
由于格式问题此试题可能会出现乱码的情况

为了方便您阅读请点击右上角的全屏查看

2017淄博市中考数学试题

第Ⅰ卷（选择题 共48分）
一、选择题：本大题共12个小题，每小题4分，共48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． [image: image304.png]LA=/LPMD=9%° ,

£ZMBA = ZPMD
BM = MP

= AABM = ADMP(AAS) »
“DM=AB=4,DP= AM.

8 DP=2a W AM=2a,0E=4-a,
BM = \/AB? + AM? = 2\/1 + a’.
-:BM = MP=20E,

c2VA+a? =2x(1-a),

3

HEEH =3,

DP=2a=3.

的相反数是（ ）

A．[image: image2.wmf]3

2

 B．[image: image3.wmf]3

2

-

 C．[image: image4.wmf]2

3

 D．[image: image5.wmf]2

3

-

[image: image6.png]ZEELN(ZXXK.COMRBLFTE

【考点】相反数．

【分析】（淄博中考数学）根据：“性质符号相反，绝对值相等的两个数是互为相反数”求解即可．

【解答】解：[image: image7.wmf]2

3

-

的相反数是[image: image8.wmf]2

3

，

故选：C．

2．（淄博中考数学）C919大飞机是中国完全具有自主知识产权的干线民用飞机，其零部件总数超过100万个．请将100万用科学记数法表示为（ ）

A．[image: image9.wmf]6

110

´

 B．[image: image10.wmf]4

10010

´

 C．[image: image11.wmf]7

110

´

 D．[image: image12.wmf]5

0.110

´

【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|[image: image13.png]FRM (ZXXK.COM BRI P B

＜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是正数；当原数的绝对值＜1时，n是负数．

【解答】解：100万=1000000=1×106，

故答案为：A．

3．（淄博中考数学）下列几何体中，其主视图为三角形的是（ ）[来源:学。科。网Z。X。X。K]

A．[image: image14.png]

 B．[image: image15.png]

 C．[image: image16.png]

 D．[image: image17.png]

【分析】主视图是从[image: image18.png]FRM (ZXXK.COM BRI P B

物体的正面看，所得到的图形．

【解答】解：主视图是从物体的正面看，所得到的图形为三角形的是D
故选：D．

【点评】本题考查了学生的思考能力和对几何体三种视图的空间想象能力．

4．（淄博中考数学）下列运算正确的是（ ）

A．
[image: image19.wmf]6

3

2

a

a

a

=

×

 B．[image: image20.wmf]235

()

aa

-=-

C． [image: image21.wmf]109

(0)

aaaa

¸=¹

 [image: image22.png]ZEELN(ZXXK.COMRBLFTE

 D．[image: image23.wmf]4222

()()

bcbcbc

-¸-=-

【分析】根据整式的运算法则即可求出答案．

【解答】解：

A原式=a5，故A不正确；

B原式=a﹣6，故B不正确；

D原式=b2c2，故D不正确；

故选C
【点评】本题考查整式的运算，解题的关键是熟练运用整式的运算法则，本题属[image: image24.png]ZEELN(ZXXK.COMRBLFTE

于基础题型．
5．（淄博中考数学）若分式[image: image25.wmf]||1

1

x

x

-

+

的值为零，则[image: image26.wmf]x

的值是（ ）

A．1 B．-[image: image27.png]FRM (ZXXK.COM BRI P B

1 C． [image: image28.wmf]1

±

 D．2

【分析】分式的分母不能为0
【解答】解：

∵[image: image29.wmf]||1

1

x

x

-

+

=0

∴
[image: image30.wmf]î

í

ì

¹

+

=

-

0

1

0

1

x

x

∴
[image: image31.wmf]1

=

x

故选A
【点评】（淄博中考数学）本题考查分式的意义，解题的关键是熟练记住知识点，本题属于基础题型．

6．若[image: image32.wmf]3

ab

+=

，[image: image33.wmf]22

7

ab

+=

，则[image: image34.wmf]ab

等于（ ）

A．2 B．1 C．-2 D．-1

【[image: image35.png]ZEELN(ZXXK.COMRBLFTE

考点】完全平方公式，代数式的值，整体思想
【分析】[image: image36.png]ZEELN(ZXXK.COMRBLFTE

根据完全平方公式对[image: image37.wmf]3

ab

+=

变形，再整体代入可得．

【解答】解：

∵[image: image38.wmf]3

ab

+=

∴
[image: image39.wmf](

)

9

2

9

2

2

2

=

+

+

=

+

b

ab

a

b

a

∵[image: image40.wmf]22

7

ab

+=

∴[image: image41.wmf]ab

=1

故选B

7．（淄博中考数学）将二次函数[image: image42.wmf]2

21

yxx

=+-

的图象沿[image: image43.wmf]x

轴向右平移2个单位长度，得到的函数表达式是（ ）

A．[image: image44.wmf]2

(3)2

yx

=+-

 B．[image: image45.wmf]2

(3)2

yx

=++

C． [image: image46.wmf]2

(1)2

yx

=-+

 D．[image: image47.wmf]2

(1)2

yx

=--

【考点】二次函数平移
【分析】[image: image48.png]ZEELN(ZXXK.COMRBLFTE

利用二次函数平移规律：①将抛物线解析式转化为顶点式
[image: image49.wmf](

)

k

h

x

y

+

-

=

2

，确定其顶点坐标
[image: image50.wmf](

)

k

h

,

；②
[image: image51.wmf]h

值正右移，负左移；
[image: image52.wmf]k

值正上移，负下移，概括成八字诀“左加右减，上加下减”，求出即可。

【解答】（淄博中考数学）解：[image: image53.wmf]2

21

yxx

=+-

变为顶点式
[image: image54.wmf](

)

2

1

2

-

+

=

x

y

∵沿[image: image55.wmf]x

轴向右平移2个单位长度
∴[image: image56.wmf]2

(1)2

yx

=--

故选D

8．若关于[image: image57.wmf]x

的一元二次方程[image: image58.wmf]2

210

kxx

--=

有两个不相等的实数根，则实数[image: image59.wmf]k

的取值范围是（ ）

A．[image: image60.wmf]1

k

>-

 B．[image: image61.wmf]1

k

>-

且[image: image62.wmf]0

k

¹

 C． [image: image63.wmf]1

k

<-

 D．[image: image64.wmf]1

k

<-

或[image: image65.wmf]0

k

=

【考点】（淄博中考数学）根的判别式．

【分析】根据判别式的意义得到[image: image66.png]FRM (ZXXK.COM BRI P B

△=（﹣2）2﹣4k（﹣1）＜0，且k≠0然后解不等式即可．

【解答】解：根据题意得△=（﹣2）2﹣4k（﹣1）＜0，且k≠0
解得 [image: image67.wmf]1

k

<-

或[image: image68.wmf]0

k

=

故选D
9．（淄博中考数学）如图，半圆的直径[image: image69.wmf]BC

恰与等腰直角三角形[image: image70.wmf]ABC

的一条直角边完全重合．若[image: image71.wmf]4

BC

=

，则图中阴影部分的面积是（ ）

[image: image72.png]

 A．[image: image73.wmf]2

p

+

 B．[image: image74.wmf]22

p

+

 C． [image: image75.wmf]4

p

+

 [image: image76.png]ZEELN(ZXXK.COMRBLFTE

 D．[image: image77.wmf]24

p

+

【考点】扇形面积的计算；等腰三角形
【分析】连接OD，CD，根据S阴影=S半圆﹣S弓形BD=S半圆﹣(S扇形BOD﹣S△BOD)求得弓形的面积
【解答】解：如图，连接OD，CD
S阴影

=S半圆﹣S弓形BD

=S半圆﹣(S扇形BOD﹣S△BOD)
=
[image: image78.wmf]÷

ø

ö

ç

è

æ

´

´

-

-

-

2

2

2

1

2

4

1

2

2

1

2

2

p

p

=[image: image79.wmf]2

p

+

故选A

[image: image80.png]

10．（淄博中考数学）在一个不透明的袋子里装有四个小球，球上分别标有6，7，8，9四个数字，这些小球除数字[image: image81.png]FRM (ZXXK.COM BRI P B

外都相同．甲、乙两人玩“猜数字”游戏，甲先从袋中任意摸出一个小球，将小球上的数字记为[image: image82.wmf]m

，再由乙猜这个小球上的数字，记为[image: image83.wmf]n

．如果[image: image84.wmf],

mn

满足[image: image85.wmf]||1

mn

-£

，那么就称甲、乙两人“心领神会”．则两人“心领神会[image: image86.png]ZEELN(ZXXK.COMRBLFTE

”的概率是（ ）

A．[image: image87.wmf]3

8

 B．[image: image88.wmf]5

8

 C． [image: image89.wmf]1

4

 D．[image: image90.wmf]1

2

【考点】列表法与树状图法．

【分析】（淄博中考数学）画树状图展示所有16种等可能的结果数，再找满足[image: image91.wmf]||1

mn

-£

结果数，然后根据概率公式求解．

【解答】解：列表为：

[image: image92.png]

共有16种等可能的结果数，其中满足[image: image93.wmf]||1

mn

-£

结果数为10，

所以两人“心领神会”的概率是=[image: image94.wmf]5

8

．
故选B．

11．（淄博中考数学）小明做了一个数学实验：将一个圆柱形的空玻璃杯放入形状相同的无水鱼缸内，看作一个容器．然后，小明对准玻璃杯口匀[image: image95.png]ZEELN(ZXXK.COMRBLFTE

速注水，如图所示，在注水过程中，杯底始终紧贴鱼缸底部．则下面可以近似地刻画出容器最高水位[image: image96.wmf]h

与注水时间[image: image97.wmf]t

之间的变化情况的是（ ）

[image: image98.png]

A．[image: image99.png]h

o

 B．[image: image100.png]&

C． [image: image101.png]

 D．[image: image102.png]

【分析】（淄博中考数学）根据题意判断出h随t的变化趋势，然后再结合选项可得答案．

【解答】解：空玻璃杯注满前，水位越来越高；空玻璃[image: image103.png]ZEELN(ZXXK.COMRBLFTE

注满后很长时间高度不变；当容器和空玻璃杯水位[image: image104.png]ZEELN(ZXXK.COMRBLFTE

相同时，水位继续升高。
故选：B．

【点评】此题主要考查了函数图象，关键是正确理解题意，根据题意判断出两个变量的变化情况．

12．（淄博中考数学）如图，在[image: image105.wmf]RtABC

D

中，[image: image106.wmf]90

ABC

Ð=

o

[image: image107.png]FRM (ZXXK.COM BRI P B

，[image: image108.wmf]6

AB

=

，[image: image109.wmf]8

BC

=

，[image: image110.wmf]BAC

Ð

，[image: image111.wmf]ACB

Ð

[image: image112.png]FRM (ZXXK.COM BRI P B

的平分线相交于点[image: image113.wmf]E

，过点[image: image114.wmf]E

作[image: image115.wmf]//

EFBC

交[image: image116.wmf]AC

于点[image: image117.wmf]F

，则[image: image118.wmf]EF

的长为（ ）

[image: image119.png]

A．[image: image120.wmf]5

2

 B．[image: image121.wmf]8

3

 C． [image: image122.wmf]10

3

 D．[image: image123.wmf]15

4

【考点】角平分线，相似，直角[image: image124.png]ZEELN(ZXXK.COMRBLFTE

三角形内切圆半径
【分析】先求出直角三角形内切圆半径=2，再利用相似求[image: image125.wmf]EF

【解答】解：延长FE交AB于点D，作ED⊥BC，EH⊥AC

则ED=EG=EH=
[image: image126.wmf]2

AC

BC

AB

+

+

=
[image: image127.wmf]2

10

8

6

-

+

=2

设EF=FC=x

∵△ADF∽△ABC

∴
[image: image128.wmf]AC

AF

BC

DF

=

∴
[image: image129.wmf]10

10

8

2

x

x

-

=

+

即x=[image: image130.wmf]10

3

故选C

[image: image131.png]

第Ⅱ卷（淄博中考数学）（非选择题 共72分）
二、填空题：本大题共5个小题，每小题4分，共20分．请直接填写最后结果．

13．分解因式：[image: image132.wmf]3

28

xx

-=

 ．

【考点】提公因式法与公式法的综合运用．

【分析】此多项式有公因式，应先提取公因式，再对余下的多项式进行观察，有2项，可采用平方差公式继续分解．

【解答】

解：
[image: image133.wmf](

)

(

)

)

2

(

2

2

4

2

8

2

2

3

-

+

=

-

=

-

x

x

x

x

x

x

x

故答案为：
[image: image134.wmf](

)

)

2

(

2

2

-

+

x

x

x

14．（淄博中考数学）已知[image: image135.wmf],

ab

是方程[image: image136.wmf]2

340

xx

--=

的两个实数根，则[image: image137.wmf]2

3

a

aba

+-

的值为 ．

【考点】一元二次方程根与系数的关系
【分析】解题的思路是：根据一元二次方程根与系数的关系，对于ax2＋bx＋c=0(a≠0)，两根为[image: image138.wmf],

ab

，则两根之和
[image: image139.wmf]3

=

-

=

+

a

b

b

a

.求解.

【解答】解：∵
[image: image140.wmf]3

=

-

=

+

a

b

b

a

[image: image141.png]FRM (ZXXK.COM BRI P B

∴
[image: image142.wmf](

)

0

3

3

3

3

2

=

-

=

-

+

=

-

+

a

a

a

b

a

a

a

ab

a

15．运用科[image: image143.png]FRM (ZXXK.COM BRI P B

学计算器（如图是其面板的部分截图）进行计算，按键顺序如下：

[image: image144.png]pgooae0agoang

[image: image145.png]

[来源:学。科。网]
则计算器显示的结果是 1 ．

【考点】计算器—数的开方、乘方．

【分析】根据2ndf键是功能转换键列式算式，然后解答即可．

【解答】解：依题意得：
[image: image146.wmf](

)

1

2

1

4

5

.

4

5

.

3

3

=

+

-

=

+

-

16．（淄博中考数学）在边长为4的等边三角形[image: image147.wmf]ABC

中，[image: image148.wmf]D

为[image: image149.wmf]BC

边上的任意一点，过点[image: image150.wmf]D

分别作[image: image151.wmf]DEAB

^

，[image: image152.wmf]DFAC

^

，垂足分别为[image: image153.wmf],

EF

，则[image: image154.wmf]DEDF

+=

 [image: image155.png]ZEELN(ZXXK.COMRBLFTE

[image: image156.wmf]3

2

 ．

【考点】等边三角形,三角函数
【分析】根据
[image: image157.wmf]BD

DE

2

3

=

，
[image: image158.wmf]BD

DE

2

3

=

，利用整体代入法求出
【解答】解：

[image: image159.png]

在三角形BDE中，
[image: image160.wmf]BD

DE

2

3

=

在三角形DCF中，
[image: image161.wmf]CD

DF

2

3

=

∴
[image: image162.wmf]3

2

2

3

)

(

2

3

=

=

+

=

+

BC

CD

BD

DF

DE

17．设[image: image163.wmf]ABC

D

的面积为1．

如图1，分别将[image: image164.wmf],

ACBC

边2等分，[image: image165.wmf]11

DE

，

是其分点，连接[image: image166.wmf]11

,

AEBD

交于点[image: image167.wmf]1

F

，得到四[image: image168.png]FRM (ZXXK.COM BRI P B

边形[image: image169.wmf]111

CDFE

，其面积[image: image170.wmf]1

1

3

S

=

；
如图2，分别将[image: image171.wmf],

ACBC

边3等分，[image: image172.wmf]1212

,,,

DDEE

是其分点，连接[image: image173.wmf]22

,

AEBD

交于点[image: image174.wmf]2

F

，得到四边形[image: image175.wmf]222

CDFE

，其面积[image: image176.wmf]2

1

6

S

=

；

如图3，分别将[image: image177.wmf],

ACBC

边4等分，[image: image178.wmf]123123

,,,,,

DDDEEE

是其分点，连接[image: image179.wmf]3

AE

，[image: image180.wmf]3

BD

交于点[image: image181.wmf]3

F

，得到四边形[image: image182.wmf]333

CDFE

，其面积[image: image183.wmf]3

1

10

S

=

；

……

按照这个规律进行下去，若分别将[image: image184.wmf],

ACBC

边[image: image185.wmf](1)

n

+

等分，…，得到四边形[image: image186.wmf]nnn

CDFE

，其面积[image: image187.wmf]n

S

=

[image: image188.wmf](

)

(

)

2

1

2

+

+

n

n

____．

[image: image189.png]T

(M2

[image: image190.png]0251 el BRES:

[] BATREORERBNGLBYAT, MieE ®S B FS L, 54
B SE—ERE, B8 HE (SERD BREVEN, NS FETEnE, W
TR ERIE .

[EET 3

1 1
537
1

1 1 2

23t enenel GEDGED Girlxned)
—5=

三、（淄博中考数学）解答题:本大题共7个小题，共52分．解答要写出必要的文字说明、证明过程或演算步骤．

18．解不等式：[image: image191.wmf]27

23

xx

--

£

．

【考点】解一元一次不等式．

【分析】根据去分母，去括号，移项，合并同类项，系数化为1等步骤解不等式
【解答】解：

[image: image192.wmf](

)

(

)

4

20

5

6

14

2

3

2

14

6

3

7

2

2

3

£

£

+

£

+

-

£

-

-

£

-

x

x

x

x

x

x

x

x

∴不等式组的解集为
[image: image193.wmf]4

£

x

19．（淄博中考数学）已知：如图，[image: image194.wmf],

EF

为[image: image195.wmf]ABCD

Y

对角线[image: image196.wmf]AC

上的两点，且[image: image197.wmf]AECF

=

．连接[image: image198.wmf],

BEDF

．

求证：[image: image199.wmf]BEDF

=

．

[image: image200.png]

【考点】平行四边形性质，全等，平行线性质
【分析】利用SAS证明△BAE≌△DCF
【解答】解：∵平行四边形ABCD

∴AB=CD，AB∥CD

∴∠BAE=∠DCF

∵[image: image201.wmf]AECF

=

∴△BAE≌△DCF

∴[image: image202.wmf]BEDF

=

20．（淄博中考数学）某内陆城市为了落实国家“一带一路”战略，促进经济发展，增强对外贸易的竞争力，把距离港口[image: image203.wmf]420

km

的普通公路升级成了同等长度的高速公路，结果汽车行驶的平均速度比原来提高了50%，行驶时间缩短了[image: image204.wmf]2

h

．求汽车原来的平均速度．

【考点】列分式方[image: image205.png]FRM (ZXXK.COM BRI P B

程解应用题
【分析】根据行驶时间缩短了[image: image206.wmf]2

h

列方程

【解答】

解：汽车原来的平均速度x千米/小时，则后来平均速度（1+50%）x千米/小时
根据题意得：
[image: image207.wmf](

)

2

%

50

1

420

420

=

+

-

x

x

解得：x=70

经检验x=70是原分式方程的根

答：汽车原来的平均速度70千米/小时

21．（淄博中考数学）为了“天更蓝，水更绿”，某市政府加大了对空气污染的治理力度，经过几年的努力，空气质量明显改善，现收集了该市连续30天的空气质量情况作为样本，整理并制作了如下表格和一幅不完整的条形统计图：

	空气污染指数（[image: image208.wmf]w

）
	30
	40
	70
	80
	90
	110
	120
	140

	天数（[image: image209.wmf]t

）
	1
	2
	3
	5
	7
	6
	4
	2

说明：（淄博中考数学）环境空气质量指数（AQI）技术规定：[image: image210.wmf]50

w

£

时，空气质量为优；[image: image211.wmf]51100

w

££

时，空气质量为良；[image: image212.wmf]101150

w

££

时，空气质量为轻度污染；[image: image213.wmf]151200

w

££

时，空气质量为中度污染，……

根据上述信息，解答下列问题：

（1）直接写出空气污染指数这组数据的众数________，中位数________；

（[image: image214.png]FRM (ZXXK.COM BRI P B

2）请补全空气质量天数条形统计图；

（3）根据已完成的条形统计图，制作相应的扇形统计图；

（4）健康专家温馨提示：空[image: image215.png]FRM (ZXXK.COM BRI P B

气污染指数在100以下适合做户外运动，请根据以上信息，估计该市居民一年（以365天计）中有多少天适合做户外运动？

[image: image216.png]LURRRBGHE 2o

® 0 e seomees

【考点】（淄博中考数学）条形统计图；扇形统计图；众数；中位数
【分析】利用表格求出众数和中位数，补全空气质量天数条形统计图，制作相应的扇形统计图，健康专家温馨提示，空气污染指数为优和良才适合做户外运动，所以365×（10%+50%）=219天

【解答】

解：

（1）（淄博中考数学）众数90，中位数90；

（2）[image: image217.emf]�

12

天�空气质量天数统计图�

15

天�

3

天�空气质量级别�天数�轻度污染�良�优�

18

�

15

�

12

�

9

�

6

�

3

�

0

（3）[image: image218.emf]�空气质量天数统计图�轻度污染�

 40%

�良

50%

�优

10%

（4）365×（10%+50%）=219（天）

22．（淄博中考数学）如图，在直角坐标系中，[image: image219.wmf]RtABC

D

的直角边[image: image220.wmf]AC

在[image: image221.wmf]x

轴上，[image: image222.wmf]90

ACB

Ð=

o

，[image: image223.wmf]1

AC

=

．反比例函[image: image224.png]FRM (ZXXK.COM BRI P B

数[image: image225.wmf](0)

k

yk

x

=>

的图象经过[image: image226.wmf]BC

边的中点[image: image227.wmf](3,1)

D

．

（1）求这个反比例函数的表达式；

（2）若[image: image228.wmf]ABC

D

与[image: image229.wmf]EFG

D

成中心对称，且[image: image230.wmf]EFG

D

的边[image: image231.wmf]FG

在[image: image232.wmf]y

轴的正半轴上，点[image: image233.wmf]E

在这个函数的图象上．

①求[image: image234.wmf]OF

的长；

②连接[image: image235.wmf],

AFBE

，证明四边形[image: image236.wmf]ABEF

是正方形．[来源:Z|xx|k.Com]

[image: image237.png]

[image: image238.png](ES1 IR, RILHIEN, DL, 2%

LA 1 RBRIA DD . REHBIESEFA v = %; FIBABC 5 AEFG AR
WRIER, OF=1; FIFAGERRAOFALAADC, TTAMNY 4BEF RESH .

(€58 N

(1) #ADG.D

LS

s =S 0, B

() @ BCARPE DG

+“Bc=2cD=2
" ABC 5 AEFG AR LATER
..GF=BC=2, GE=AC=1

②∵[image: image239.wmf](3,1)

D

∴OC=3，OA=2

∴△GEF≌△OFA≌△ADC

∴EF=AF=AB

∴∠FAO=∠B=∠GFE[来源:学科网]

∵∠B+∠BAC=90°，∠FAO+∠AFO=90°

∴∠FAO+∠BAC=90°，∠GFE+∠AFO=90°

∴∠EFA=∠BFA=90°

∴EF=AB，EF∥AB

∴四边形EFAB是平行四边形

∵EF=AF=AB，∠EFA=∠BFA=90°

∴四边形EFAB是正方形

23．（淄博中考数学）如图，将矩形纸片[image: image240.png]FRM (ZXXK.COM BRI P B

[image: image241.wmf]ABCD

沿直线[image: image242.wmf]MN

折叠，顶点[image: image243.wmf]B

恰好与[image: image244.wmf]CD

边上的动点[image: image245.wmf]P

重合（点[image: image246.wmf]P

不与点[image: image247.wmf]C

，[image: image248.wmf]D

重合），折痕为[image: image249.wmf]MN

，点[image: image250.wmf],

MN

分别在边[image: image251.wmf],

ADBC

上．连接[image: image252.wmf],,

MBMPBP

，[image: image253.wmf]BP

与[image: image254.wmf]MN

相交于点[image: image255.wmf]F

．

（1）求证：[image: image256.wmf]BFN

D

∽[image: image257.wmf]BCP

D

；

（2）①在图2中，作出经过[image: image258.wmf],,

MDP

三点的圆O（要求保留作图痕迹，不写作法）；

②设[image: image259.wmf]4

AB

=

，随着点[image: image260.wmf]P

在[image: image261.wmf]CD

上的运动，若①中的圆O恰好与[image: image262.wmf],

BMBC

同时相切，求此时[image: image263.wmf]DP

的长．

[image: image264.png]M

3

I

i

(m2)

(183)

【[image: image265.png]ZEELN(ZXXK.COMRBLFTE

考点】（淄博中考数学）矩形，二次函数，圆，
【分析】（1）利用AA证明[image: image266.wmf]BFN

D

∽[image: image267.wmf]BCP

D

；（2）①见解答图形；②先证明△PMB是等腰直角三角形，再证明△ABM≌△MDP，设DP=AM=2a，利用BM=MP=2OE列方程求a=
[image: image268.wmf]2

3

，故DP=3

【解答】（淄博中考数学）
解：（1）利用矩形纸片[image: image269.wmf]ABCD

∴∠C=90°

利用折叠∠BFN=90°

∴∠FBN=∠CBP

∴[image: image270.wmf]BFN

D

∽[image: image271.wmf]BCP

D

①[image: image272.png]

②
[image: image273.png]0 5BCHIZZ = EEHOB, OE,2NE3

B, 4 MATTN

D
AMDP AER= ﬁ’
#, A ——r

]

~APJ 0 WEE, m £
“BM 5 0 181],

~.MPLBM.

~*MB = MP,
~ABMPRFEER=AK.

ZAMB+ ZPMD = 180° — ZAMP = 90" ,
ZMBA + ZAMB= 90",

+.LPMD = ZMBA.

£ AABM 1 ADMP v,

[image: image1.wmf]2

3

-

24．（淄博中考数学）如图1，经过原点[image: image274.wmf]O

的抛物线[image: image275.wmf]2

(0)

yaxbxa

=+¹

与[image: image276.wmf]x

轴交于另一点[image: image277.wmf]3

(,0)

2

A

，在第一象限内与直线[image: image278.wmf]yx

=

交于点[image: image279.wmf](2,)

Bt

．

（1）求这条抛物线的表达式；

（2）在第四象限内的抛物线上有一点[image: image280.wmf]C

，满足以[image: image281.wmf],,

BOC

为顶点的三角形的面积为2，求点[image: image282.wmf]C

的坐标；

（3）如图2，若点[image: image283.wmf]M

在这条抛物线上，且[image: image284.wmf]MBOABO

Ð=Ð

，在（2）的条件下，是否存在点[image: image285.wmf]P

，使得[image: image286.wmf]POC

D

∽[image: image287.wmf]MOB

D

?若存在，求出点[image: image288.wmf]P

的坐标；若不存在，请说明理由．

[image: image289.png]

[image: image290.png]CES] ZRES. il FEknE
(171 (1) RIBHA AR BBSLTRMEENRES; (D 5K 0B=2.7,
BAFER (1, -1, WELEEF I 08, B 5 T

#2 c, (3 sFlMLA0B

waxos, BX (0, 3, BHARS BNESRs =1esd,

S E B BB
&l
8. (1) VBQAEHEB Y=Y

~B(2.0)

5 P BESIRA TS,

BACOMB) BAr = ek + a0

∴
[image: image291.wmf]x

x

y

3

2

2

-

=

[image: image292.png]

过B做BH⊥x轴

∵B（2,2）

∴BH=OH=2，OB=
[image: image293.wmf]2

2

过O点作OE⊥OB,使△OBE面积为2，则OE=
[image: image294.wmf]2

过点E作GE⊥x轴

∵OE=GE=1

即E（1，-1）

过点E作EF∥OB

设直线EF表达式为y=x+b

把E（1，-1）代入y=x+b得，b=-2

直线EF表达式为y=x-2

由题意得
[image: image295.wmf]î

í

ì

-

=

-

=

x

x

y

x

y

3

2

2

2

解得
[image: image296.wmf]î

í

ì

-

=

=

1

1

y

x

∵C(1，-1)

（3）

[image: image297.png]RMBARYH T =N JNET,
.

“B(2,2),
+ZAOB = ZNOB = 15",

£ AAOB F1 ANOB

OB =0B

ZAOB = ZNOB
ZABO

ZNBO

∴△AOB≌△NOB

[image: image298.png]- 3
ON=0A = 3
3
~N(0, E) .
- EREEBNRII R y= ket),

IEBRAIRENAS 2= 2k

k=

FIEBNRURRITR S y = ‘1 z+ ; X

B EEE BN AT AT 19

L8
2

[image: image299.png]~CO(1,-1),
ZCOA=£AOB =45 B B(2.2) ,
LOB=2V2,0C=V2,

“APOC ~ AMOB,,

OM OB
0P = 0C =2,/P0C = ZBOM ,

PTES —RIRES ANEZIMIE MG Ly 1T

AIPE PH L T =H,

526,

[image: image300.png]“£LCOA = LBOG = 45",
+LMOG = £LPOH & ZPHO = ZMGO ,

~AMOG ~ APOH |

0P~ PH 0.

3 45

~M(—

[image: image301.png]3

10 §
“PH=3 MG = 30G=¢1.

HRPES=RIRA Y IMIE MG Ly $#F

S2GIPIE PH Ly $#F SH,

[image: image302.png]503
P gg)i

L SPIEE=RIRAS MELIMIE MG Ly $0F

JIPYE PH Ly $F 5H,

o @l 3
RIEATRE PH = 5 MG = 5.,

1 15
OH=-0G
2

[image: image303.png])i

16764
& ERJLAEFER R R RPR LR

5 3
61716

345

(167 64

) 8% (—)

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567924.unknown

_1234567925.unknown

_1234567922.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

