哈尔滨市2013年初中升学考试数学试卷
一、选择题（共10小题，每小题3分，满分30分）
1．（2013·哈尔滨）
[image: image165.png](% 17 EHE)

的倒数是()．

 (A)3 (B)一3 (C)
[image: image2.wmf]1

3

-

 (D)
[image: image3.wmf]1

3

考点：倒数．

分析：一个数的倒数就是把这个数的分子、分母颠倒位置即可得到．

解答：
[image: image4.wmf]1

3

-

的倒数是
[image: image5.wmf]3

3

1

-=-

．故选B．

点评：本题主要考查了倒数的定义：若两个数的乘积是1，我们就称这两个数互为倒数．
2．（2013·哈尔滨）下列计算正确的是()． ．

(A)a3+a2=a5 (B)a3·a2=a6 (C)(a2)3=a6 (D)
[image: image6.wmf]2

2

()

22

aa

=

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：分别根据合并同类项、同底数幂的乘法、幂的乘方与积的乘方法则对各选项进行逐一计算即可

解答：解：A、a2和a3不是同类项，不能合并，故此选项错误；

B、a3a2=a3+2=a5，故此选项错误；C、（a2）3=a6，故此选项正确；

D、
[image: image7.wmf]2

2

()

24

aa

=

故此选项错误；故选：C．

点评：本题考查了合并同类项，同底数幂的乘法，幂的乘方，积的乘方，理清指数的变化是解题的关键．
3．（2013·哈尔滨）下列图形中，既是轴对称图形又是中心对称图形的是()．

[image: image8.png]

考点：轴对称图形与中心对称图形 ．

分析：题考查了中心对称图形．掌握好中心对称图形与轴对称图形的概念．轴对称图形的关键是寻找对称轴，图形两部分折叠后可重合，中心对称图形是要寻找对称中心，旋转180度后两部分重合．

解答： A.是轴对称图形，不是中心对称图形；B. 是中心对称图形，不是轴对称图形．；C.是轴对称图形，不是中心对称图形；D. 是轴对称图形，又是中心对称图形；
故选D．

点评：此题主要考查了中心对称图形与轴对称图形的概念，轴对称图形的关键是寻找对称轴，图形两部分沿对称轴折叠后可重合，中心对称图形是要寻找对称中心，图形旋转180度后与原图形重合．
4．（2013·哈尔滨）如图所示的几何体是由一些正方体组合而成的立体图形，则这个几何体的俯视图是()．

[image: image1.wmf]1

3

-

考点：简单组合体的三视图．

分析：从正面看到的图叫做主视图，从左面看到的图叫做左视图，从上面看到的图叫做俯视图．根据图中正方体摆放的位置判定则可．

解答：解：从上面看，下面一行左面是横放2个正方体，上面一行右面是一个正方体．

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．（2013·哈尔滨）把抛物线y=(x+1)2向下平移2个单位，再向右平移1个单位，所得到的抛物线是()．

(A)y=(x+2)2+2 (B)y=(x+2)2-2 (C)y=x2+2 (D)y=x2-2
考点：二次函数图象与几何变换．
分析：先写出平移前的抛物线的顶点坐标，然后根据向下平移纵坐标减，向右平移横坐标加求出平移后的抛物线的顶点坐标，再利用顶点式解析式写出即可．
解答：解：抛物线y=（x+1）2的顶点坐标为（-1，0），∵向下平移2个单位，∴纵坐标变为-2，∵向右平移1个单位，∴横坐标变为-1+1=0，∴平移后的抛物线顶点坐标为（0，-2），∴所得到的抛物线是y=x2-2．故选D．
点评：本题考查了二次函数图象与几何变换，利用顶点的变化确定函数图象的变化求解更加简便，且容易理解．
6．（2013·哈尔滨）反比例函数
[image: image9.wmf]12

k

y

x

-

=

的图象经过点(-2，3)，则k的值为()．

 (A)6 (B)-6 (C)
[image: image10.wmf]7

2

 (D)
[image: image11.wmf]7

2

-

考点：反比例函数的图象上的点的坐标特征．

分析：点在曲线上，则点的坐标满足曲线解析式，反之亦然

解答：反比例函数
[image: image12.wmf]12

k

y

x

-

=

的图象经过点(-2，3)，表明在解析式
[image: image13.wmf]12

k

y

x

-

=

，当x＝-2时，y＝3，所以1-2k＝xy＝3×(－2)＝－6．,解得k=
[image: image14.wmf]7

2

故选C
点评：本题主要考查反比例函数图象上点的坐标特征，经过函数的某点一定在函数的图象上．
7．（2013·哈尔滨）如图，在
[image: image15.wmf]Y

ABCD中，AD=2AB，CE平分∠BCD交AD边于点E， 且AE=3，则AB的长为()．

(A)4 (B)3 (C)
[image: image16.wmf]5

2

 (D)2

[image: image149.png]

考点：平行四边形的性质及等腰三角形判定与性质．

分析：本题主要考查了平行四边形的性质：平边四边形的对边平行且相等；等腰三角形判定，两直线平行内错角相等；综合运用这三个性质是解题的关键
解答：∵四边形ABCD是平行四边形，∴AB=DC，AD∥BC，
∴∠DEC=∠BCE，∵CE平分∠DCB，
∴∠DCE=∠BCE，∴∠DEC=∠DCE，
∴DE=DC=AB，∵AD=2AB=2CD，CD=DE，
∴AD=2DE，∴AE=DE=3，∴DC=AB=DE=3，
故选B．
点评：本题考查了平行四边形性质，平行线性质，角平分线定义，等腰三角形的性质和判定的应用，关键是求出DE=AE=DC．
8．（2013·哈尔滨）在一个不透明的袋子中，有2个白球和2个红球，它们只有颜色上的区别，从袋子中随机地摸出一个球记下颜色放回．再随机地摸出一个球．则两次都摸到白球的概率为()．

(A)
[image: image17.wmf]1

16

 (B)
[image: image18.wmf]1

8

 (C)
[image: image19.wmf]1

4

 (D)
[image: image20.wmf]1

2

考点：求概率，列表法与树状图法。

分析：概率的计算一般是利用树状图或列表把所有等可能性的情况列出，然后再计算某一事件的概率.其关键是找出所有的等可能性的结果

解答：解：画树状图得：4个球，白球记为1、2黑球记为3、4
∵共有16种等可能的结果，两次都摸到白球的只有4种情况，

∴两次都摸到黑球的概率是[image: image21.png]

．

故选C．

[image: image150.png]EHE
(% 48H)

点评：本题考查的是用列表法或画树状图法求概率．列表法或画树状图法可以不重复不遗漏的列出所有可能的结果，列表法适合于两步完成的事件，树状图法适合两步或两步以上完成的事件．注意概率=所求情况数与总情况数之比．
9． （2013·哈尔滨） 如图，在△ABC中，M、N分别是边AB、AC的中点，则△AMN的面积与四边形MBCN的面积比为()．[image: image22.png]

(A)
[image: image23.wmf]1

2

 (B)
[image: image24.wmf]1

3

 (C)
[image: image25.wmf]1

4

 (D)
[image: image26.wmf]2

3

考点：相似三角形的判定与性质；三角形中位线定理．
分析：利用相似三角形的判定和性质是解题的关键

解答：由MN是三角形的中位线，2MN=BC, MN∥BC
∴△ABC∽△AMN∴三角形的相似比是2：1，∴△ABC与△AMN的面积之比为4：1．，则△AMN的面积与四边形MBCN的面积比为
[image: image27.wmf]1

3

,[image: image151.png](% 788)

故选B
点评：本题考查了相似三角形的判定与性质，解答本题的关键是得出MN是△ABC的中位线，判断△AMN∽△ABC，要求同学们掌握相似三角形的面积比等于相似比平方．[image: image152.png]

10．（2013·哈尔滨）梅凯种子公司以一定价格销售“黄金1号”玉米种子,如果一次购买10千克以上(不含l0千克)的种子，超过l0千克的那部分种子的价格将打折，并依此得到付款金额y(单位：元)与一次购买种子数量x（单位：千克)之间的函数关系如图所示．下列四种说法：

①一次购买种子数量不超过l0千克时，销售价格为5元/千克；
②一次购买30千克种子时，付款金额为100元；

③一次购买10千克以上种子时，超过l0千克的那部分种子的价格打五折：

④一次购买40千克种子比分两次购买且每次购买20千克种子少花25元钱．

其中正确的个数是()．

(A)1个 (B)2个 (C)3个 (D) 4个
考点：一次函数的应用。

分析：考查一次函数的应用；得到超过10千克的费用的计算方式是解决本题的关键点．（1）0≤x≤10时，付款y=5×相应千克数；数量不超过l0千克 时，销售价格为5元/千克；（2）x＞10时，付款y=2.5x+25相应千克数,超过l0千克的那部分种子的价格
解答：由0≤x≤10时，付款y=5×相应千克数，得数量不超过l0千克时，销售价格为5元/千克①是正确；当x=30代入y=2.5x+25
y=100，故②是正确；由（2）x＞10时，付款y=2.5x+25相应千克数,得每千克2.5元，故③是正确；当x=40代入y=2.5x+25.y=125，当x=20代入y=2.5x+25=75，两次共150元，两种相差25元，故④是正确；四个选项都正确，故选D
点评：本题主要考查了一次函数的应用，难度适中，解决本题的关键是认真观察图象，求出一次购买种子数量不超过10千克时的销售单价及超过10千克以后，超过的那部分种子的单价．
二、填空题（共10小题，每小题3分，满分30分）
1 1．（2013·哈尔滨）把98 000用科学记数法表示为 ．

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：将98000用科学记数法表示为9.8×104．故答案为：9.8×104．
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．
12．（2013·哈尔滨）在函数
[image: image28.wmf]3

x

y

x

=

+

中，自变量x的取值范围是 ．
考点：分式意义的条件．

分析：根据分式有意义的条件列出关于x的不等式，求出x的取值范围即可．

解答：∵ 式子
[image: image29.wmf]3

x

y

x

=

+

在实数范围内有意义，∴ x+3≠≥0，解得x≠-3．

点评：本题考查了函数自变量取值范围的求法．函数是分式，要使得函数式子有意义，必须满足分母不等于0．
13．（2013·哈尔滨）计算：
[image: image30.wmf]3

27

2

-

= ．

考点：二次根式的运算

分析:此题主要考查了二次根式的运算，先化为最简二次根式，再将被开方数相同的二次根式进行合并．合并同类二次根式的实质是合并同类二次根式的系数，根指数与被开方数不变．

解答：原式=
[image: image31.wmf]3

33

2

-

=
[image: image32.wmf]33

2

.

点评：本题考查了二次根式的加减运算，属于基础题，关键是掌握二次根式的化简及同类二次根式的合并．

14．（2013·哈尔滨）不等式组3x-1＜2，x+3≥1的解集是 ．
考点：
解一元一次不等式组。

分析：
本题考查的是解一元一次不等式组，熟知同大取大；同小取小；大小小大中间找；大大小小找不到的原则是解答此题的关键．
分别求出各不等式的解集，再求出 其公共解集即可．

解答：解：3x-1＜2①由①得，x＜1， x+3≥1②得x≥-2
故此不等式组的解集为：-2≤x＜1．故答案为：-2≤x＜1．

点评：本题考查了解一元一次不等式（组），一元一次不等式组的整数解的应用，关键是能根据不等式的解集找出不等式组的解集．
15．（2013·哈尔滨）把多项式
[image: image33.wmf]22

4

axay

-

分解因式的结果是 ．
考点：提取公因式法和应用公式法因式分解。
分析：先提取公因式法然后考虑应用公式法来因式分解。
解答：
[image: image34.wmf]2222

4(4)(2)(2)

axayaxyaxyxy

-=-=+-

点评：本题考查了提公因式法，公式法分解因式，提取公因式后利用平方差公式进行二次分解，注意分解要彻底．

16．（2013·哈尔滨）一个圆锥的侧面积是36
[image: image35.wmf]p

 cm2，母线长是12cm，则这个圆锥的底面直径是 cm．

考点：弧长和扇形面积
分析：本题考查圆锥形侧面积公式，直接代入公式即可.掌握圆锥形侧面积公式是解题关键

解答：解：设底面半径为rcm，36π=πr×12，解得r=3cm.底面圆的直径为2r=2×3=6cm，
故答案为：6.

点评：本题考查圆锥的计算，解题的关键熟练掌握是圆锥侧面积的计算公式．

径是6

17．（2013·哈尔滨）如图，直线AB与⊙O相切于点A，AC、CD是⊙O的两条弦，且CD∥AB，若⊙O 的半径为
[image: image36.wmf]5

2

，CD=4，则弦AC的长为 ．
考点：垂径定理；勾股定理。切线的性质。

分析：：本题考查的是垂径定理的应用切线的性质及勾股定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键。
解答：连接OA,作OE⊥CD于E,易得OA⊥AB,CE=DE=2，由于CD∥AB得EOA三点共线，连OC,在直角三角形OEC中,由勾股定理得OE=
[image: image37.wmf]3

2

,从而AE=4，再直角三角形AEC中由勾股定理得AC=
[image: image38.wmf]25

[image: image153.png]KE e HE B% P HIES

.....

.
点评：此题考查了切线的性质、垂径定理、勾股定理以及平行线的性质．此题难度适中，注意掌握辅助线的作法，注意数形结合思想的应用．

18．（2013·哈尔滨）某商品经过连续两次降价，销售单价由原来的125元降到80元，则平均每次降价的百分率为 ．
考点：一元二次方程的应用

专题：增长率问题．
分析：本题考查了一元二次方程的应用．解题关键是要读懂题目的意思，根据题目给出的条件，找出合适的等量关系求解
解答：设平均每次降价的百分率为x，

根据题意得：
[image: image39.wmf]2

125(1)80

x

-=

，解得 x1 =0.1=20%，x2 =﹣1.8 （不合题意，舍去）．故答案为：20%．

点评：本题考查了一元二次方程的应用，此题列方程得依据是：商品原来价格×（1-每次降价的百分率）2=现在价格．
19．（2013·哈尔滨）在△ABC中，AB=
[image: image40.wmf]22

，BC=1，∠ABC=450，以AB为一边作等腰直角三角形ABD，使∠ABD=900，连接CD，则线段CD的长为 ．
考点：解直角三角形，钝角三角形的高

专题：分类讨论．

分析：双解问题，画等腰直角三角形ABD，使∠ABD=900，分两种情况，点D与C在AB同侧，D与C在AB异侧，考虑要全面；
解答：当点D与C在AB同侧，BD=AB=
[image: image41.wmf]22

,作CE⊥BD于E,CD=BD=
[image: image42.wmf]2

2

,

ED=
[image: image43.wmf]32

2

,由勾股定理CD=
[image: image44.wmf]5

当点D与C在AB异侧，BD=AB=
[image: image45.wmf]22

,∠BDC=1350，作DE⊥BC于E,BE=ED=2,EC=3，由勾股定理CD=
[image: image46.wmf]13

.故填
[image: image47.wmf]5

或
[image: image48.wmf]13

.
点评：本题考查了勾股定理，等腰直角三角形的性质，难点在于要分情况讨论，作出图形更形象直观．

[image: image154.png]B C
(B59EHE)

20．（2013·哈尔滨）如图。矩形ABCD的对角线AC、BD相交于点0，过点O作OE⊥AC交AB于E,若BC=4，△AOE的面积为5，则sin∠BOE的值为 ．
考点：线段垂直平分线的性质；勾股定理；矩形的性质。解直角三角形

分析：本题利用三角形的面积计算此题考查了矩形的性质、垂直平分线的性质以及勾股定理及解直角三角形．注意数形结合思想的应用，此题综合性较强，难度较大，
解答：由△AOE的面积为5，找此三角形的高，作OH⊥AE于E,得OH∥BC,AH=BH,由三角形的中位线∵BC=4 ∴OH=2，从而AE=5，连接CE,

由AO=OC, OE⊥AC得EO是AC的垂直平分线，∴AE=CE，在直角三角形EBC中，BC=4,AE=5, 勾股定理得EB=3，AB=8，在直角三角形ABC中，勾股定理得AC=
[image: image49.wmf]45

.,BO=
[image: image50.wmf]1

2

AC=
[image: image51.wmf]25

,作EM⊥BO于M,在直角三角形EBM中,EM=BEsin∠ABD=3×
[image: image52.wmf]5

5

=
[image: image53.wmf]35

5

，BM= BEcos∠ABD=3×
[image: image54.wmf]25

5

=
[image: image55.wmf]65

5

,从而OM=
[image: image56.wmf]45

5

,在直角三角形E0M中，勾股定理得OE=
[image: image57.wmf]5

,sin∠BOE=
[image: image58.wmf]35

3

5

05

5

EM

E

==

.
点评：本题是几何综合题，考查了矩形性质、线段垂直平分线的性质、勾股定理、圆周角、三角函数的定义等知识点，有一定的难度．解题要点有两个：（1）求出线段AE的长度；（2）证明∠BOE=∠BCE．
三、解答题（其中21-24题各6分，25-26题各8分，27-28题各10分，共计60分）
21．（2013·哈尔滨）先化简，再求代数式
[image: image59.wmf]2

12

2121

aa

aaaa

+

-¸

+--+

的值，其中
[image: image60.wmf]6tan602

a

=-

o

[image: image61.png]

考点：知识点考察：①分式的通分，②分式的约分，③除法变乘法的法则，④完全平方公式 ⑤特殊角的三角函数值

专题：计算题．
分析：利用除式的分子利用完全平方公式分解因式，除法变乘法的法则，同分母分式的减法法则计算，再利用特殊角的三角函数值求出a的值代入进行计算即可，考查的是分式的化简求值，熟知分式混合运算的法则是解答此题的关键
解答：原式=
[image: image62.wmf]2

1(1)

212

aa

aaa

-

-·

+-+

=
[image: image63.wmf]1

22

aa

aa

-

-

++

=
[image: image64.wmf]1

2

a

+

 ∵
[image: image65.wmf]6tan302

a

=-

o

=
[image: image66.wmf]3

62

3

a

=´-

=
[image: image67.wmf]232

-

 ∴原式=
[image: image68.wmf]1

2

a

+

=
[image: image69.wmf]1

2322

-+

=
[image: image70.wmf]3

6

.
点评：本题考查了分式的化简求值，熟悉因式分解及特殊角的三角函数值是解题的关键．

22．（2013·哈尔滨）
[image: image155.png]10 20 30 40 50 x/F%
B 10 @A)

 如图。在每个小正方形的边长均为1个单位长度的方格纸中,有线段AB和直线MN，点A、B、M、N均在小正方形的顶点上．

 (1)在方格纸中画四边形ABCD(四边形的各顶点均在小正方形的顶点上)，使四边形ABCD是以直线MN为对称轴的轴对称图形，点A的对称点为点D，点B的对称点为点C；

 (2)请直接写出四边形ABCD的周长．

考点：轴对称图形；勾股定理；网格作图；

分析：（1）根据轴对称图形的性质，利用轴对称的作图方法来作图，（2）利用勾股定理求出AB
、BC、CD、AD四条线段的长度，然后求和即可最
解答：(1)正确画图(2)
[image: image71.wmf]2552

+

[image: image156.png]

点评：此题主要考查了勾股定理以及轴对称图形的作法，根据已知得出A，B点关于MN的对称点是解题关键．
23．（2013·哈尔滨）春雷中学要了解全校学生对不同类别电视节目的喜爱情况，围绕“在体育、新闻、动画、娱乐四类电视节目中，你最喜欢哪一类?(必选且只选一类)”的问题，在全校范围内随机抽取部分学生进行问卷调查．将调查结果整理后绘制成如图所示的不完整的条形统计图．其中最喜欢新闻类电视节目的人数占被抽取人数的l0％．请你根据以上信息回答下列问题：

 (1)在这次调查中，最喜欢新闻类电视节目的学生有多少名?并补全条形统计图：

 (2)如果全校共有l 200名学生，请你估计全校学生中最喜欢体育类电视节目的学生有多少名?

[image: image72.png].........................

&E BM sE B%& P EXS
(%23 BiE)

考点：条形统计图；用样本估计总体；

分析：（1）根据条形统计图除新闻的三组人数，最喜欢新闻类电视节目的人数占被抽取人数的l0％则除新闻的三组人数占90％，即可得出被抽取的总天数；用抽取人数减去除新闻的三组人数即可，再根据各组人数补图

（2）最喜欢体育类电视节目的学生所占比例得出全校共有l 200名学生即可．

[image: image157.png]ANV

解答： (1)解：(11+18+16)÷(1—10％)=50(名)。
50—11—18—16=5(名)

∴在这次调查中．最喜欢新闻类电视节目的学生有5名

补全条形图如图所示．

(2)解：l200×
[image: image73.wmf]11

50

=264(名)

∴估计全校学生中最喜欢体育类电视节目的学生有264名

点评：考查了条形统计图和用样本估计总体．已知部分占总体的百分比，用除法即可计算总人数；能够用样本所占的百分比估计总体百分比，进行正确计算．

24．（2013·哈尔滨）
 某水渠的横截面呈抛物线形，水面的宽为AB(单位：米)。现以AB所在直线为x轴．以抛物线的对称轴为y轴建立如图所示的平面直角坐标系,设坐标原点为O．已知AB=8米。设抛物线解析式为y=ax2-4．

 (1)求a的值；

 (2)点C(一1，m)是抛物线上一点，点C关于原点0的对称点为点D，连接CD、BC、BD，求ABCD的面积．

[image: image74.png](% 24 BHE)

考点：二次函数综合题。

分析：（1）首先得出B点的坐标，进而利用待定系数法求出a继而得二次函数解析式（2）首先得出C点的坐标，再由对称性得D点的坐标，由S△BCD= S△BOD+ S△BOC求出
解答：(1)解∵AB=8 由抛物线的对称性可知0B=4

[image: image158.png]

∴B(4，0) 0=16a-4∴a=
[image: image75.wmf]1

4

 (2)解：过点C作CE⊥AB于E，过点D作DF⊥AB于F
∵a=
[image: image76.wmf]1

4

 ∴
[image: image77.wmf]2

1

4

4

yx

=-

令x=一1．∴m=
[image: image78.wmf]1

4

×(一1)2—4=
[image: image79.wmf]15

4

-

 ∴C(-1，
[image: image80.wmf]15

4

-

)

∵点C关于原点对称点为D ∴D(1，
[image: image81.wmf]15

4

)．∴CE=DF=
[image: image82.wmf]15

4

S△BCD= S△BOD+ S△BOC = =
[image: image83.wmf]1

2

OB·DF+
[image: image84.wmf]1

2

OB·CE=
[image: image85.wmf]1

2

×4×
[image: image86.wmf]15

4

+
[image: image87.wmf]1

2

×4×
[image: image88.wmf]15

4

 =15

∴△BCD的面积为l5平方米

点评：本题考查了二次函数的应用，难度适中，解答本题的关键是熟练掌握用待定系数法函数解析式．
25．（2013·哈尔滨）)

 如图，在△ABC中，以BC为直径作半圆0，交AB于点D，交AC于点E．AD=AE
 (1)求证：AB=AC；

 (2)若BD=4，BO=
[image: image89.wmf]25

，求AD的长．

[image: image90.png](% 25 EH)

考点：（1）圆周角定理；全等三角形的性质；相似三角形的判定

分析：连接CD、BE，利用直径所对圆周角900、证明△ADC≌△AEB得AB=AC，（2）利用△OBD∽△ABC得
[image: image91.wmf]BDBO

BCAB

=

得BC=4再求AB=10从而 AD=AB—BD=6此题利用相似三角形的判定与性质、全等三角形的判定与性质以及直角三角形的性质等知识．此题综合性较强，难度适中，注意数形结合思想的应用．

解答：(1)证明：连接CD、BE ∵BC为半圆O的直径．

∴∠BDC=∠CEB=900
 ∴∠LADC=∠AEB=900 又∵AD=AE ∠A=∠A
∴△ADC≌△AEB ∴AB=AC
(2)解：连接0D ∵OD=OB．∴∠OBD=∠ODB
 ∵AB=AC ∴∠0BD=∠ACB ∴∠ODB=∠ACB
[image: image159.png](A1)

 又∵∠OBD=∠ABC．∴△OBD∽△ABC ∴
[image: image92.wmf]BDBO

BCAB

=

．

 ∵
[image: image93.wmf]25

BO

=

∴BC=4．又∵BD=4∴
[image: image94.wmf]425

45

AB

=

 ∴AB=10 ∴AD=AB—BD=6

点评：本题考查了全等三角形的判定与性质、圆周角定理及勾股定理的知识，利用圆周角定理得出∠BDC=∠BEC=90°是解题的突破口．
26．（2013·哈尔滨）甲、乙两个工程队共同承担一项筑路任务，甲队单独施工完成此项任务比乙队单独施工完成此项任务多用l0天。且甲队单独施工45天和乙队单独施工30天的工作量相同．

 (1)甲、乙两队单独完成此项任务各需多少天? 、

 (2)若甲、乙两队共同工作了3天后，乙队因设备检修停止施工，由甲队单独继续施工，为了不影响工程进度。甲队的工作效率提高到原来的2倍。要使甲队总的工作量不少于乙队的工作量的2倍，那么甲队至少再单独施工多少天?

考点：分式方程的应用。一元一次不等式的应用；

分析：（1）假设乙队单独完成此项任务需x天，则甲队单独完成此项任务需（x+10）天，根据：甲队单独施工45天和乙队单独施工30天的工作量相同．

列方程即可．（2）乙队再单独施工a天结合（1）的解和甲队总的工作量不少于乙队的工作量的2倍，可列不等式．此题主要考查了分式方程的应用和一元一次不等式的应用，合理地建立等量或不等量关系，列出方程和不等式是解题关键，

解答：设乙队单独完成此项任务需x天，则甲队单独完成此项任务需(x+10)天

根据题意得
[image: image95.wmf]4530

10

xx

=

+

经检验x=20是原方程的解 ∴x+10=30(天)

∴甲队单独完成此项任务需30天．乙队单独完成此颊任务需20天

(2)解：设甲队再单独施工
[image: image96.wmf]a

天
[image: image97.wmf]322

2

303030

a

+³´

解得
[image: image98.wmf]a

≥3

∴甲队至少再单独施工3天．

点评：本题时一道工程问题的运用，考查了工作时间×工作效率=工作总量的运用，列分式方程解实际问题的运用，分式方程的解法的运用，解答时验根是学生容易忽略的地方．
27．（2013·哈尔滨）如图，在平面直角坐标系中，点0为坐标原点，A点的坐标为(3，0)，以0A为边作等边三角形OAB，点B在第一象限，过点B作AB的垂线交x轴于点C．动点P从0点出发沿0C向C点运动，动点Q从B点出发沿BA向A点运动，P,Q两点同时出发，速度均为1个单位／秒。设运动时间为t秒．

 (1)求线段BC的长；

 (2)连接PQ交线段OB于点E，过点E作x轴的平行线交线段BC于点F。设线段EF的长为m，求m与t之间的函数关系式，并直接写出自变量t的取值范围：

 (3)在(2)的条件下，将△BEF绕点B逆时针旋转得到△BE1F1,使点E的对应点E1落在线段AB上，点F的对应点是F1，E1F1交x轴于点G，连接PF、QG，当t为何值时，2BQ-PF=
[image: image99.wmf]3

3

QG?

[image: image100.png]0 A X C 0

(% 27 BHE) (27 E&RE)

考点：等边三角形判定与性质、相似三角形判定与性质、直角三角形的判定、三角形内角和、等腰三角形判定，一元一次方程

分析：（1）由△AOB为等边三角形得∠ACB=∠OBC=300，
 由此CO=OB=AB=OA=3，在RT△ABC中，AC为6 ，从而BC=
[image: image101.wmf]33

 （2）过点Q作QN∥0B交x轴于点N，先证△AQN为等边三角形，从而NQ=NA=AQ=3-t，NON=3- (3-t)=t
PN=t+t=2t，再由△POE∽△PNQ后 对应边成比例计算得
[image: image102.wmf]31

22

OEt

=-

再由EF=BE易得出m与t之间的函数关系式

(3)先证△AE’G为等边三角形，再证∠QGA=900
通过两边成比例夹角相等得△FCP∽△BCA 再用含t的式子表示BQ、、PF、QG通过解方程求出

解答：(1)解：如图l∵△AOB为等边三角形 ∴∠BAC=∠AOB=60。

∵BC⊥AB ∴∠ABC=900 ∴∠ACB=300∠OBC=300
∴∠ACB=∠OBC ∴CO=OB=AB=OA=3

∴AC=6 ∴BC=
[image: image103.wmf]3

2

AC=
[image: image104.wmf]33

(2)解：如图l过点Q作QN∥0B交x轴于点N
∴∠QNA=∠BOA=600=∠QAN ∴QN=QA
∴△AQN为等边三角形

∴NQ=NA=AQ=3-t
∴NON=3- (3-t)=t
∴PN=t+t=2t
∴OE∥QN．∴△POE∽△PNQ
∴
[image: image105.wmf]OEPO

QNPN

=

∴
[image: image106.wmf]1

32

OE

t

=

-

∴
[image: image107.wmf]31

22

OEt

=-

∵EF∥x轴

∴∠BFE=∠BCO=∠FBE=300
∴EF=BE∴m=BE=OB-OE
[image: image108.wmf]13

22

t

=+

(0<t<3)

(3)解：如图2

[image: image109.wmf]11

180120

BEFBEFEBFEFB

Ð=Ð=-Ð-Ð=

oo

Q

 ∴∠AEG=600=∠EAG
 ∴GE1=GA ∴△AE’G为等边三角形

[image: image110.wmf]11

1331

2222

QEBEBQmtttt

=-=-=+-=-

Q

[image: image111.wmf]1111

31

22

QEGAAEABBEBQtQE

\===--=-=

∴∠l=∠2 ∠3=∠4

∵∠l+∠2+∠3+∠4=1800∴∠2+∠3=900
即∠QGA=900
[image: image160.png]

 ∵EF∥OC

[image: image112.wmf]BFBE

BCBO

\=

 EMBED Equation.DSMT4 [image: image113.wmf]333

3

322

33

BFm

BFmt

\=\==+

 EMBED Equation.DSMT4 [image: image114.wmf]31

33

22

BCCF

-=-

Q

[image: image115.wmf]3

CPCOOPt

=-=-

[image: image116.wmf]31

33

3

22

6

33

t

CFtCP

CBCA

-

-

\===

∵∠FCP=∠BCA ∴△FCP∽△BCA．

[image: image117.wmf]3

2

PFCPt

PF

ABCA

-

\=\=

∵2BQ—PF=
[image: image118.wmf]3

3

QG ∴
[image: image119.wmf]3331

2(33)

2322

t

tt

-

-=´-

∴t=1∴当t=1 时，2BQ—PF=
[image: image120.wmf]3

3

QG
点评：此题主要考查了相似三角形的综合应用以及等边三角形的性质等知识，根据数形结合得出△FCP∽△BCA是解题关键．

28．（2013·哈尔滨）
 已知：△ABD和△CBD关于直线BD对称(点A的对称点是点C)，点E、F分别是线段BC
 和线段BD上的点，且点F在线段EC的垂直平分线上，连接AF、AE，AE交BD于点G．

 (1)如图l，求证：∠EAF=∠ABD；

 (2)如图2，当AB=AD时，M是线段AG上一点，连接BM、ED、MF，MF的延长线交ED于点N，∠MBF=
[image: image121.wmf]1

2

 ∠BAF，AF=
[image: image122.wmf]2

3

AD，试探究线段FM和FN之间的数量关系，并证明你的结论．

[image: image123.png](A1) (%28 EE) (A 2)

考点：本题考查了三角形全等的判断和性质，相似三角形的判断和性质，平行线分线段成比例定理，轴对称性质，三角形四边形内角和，线段的垂直平分线性质

要求较高的视图能力和证明推理能力。

分析：（1）连接FE、FC，先证△ABF、△CBF全等，得∠FEC=∠BAF，通过四边形ABEF与三角形AEF内角和导出；（2）先由△AFG∽△BFA，推出∠AGF=∠BAF，再得BG=MG，通过△AGF∽△DGA，导出GD=
[image: image124.wmf]9

2

a，FD=
[image: image125.wmf]5

2

a，过点F作FQ∥ED交AE于Q，通过BE∥AD德线段成比例设EG=2kBG=MG=3k，GQ=
[image: image126.wmf]4

9

EG=
[image: image127.wmf]8

9

k

，MQ=3k+
[image: image128.wmf]8

9

k

=
[image: image129.wmf]35

9

k

，从而FM=
[image: image130.wmf]7

2

FN本题综合考查了相似三角形线段之间的比例关系、平行线分线段成比例定理等重要知识点，难度较大．在解题过程中，涉及到数目较多的线段比，注意不要出错
解答：(1)证明：如图1 连接FE、FC ∵点F在线段EC的垂直平分线上

 ∴．FE=FC ∴∠l=∠2 ∵△ABD和△CBD关于直线BD对称．∴AB=CB ∠4=∠3 BF=BF
 ∴△ABF≌ACBF ∴∠BAF=∠2 FA=FC ∴FE=FA ∠1=∠BAF． ∴∠5=∠6 ∵ ∠l+∠BEF=1800∠BAF+∠BEF=1800
 ∵∠BAF+∠BEF+∠AFE+∠ABE=3600 ∴．∠AFE+∠ABE=1800 又∵∠AFE+∠5+∠6=1800 ∴∠5+∠6=∠3+∠4 ∴∠5=∠4

即∠EAF=∠ABD
(2)FM=
[image: image131.wmf]7

2

FN 证明：如图2 由(1)可知∠EAF=∠ABD
 又∵∠AFB=∠GFA ∴△AFG∽△BFA
 ∴∠AGF=∠BAF
 又∵∠MBF=
[image: image132.wmf]1

2

∠BAF．∠MBF=
[image: image133.wmf]1

2

∠AGF
 又∵∠AGF=∠MBG+∠BMG
 ∴∠MBG=∠BMG ∴BG=MG
∵AB=AD ∴∠ADB=∠ABD=∠EAF
又∵∠FGA=∠AGD．∴△AGF∽△DGA．
[image: image134.wmf]GFAGAF

AGGDAD

\==

∵AF=
[image: image135.wmf]2

3

AD
[image: image136.wmf]2

3

GFAG

AGGD

\==

设GF=2a AG=3a．∴GD=
[image: image137.wmf]9

2

a
∴FD==
[image: image138.wmf]5

2

a∵∠CBD=∠ABD ∠ABD=∠ADB
∴．∠CBD=∠ADB∴BE／／AD．∴
[image: image139.wmf]BGEG

GDAG

=

 EMBED Equation.DSMT4 [image: image140.wmf]2

3

EGAG

BGGD

\==

设EG=2k∴BG=MG=3k 过点F作FQ∥ED交AE于Q

[image: image141.wmf]24

5

5

2

GOGFa

a

QEFD

\===

∴
[image: image142.wmf]4

5

GOQE

\=

∴GQ=
[image: image143.wmf]4

9

EG=
[image: image144.wmf]8

9

k

． MQ=3k+
[image: image145.wmf]8

9

k

=
[image: image146.wmf]35

9

k

[image: image161.png]

∵FQ∥ED
[image: image147.wmf]7

2

MFMQ

FNQE

\==

∴FM=
[image: image148.wmf]7

2

FN
[image: image162.png]

点评：本题综合考查了相似三角形的判定与性质，平行线分线段成比例，三角形内角和定理以及四边形内角和是360度等知识点．难度较大，综合性较强．

[image: image163.png]

[image: image164.png]

_1433924930.unknown

_1433929904.unknown

_1434034789.unknown

_1434035262.unknown

_1434044967.unknown

_1434045086.unknown

_1434045199.unknown

_1434045388.unknown

_1434045572.unknown

_1434045115.unknown

_1434044998.unknown

_1434044499.unknown

_1434044539.unknown

_1434044451.unknown

_1434034885.unknown

_1434035205.unknown

_1434034831.unknown

_1433935075.unknown

_1434023945.unknown

_1434025271.unknown

_1434025481.unknown

_1434024330.unknown

_1434023469.unknown

_1434023513.unknown

_1434020395.unknown

_1433935319.unknown

_1433935150.unknown

_1433932856.unknown

_1433934127.unknown

_1433934809.unknown

_1433934851.unknown

_1433934906.unknown

_1433934266.unknown

_1433934590.unknown

_1433934723.unknown

_1433934770.unknown

_1433934407.unknown

_1433934215.unknown

_1433933654.unknown

_1433934097.unknown

_1433933446.unknown

_1433933644.unknown

_1433932055.unknown

_1433932568.unknown

_1433932685.unknown

_1433932120.unknown

_1433931706.unknown

_1433931820.unknown

_1433930041.unknown

_1433931585.unknown

_1433925674.unknown

_1433927691.unknown

_1433928981.unknown

_1433929105.unknown

_1433929376.unknown

_1433929021.unknown

_1433928320.unknown

_1433928380.unknown

_1433928779.unknown

_1433927698.unknown

_1433927180.unknown

_1433927380.unknown

_1433927615.unknown

_1433927648.unknown

_1433927241.unknown

_1433925882.unknown

_1433925951.unknown

_1433925780.unknown

_1433925865.unknown

_1433925124.unknown

_1433925449.unknown

_1433925564.unknown

_1433925344.unknown

_1433925018.unknown

_1433925099.unknown

_1433924990.unknown

_1433913287.unknown

_1433914394.unknown

_1433924795.unknown

_1433924826.unknown

_1433914618.unknown

_1433915809.unknown

_1433924726.unknown

_1433915548.unknown

_1433915583.unknown

_1433915316.unknown

_1433914566.unknown

_1433914000.unknown

_1433914163.unknown

_1433914337.unknown

_1433914053.unknown

_1433913415.unknown

_1433913439.unknown

_1433913829.unknown

_1433913343.unknown

_1433913380.unknown

_1433912746.unknown

_1433912868.unknown

_1433913246.unknown

_1433913258.unknown

_1433913235.unknown

_1433912762.unknown

_1433912815.unknown

_1433912363.unknown

_1433912645.unknown

_1433912158.unknown

_1433912184.unknown

_1402552421.unknown

_1433912132.unknown

_1401782911.unknown

