEC=
[image: image988.wmf]2

1

 ∴∠FEC=60°，

∴
[image: image989.wmf]°

=

Ð

Ð

=

°

=

°

-

°

=

Ð

30

60

2

60

180

EAO

OEA

FEA

，

∴△EFQ为等边三角形，
[image: image990.wmf]3

2

=

EQ

 …………………………………………5分

作QI⊥EO于I，EI=
[image: image991.wmf]3

1

2

1

=

EQ

，IQ=
[image: image992.wmf]3

3

2

3

=

EQ

∴IO=
[image: image993.wmf]3

1

3

1

3

2

=

-

 ∴Q点坐标为
[image: image994.wmf])

3

1

,

3

3

(

 ……………………………………6分

∵抛物线y=mx2+bx+c过点C(0，1)， Q
[image: image995.wmf])

3

1

,

3

3

(

 ，m=1

∴可求得
[image: image996.wmf]3

-

=

b

，c=1

∴抛物线解析式为
[image: image997.wmf]1

3

2

+

-

=

x

x

y

 ……………………………………7分

（4）由（3），
[image: image998.wmf]3

3

2

3

=

=

EO

AO

当
[image: image999.wmf]3

3

2

=

x

时，
[image: image1000.wmf]3

1

1

3

3

2

3

)

3

3

2

(

2

=

+

´

-

=

y

＜AB

∴P点坐标为
[image: image1001.wmf])

3

1

,

3

3

2

(

 …………………8分

∴BP=
[image: image1002.wmf]3

2

3

1

1

=

-

AO

方法1：若△PBK与△AEF相似，而△AEF≌△AEO，则分情况如下：

①
[image: image1003.wmf]3

3

2

3

2

3

2

=

BK

时，
[image: image1004.wmf]9

3

2

=

BK

∴K点坐标为
[image: image1005.wmf])

1

,

9

3

4

(

或
[image: image1006.wmf])

1

,

9

3

8

(

②
[image: image1007.wmf]3

2

3

2

3

3

2

=

BK

时，
[image: image1008.wmf]3

3

2

=

BK

 ∴K点坐标为
[image: image1009.wmf])

1

,

3

3

4

(

或
[image: image1010.wmf])

1

,

0

(

…………10分

故直线KP与y轴交点T的坐标为

[image: image1011.wmf])

1

,

0

(

)

3

1

,

0

(

)

3

7

,

0

(

)

3

5

,

0

(

或

或

或

-

-

 …………………………………………12分

方法2：若△BPK与△AEF相似，由（3）得：∠BPK=30°或60°，过P作PR⊥y轴于R，则∠RTP=60°或30°

①当∠RTP=30°时，
[image: image1012.wmf]2

3

3

3

2

=

´

=

RT

②当∠RTP=60°时，
[image: image1013.wmf]3

2

3

3

3

2

=

¸

=

RT

∴
[image: image1014.wmf])

1

,

0

(

)

3

1

,

0

(

)

3

5

,

0

(

)

3

7

,

0

(

4

3

2

1

T

T

T

T

，

，

，

-

-

 ……………………………12分

【020】解：（1）①CF⊥BD，CF=BD

②成立，理由如下：∵∠FAD=∠BAC=90° ∴∠BAD=∠CAF

又 BA=CA ，AD=AF ∴△BAD≌△CAF∴CF=BD ∠ACF=∠ACB=45°

∴∠BCF=90° ∴CF⊥BD ……（1分）

（2）当∠ACB=45°时可得CF⊥BC，理由如下：

如图：过点A作AC的垂线与CB所在直线交于G

则∵∠ACB=45° ∴AG=AC ∠AGC=∠ACG=45°

∵AG=AC AD=AF ………（1分）

∴△GAD≌△CAF（SAS） ∴∠ACF=∠AGD=45°

∴∠GCF=∠GCA+∠ACF=90° ∴CF⊥BC …………（2分）

（3）如图：作AQBC于Q

∵∠ACB=45° AC=4
[image: image1015.wmf]2

 ∴CQ=AQ=4

∵∠PCD=∠ADP=90°∴∠ADQ+∠CDP=∠CDP+∠CPD=90°

∴△ADQ∽△DPC …（1分）

∴
[image: image1016.wmf]DQ

PC

=
[image: image1017.wmf]AQ

CD

设CD为x（0＜x＜3）则DQ=CQ－CD=4－x则
[image: image1018.wmf]x

PC

-

4

=
[image: image1019.wmf]4

x

 …………（1分）

∴PC=
[image: image1020.wmf]4

1

(－x2+4x)=－
[image: image1021.wmf]4

1

(x－2)2+1≥1

当x=2时，PC最长，此时PC=1 ………（1分）

x

y

M

C

D

P

Q

O

A

B

A

C

B

P

Q

E

D

图16

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

（G）

（第4题）

A

D

E

B

F

C

图4（备用）

A

D

E

B

F

C

图5（备用）

A

D

E

B

F

C

图1

图2

A

D

E

B

F

C

P

N

M

图3

A

D

E

B

F

C

P

N

M

（第25题）

O

C

F

M

D

E

N

K

y

x

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第25题图1）

O

C

D

K

F

E

N

y

x

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

M

（第25题图2）

O

B

x

y

A

M

C

1

� EMBED Equation.DSMT4 ���

（第10题图）

D

F

B

A

C

E

第24题图③

F

B

A

D

C

E

G

第24题图②

F

B

A

D

C

E

G

第24题图①

O

x

y

N

C

D

E

F

B

M

A

O

x

y

A

B

C

4

1

� EMBED Equation.DSMT4 ���

（第26题图）

(第26题)

O

A

B

C

M

N

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

y

x

O

C

D

B

A

3

3

6

y

x

B

A

O

D

（第26题）

y

x

O

A

B

C

x

y

M

C

D

P

Q

O

A

B

N

E

H

A

C

)

B

P

Q

D

图3

E

)

F

A

C

B

P

Q

E

D

图4

A

C

B

P

Q

E

D

图5

A

C(E)

)

B

P

Q

D

图6

G

A

C(E)

)

B

P

Q

D

图7

G

A

D

B

E

O

R

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

M

（图3）

G

C

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

G

（图1）

R

M

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

G

（图2）

R

M

图1

A

D

E

B

F

C

G

图2

A

D

E

B

F

C

P

N

M

G

H

图3

A

D

E

B

F

C

P

N

M

图4

A

D

E

B

F

C

P

M

N

图5

A

D

E

B

F（P）

C

M

N

G

G

R

G

O

C

F

M

D

E

N

K

y

x

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图1

O

C

D

K

F

E

N

y

x

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

M

图2

y

x

E

D

N

O

A

C

M

P

N

1

F

（第26题图）

O

x

y

N

C

D

E

F

B

M

A

P

O

x

y

A

B

C

4

1

� EMBED Equation.DSMT4 ���

（第26题图）

D

P

M

E

（第26题）

O

A

B

C

M

N

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

y

x

O

C

D

B

A

3

3

6

E

y

x

C

B

A

O

N

D

B1

D1

图①

y

x

C

B

A

O

D

B1

D1

图②

N

y

x

O

A

B

C

D

E

y

x

O

A

B

C

D

E

P

F

y

x

O

A

B

C

D

P

Q

G

H

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568145.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.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

