
请点击全屏查看
[image: image1.wmf]1

3

-=

黄冈市2017年中考数学试卷
第Ⅰ卷（选择题 共18分）
一、选择题：本大题共6个小题,每小题3分,共18分.在每小题给出的四个选项中，只有一项是符合题目要求的.
1.计算：[image: image207.png]

 （ ）
A． [image: image2.wmf]1

3

 B．[image: image3.wmf]1

3

-

 C． 3 D．-3
【 考 点 】 绝对值．
【 分 析 】 根据绝对值的性质解答，当a是负有理数时，a的绝对值是它的相反数-a．
【 解 答 】
解：[image: image4.wmf]1

3

-=

[image: image5.wmf]1

3

故选A．
【 点 评 】本题考查了绝对值的性质，如果用字母a表示有理数，则数a 绝对值要由字母a本身的取值来确定：
①当a是正有理数时，a的绝对值是它本身a；
②当a是负有理数时，a的绝对值是它的相反数-a；
③当a是零时，a的绝对值是零．
2. （2017黄冈数学）下列计算正确的是（ ）
A． [image: image6.wmf]235

xyxy

+=

 B．[image: image7.wmf](

)

2

2

39

mm

+=+

 C． [image: image8.wmf](

)

3

26

xyxy

=

 D．[image: image9.wmf]1055

aaa

¸=

[image: image10.png]Jr%{%ﬂ ER,

Rt 2 e R EO,

\ e 16m+ 95

FITETELLAT
T IEEE 5

IBEEAMB R,

3. 已知：如图，直线[image: image11.wmf]0

//,150,23

ab

Ð=Ð=Ð

，则[image: image12.wmf]2

Ð

的度数为（ ）
[image: image13.png]

A．50° B． 60° C． 65° D． 75°
【 考 点 】 平行线性质．
【 分 析 】 根据两直线平行，同旁内角互补，得∠2+∠3=130°，再[image: image14.wmf]2

Ð

=65°
【 解 答 】
解：∵a∥b

∴∠1+∠2+∠3=180°
∵∠1=50°
∴∠2+∠3=130°
∵∠2=∠3

∴[image: image15.wmf]2

Ð

=65°
故选 C．
【 点 评 】理解掌握平行线性质
①两直线平行，同位角相等
②两直线平行，同旁内角互补
③两直线平行，内错角相等．
4. （2017黄冈数学）已知：如图，是一几何体的三视图，则该几何体的名称为（ ）
[image: image16.png]

A．长方体 B．正三棱柱 C. 圆锥 D．圆柱
【考点】简单几何体的三视图．
【分析】根据从正面看得到的视图是主视图[image: image17.png]

，从左边看得到的图形是左视图[image: image18.png]

，从上面看得到的图形是俯视图[image: image19.png]

，可知该几何体为圆柱．21世纪 有
【解答】
解：A、从上面看得到的图形是俯视图[image: image20.png]

，故A错误；
B、从上面看得到的图形是俯视图[image: image21.png]

，所以B错误；
C、从正面看得到的视图是主视图[image: image22.png]

，从左边看得到的图形是左视图[image: image23.png]

，故C错误；
D、故D正确；
故选：D．
【点评】（2017黄冈数学）本题考查了简单组合体的三视图，从正面看得到的视图是主视图，从左边看得到的图形是左视图，从上面看得到的图形是俯视图．
5.某校10名篮球运动员的年龄情况，统计如下表：
	年龄（岁）
	12
	13
	14
	15

	人数（名）
	2
	4
	3
	1

则这10名篮球运动员年龄的中位数为（ ）
A． 12 B．13 C. 13.5 D．14
【考点】中位数；统计表．
【分析】按大小顺序排列这组数据，最中间那个数或两个数的平均数是中位数．
【解答】解：从小到大排列此数据为：12，12，13，13，13，13，14，14，14，15位置处于最中间的两个数是：13，：13

所以组数据的中位数是13．
故选B．
【点评】此题主要考查了中位数．找中位数的时候一定要先排好顺序，然后再根据奇数和偶数个来确定中位数，如果数据有奇数个，则正中间的数字即为所求，如果是偶数个则找中间两位数的平均数．
6.（2017黄冈数学）已知：如图，在[image: image24.wmf]O

e

中，[image: image25.wmf]0

,70

OABCAOB

^Ð=

，则
[image: image26.wmf]ADC

Ð

的度数为（ ）
[image: image27.png]

A． 30° B． 35° C. 45° D．70°
【 考 点 】 垂径定理；圆心角定理．
【 分 析 】 根据垂径定理，可得弧BC=弧AC，再利用圆心角定理得答案．
【 解 答 】
解：∵OA⊥BC

∴弧BC=弧AC

∵∠AOB=70°
∴∠ADC=
[image: image28.wmf]2

1

∠AOB=35°
故选：B．
【 点 评 】 本题考查了垂径定理，利用圆心角，垂径定理是解题关键．
第Ⅱ卷（非选择题 共102分）
二、填空题（每小题3分，满分24分，将答案填在答题纸上）
7. 16的算术平方根是___________．
【 考 点 】 算术平方根．
【 分 析 】 16的算术平方根是16正的平方根．
【 解 答 】
解：16的算术平方根是4
【 点 评 】 本题考查了算术平方根：一个正数有两个平方根，它们互为相反数，其中正的平方根也叫算术平方根．
8. 分解因式：[image: image29.wmf]2

2

mnmnm

-+=

____________．
【 考 点 】分解因式．
【 分 析 】 先提取公因式法，再公式法．
【 解 答 】
解：[image: image30.wmf]2

2

mnmnm

-+=

[image: image31.wmf](

)

(

)

2

2

1

1

2

-

=

+

-

n

m

n

n

m

【 点 评 】 本题考查了分解因式，必须理解好完全平方公式：
[image: image32.wmf](

)

2

2

2

2

b

a

b

ab

a

±

=

+

±

计算：[image: image33.wmf]1

276

3

-

的结果是____________．
【 考 点 】实数的运算．
【 分 析 】
[image: image34.wmf]3

3

27

=

，
[image: image35.wmf]3

3

3

1

=

【 解 答 】
解：[image: image36.wmf]1

276

3

-

=
[image: image37.wmf]3

3

2

3

3

3

3

6

3

3

=

-

=

´

-

【 点 评 】 本题考查了实数的运算，必须牢记公式：
[image: image38.wmf]b

a

ab

´

=

，
[image: image39.wmf]a

a

=

2

10.（2017黄冈数学）自中国提出“一带一路·合作共赢”的倡议以来，一大批中外合作项目稳步推进.其中，由中国承建的蒙内铁路（连接肯尼亚首都罗毕和东非第一大港蒙巴萨港），是首条海外中国标准铁路，已于2017年5月31日正式投入运营.该铁路设计运力为25000000吨，将25000000吨用科学记数法表示，记作_________吨.
【 考 点 】 科学记数法—表示较大的数．
【 分 析 】科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数．确定n的值时，要看把原数变成a时，小数点移动了多少位，n的绝对值与小数点移动的位数相同．当原数绝对值≥1时，n是非负数；当原数的绝对值＜1时，n是负数．
【 解 答 】
解：25000000=2.5×107，
【 点 评 】此题考查科学记数法的表示方法．科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数，表示时关键要正确确定a的值以及n的值．
11. 化简：[image: image40.wmf]23

332

xx

xxx

-

æö

+=

ç÷

èø

g

_____________．

[image: image41.png]551 5758
L5171 FRIWE, MRRETnEARE, BOALERAERER.
(€551

w20 w=3w w=3 2 w=d w2 wm2

o3 w3 w—2 w3 wm2 o3 w-2 w-2 x-2 w-2

CEIBEEENRRAFRA.

12.（2017黄冈数学）已知：如图，在正方形[image: image42.wmf]ABCD

的外侧，作等边三角形[image: image43.wmf]ADE

，则[image: image44.wmf]BED

Ð=

__________度．
[image: image45.png]>

【考点】正方形，等边三角形．
【分析】原式变形后，利用乘法对加法分配律，再约分化简即可得到结果．
【解答】
解： ∵在正方形[image: image46.wmf]ABCD

的外侧，作等边三角形[image: image47.wmf]ADE

∴AB=AD=AE，∠BAD=90°，∠DAE=∠AED=60°
∴∠BAE=150°
∴∠AEB=15°
∴[image: image48.wmf]BED

Ð=

45°
【点评】此题考查了正方形，等边三角形，熟练掌握正方形和等边三角形性质是解本题的关键
13.已知：如图，圆锥的底面直径是[image: image49.wmf]10

cm

，高为[image: image50.wmf]12

cm

，则它的侧面展开图的面积是 [image: image51.wmf]2

cm

.
[image: image52.png]

【考点】圆锥
【分析】由勾股定理，确定圆锥的母线长，再由表面积=πrl确定其表面积．
【解答】
解：如图作辅助线，由题意知：BC=12，AC=5
∴AB=13,
即圆锥的母线长l=13cm，底面半径r=5cm，
∴表面积=πrl=π×5×13=65πcm2．
故答案为：65πcm2．

[image: image53.jpg]

【点评】（2017黄冈数学）考查学生对圆锥体面积及体积计算，必须牢记公式表面积=πrl．
14.已知：如图，在[image: image54.wmf]AOB

D

中，[image: image55.wmf]0

90,3,4

AOBAOcmBOcm

Ð===

，将[image: image56.wmf]AOB

D

绕顶点[image: image57.wmf]O

，按顺时针方向旋转到[image: image58.wmf]11

AOB

D

处，此时线段[image: image59.wmf]1

OB

与[image: image60.wmf]AB

的交点[image: image61.wmf]D

恰好为[image: image62.wmf]AB

的中点，则线段[image: image63.wmf]1

BD

=

 [image: image64.wmf]cm

.
[image: image65.png]

【考点】直角三角形，勾股定理，旋转
【分析】由勾股定理，确定圆锥的母线长，再由表面积=πrl确定其表面积．
【解答】
解：∵[image: image66.wmf]0

90,3,4

AOBAOcmBOcm

Ð===

∴AB=5,
∵[image: image67.wmf]D

恰好为[image: image68.wmf]AB

的中点
∴OD=2.5
∵将[image: image69.wmf]AOB

D

绕顶点[image: image70.wmf]O

，按顺时针方向旋转到[image: image71.wmf]11

AOB

D

处
∴OB1=OB=4
∴[image: image72.wmf]1

BD

=

1.5

故答案为：1.5．
【点评】考查学生对直角三角形性质掌握，必须牢记知识点：直角三角形斜边的中线等于斜边的一半．
三、（2017黄冈数学）解答题 （共78分.解答应写出文字说明、证明过程或演算步骤.）
15.解不等式组：[image: image73.wmf]352

32

1

2

xx

x

-<-

ì

ï

í

+

³

ï

î

①

②

 ．
【考点】解不等式组
【分析】由①得x＜1；由②得x≥0,∴0≤x＜1
【解答】
解：
[image: image74.png]15. (651
M:BOB a1,
O] x20.
FHEADWMN 0 x <1,

【点评】考查解不等式组，如何确定不等式组解集，可用口诀法：同大取大，同小取小，大小取中，矛盾无解．
16.已知：如图，[image: image75.wmf],,

BACDAMABANADAM

Ð=Ð==

.求证：[image: image76.wmf]BANM

Ð=Ð

．
[image: image77.png]

【考点】三角形全等
【分析】利用SAS证明△ABD≌△ANM,从而得[image: image78.wmf]BANM

Ð=Ð

【解答】
解：
[image: image79.png]16. (651
B LBAC=ZDAM,

» LBAC —£DAC = £DAM—£DAC PNLBAD = ZNAM _ ...

A ABD A ANM e,
AB= AN,
{4BAD = 22
| 4D = 4M,
. A _ABDRA ANM (s45)
. B =LANM.

M

【点评】考查三角形全等，应理解并掌握全等三角形的判定定理：SSS,SAS,ASA,AAS,HL
17. 已知关于[image: image80.wmf]x

的一元二次方程[image: image81.wmf](

)

22

210

xkxk

+++=

 ①有两个不相等的实数根.
（1）求[image: image82.wmf]k

的取值范围；
（2）设方程①的两个实数根分别为[image: image83.wmf]12

,

xx

，当[image: image84.wmf]1

k

=

时，求[image: image85.wmf]22

12

xx

+

的值.
【考点】一元二次方程
【分析】（2017黄冈数学）（1）利用△＞0，求[image: image86.wmf]k

的取值范围；（2）利用一元二次方程根与系数关系，求[image: image87.wmf]22

12

xx

+

的值.
【解答】
解：
[image: image88.png]17. 651
®: (1) HROEFA TRFNHZMER,

A=(Z+1f —dx1xk >0,

8 k>-l o ARETERE>-;

(22 k=10 F5EDAX" +3x+1=0

BRSEOmERAE: |7

1%, -xs =1

+x J-2x

—2=7

3f —2x1

【点评】考查一元二次方程，必须牢记知识点：（1）一元二次方程根的判别方法：①△＞02个不相等实数根；②△=02个相等实数根；③△＜00个实数根；（2）韦达定理：
[image: image89.wmf]a

c

x

x

a

b

x

x

=

-

=

+

2

1

2

1

,

18.黄麻中学为了创建全省“最美书屋”，购买了一批图书，其中科普类图书平均每本的价格比文学类图书平均每本的价格多5元.已知学校用12000元购买的科普类图书的本数与用9000元购买的文学类图书的本数相等，求学校购买的科普图书和文学类图书平均每本的价格各是多少元？
【考点】列分式方程解应用题
【分析】利用等量关系：学校用12000元购买的科普类图书的本数=用9000元购买的文学类图书的本数，列方程
【解答】
解：
[image: image90.png]18. (64))
R: BRFABBFHSEDME N7 MHERBBIHSEDNEY -9 7o &

BEEIBIE

Siﬂﬂiﬁﬁmﬂ
< x+5=1545=20.
F-HEZEP N BB ESENNE SN 20 w015 7.

【点评】列分式方程解应用题，解分式方程时必须验根
19. （2017黄冈数学）我市东坡实验中学准备开展“阳光体育活动”，决定开设足球、篮球、乒乓球、羽毛球、排球等球类活动.为了了解学生对这五项活动的喜爱情况，随机调查了[image: image91.wmf]m

名学生（每名学生必选且只能选择这五项活动中的一种）.
[image: image92.png]

根据以下统计图提供的信息，请解答下列问题：
（1）[image: image93.wmf]m

=

__________，[image: image94.wmf]n

=

____________；
（2）补全上图中的条形统计图；
（3）若全校共有2000名学生，请求出该校约有多少名学生喜爱打乒乓球；
（4）在抽查的[image: image95.wmf]m

名学生中，有小薇、小燕、小红、小梅等10名学生喜欢羽毛球活动，学校打算从小薇、小燕、小红、小梅这4名女生中，选取2名参加全市中学生女子羽毛球比赛，请用列表法或画树状图法，求同时选中小红、小燕的概率．（解答过程中，可将小薇、小燕、小红、小梅分别用字母[image: image96.wmf],,,

ABCD

代表）
【考点】统计图以及列表或画树状图求概率
【分析】条形统计图和扇形统计图对比找出相关联数量关系，求m,n,补全图形，用部分估计整体，并列表或画树状图求概率
【解答】
解：
[image: image97.png]19. @M

2 L D=2 -
- PUREERML D=2

B (1)r=100, »
(2)$nEER T

(2000x -2 = do0 (&),
100

S EBSE 0 EFEERITESH.
(@IREE FIER

A B [4
AN AN AN

1

6

【点评】此题主要考查了统计图以及列表或画树状图求概率，利用图表获取正确信息是解题关键．
20.（2017黄冈数学）已知：如图，[image: image98.wmf]MN

为[image: image99.wmf]O

e

的直径，[image: image100.wmf]ME

是[image: image101.wmf]O

e

的弦，[image: image102.wmf]MD

垂直于过点的直线[image: image103.wmf]DE

，垂足为点[image: image104.wmf]D

，且[image: image105.wmf]ME

平分[image: image106.wmf]DMN

Ð

.
[image: image107.png]

求证：（1）[image: image108.wmf]DE

是[image: image109.wmf]O

e

的切线；
（2）[image: image110.wmf]2

MEMDMN

=

g

．
【考点】圆，相似三角形
【分析】（1）利用知识点：知半径，证垂直，证明[image: image111.wmf]DE

是[image: image112.wmf]O

e

的切线；
（2）证明△DME≌△EMN，再证明[image: image113.wmf]2

MEMDMN

=

g

【解答】
解：
[image: image114.png]20. (751
B (1) v OM=OE, .. LOME=ZOEM,

¢ MEFHLDMN, - LOME=DME
 ZOEM = ZDME,
‘ i+ MD 1DE, . ZMDE =90"

© AMDE®, /DEM +/DME =90"

£DEM ~ ZOEM =90"

B0LOED =90° .. OELDE

R 0E HoO M*RE,

- DERO oM. LoD
(QERNE

AV AOOMER,

[image: image115.png]. LMEN =90°

" £MEN = LMDE =90°

R ()5, LNME = ZDME |

' A DME &M EMN,

MD ME

=MD N

【点评】本题考查切线的判定、直径的性质、相似三角形的判定及性质等知识，解题的关键是学会添加常用辅助线，灵活运用所学知识解决问题．
21. （2017黄冈数学）已知：如图，一次函数[image: image116.wmf]21

yx

=-+

 与反比例函数[image: image117.wmf]k

y

x

=

的图象有两个交点[image: image118.wmf](

)

1,

Am

-

和[image: image119.wmf]B

，过点[image: image120.wmf]A

作[image: image121.wmf]AEx

^

轴，垂足为点[image: image122.wmf]E

；过点作[image: image123.wmf]B

作[image: image124.wmf]BDy

^

轴，垂足为点[image: image125.wmf]D

，且点[image: image126.wmf]D

的坐标为[image: image127.wmf](

)

0,2

-

，连接[image: image128.wmf]DE

.
[image: image129.png]

（1）求[image: image130.wmf]k

的值；
（2）求四边形[image: image131.wmf]AEDB

的面积.
【考点】反比例函数与一次函数的交点问题；平面直角坐标系中面积问题．
【分析】（1）根据[image: image132.wmf](

)

1,

Am

-

利用一次函数[image: image133.wmf]21

yx

=-+

可求出点m=3，根据点A的坐标
利用待定系数法即可求出反比例函数[image: image134.wmf]k

y

x

=

的解析式；
（2）思路：
[image: image135.wmf]MDE

AEDM

AEDB

S

S

S

三角形

四边形

四边形

+

=

求面积，方法多种，可灵活选择。
【解答】
解：
[image: image136.png]' " (BS M RA—REL =2+ 1§
\\.‘. | —2u=limt s o3
‘\l S SREEA L.
) BacLIEA =21,
g\\i‘ X, kmi=1)x3m
P
\ (2) 53— 3R 53D RTFR A
[[\ “ BD//x
Y=V, R AD (0 -2) & yge-2
By =28y =—2ch. A@=2 = 8¢3,-2).
X 2 2

S H=1,-2) 21,00

(208, 552 (D=2
2 2, .

#EARELE 13 5 HHERT
- 8D (o, -2),

[image: image137.png]Wit AEDM ATAT IGBR. -

SarzaqazoictS s

“+ S 3enaros

13 2
=Sx=x3+3x1=—
782 4

【点评】本题考查了反比例函数与一次函数的交点问题、反比例函数图象上点的坐标特征、待定系数法求函数解析式以及面积问题，解题的关键是：（1）利用待定系数法求的解析式；（2）利用割补法，求四边形面积．
22.在黄冈长江大桥的东端一处空地上，有一块矩形的标语牌[image: image138.wmf]ABCD

（如图所示）.已知标语牌的高[image: image139.wmf]5

ABm

=

.在地面的点[image: image140.wmf]E

处，测得标语牌点[image: image141.wmf]A

的仰角为30°，在地面的点[image: image142.wmf]F

处，测得标语牌点[image: image143.wmf]A

的仰角为75°，且点[image: image144.wmf],,,

EFBC

的同一直线上，求点[image: image145.wmf]E

与点[image: image146.wmf]F

之间的距离.（计算结果精确到0.1米，参考数据：[image: image147.wmf]21.41,31.73

»»

 ）
[image: image148.png]

【考点】解直角三角形的应用
【分析】作FM⊥AE于M，先求AE=10，再设MF=x，利用AE=EM+AM，列方程求解．
【解答】
解：
[image: image149.png]22. (850

B: S FEAMLAEF R M.
. b v LAFB=T5" /E=30",
5 LEAF =45 |

TERAABE By 485, £
. AE=2AB=10m.
& MF=xm, W

T2 RUAEMF ot EF-2x EM= Nf3.
TERIAAMF h AMEMFP=x 1.

SoerfBreto. o oamghfE-1),

 Er2xe10(/E-1)~10(L78-1)7 3.
S5&EF ZEMESA 7 3m

【点评】本题考查解直角三角形的应用、解题的关键是学会添加常用辅助线，构造直角三角形解决问题，属于中考常考题型．
23.月电科技有限公司用160万元，作为新产品的研发费用，成功研制出了一种市场急需的电子产品，已于当年投入生产并进行销售.已知生产这种电子产品的成本为4元/件，在销售过程中发现：每年的年销售量[image: image150.wmf]y

(万件)与销售价格[image: image151.wmf]x

（元/件）的关系如图所示，其中[image: image152.wmf]AB

为反比例函数图象的一部分，[image: image153.wmf]BC

为一次函数图象的一部分.设公司销售这种电子产品的年利润为[image: image154.wmf]z

（万元）.（注：若上一年盈利，则盈利不计入下一年的年利润；若上一年亏损，则亏损计作下一年的成本.）
[image: image155.png]ELE L)

（1）请求出[image: image156.wmf]y

（万件）与[image: image157.wmf]x

（元/件）之间的函数关系式；
（2）求出第一年这种电子产品的年利润[image: image158.wmf]z

（万元）与[image: image159.wmf]x

（元/件）之间的函数关系式，并求出第一年年利润的最大值；
（3）假设公司的这种电子产品第一年恰好按年利润[image: image160.wmf]z

（万元）取得最大值时进行销售，现根据第一年的盈亏情况，决定第二年将这种电子产品每件的销售价格[image: image161.wmf]x

（元）定在8元以上（[image: image162.wmf]8

x

>

），当第二年的年利润不低于103万元时，请结合年利润[image: image163.wmf]z

（万元）与销售价格[image: image164.wmf]x

（元/件）的函数示意图，求销售价格[image: image165.wmf]x

（元/件）的取值范围.
【考点】（2017黄冈数学）反比例函数、一次函数、二次函数的综合应用
【分析】（1）利用A（4,40），求图像AB反比例函数关系式；利用B（8,20），C（28,0）求图像BC一次函数关系式；
（2）由等量关系：利润=每年的年销售量
[image: image166.wmf]×（销售价格-成本）-研发费用，得
[image: image167.wmf]272

32

2

-

+

-

=

x

x

z

求最值
（3）由题意得[image: image168.png]EoEmERE

—4)-(—x+28)-1 +32x—128

，再利用图像[image: image169.png]

求最值
【解答】
解：
[image: image170.png]23.(1251)

R (%4 <x<aif, ¥y =5 40 0/RAR t=dxdo =160

ay Sx ZBERERS Ay =2
8 <x <280, y=he-5, 1 B(3.20)CQ80)RATE,

{Ek+b=20, [e=-1,

28k +5=0 ﬂﬁ‘\,b 2
Sy S 2 BEAE R =28
160
e
Y R

|[-x~-28(8<x<28)

@ H4<x<a@t,

[image: image171.png]e (o U () 00y 040
x X .

2 BEE x MUIBATEA,

640
S Hx=8Ri. :“=—T=430

%48 <x <28ff,

+28)—160 =—x" +82x 272 =—~(x—16) —16

" Hx=160, 216,

* —16 >80,

- L BHFMHEAETEN 16 i, B—FMFFENRAEN-16 5.
o s

(3) v B—EFRERFEN-167,

16 BREFABEMRE.

R 08,

o BEREREZ = (x—4)-(-x+28)-16

€ =103, M—x* +32x—-128 =103

g

EFEER LR B BT 5 - RSTEENLE
METEEEM:

z2108f11<x <21,

【点评】本题考查反比例函数、一次函数、二次函数的综合应用，待定系数法等知识，解题的关键是理解题意，分类讨论，借助图像，灵活运用所学知识解决问题，属于综合题．
24（2017黄冈数学）.已知：如图所示，在平面直角坐标系[image: image172.wmf]xoy

中，四边形[image: image173.wmf]OABC

是矩形，[image: image174.wmf]4,3

OAOC

==

.动点[image: image175.wmf]P

从点[image: image176.wmf]C

出发，沿射线[image: image177.wmf]CB

方向以每秒2个单位长度的速度运动；同时，动点[image: image178.wmf]Q

从点[image: image179.wmf]O

出发，沿[image: image180.wmf]x

轴正半轴方向以每秒1个单位长度的速度运动.设点[image: image181.wmf]P

、点[image: image182.wmf]Q

的运动时间为[image: image183.wmf](

)

ts

.
[image: image184.png]

（1）当[image: image185.wmf]1

ts

=

时，求经过点[image: image186.wmf],,

OPA

 三点的抛物线的解析式；
（2）当[image: image187.wmf]2

ts

=

时，求[image: image188.wmf]tan

QPA

Ð

的值；
（3）当线段[image: image189.wmf]PQ

与线段[image: image190.wmf]AB

相交于点[image: image191.wmf]M

，且[image: image192.wmf]2

BMAM

=

时，求[image: image193.wmf](

)

ts

的值；
（4）连接[image: image194.wmf]CQ

，当点[image: image195.wmf],

PQ

在运动过程中，记[image: image196.wmf]CQP

D

与矩形[image: image197.wmf]OABC

重叠部分的面积为[image: image198.wmf]S

，求[image: image199.wmf]S

与的函数关系式．
【考点】（2017黄冈数学）二次函数综合题．
【分析】（1）利用顶点式
[image: image200.wmf](

)

k

h

x

a

y

+

-

=

2

或两点式
[image: image201.wmf](

)

(

)

2

1

x

x

x

x

a

y

-

-

=

求抛物线的解析式；
利用知识点：
[image: image202.wmf]邻边

对边

=

a

tan

，求正切值
利用△BMP∽△AMQ，求时间t\

利用点[image: image203.wmf],

PQ

在运动，分类讨论求关系式：①0≤t≤2 ②2＜t≤4 ③t＞4

【解答】
解：
[image: image204.png]24. 145

" (FE—

®EE], 44,0 B@,3).

4 =1s B CP2. o PRMMRA,3).

B O.PA = SHMEMIBTEN y = adx—4),
1 P(2, 3 AR &, Wi
2x(2—4h=3,

ber =4

[image: image205.jpg]HBEE,4(4,001 3(4,3).
Y =5 B cr2. 4 PR3).

R 024 = AMPEERRITEA ¥ =’ +bx+c,

[e=0
4g-2b-c=3,
|16a-45-c=0. c=0

< BROERRTRA Y =
@) 4 =28 CP=4,00=2,

S AQE04-00=4-2=2.

R By o WHEPSEBER. o LQPA=L0BA

S fERtAQBAHy tan 4QPA-m4g5A=%

MBI RER POSHR 24 BT S M,

y

HRBEH: P2, 00,
oo BP=2-4,4AQ=d1

cB//04,

& ABPOALQ.

@

5
o

Hycr<s
BER 2550 POBRT A DR O OVLCPFa N
5.2 MA BDPAANQP.

X
o] 0 4 x

[image: image206.jpg](2 = a(z 4)_—3F +24—2¢

30 (0r<2)
(2<r<4)
24
= (t>4)
¥ B@iah, <4, REH B0, TAM A=
@ z 2 7 ABDPAMDY,
£l
(7 0 4 *

【 点 评 】（2017黄冈数学）本题为二次函数的综合应用，涉及待定系数法、相似三角形的性质与判定、二次函数的性质、方程思想伋分类讨论思想等知识，考查知识点较多，综合性较强，计算量大，难度较大．
_1234567893.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567905.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

