智浪教育—普惠英才文库

[image: image1.png]

2018年上海市中考数学试卷
　
一、选择题（本大题共6题，每题4分，满分24分。下列各题的四个选项中，有且只有一个选项是正确的）
1．（4.00分）下列计算[image: image308.png]

﹣[image: image2.png]

的结果是（　　）
A．4
B．3
C．2[image: image3.png]

D．[image: image4.png]

2．（4.00分）下列对一元二次方程x2+x﹣3=0根的情况的判断，正确的是（　　）
A．有两个不相等实数根
B．有两个相等实数根
C．有且只有一个实数根
D．没有实数根
3．（4.00分）下列对二次函数y=x2﹣x的图象的描述，正确的是（　　）
A．开口向下
B．对称轴是y轴
C．经过原点
D．在对称轴右侧部分是下降的
4．（4.00分）据统计，某住宅楼30户居民五月份最后一周每天实行垃圾分类的户数依次是：27，30，29，25，26，28，29，那么这组数据的中位数和众数分别是（　　）
A．25和30
B．25和29
C．28和30
D．28和29
5．（4.00分）已知平行四边形ABCD，下列条件中，不能判定这个平行四边形为矩形的是（　　）
A．∠A=∠B
B．∠A=∠C
C．AC=BD
D．AB⊥BC
6．（4.00分）如图，已知∠POQ=30°，点A、B在射线OQ上（点A在点O、B之间），半径长为2的⊙A与直线OP相切，半径长为3的⊙B与⊙A相交，那么OB的取值范围是（　　）
[image: image5.png]

A．5＜OB＜9
B．4＜OB＜9
C．3＜OB＜7
D．2＜OB＜7
　
二、填空题（本大题共12题，每题4分，满分48分）
7．（4.00分）﹣8的立方根是　 　．
8．（4.00分）计算：（a+1）2﹣a2=　 　．
9．（4.00分）方程组[image: image6.png]xv=0
230
2 4y=2

的解是　 　．
10．（4.00分）某商品原价为a元，如果按原价的八折销售，那么售价是　 　元．（用含字母a的代数式表示）．
11．（4.00分）已知反比例函数y=[image: image7.png]

（k是常数，k≠1）的图象有一支在第二象限，那么k的取值范围是　 　．
12．（4.00分）某校学生自主建立了一个学习用品义卖平台，已知九年级200名学生义卖所得金额的频数分布直方图如图所示，那么20﹣30元这个小组的组频率是　 　．
[image: image8.png]10

0 10 20 30 40 S02¥GT)

13．（4.00分）从[image: image9.png]

，π，[image: image10.png]

这三个数中选一个数，选出的这个数是无理数的概率为　 　．
14．（4.00分）如果一次函数y=kx+3（k是常数，k≠0）的图象经过点（1，0），那么y的值随x的增大而　 　．（填“增大”或“减小”）
15．（4.00分）如图，已知平行四边形ABCD，E是边BC的中点，联结DE并延长，与AB的延长线交于点F．设[image: image11.png]

=[image: image12.png]

，[image: image13.png]

=[image: image14.png]

那么向量[image: image15.png]

用向量[image: image16.png]

、[image: image17.png]

表示为　 　．
[image: image18.png]

16．（4.00分）通过画出多边形的对角线，可以把多边形内角和问题转化为三角形内角和问题．如果从某个多边形的一个顶点出发的对角线共有2条，那么该多边形的内角和是　 　度．
17．（4.00分）如图，已知正方形DEFG的顶点D、E在△ABC的边BC上，顶点G、F分别在边AB、AC上．如果BC=4，△ABC的面积是6，那么这个正方形的边长是　 　．
[image: image19.png]

18．（4.00分）对于一个位置确定的图形，如果它的所有点都在一个水平放置的矩形内部或边上，且该图形与矩形的每条边都至少有一个公共点（如图1），那么这个矩形水平方向的边长称为该图形的宽，铅锤方向的边长称为该矩形的高．如图2，菱形ABCD的边长为1，边AB水平放置．如果该菱形的高是宽的[image: image20.png]

，那么它的宽的值是　 　．
[image: image21.png]ot

B

B2

　
三、解答题（本大题共7题，满分78分）
19．（10.00分）解不等式组：[image: image22.png]2xtl >x
x+5 R

，并把解集在数轴上表示出来．
[image: image23.png]- 5
4 321012 3 45

20．（10.00分）先化简，再求值：（[image: image24.png]

﹣[image: image25.png]1
atl

）÷[image: image26.png]

，其中a=[image: image27.png]

．
21．（10.00分）如图，已知△ABC中，AB=BC=5，tan∠ABC=[image: image28.png]

．
（1）求边AC的长；
（2）设边BC的垂直平分线与边AB的交点为D，求[image: image29.png]D
B

的值．
[image: image30.png]

[来源:学科网]
22．（10.00分）一辆汽车[image: image31.png]ZEELN(ZXXK.COMRBLFTE

在某次行驶过程中，油箱中的剩余油量y（升）与行驶路程x（千米）之间是一次函数关系，其部分图象如图所示．
（1）求y关于x的函数关系式；（不需要写定义域）
（2）已知当油箱中的剩余油量为8升时，该汽车会开始提示加油，在此次行驶过程中，行驶了500千米时，司机发现离前方最近的加油站有30千米的路程，在开往该加油站的途中，汽车开始提示加油，这时离加油站的路程是多少千米？
[image: image32.png]

23．（12.00分）已知：如图，正方形ABCD中，P是边BC上一点，BE⊥AP，DF⊥AP，垂足分别是点E、F．
（1）求证：EF=AE﹣BE；
（2）联结BF，如课[image: image33.png]AR
BF

=[image: image34.png]AD

．求证：EF=EP．
[image: image35.png]

24．（12.00分）在平面直角坐标系xOy中（如图）．已知抛物线y=﹣[image: image36.png]

x2+bx+c经过点A（﹣1，0）和点B（0，[image: image37.png]

），顶点为C，点D在其对称轴上且位于点C下方，将线段DC绕点D按顺时针方向旋转90°，点C落在抛物线上的点P处．
（1）求这条抛物线的表达式；
（2）求线段CD的长；
（3）将抛物线平移，使其[image: image38.png]ZEELN(ZXXK.COMRBLFTE

[image: image39.png]ZEELN(ZXXK.COMRBLFTE

顶点C移到原点O的位置，这时点P落在点E的位置，如果点M在y轴上，且以O、D、E、M为顶点的四边形面积为8，求点M的坐标．
[image: image40.png]

25．（14.00分）已知⊙O的直径AB=2，弦AC与弦BD交于点E．且OD⊥AC，垂足为点F．
[image: image41.png]<

（1）如图1，如果AC=BD，求弦AC的长；
（2）如图2，如果E为弦BD的中点，求∠ABD的余切值；
（3）联结BC、CD、DA，如果BC是⊙O的内接正n边形的一边，CD是⊙O的内接正（n+4）边形的一边，求△ACD的面积．
　
2018年上海市中考数学试卷
参考答案与试题解析
　
一、选择题（本大题共6题，每题4分，满分24分。下列各题的四个选项中，有且只有一个选项是正确的）
1．（4.00分）下列计算[image: image42.png]

﹣[image: image43.png]

的结果是（　　）
A．4
B．3
C．2[image: image44.png]

D．[image: image45.png]

【分析】先化简，再合并同类项即可求解．
【解答】解：[image: image46.png]

﹣[image: image47.png]

=3[image: image48.png]

﹣[image: image49.png]

=2[image: image50.png]

．
故选：C．
　
2．（4.00分）下列对一元二次方程x2+x﹣3=0根的情况的判断，正确的是（　　）
A．有两个不相等实数根
B．有两个相等实数根
C．有且只有一个实数根
D．没有实数根
[image: image51.png]ZEELN(ZXXK.COMRBLFTE

【分析】根据方程的系数结合根的判别式，即可得出△=13＞0，进而即可得出方程x2+x﹣[image: image52.png]ZEELN(ZXXK.COMRBLFTE

3=0有两个不相等的实数根．
【解答】解：∵a=1，b=1，c=﹣3，
∴△=b2﹣4ac=12﹣4×（1）×[image: image53.png]ZEELN(ZXXK.COMRBLFTE

（﹣3）=13＞0，
∴方程x2+x﹣3=0有两个不相等的实数根．
故选：A．
　
3．（4.00分）下列对二次函数y=x2﹣x的图象的描述，正确的是（　　）
A．开口向下
B．对称轴是y轴
C．经过原点
D．在对称轴右侧部分是下降的
【分析】A、由a=1＞0，可得出抛物线开口向上，选项A不正确；
B、根据二次函数的性质可得出抛物线的对称轴为直线x=[image: image54.png]

，选项B不正确；
C、代入x=0求出y值，由此可得出抛物线经过原点，选项C正确；
D、由a=1＞0及抛物线对称轴为直线x=[image: image55.png]

，利用二次函数的性质，可得出当x＞[image: image56.png]

时，y随x值的增大而增大，选项D不正确．
综上即可得出结论．
【解答】解：A、∵a=1＞0，
∴抛物线开口向上，选项A不正确；
B、∵﹣[image: image57.png]

=[image: image58.png]

，
∴抛物线的对称轴为直线x=[image: image59.png]

，选项B不正确；
C、当x=0时，y=x2﹣x=0，
∴抛物线经过原点，选项C正确；
D、∵a＞0，抛物线的对[image: image60.png]ZEELN(ZXXK.COMRBLFTE

称轴为直线x=[image: image61.png]

，
∴当x＞[image: image62.png]

时，y随x值的增大而增大，选项D不正确．
故选：C．
　
4．（4.00分）据统计，某住宅楼30户居民五月份最后一周每天实行垃圾分类的户数依次是：27，30，29，25，26，28，29，那么这组数据的中位数和众数分别是（　　）
A．25和30
B．25和29
C．28和30
D．28和29
【分析】根据中位数和众数的概念解答．
【解答】解：对这组数据重新排列顺序得，25，26，27，28，29，29，30，
处于最中间是数是28，
∴这组数据的中位数是28，
在这组数据中，29出现的次数最多，
[image: image63.png]ZEELN(ZXXK.COMRBLFTE

∴这组数据的众数是29，
故选：D．
　
5．（4.00分）已知平行四边形ABCD，下列条件中，不能判定这个平行四边形为矩形的是（　　）
A．∠A=∠B
B．∠A=∠C
C．AC=BD
D．AB⊥BC
【分析】由矩形的判定方法即可得出答案．
【解答】解：A、∠A=∠B，∠A+∠B=180°，所以∠A=∠B=90°，可以判定这个平行四边形为矩形，正确；
B、∠A=∠C不能判定这个平行四边形为矩形，错误；
C、AC=BD，对角线相等，可推出平行四边形ABCD是矩形，故正确；
D、AB⊥BC，所以∠B=90°，可以判定这个平行四边形为矩形，正确；
故选：B．
　
6．（4.00分）如图，已知∠POQ=30°，点A、B在射线OQ上（点A在点O、B之间），半径长为2的⊙A与直线OP相切，半径长为3的⊙B与⊙A相交，那么OB的取值范围是（　　）
[image: image64.png]

A．5＜OB＜9
B．4＜OB＜9
C．3＜OB＜7
D．2＜OB＜7
【分析】作半径AD，根据直角三角形30度角的性质得：OA=4，再确认⊙B与⊙A相切时，OB的长，可得结论．
【解答】解：设⊙A与直线OP相切时切点为D，连接AD，
∴AD⊥OP，
∵∠O=30°，AD=2，
∴OA=4，
当⊙B与⊙A相内切时，设切点为C，如图1，
∵BC=3，
∴OB=OA+AB=4+3﹣2=5；
当⊙A与⊙B相外切时，设切点为E，如图2，
∴OB=OA+AB=4+2+3=9，
∴半径长为3的⊙B与⊙A相交，那么OB的取值范围是：5＜OB＜9，
故选：A．
[image: image65.png]B

©

[image: image66.png]B

©

　
二、填空题（本大题共12题，每题4分，满分48分）
7．（4.00分）﹣8的立方根是　﹣2　．
【分析】利用立方根的定义即可求解．
【解答】解：∵（﹣2）3=﹣8，
∴﹣8的立方根是﹣2．
故答案为：﹣2．
　
8．（4.00分）计算：（a+1）2﹣a2=　2a+1　．
【分析】原式利用完全平方公式化简，合并即可得到结果．
【解答】解：原式=a2+2a+1﹣a2=2a+1，
故答案为：2a+1
　
9．（4.00分）方程组[image: image67.png]xv=0
23008
2 4y=2

的解是　[image: image68.png]

，[image: image69.png]

　．
【分析】方程组中的两个方程相加，即可得出一个一元二次方程，求出方程的解，再代入求出y即可．
【解答】解：[image: image70.png]xy=0
)

②+①得：x2+x=2，
解得：x=﹣2或1，
把x=﹣2代入①得：y=﹣2，
把x=1代入①得：y=1，
所以原方程组的解为[image: image71.png]

，[image: image72.png]

，
故答案为：[image: image73.png]

，[image: image74.png]

．
　
10．（4.00分）某商品原价为a元，如果按原价的八折销售，那么售价是　0.8a　元．（用含字母a的代数式表示）．
【分析】根据实际售价=原价×[image: image75.png]EFL]
10

即可得．
【解答】解：根据题意知售价为0.8a元，
故答案为：0.8a．
　
11．（4.00分）已知反比例函数y=[image: image76.png]

（k是常数，k≠1）的图象有一支在第二象限，那么k的取值范围是　k＜1　．
【分析】由于在反比例函数y=[image: image77.png]

的图象有一支在第二象限，故k﹣1＜0，求出k的取值范围即可．
【解答】解：∵反比例函数y=[image: image78.png]

的图象有一支在第二象限，
∴k﹣1＜0，
解得k＜1．
故答案为：k＜1．
　
12．（4.00分）某校学生自主建立了一个学习用品义卖平台，已知九年级200名学生义卖所得金额的频数分布直方图如图所示，那么20﹣30元这个小组的组频率是　0.25　．
[image: image79.png]10

0 10 20 30 40 S02¥GT)

【分析】根据“频率=频数÷总数”即可得．
【解答】解：20﹣30元这个小组的组频率是50÷200=0.25，
故答案为：0.25．
　
13．（4.00分）从[image: image80.png]

，π，[image: image81.png]

这三个数中选一个数，选出的这个数是无理数的概率为　[image: image82.png]

　．
【分析】由题意可得共有3种等可能的结果，其中无理数有π、[image: image83.png]

共2种情况，则可利用概率公式求解．
【解答】解：∵在[image: image84.png]

，π，[image: image85.png]

这三个数中，无理数有π，[image: image86.png]

这2个，
∴选出的这个数是无理数的概率为[image: image87.png]

，
故答案为：[image: image88.png]

．
　
14．（4.00分）如果一次函数y=kx+3（k是常数，k≠0）的图象经过点（1，0），那么y的值随x的增大而　减小　．（填“增大”或“减小”）
【分析】根据点的坐标利用一次函数图象上点的坐标特征可求出k值，再利用一次函数的性质即可得出结论．
【解答】解：∵一次函数y=kx+3（k是常数，k≠0）的图象经过点（1，0），
∴0=k+3，
∴k=﹣3，
∴y的值随x的增大而减小．
故答案为：减小．
　
15．（4.00分）如图，已知平行四边形ABCD，E是边BC的中点，联结DE并延长，与AB的延长线交于点F．设[image: image89.png]

=[image: image90.png]

，[image: image91.png]

=[image: image92.png]

那么向量[image: image93.png]

用向量[image: image94.png]

、[image: image95.png]

表示为　[image: image96.png]

+2[image: image97.png]

　．
[image: image98.png]

【分析】根据平行四边形的判定与性质得到四边形DBFC是平行四边形，则DC=BF，故AF=2AB=2DC，结合三角形法则进行解答．
【解答】解：如图，连接BD，FC，
∵四边形ABCD是平行四边形，
∴DC∥AB，DC=AB．
∴△DCE∽△FBE．
又E是边BC的中点，
∴[image: image99.png]

=[image: image100.png]

=[image: image101.png]

，
∴EC=BE，即点E是DF的中点，
∴四边形DBFC是平行四边形，
∴DC=BF，故AF=2AB=2DC，
∴[image: image102.png]

=[image: image103.png]

+[image: image104.png]

=[image: image105.png]

+2[image: image106.png]

=[image: image107.png]

+2[image: image108.png]

．
故答案是：[image: image109.png]

+2[image: image110.png]

．
[image: image111.png]

　
16．（4.00分）通过画出多边形的对角线，可以把多边形内角和问题转化为三角形内角和问题．如果从某个多边形的一个顶点出发的对角线共有2条，那么该多边形的内角和是　540　度[image: image112.png]ZEELN(ZXXK.COMRBLFTE

．
【分析】利根据题意得到2条对角线将多边形分割为3个三角形，然后根据三角形内角和可计算出该多边形的内角和．
【解答】解：从某个多边形的一个顶点出发的对角线共有2条，则将多边形分割为3个三角形．
所以该多边形的内角和是3×180°=540°．
故[image: image113.png]ZEELN(ZXXK.COMRBLFTE

答案为540．
　
17．（4.00分）如图，已知正方形DEFG的顶点D、E在△ABC的边BC上，顶点G、F分别在边AB、AC上．如果BC=4，△ABC的面积是6，那么这个正方形的边长是　[image: image114.png]

　．
[image: image115.png]

【分析】作AH⊥BC于H，交GF于M，如图，先利用三角形面积公式计算出AH=3，设正方形DEFG的边长为x，则GF=x，MH=x，AM=3﹣x，再证明△AGF∽△ABC，则根据相似三角形的性质得[image: image116.png]

=[image: image117.png]

，然后解关于x的方程即可．
【解答】解：作AH⊥BC于H，交GF于M，如图，
∵△ABC的面积是6，
∴[image: image118.png]

BC•AH=6，
∴AH=[image: image119.png]

=3，
设正方形DEFG的边长为x，则GF=x，MH=x，AM=3﹣x，
∵GF∥BC，
∴△AGF∽△ABC，
∴[image: image120.png]

=[image: image121.png]

，即[image: image122.png]

=[image: image123.png]

，解得x=[image: image124.png]

，
即正方形DEFG的边长为[image: image125.png]

．
故答案为[image: image126.png]

．
[image: image127.png]HE C

　
18．（4.00分）对于一个位置确定的图形，如果它的所有点都在一个水平放置的矩形内部或边上，且该图形与矩形的每条边都至少有一个公共点（如图1），那么这个矩形水平方向的边长称为该图形的宽，铅锤方向的边长称为该矩形的高．如图2，菱形ABCD的边长为1，边AB水平放置．如果该菱形的高是宽的[image: image128.png]

，那么它的宽的值是　[image: image129.png]

　．
[image: image130.png]ot

B

B2

【分析】先根据要求画图，设矩形的宽AF=x，则CF=[image: image131.png]

x，根据勾股定理列方程可得结论．
【解答】解：在菱形上建立如图所示的矩形EAFC，
设AF=x，则CF=[image: image132.png]

x，
在Rt△CBF中，CB=1，BF=x﹣1，
由勾股定理得：BC2=BF2+CF2，
[image: image133.png]1) 4)

，
解得：x=[image: image134.png]

或0（舍），
即它的宽的值是[image: image135.png]

，
故答案为：[image: image136.png]

．
[image: image137.png]

　
三、解答题（本大题共7题，满分78分）
19．（10.00分）解不等式组：[image: image138.png]2xtl >x
x+5 E

，并把解集在数轴上表示出来．
[image: image139.png]- 5
4 321012 3 45

【分析】先求出不等式组中每一个不等式的解集，再求出它们的公共部分就是不等式组的解集．
【解答】解：[image: image140.png]2xtl =D
2510

解不等式①得：x＞﹣1，
解不等式②得：x≤3，
则不等式组的解集是：﹣1＜x≤3，
不等式组的解集在数轴上表示为：[image: image141.png]4—31—%012345

　
20．（10.00分）先化简，再求值：（[image: image142.png]

﹣[image: image143.png]1
e

）÷[image: image144.png]

，其中a=[image: image145.png]

．
【分析】先根据分式混合运算顺序和运算法则化简原式，再将a的值代入计算可得．
【解答】解：原式=[[image: image146.png]Za
(atl) (a-1)

﹣[image: image147.png]al
(atl) (a-1)

]÷[image: image148.png]

=[image: image149.png]atl
(atl) (a-1)

•[image: image150.png]ala-1)

=[image: image151.png]

，
当a=[image: image152.png]

时，
原式=[image: image153.png]&

=[image: image154.png]V5 W5-2)
(f5+2) (\[5-2)

=5﹣2[image: image155.png]

．
　
21．（10.00分）如图，已知△ABC中，AB=BC=5，tan∠ABC=[image: image156.png]

．
（1）求边AC的长；
（2）设边BC的垂直平分线与边AB的交点为D，求[image: image157.png]L
OB

的值．
[image: image158.png]

[来源:学科网ZXXK]
【分析】（1）过A作AE⊥BC，在直角三角形ABE中，利用锐角三角函数定义求出AC的长即可；
（2）由DF垂直平分BC，求出BF的长，利用锐角三角函数定义求出DF的长，利用勾股定理求出BD的长，进而求出AD的长，即可求出所求．
【解答】解：（1）作A作AE⊥BC，
在Rt△ABE中，tan∠ABC=[image: image159.png]AR
BE

=[image: image160.png]

，AB=5，
∴AE=3，BE=4，
∴CE=BC﹣BE=5﹣4=1，
在Rt△AEC中，根据勾股定理得：AC=[image: image161.png]

=[image: image162.png]

；
（2）∵DF垂直平分BC，
∴BD=CD，BF=CF=[image: image163.png]

，
∵tan∠DBF=[image: image164.png]

=[image: image165.png]

，
∴DF=[image: image166.png]

，
在Rt△BFD中，根据勾股定理得：BD=[image: image167.png]

=[image: image168.png]

，[来源:Z。xx。k.Com]
∴AD=5﹣[image: image169.png]

=[image: image170.png]

，
则[image: image171.png]D
BD

=[image: image172.png]

．
[image: image173.png]

　
22．（10.00分）一辆汽车在某次行驶过程中，油箱中的剩余油量y（升）与行驶路程x（千米）之间是一次函数关系，其部分图象如图所示．
（1）求y关于x的函数关系式；（不需要写定义域）
（2）已知当油箱中的剩余油量为8升时，该汽车会开始提示加油，在此次行驶过程中，行驶了500千米时，司机发现离前方最近的加油站有30千米的路程，在开往该加油站的途中，汽车开始提示加油，这时离加油站的路程是多少千米？
[image: image174.png]

【分析】根据函数图象中点的坐标利用待定系数法求出一次函数解析式，再根据一次函数图象上点的坐标特征即可求出剩余油量为5升时行驶的路程，此题得解．
【解答】解：（1）设该一次函数解析式为y=kx+b，
将（150，45）、（0，60）代入y=kx+b中，
[image: image175.png]k+b=45

，解得：[image: image176.png]

，
∴该一次函数解析式为y=﹣[image: image177.png]

x+60．
（2）当y=﹣[image: image178.png]

x+60=8时，
解得x=520．
即行驶520千米时，油箱中的剩余油量为8升．
530﹣520=10千米，
油箱中的剩余油量为8升时，距离加油站10千米．
∴在开往该加油站的途中，汽车开始提示加油，这时离加油站的路程是10千米．
　
23．（12.00分）已知：如图，正方形ABCD中，P是边BC上一点，BE⊥AP，DF⊥AP，垂足分别是点E、F．
（1）求证：EF=AE﹣BE；
（2）联结BF，如课[image: image179.png]AR
BF

=[image: image180.png]AD

．求证：EF=EP．
[image: image181.png]

【分析】（1）利用正方形的性质得AB=AD，∠BAD=90°，根据等角的余角相等得到[image: image182.png]ZEELN(ZXXK.COMRBLFTE

∠1=∠3，则可判断△ABE≌△DAF，则BE=AF，然后利用等线段代换可得到结论；
（2）利用[image: image183.png]AR
BF

=[image: image184.png]AD

和AF=BE得到[image: image185.png]

=[image: image186.png]AD

，则可判定Rt△BEF∽Rt△DFA，所以∠4=∠3，再证明∠4=∠5，然后根据等腰三角形的性质可判断EF=EP．
【解答】证明：（1）∵四边形ABCD为正方形，
∴AB=AD，∠BAD=90°，
∵BE⊥AP，DF⊥AP，
∴∠BEA=∠AFD=90°，
∵∠1+∠2=90°，∠2+∠3=90°，
∴∠1=∠3，
在△ABE和△DAF中
[image: image187.png]LBEA=Z AFD
L1=42

，
∴△ABE≌△DAF，
∴BE=AF，
∴EF=AE﹣AF=AE﹣BE；
（2）如图，∵[image: image188.png]AR
BF

=[image: image189.png]AD

，
而AF=BE，
∴[image: image190.png]

=[image: image191.png]AD

，
∴[image: image192.png]

=[image: image193.png]AD

，
∴Rt△BEF∽Rt△DFA，
∴∠4=∠3，
而∠[image: image194.png]ZEELN(ZXXK.COMRBLFTE

1=∠3，
∴∠4=∠1，
∵∠5=∠1，
∴∠4=∠5，
即BE平分∠FBP，
而B[image: image195.png]ZEELN(ZXXK.COMRBLFTE

E⊥EP，
∴EF=EP．
[image: image196.png]

　
24．（12.00分）在平面直角坐标系xOy中（如图）．已知抛物线y=﹣[image: image197.png]

x2+bx+c经过点A（﹣1，0）和点B（0，[image: image198.png]

），顶点为C，点D在其对称轴上且位于点C下方，将线段DC绕点D按顺时针方向旋转90°，点C落在抛物线上的点P处．
（1）求这条抛物线的表达式；
（2）求线段CD的长；
（3）将抛物线平移，使其顶点C移到原点O的位置，这时点P落在点E的位置，如果点M在y轴上，且以O、D、E、M为顶点的四边形面积为8，求点M的坐标．
[image: image199.png]

【分析】（1）利用待定系数法求抛物线解析式；
（2）利用配方法得到y=﹣[image: image200.png]

（x﹣2）2+[image: image201.png]

，则根据二次函数的性质得到C点坐标和抛物线的对称轴为直线x=2，如图，设CD=t，则D（2，[image: image202.png]

﹣t），根据旋转性质得∠PDC=90°，DP=DC=t，则P（2+t，[image: image203.png]

﹣t），然后把P（2+t，[image: image204.png]

﹣t）代入y=﹣[image: image205.png]

x2+2x+[image: image206.png]

得到关于t的方程，从而解方程可得到CD的长；
（3）P点坐标为（4，[image: image207.png]

），D点坐标为（2，[image: image208.png]

），利用抛物线的平移规律确定E点坐标为（2，﹣2），设M（0，m），当m＞0时，利用梯形面积公式得到[image: image209.png]

•（m+[image: image210.png]

+2）•2=8当m＜0时，利用梯形面积公式得到[image: image211.png]

•（﹣m+[image: image212.png]

+2）•2=8，然后分别解方程求出m即可得到对应的M点坐标．
【解答】解：（1）把A（﹣1，0）和点B（0，[image: image213.png]

）代入y=﹣[image: image214.png]

x2+bx+c得[image: image215.png]

，解得[image: image216.png]

，
∴抛物线解析式为y=﹣[image: image217.png]

x2+2x+[image: image218.png]

；
（2）∵y=﹣[image: image219.png]

（x﹣2）2+[image: image220.png]

，
∴C（2，[image: image221.png]

），抛物线的对称轴为直线x=2，
如图，设CD=t，则D（2，[image: image222.png]

﹣t），
∵线段DC绕点D按顺时针方向旋转90°，点C落在抛物线上的点P处，
∴∠PDC=90°，DP=DC=t，
∴P（2+t，[image: image223.png]

﹣t），
把P（2+t，[image: image224.png]

﹣t）代入y=﹣[image: image225.png]

x2+2x+[image: image226.png]

得﹣[image: image227.png]

（2+t）2+2（2+t）+[image: image228.png]

=[image: image229.png]

﹣t，
整理得t2﹣2t=0，解得t1=0（舍去），t2=2，
∴线段CD的长为2；
（3）P点坐标为（4，[image: image230.png]

），D点坐标为（2，[image: image231.png]

），
∵抛物线平移，使其顶点C（2，[image: image232.png]

）移到原点O的位置，[来源:Z_xx_k.Com]
∴抛物线向左平移2个单位，向下平移[image: image233.png]

个单位，
而P点（4，[image: image234.png]

）向左平移2个单位，向下平移[image: image235.png]

个单位得到点E，
∴E点坐标为（2，﹣2），
设M（0，m），
当m＞0时，[image: image236.png]

•（m+[image: image237.png]

+2）•2=8，解得m=[image: image238.png]

，此时M点坐标为（[image: image239.png]ZEELN(ZXXK.COMRBLFTE

0，[image: image240.png]

）；
当m＜0时，[image: image241.png]

•（﹣m+[image: image242.png]

+2）•2=8，解得m=﹣[image: image243.png]

，此时M点坐标为（0，﹣[image: image244.png]

）；
综上所述，M点的坐标为（0，[image: image245.png]

）或（0，﹣[image: image246.png]

）．
[image: image247.png]

　[来源:学#科#网Z#X#X#K]
25．（14.00分）已知⊙O的直径AB=2，弦AC与弦BD交于点E．且OD⊥AC，垂足为点F．
[image: image248.png]<

（1）如图1，如果AC=BD，求弦AC的长；
（2）如图2，如果E为弦BD的中点，求∠ABD的余切值；
（3）联结BC、CD、DA，如果BC是⊙O的内接正n边形的一边，CD是⊙O的内接正（n+4）边形的一边，求△ACD的面积．
【分析】（1）由AC=BD知[image: image249.png]

+[image: image250.png]

=[image: image251.png]

+[image: image252.png]

，得[image: image253.png]

=[image: image254.png]

，根据OD⊥AC知[image: image255.png]

=[image: image256.png]

，从而得[image: image257.png]

=[image: image258.png]

=[image: image259.png]

，即可知∠AOD=∠DOC=∠BOC=60°，利用AF=AOsin∠AOF可得答案；
（2）连接BC，设OF=t，证OF为△ABC中位线及△DEF≌△BEC得BC=DF=2t，由DF=1﹣t可得t=[image: image260.png]

，即可知BC=DF=[image: image261.png]

，继而求得EF=[image: image262.png]

AC=[image: image263.png]

，由余切函数定义可得答案；
（3）先求出BC、CD、AD所对圆心角度数，从而求得BC=AD=[image: image264.png]

、OF=[image: image265.png]

，从而根据三角形面积公式计算可得．
【解答】解：（1）∵OD⊥AC，
∴[image: image266.png]

=[image: image267.png]

，∠AFO=90°，
又∵AC=BD，
∴[image: image268.png]

=[image: image269.png]

，即[image: image270.png]

+[image: image271.png]

=[image: image272.png]

+[image: image273.png]

，
∴[image: image274.png]

=[image: image275.png]

，
∴[image: image276.png]

=[image: image277.png]

=[image: image278.png]

，
∴∠AOD=∠DOC=∠BOC=60°，
∵AB=2，
∴AO=BO=1，
∴AF=AOsin∠AOF=1×[image: image279.png]

=[image: image280.png]

，
则AC=2AF=[image: image281.png]

；
（2）如图1，连接BC，
[image: image282.png]AL
QL

∵AB为直径，OD⊥AC，
∴∠AFO=∠C=90°，
∴OD∥BC，
∴∠D=∠EBC，
∵DE=BE、∠DEF=∠BEC，
∴△DEF≌△BEC（ASA），
∴BC=DF、EC=EF，
又∵AO=OB，
∴OF是△ABC的中位线，
设OF=t，则BC=DF=2t，
∵DF=DO﹣OF=1﹣t，
∴1﹣t=2t，
解得：t=[image: image283.png]

，
则DF=BC=[image: image284.png]

、AC=[image: image285.png]

=[image: image286.png]2_(2y2
2°-(3)

=[image: image287.png]

，
∴EF=[image: image288.png]

FC=[image: image289.png]

AC=[image: image290.png]

，
∵OB=OD，
∴∠ABD=∠D，
则cot∠ABD=cot∠D=[image: image291.png]

=[image: image292.png]

=[image: image293.png]

；
（3）如图2，
[image: image294.png]

∵BC是⊙O的内接正n边形的一边，CD是⊙O的内接正（n+4）边形的一边，
∴∠BOC=[image: image295.png]360

、∠AOD=∠COD=[image: image296.png]

，
则[image: image297.png]360

+2×[image: image298.png]

=180，
解得：n=4，
∴∠BOC=90°、∠AOD=∠COD=45°[image: image299.png]ZEELN(ZXXK.COMRBLFTE

，
∴BC=AC=[image: image300.png]

，
∵∠AFO=90°，
∴OF=AOcos∠AOF=[image: image301.png]

，
则DF=OD﹣OF=1﹣[image: image302.png]

，
∴S△ACD=[image: image303.png]

AC•DF=[image: image304.png]

×[image: image305.png]

×（1﹣[image: image306.png]

）=[image: image307.png]

．
　

