山东省莱芜市2014年中考数学试卷
　

一、选择题（本题共12小题，每小题选对得3分，选错、不选或选出的答案超过一个均记零分，共36分）
1．（3分）（2014•莱芜）下列四个实数中，是无理数的为（　　）

	　
	A．
	0
	B．
	﹣3
	C．
	[image: image1.png]

	D．
	[image: image2.png]

	考点：
	无理数．.

	分析：
	无理数就是无限不循环小数．理解无理数的概念，一定要同时理解有理数的概念，有理数是整数与分数的统称．即有限小数和无限循环小数是有理数，而无限不循环小数是无理数．由此即可判定选择项．

	解答：
	解：A、0是整数，是有理数，选项错误；

B、﹣3是整数，是有理数，选项错误；

C、[image: image3.png]

=2[image: image4.png]

是无理数正确；

D、[image: image5.png]

是无限循环小数，是有理数，选项错误．

故选：C．

	点评：
	此题主要考查了无理数的定义，其中初中范围内学习的无理数有：π，2π等；开方开不尽的数；以及像0.1010010001…，等有这样规律的数．

　

2．（3分）（2014•莱芜）下面计算正确的是（　　）

	　
	A．
	3a﹣2a=1
	B．
	3a2+2a=5a3
	C．
	（2ab）3=6a3b3
	D．
	﹣a4•a4=﹣a8

	考点：
	幂的乘方与积的乘方；合并同类项；同底数幂的乘法．.

	分析：
	分别进行合并同类项、积的乘方和幂的乘方等运算，然后选择正确答案．

	解答：
	解：A、3a﹣2a=a，原式计算错误，故本选项错误；

B、3a2和2a不是同类项，不能合并，故本选项错误；

C、（2ab）3=8a3b3，原式计算错误，故本选项错误；

D、﹣a4•a4=﹣a8，计算正确，故本选项正确．

故选D．

	点评：
	本题考查了合并同类项、积的乘方和幂的乘方等知识，掌握运算法则是解答本题的关键．

　

3．（3分）（2014•莱芜）2014年4月25日青岛世界园艺博览会成功开幕，预计将接待1500万人前来观赏，将1500万用科学记数法表示为（　　）

	　
	A．
	15×105
	B．
	1.5×106
	C．
	1.5×107
	D．
	0.15×108

	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是正数；当原数的绝对值＜1时，n是负数．

	解答：
	解：将1500万用科学记数法表示为：1.5×107．

故选：C．

	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．

　

4．（3分）（2014•莱芜）如图是由4个相同的小正方形搭成的一个几何体，则它的俯视图是（　　）

[image: image6.png]

	　
	A．
	[image: image7.png]

	B．
	[image: image8.png]

	C．
	[image: image9.png]

	D．
	[image: image10.png]

	考点：
	简单组合体的三视图．.

	分析：
	根据俯视图是从上面看到的图形判定即可．

	[image: image11.png]i 22 2R (ZXXK.COM)

解答：
	解：从上面可看到从左往右有三个正方形，

故选A．

	点评：
	本题考查了三视图的知识，俯视图是从物体的上面看得到的视图．

　

5．（3分）（2014•莱芜）对参加某次野外训练的中学生的年龄（单位：岁）进行统计，结果如表：

	年龄
	13
	14
	15
	16
	17
	18

	人数
	4
	5
	6
	6
	7
	2

则这些学生年龄的众数和中位数分别是（　　）

	　
	A．
	17，15.5
	B．
	17，16
	C．
	15，15.5
	D．
	16，16

	考点[image: image12.png]i 22 2R (ZXXK.COM)

：
	众数；中位数．.

	分析：
	出现次数最多的那个数，称为这组数据的众数；中位数一定要先排好顺序，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．

	解答：
	解：17出现的次数最多，17是众数．

第15和第16个数分别是15、16，所以中位数为16.5．

故选A．

	点评：
	本题考查了众数及中位数的知识，掌握各部分的概念是解题关键．

　

6．（3分）（2014•莱芜）若一个正n边形的每个内角为156°，则这个正n边形的边数是（　　）

	　
	A．
	13
	B．
	14
	C．
	15
	D．
	1[image: image13.png]i 22 2R (ZXXK.COM)

6

	考点：
	多边形内角与外角．.

	分析：
	由一个正多边形的每个内角都为156°，可求得其外角的度数，继而可求得此多边形的边数，则可求得答案．

	解答：
	解：∵一个正多边形的每个内角都为156°，

∴这个正多边形的每个外角都为：180°﹣156°=24°，

∴这个多边形的边数为：360°÷24°=15，

故选C．

	点评：
	此题考查了多边形的内角和与外角和的知识．此题难度不大，注意掌握多边形的外角和定理是关键．

　

7．（3分）（2014•莱芜）已知A、C两地相距40千米，B、C两地相距50千米，甲乙两车分别从A、B两地同时出发到C地．若乙车每小时比甲车多行驶12千米，则两车同时到达C地．设乙车的速度为x千米/小时，依题意列方程正确的是（　　）

	　
	A．
	[image: image14.png]40__ 50
¥ z2-12

	B．
	[image: image15.png]40 __50
Feopg g

	C．
	[image: image16.png]40_ 50
3 2t

	D．
	[image: image17.png])

	考点：
	由实际问题抽象出分式方程．.

	分析：
	设乙车的速度为x千米/小时，则甲车的速度为（x﹣12）千米/小时，根据用相同的时间甲走40千米，乙走50千米，列出方程．

	解答：
	解：设乙车的速度为x千米/小时，则甲车的速度为（x﹣12）千米/小时，

由题意得，[image: image18.png]50

=[image: image19.png]

．

故选B．

	点评：
	本题考查了由实际问题抽象出分式方程，解答本题的关键是读懂题意，设出未知数，找出合适的等量关系，列出方程．

　

8．（3分）（2014•莱芜）如图，AB为半圆的直径，且AB=4，半圆绕点B顺时针旋转45°，点A旋转到A′的位置，则图中阴影部分的面积为（　　）

[image: image20.png]

	　
	A．
	π
	B．
	2π
	C．
	[image: image21.png]]

	D．
	4π

	考点：
	扇形面积的计算；旋转的性质．.

	分析：
	根据题意可得出阴影部分的面积等于扇形ABA′的面积加上半圆面积再减去半圆面积，即为扇形面积即可．

	解答：
	解：∵S阴影=S扇形ABA′+S半圆﹣S半圆
=S扇形ABA′=[image: image22.png]45X TU X ¢
360

=2π，

故选B．

	点评：
	本题考查了扇形面积的计算以及旋转的性质，是基础知识，难度不大．

　

9．（3分）（2014•莱芜）一个圆锥的侧面展开图是半径为R的半圆，则该圆锥的高是（　　）

	　
	A．
	R
	B．
	[image: image23.png]

	C．
	[image: image24.png]3R

	D．
	[image: image25.png]

	考点：
	圆锥的计算．.

	分析：
	根据侧面展开图的弧长等于圆锥的底面周长，即可求得底面周长，进而即可求得底面的半径长，然后表示出圆锥的高即可．

	解答：
	解：圆锥的底面周长是：πR；

设圆锥的底面半径是r，则2πr=πR．

解得：r=[image: image26.png]

R．

由勾股定理得到圆锥的高为[image: image27.png]R- (L)

=[image: image28.png]

，

故选D．

	点评：
	本题考查了圆锥的计算，正确理解理解圆锥的侧面展开图与原来的扇形之间的关系是解决本题的关键，理解圆锥的母线长是扇形的半径，圆锥的底面圆周长是扇形的弧[image: image29.png]i 22 2R (ZXXK.COM)

长．

　

10．（3分）（2014•莱芜）如图，在△ABC中，D、E分别是AB、BC上的点，且DE∥AC，若S△BDE：S△CDE=1：4，则S△BDE：S△ACD=（　　）

[image: image30.png]

	　
	A．
	1：16
	B．
	1：18
	C．
	1：20
	D．
	1：24[image: image31.png]i 22 2R (ZXXK.COM)

	考点：
	相似三角形的判定与性质．.

	分析：
	设△BDE的面积为a，表示出△CDE的面积为4a，根据等高的三角形的面积的比等于底边的比求出[image: image32.png]

，然后求出△DBE和△ABC相似，根据相似三角形面积的比等于相似比的平方求出△ABC的面积，然后表示出△ACD的面积，再求出比值即可．

	解答：
	解：∵S△BDE：S△CDE=1：4，

∴设△BDE的面积为a，则△CDE的面积为4a，

∵△BDE和△CDE的点D到BC的距离相等，

∴[image: image33.png]

=[image: image34.png]

，

∴[image: image35.png]

=[image: image36.png]

，

∵DE∥AC，

∴△DBE∽△ABC，

∴S△DBE：S△ABC=1：25，

∴S△ACD=25a﹣a﹣4a=20a，

∴S△BDE：S△ACD=a：20a=1：20．

故选C．

	点评：
	本题考查了相似三角形的判定与性质，等高的三角形的面积的比等于底边的比，熟记相似三角形面积的比等于相似比的平方用△BDE的面积表示出△ABC的面积是解题的关键．

　

11．（3分）（2014•莱芜）如图，在正五边形ABCDE中，连接AC、AD、CE，CE交AD于点F，连接BF，下列说法不正确的是（　　）

[image: image37.png]EE

	　
	A．
	△CDF的周长等于AD+CD
	B．
	FC平分∠BFD

	　
	C．
	AC2+BF2=4CD2
	D．
	DE2=EF•CE

	考点：
	正多边形和圆．.

	分析：
	首先由正五边形的性质可得AB=BC=CD=DE=AE，BA∥CE，AD∥BC，AC∥DE，AC=AD=CE，根据有一组邻边相等的平行四边形是菱形即可证得四边形ABCF为菱形，得CF=AF，即△CDF的周长等于AD+CD，由菱形的性质和勾股定理得出AC2+BF2=4CD2，可证明△CDE∽△DFE，即可得出DE2=EF•CE．

	解答：
	解：∵五边形ABCDE是正五边形，

∴AB=BC=CD=DE=AE，BA∥CE，AD∥BC，AC∥DE，AC=AD=CE，

∴四边形ABCF是菱形，

∴CF=AF，

∴△CDF的周长等于CF+DF+CD，

即△CDF的周长等于AD+CD，

故A说法正确；

∵四边形ABCF是菱形，

∴AC⊥BF，

设AC与BF交于点O，

由勾股定理得OB2+OC2=BC2，

∴AC2+BF2=（2OC）2+（2OB）2=4OC2+4OB2=4BC2，

∴AC2+BF2=4CD2．

故C说法正确；

由正五边形的性质得，△ADE≌△CDE，

∴∠DCE=∠EDF，

∴△CDE∽△DFE，

∴[image: image38.png]

=[image: image39.png]

，

∴DE2=EF•CE，

故C说法正确；

故选B．

[image: image40.png]EE

	点评：
	本题考查了正五边形的性质，全等三角形的判定，综合考察的知识点较多，难度中等，解答本题注意已经证明的结论，可以直接拿来使用．

　

12．（3分）（2014•莱芜）已知二次函数y=ax2+bx+c的图象如图所示．下列结论：

①abc＞0；②2a﹣b＜0；③4a﹣2b+c＜0；④（a+c）2＜b2
其中正确的个数有（　　）

[image: image41.png]

	　
	A．
	1
	B．
	2
	C．
	3
	D．
	4

	考点：
	二次函数图象与系数的关系．.

	专题：
	数形结合．

	分析：
	由抛物线开口方向得a＜0，由抛物线对称轴在y轴的左侧得a、b同号，即b＜0，由抛物线与y轴的交点在x轴上方得c＞0，所以abc＞0；根据抛物线对称轴的位置得到﹣1＜﹣[image: image42.png]

＜0，则根据不等式[image: image43.png]i 22 2R (ZXXK.COM)

性质即可得到2a﹣b＜0；由于x=﹣2时，对应的函数值小于0，则4a﹣2b+c＜0；同样当x=﹣1时，a﹣b+c＞0，x=1时，a+b+c＜0，则（a﹣b+c）（a+b+c）＜0，利用平方差公式展开得到（a+c）2﹣b2＜0，即（a+c）2＜b2．

	解答：
	解：∵抛物线开口向下，

∴a＜0，

∵抛物线的对称轴在y轴的左侧，

∴x=﹣[image: image44.png]

＜0，

∴b＜0，

∵抛物线与y轴的交点在x轴上方，

∴c＞0，

∴abc＞0，所以①正确；

∵﹣1＜﹣[image: image45.png]

＜0，

∴2a﹣b＜0，所以②正确；

∵当x=﹣2时，y＜0，

∴4a﹣2b+c＜0，所以③正确；

∵当x=﹣1时，y＞0，

∴a﹣b+c＞0，

∵当x=1时，y＜0，

∴a+b+c＜0，

∴（a﹣b+c）（a+b+c）＜0，即（a+c﹣b）（a+c+b）＜0，

∴（a+c）2﹣b2＜0，所以④正确．

故选D．

	点评：
	本题考查了二次函数的图象与系数的关系：二次函数y=ax2+bx+c（a≠0）的图象为抛物线，当a＞0，抛物线开口向上；对称轴为直线x=﹣[image: image46.png]

；抛物线与y轴的交点坐标为（0，c）；当b2﹣4ac＞0，抛物线与x轴有两个交点；当b2﹣4ac=0，抛物线与x轴有一个交点；当b2﹣4ac＜0，抛物线与x轴没有交点．

　

二、填空题（本题包括5小题，每小题4分，共20分）
13．（4分）（2014•莱芜）分解因式：a3﹣4ab2=　a（a+2b）（a﹣2b）　．

	考点：
	提公因式法与公式法的综合运用．.

	分析：
	观察原式a3﹣4ab2，找到公因式a，提出公因式后发现a2﹣4b2符合平方差公式的形式，再利用平方差公式继续分解因式．

	解答：
	解：a3﹣4ab2
=a（a2﹣4b2）

=a（a+2b）（a﹣2b）．

故答案为：a（a+2b）（a﹣2b）．

	点评：
	本题考查了提公因式法与公式法分解因式，有公因式的首先提取公因式，最后一定要分解到各个因式不能再分解为止．

　

14．（4分）（2014•莱芜）计算：[image: image47.png]|3- 2431+ (o7 -2014) %+ (%) -

=　2[image: image48.png]

　．

	考点：
	实数的运算；零指数幂；负整数指数幂．.

	分析：
	本题涉及零指数幂、绝对值、负指数幂等考点．针对每个考点分别进行计算，然后根据实数的运算法则求得计算结果．

	解答：
	解：原式=2[image: image49.png]

﹣3+1+[image: image50.png]

=2[image: image51.png]

﹣3+1+[image: image52.png]

=2[image: image53.png]

﹣3+1+2

=2[image: image54.png]

．

故答案为2[image: image55.png]

．

	点评：
	本题考查实数的综合运算能力，是各地中考题中常见的计算题型．解决此类题目的关键是掌握零指数幂、绝对值、负指数幂等考点的运算．

　

15．（4分）（2014•莱芜）若关于x的方程x2+（k﹣2）x+k2=0的两根互为倒数，则k=　﹣1　．

	考点：
	根与系数的关系．.

	分析：
	根据已知和根与系数的关系x1x2=[image: image56.png]

得出k2=1，求出k的值，再根据原方程有两个实数根，求出符合题意的k的值．

	解答：
	解：∵x1x2=k2，两根互为倒数，

∴k2=1，

解得k=1或﹣1；

∵方程有两个实数根，△＞0，

∴当k=1时，△＜0，舍去，

故k的值为﹣1．

	点评：
	本题考查了根与系数的关系，根[image: image57.png]i 22 2R (ZXXK.COM)

据x1，x2是关于x的一元二次方程ax2+bx+c=0（a≠0，a，b，c为常数）的两个实数根，则x1+x2=﹣[image: image58.png]

，x1x2=[image: image59.png]

进行求解．

　

16[image: image60.png]i 22 2R (ZXXK.COM)

．（4分）（2014•莱芜）已知一次函数y=ax+b与反比例函数[image: image61.png]

的图象相交于A（4，2）、B（﹣2，m）两点，则一次函数的表达式为　y=x﹣2　．

	考点：
	反比例函数与一次函数的交点问题[image: image62.png]i 22 2R (ZXXK.COM)

．.

	专题：
	计算题．

	分析：
	先把A点坐标代入[image: image63.png]

中求出k，得到反比例函数解析式为y=[image: image64.png]

，再利用反比例函数解析式确定B定坐标，然后利用待定系数法求一次函数解析式．

	解答：
	解：把A（4，2）代入[image: image65.png]

得k=4×2=8，

所以反比例函数解析式为y=[image: image66.png]

，

把B（﹣2，m）代入y=[image: image67.png]

得﹣2m=8，解得m=﹣4，

把A（4，2）、B（﹣2，﹣4）代入y=ax+b得[image: image68.png]

，

解得[image: image69.png]

，

所以一次函数解析式为y=x﹣2．[来源:学,科,网Z,X,X,K]
故答案为y=x﹣2．

	点评：
	本题考查了反比例函数与一次函数的交点问题：反比例函数与一次函数图象的交点坐标满足两函数解析式．也考查了待定系数法求函数解析式．

　

17．（4分）（2014•莱芜）如图在坐标系中放置一菱形OABC，已知∠ABC=60°，OA=1．先将菱形OABC沿x轴的正方向无滑动翻转，每次翻转60°，连续翻转2014次，点B的落点依次为B1，B2，B3，…，则B2014的坐标为　（1342，0）　．

[image: image70.png]

	考点：
	规律型：点的坐标；等边三角形的判定与性质；菱形的性质．.

	专题：
	规律型．

	分析：
	连接AC，根据条件可以求出AC，画出第5次、第6次、第7次翻转后的图形，容易发现规律：每翻转6次，图形向右平移4．由于2014=335×6+4，因此点B4向右平移1340（即335×4）即可到达点B2014，根据点B4的坐标就可求出点B2014的坐标．

	解答：
	解：连接AC，如图所示．

∵四边形OABC是菱形，

∴OA=AB=BC=OC．

∵∠ABC=90°，

∴△ABC是等边三角形．

∴AC=AB．

∴AC=OA．

∵OA=1，

∴AC=1．

画出第5次、第6次、第7次翻转后的图形，如图所示．

由图可知：每翻转6次，图形向右平移4．

∵2014=335×6+4，

∴点B4向右平移1340（即335×4）到点B2014．

∵B4的坐标为（2，0），

∴B2014的坐标为（2+1340，0），

∴B2014的坐标为（1342，0）．

[image: image71.png]BI(B3.34)

	点评：
	本题考查了菱形的性质、等边三角形的判定与性质等知识，考查了操作、探究、发现规律的能力．发现“每翻转6次，图形向右平移4”是解决本题的关键．

　

三、解答题（本大题共7小题，共64分，解答要写出必要的文字说明，证明过程或推演步骤）
18．（6分）（2014•莱芜）先化简，再求值：[image: image72.png](atl-

，其中a=﹣1．

	考点：
	分式的化简求值．.

	专题：
	计算题．

	分析：
	原式括号中两项通分并利用同分母分式的减法法则计算，同时利用除法法则变形，约分得到最简结果，将a的值代入计算即可求出值．

	解答：
	解：原式=[image: image73.png](atl) (a-1) —datb
a-1

÷[image: image74.png]a-2
a(a-1)

=[image: image75.png](a-2)°

•[image: image76.png]afla-1)
a-2

=a（a﹣2[image: image77.png]i 22 2R (ZXXK.COM)

），

当a=﹣1时，原式=﹣1×（﹣3）=3．

	点评：
	此题考查了分式的化简求值，熟练掌握运算法则是解本题的关键．

　

19．（8分）（2014•莱芜）在某市开展的“读中华经典，做书香少年”读书月活动中，围绕学生日人均阅读时间这一问题，对初二学生进行随机抽样调查．如图是根据调查结果绘制成的统计图（不完整），请你根据图中提供的信息解答下列问题：[image: image78.png]oo}

sk

sr fst<15 food

e st<0.5)

0

i5p 180°
05st<1

005 1 15t
B At9Eisata

（1）本次抽样调查的样本容量是多少？

（2）请将条形统计图补充完整．

（3）在扇形统计图中，计算出日人均阅读时间在1～1.5小时对应的圆心角度数．

（4）根据本次抽样调查，试估计该市12000名初二学生中日人均阅读时间在0.5～1.5小时的多少人．[image: image79.png]i 22 2R (ZXXK.COM)

	考点：
	条形统计图；用样本估计总体；扇形统计图．.

	分析：
	（1）根据第一组的人数是30，占20%，即可求得总数，即样本容量；

（2）利用总数减去另外两段的人数，即可求得0.5～1小时的人数，从而作出直方图；

（3）利用360°乘以日人均阅读时间在1～1.5小时的所占的比例；

（4）利用总人数12000乘以对应的比例即可．

	解答：
	解：（1）样本容量是：30÷20%=150；

（2）日人均阅读时间在0.5～1小时的人数是：150﹣30﹣45=75．

[image: image80.png]1

sr fst<15 food

s <t<0.9

0

i5p 180°
05zt<1

005 1 15t
B At9EiSata

；

（3）人均阅读时间在1～1.5小时对应的圆心角度数是：360°×[image: image81.png]150

=108°；

（4）12000×[image: image82.png]150

=6000（人）．

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

　

20．（9分）（2014•莱芜）如图，一堤坝的坡角∠ABC=62°，坡面长度AB=25米（图为横截面），为了使堤坝更加牢固，一施工队欲改变堤坝的坡面，使得坡面的坡角∠ADB=50°，则此时应将坝底向外拓宽多少米？（结果保留到0.01米）

（参考数据：sin62°≈0.88，cos62°≈0.47，tan50°≈1.20）

[image: image83.png]

	考点：
	解直角三角形的应用-坡度坡角问题．.

	分析：
	过A点作AE⊥CD于E．在Rt△ABE中，根据三角函数可得AE，BE，在Rt△ADE中，根据三角函数可得DE，再根据DB=DC﹣BE即可求解．

	解答：
	解：过A点作AE⊥CD于E．

在Rt△ABE中，∠ABE=62°．

∴AE=AB•sin62°=25×0.88=22米，

BE=AB•cos62°=25×0.47=11.75米，

在Rt△ADE中，∠ADB=50°，

∴DE=[image: image84.png]

=18[image: image85.png]

米，

∴DB=DC﹣BE≈6.58米．

故此时应将坝底向外拓宽大约6.58米．

[image: image86.png]

	点评：
	考查了解直角三角形的应用﹣坡度坡角问题，两个直角三角形有公共的直角边，先求出公共边的解决此类题目的基本出发点．

　

21．（9分）（2014•莱芜）如图，已知△ABC是等腰三角形，顶角∠BAC=α（α＜60°），D是BC边上的一点，连接AD，线段AD绕点A顺时针旋转α到AE，过点E作BC的平行线，交AB于点F，连接DE，BE，DF．

（1）求证：BE=CD；

（2）若AD⊥BC，试判断四边形BDFE的形状，并给出证明．

[image: image87.png]

	考点：
	全等三角形的判定与性质；菱形的判定；旋转的性质．.

	分析：
	（1）根据旋转可得∠BAE=∠CAD，从而SAS证明△ACD≌△ABE，得出答案BE=CD；

（2）由AD⊥BC，SAS可得△ACD≌△ABE≌△ABD，得出BE=BD=CD，∠EBF=∠DBF，再由EF∥BC，∠DBF=∠EFB，从而得出∠EBF=∠EFB，则EB=EF，证明得出四边形BDFE为菱形．

	解答：
	证明：（1）∵△ABC是等腰三角形，顶角∠BAC=α（α＜60°[image: image88.png]i 22 2R (ZXXK.COM)

），线段AD绕点A顺时针旋转α到AE，

∴AB=AC，

∴∠BAE=∠CAD，

在△ACD和△ABE中，

[image: image89.png]ZBAR=/CAD

，

∴△ACD≌△ABE（SAS），

∴BE=CD；

（2）∵AD⊥BC，

∴BD=CD，

∴BE=BD=CD，∠BAD=∠CAD，

∴∠BAE=∠BAD，

在△ABD和△ABE中，

[image: image90.png]ZBAR=/BAD

，

∴△ABD≌△ABE（SAS），

∴∠EBF=∠DBF，

∵EF∥BC，

∴∠DBF=∠EFB，

∴[image: image91.png]i 22 2R (ZXXK.COM)

∠EBF=∠EFB，

∴EB=EF，

∴BD=BE=EF=FD，

∴四边形BDFE为菱形．

	点评：
	本题考查了全等三角形的判定和性质以及菱形的判定、旋转的性质．

　

22．（10分）（2014•莱芜）某市为打造“绿色城市”，积极投入资金进行河道治污与园林绿化两项工程、已知2013年投资1000万元，预计2015年投资1210万元．若这两年内平均每年投资增长的百分率相同．

（1）求平均每年投资增长的百分率；

（2）已知河道治污每平方需投入400元，园林绿化每平方米需投入200元，若要求2015年河道治污及园林绿化总面积不少于35000平方米，且河道治污费用不少于园林绿化费用的4倍，那么园林绿化的费用应在什么范围内？

	考点：
	一元二次方程的应用；一元一次不等式组的应用．.

	分析：
	（1）设平均每年投资增长的百分率是x．根据2013年投资1000万元，得出2014年投资1000（1+x）万元，2015年投资1000（1+x）2万元，而2015年投资1210万元．据此列方程求解；

（2）设2015年河道治污面积为a平方米，园林绿化面积为[image: image92.png]12100000 - 400a
200

平方米，根据2015年河道治污及园林绿化总面积不少于35000平方米及河道治污费用不少于园林绿化费用的4倍列出不等式组，解不等式组即可．

	解答：
	解：（1）设平均每年投资增长的百分率是x．

由题意得1000（1+x）2=1210，

解得x1=0.1，x2=﹣2.1（不合题意舍去）．

答：平均每年投资增长的百分率为10%；

（2）设2015年河道治污面积为a平方米，园林绿化面积为[image: image93.png]12100000 - 400a
200

平方米，

由题意，得[image: image94.png]12100000 — 400
oo 000D

12100000 - 400a

S T X 200
003> 200 200%}4@

a

，

由①得a≤25500，

由②得a≥24200，

∴24200≤a≤25500，

∴968万≤400a≤1020万，

∴190万≤1210万﹣400a≤242万，

答：园林绿化的费用应在190万～242万的范围内．

	点评：
	本题考查了一元二次方程及一元一次不等式组的应用，解题关键是要读懂题目的意思，根据题目给出的条件，找出合适的关系，列出方程或不等式组．

　

23．（10分）（2014•莱芜）如图1，在⊙O中，E是弧AB的中点，C为⊙O上的一动点（C与E在AB异侧），连接EC交AB于点F，EB=[image: image95.png]

（r是⊙O的半径）．

（1）D为AB延长线上一点，若DC=DF，证明：直线DC与⊙O相切；

（2）求EF•EC的值；

（3）如图2，当F是AB的四等分点时，求EC的值．

[image: image96.png]c

/]

I N
E
B 1=2k)

	考点：
	圆的综合题．.

	专题：
	综合题．

	分析：
	（1）连结OC、OE，OE交AB于H，如图1，由E是弧AB的中点，根据垂径定理的推论得到OE⊥AB，则∠HEF+∠HFE=90°，由对顶相等得∠HFE=∠CFD，则∠HEF+∠CFD=90°，再由DC=DF得∠CFD=∠DCF，加上∠OCE=∠O[image: image97.png]i 22 2R (ZXXK.COM)

EC，所以∠OCE+∠DCE=∠HEF+∠CFD=90°，于是根据切线的判定定理得直线DC与⊙O相切；

（2）由弧AE=弧BE，根据圆周角定理得到∠ABE=∠BCE，加上∠FEB=∠BEC，于是可判断△EBF∽△ECB，利用相似比得到EF•EC=BE2=（[image: image98.png]

r）2=[image: image99.png]

r2；

（3）如图2，连结OA，由弧AE=弧BE得AE=BE=[image: image100.png]

r，设OH=x，则HE=r﹣x，根据勾股定理，在Rt△OAH中有AH2+x2=r2；在Rt△EAH中由AH2+（r﹣x）2=（[image: image101.png]

r）2，利用等式的性质得x2﹣（r﹣x）2=r2﹣（[image: image102.png]

r）2，即得x=[image: image103.png]

r，则HE=r﹣[image: image104.png]

r=[image: image105.png]

r，在Rt△OAH中，根据勾股定理计算出AH=[image: image106.png]i 22 2R (ZXXK.COM)

[image: image107.png]

，由OE⊥AB得AH=BH，而F是AB的四等分点，所以HF=[image: image108.png]

AH=[image: image109.png]

，于是在Rt△EFH中可计算出EF=[image: image110.png]23

r，然后利用（2）中的结论可计算出EC．

	解答：
	（1）证明：连结OC、OE，OE交AB于H，如图1，

∵E是弧AB的中点，

∴OE⊥AB，

∴∠EHF=90°，

∴∠HEF+∠HFE=90°，

而∠HFE=∠CFD，

∴∠HEF+∠CFD=90°，

∵DC=DF，

∴∠CFD=∠DCF，

而OC=OE，

∴∠OCE=∠OEC，

∴∠OCE+∠DCE=∠HEF+∠CFD=90°，

∴OC⊥CD，

∴直线DC与⊙O相切；

（2）解：连结BC，

∵E是弧AB的中点，[来源:学§科§网Z§X§X§K]
∴弧AE=弧BE，

∴∠ABE=∠BCE，

而∠FEB=∠BEC，

∴△EBF∽△ECB，

∴EF：BE=BE：EC，

∴EF•EC=BE2=（[image: image111.png]

r）2=[image: image112.png]

r2；

（3）解：如图2，连结OA，

∵弧AE=弧BE，

∴AE=BE=[image: image113.png]

r，

设OH=x，则HE=r﹣x，

在Rt△OAH中，AH2+OH2=OA2，即AH2+x2=r2，

在Rt△EAH中，AH2+EH2=EA2，即AH2+（r﹣x）2=（[image: image114.png]

r）2，

∴x2﹣（r﹣x）2=r2﹣（[image: image115.png]

r）2，即得x=[image: image116.png]

r，

∴HE=r﹣[image: image117.png]

r=[image: image118.png]

r，

在Rt△OAH中，AH=[image: image119.png]Joa? - on:

=[image: image120.png]

=[image: image121.png]

，

∵OE⊥AB，

∴AH=BH，

而F是AB的四等分点，

∴HF=[image: image122.png]

AH=[image: image123.png]

，

在Rt△EFH中，EF=[image: image124.png]

=[image: image125.png]

=[image: image126.png]23

r，

∵EF•EC=[image: image127.png]

r2，

∴[image: image128.png]23

r•EC=[image: image129.png]

r2，

∴EC=[image: image130.png]23

r．

[image: image131.png]

[image: image132.png]AN =3 D
E
B

	点评：
	本题考查了圆的综合题：熟练掌握垂径定理及其推论、切线的判定定理和圆周角定理；会利用勾股定理进行几何计算，利用相似三角形的知识解决有关线段等积的问题．

　

24．（12分）（2014•莱芜）如图，过A（1，0）、B（3，0）作x轴的垂线，分别交直线y=4﹣x于C、D两点．抛物线y=ax2+bx+c经过O、C、D三点．

（1）求抛物线的表达式；

（2）点M为直线OD上的一个动点，过M作x轴的垂线交抛物线于点N，问是否存在这样的点M，使得以A、C、M、N为顶点的四边形为平行四边形？若存在，求此时点M的横坐标；若不存在，请说明理由；

（3）若△AOC沿CD方向平移（点C在线段CD上，且不与点D重合），在平移的过程中△AOC与△OBD重叠部分的面积记为S，试求S的最大值．

[image: image133.png]

	考点：
	二次函数综合题．.

	分析：
	（1）利用待定系数法求出抛物线的解析式；

（2）由题意，可知MN∥AC，因为以A、C、M、N为顶点的四边形为平行四边形，则有MN=AC=3．设点M的横坐标为x，则求出MN=|[image: image134.png]

x2﹣4x|；解方程|[image: image135.png]

x2﹣4x|=3，求出x的值，即点M横坐标的值；[来源:Zxxk.Com]
（3）设水平方向的平移距离为t（0≤t＜2），利用平移性质求出S的表达式：S=﹣[image: image136.png]

（t﹣1）2+[image: image137.png]

；当t=1时，s有最大值为[image: image138.png]

．

	解答：
	解：（1）由题意，可得C（1，3），D（3，1）．

∵抛物线过原点，∴设抛物线的解析式为：y=ax2+bx．

∴[image: image139.png]

，解得[image: image140.png]

，

∴抛物线的表达式为：y=﹣[image: image141.png]

x2+[image: image142.png]

x．

（2）存在．

设直线OD解析式为y=kx，将D（3，1）代入求得k=[image: image143.png]

，

∴直线OD解析式为y=[image: image144.png]

x．

设点M的横坐标为x，则M（x，[image: image145.png]

x），N（x，﹣[image: image146.png]

x2+[image: image147.png]

x），

∴MN=|yM﹣yN|=|[image: image148.png]

x﹣（﹣[image: image149.png]

x2+[image: image150.png]

x）|=|[image: image151.png]

x2﹣4x|．

由题意，可知MN∥AC，因为以A、C、M、N为顶点的四边形为平行四边形，则有MN=AC=3．

∴|[image: image152.png]

x2﹣4x|=3．

若[image: image153.png]

x2﹣4x=3，整理得：4x2﹣12x﹣9=0，解得：x=[image: image154.png]34342
bl

或x=[image: image155.png]

；

若[image: image156.png]

x2﹣4x=﹣3，整理得：4x2﹣12x+9=0，解得：x=[image: image157.png]

．

∴存在满足条件的点M，点M的横坐标为：[image: image158.png]

或[image: image159.png]34342
bl

或[image: image160.png]

．

（3）∵C（1，3），D（3，1）

∴易得直线OC的解析式为y=3x，直线OD的解析式为y=[image: image161.png]

x．

如解答图所示，

设平移中的三角形为△A′O′C′，点C′在线段CD上．

设O′C′与x轴交于点E，与直线OD交于点P；

设A′C′与x轴交于点F，与直线OD交于点Q．

设水平方向的平移距离为t（0≤t＜2），

则图中AF=t，F（1+t），Q（1+t，[image: image162.png]

+[image: image163.png]

t），C′（1+t，3﹣t）．

设直线O′C′的解析式为y=3x+b，

将C′（1+t，3﹣t）代入得：b=﹣4t，

∴直线O′C′的解析式为y=3x﹣4t．

∴E（[image: image164.png]

t，0）．

联立y=3x﹣4t与y=[image: image165.png]

x，解得x=[image: image166.png]

t，∴P（[image: image167.png]

t，[image: image168.png]

t）．

过点P作PG⊥x轴于点G，则PG=[image: image169.png]

t．

∴S=S△OFQ﹣S△OEP=[image: image170.png]

OF•FQ﹣[image: image171.png]

OE•PG

=[image: image172.png]

（1+t）（[image: image173.png]

+[image: image174.png]

t）﹣[image: image175.png]

•[image: image176.png]

t•[image: image177.png]

t

=﹣[image: image178.png]

（t﹣1）2+[image: image179.png]

当t=1时，S有最大值为[image: image180.png]

．

∴S的最大值为[image: image181.png]

．

[image: image182.png]

	点评：
	本题是二次函数压轴题，综合考查了二次函数的图象与性质、待定系数法、函数图象上点的坐标特征、平行四边形、平移变换、图形面积计算等知识点，有一定的难度．第（2）问中，解题关键是根据平行四边形定义，得到MN=AC=3，由此列出方程求解；第（3）问中，解题关键是求出S的表达式，注意图形面积的计算方法．

