[image: image190.png]


[image: image188.png]g o
.com


                               精品学习网 中国最大的综合教育门户网站 

[image: image189.png]


2018年湖南省永州市中考数学试卷
　
一、选择题（本大题共10个小题，每个小题只有一个正确选项，每小题4分，共40分
1．（4分）﹣2018的相反数是（　　）
A．2018
B．﹣2018
C．[image: image1.png]2018


D．﹣[image: image2.png]2018


2．（4分）誉为全国第三大露天碑林的“浯溪碑林”，摩崖上铭刻着500多方古今名家碑文，其中悬针篆文具有较高的历史意义和研究价值，下面四个悬针篆文文字明显不是轴对称图形的是（　　）
A．[image: image3.png]


B．[image: image4.png]


C．[image: image5.png]


D．[image: image6.png]


3．（4分）函数y=[image: image7.png]


中自变量x的取值范围是（　　）
A．x≥3
B．x＜3
C．x≠3
D．x=3
4．（4分）如图几何体的主视图是（　　）
[image: image8.png]


A．[image: image9.png]


B．[image: image10.png]


C．[image: image11.png]


D．[image: image12.png]


5．（4分）下列运算正确的是（　　）
A．m2+2m3=3m5
B．m2•m3=m6
C．（﹣m）3=﹣m3
D．（mn）3=mn3
6．（4分）已知一组数据45，51，54，52，45，44，则这组数据的众数、中位数分别为（　　）
A．45，48
B．44，45
C．45，51
D．52，53
7．（4分）下列命题是真命题的是（　　）
A．对角线相等的四边形是矩形
B．对角线互相垂直的四边形是菱形
C．任意多边形的内角和为360°
D．三角形的中位线平行于第三边，并且等于第三边的一半
8．（4分）如图，在△ABC中，点D是边AB上的一点，∠ADC=∠ACB，AD=2，BD=6，则边AC的长为（　　）
[image: image13.png]


A．2
B．4
C．6
D．8
9．（4分）在同一平面直角坐标系中，反比例函数y=[image: image14.png]


（b≠0）与二次函数y=ax2+bx（a≠0）的图象大致是（　　）
A．[image: image15.png]


B．[image: image16.png]


C．[image: image17.png]


D．[image: image18.png]


10．（4分）甲从商贩A处购买了若干斤西瓜，又从商贩B处购买了若干斤西瓜．A、B两处所购买的西瓜重量之比为3：2，然后将买回的西瓜以从A、B两处购买单价的平均数为单价全部卖给了乙，结果发现他赔钱了，这是因为（　　）
A．商贩A的单价大于商贩B的单价
B．商贩A的单价等于商贩B的单价
C．商版A的单价小于商贩B的单价
D．赔钱与商贩A、商贩B的单价无关
　
二、填空题（本大题共8个小题，每小题4分，共32分）
11．（4分）截止2017年年底，我国60岁以上老龄人口达2.4亿，占总人口比重达17.3%．将2.4亿用科学记数法表示为　   　．
12．（4分）因式分解：x2﹣1=　   　．
13．（4分）一副透明的三角板，如图叠放，直角三角板的斜边AB、CE相交于点D，则∠BDC=　   　．
[image: image19.png]


14．（4分）化简：（1+[image: image20.png]


）÷[image: image21.png]xzﬂ(
P


=　   　．
15．（4分）在一个不透明的盒子中装有n个球，它们除了颜色之外其它都没有区别，其中含有3个红球，每次摸球前，将盒中所有的球摇匀，然后随机摸出一个球，记下颜色后再放回盒中．通过大量重复试验，发现摸到红球的频率稳定在0.03，那么可以推算出n的值大约是　   　．
16．（4分）如图，在平面直角坐标系中，已知点A（1，1），以点O为旋转中心，将点A逆时针旋转到点B的位置，则[image: image22.png]


的长为　   　．
[image: image23.png]


17．（4分）对于任意大于0的实数x、y，满足：log2（x•y）=log2x+log2y，若log22=1，则log216=　   　．
18．（4分）现有A、B两个大型储油罐，它们相距2km，计划修建一条笔直的输油管道，使得A、B两个储油罐到输油管道所在直线的距离都为0.5km，输油管道所在直线符合上述要求的设计方案有　   　种．
　
三、解答题（本大题共8个小题，解答题要求写出证明步骤或解答过程）
19．（8分）计算：2﹣1﹣[image: image24.png]


sin60°+|1﹣[image: image25.png]


|．
20．（8分）解不等式组[image: image26.png]2(x-1)+1<xt2
x1~
5 >-1


，并把解集在数轴上表示出来．
21．（8分）永州植物园“清风园”共设11个主题展区．为推进校园文化建设，某校九年级（1）班组织部分学生到“清风园”参观后，开展“我最喜欢的主题展区”投票调查．要求学生从“和文化”、“孝文化”、“德文化”、“理学文化”、“瑶文化”五个展区中选择一项，根据调查结果绘制出了两幅不完整的条形统计图和扇形统计图．结合图中信息，回答下列问题．
[image: image27.png]AFIXE
B-EXM
CEX
DEFUH
EEXit


（1）参观的学生总人数为　   　人；
（2）在扇形统计图中最喜欢“瑶文化”的学生占参观总学生数的百分比为　   　；
（3）补全条形统计图；
（4）从最喜欢“德文化”的学生中随机选两人参加知识抢答赛，最喜欢“德文化”的学生甲被选中的概率为　   　．
22．（10分）如图，在△ABC中，∠ACB=90°，∠CAB=30°，以线段AB为边向外作等边△ABD，点E是线段AB的中点，连接CE并延长交线段AD于点F．
（1）求证：四边形BCFD为平行四边形；
（2）若AB=6，求平行四边形BCFD的面积．
[image: image28.png]


23．（10分）在永州市青少年禁毒教育活动中，某班男生小明与班上同学一起到禁毒教育基地参观，以下是小明和奶奶的对话，请根据对话内容，求小明班上参观禁毒教育基地的男生和女生的人数．[image: image29.png]N AR S
FEEmS whse


24．（10分）如图，线段AB为⊙O的直径，点C，E在⊙O上，[image: image30.png]


=[image: image31.png]


，CD⊥AB，垂足为点D，连接BE，弦BE与线段CD相交于点F．
（1）求证：CF=BF；
（2）若cos∠ABE=[image: image32.png]


，在AB的延长线上取一点M，使BM=4，⊙O的半径为6．求证：直线CM是⊙O的切线．
[image: image33.png]


25．（12分）如图1，抛物线的顶点A的坐标为（1，4），抛物线与x轴相交于B、C两点，与y轴交于点E（0，3）．
（1）求抛物线的表达式；
（2）已知点F（0，﹣3），在抛物线的对称轴上是否存在一点G，使得EG+FG最小，如果存在，求出点G的坐标：如果不存在，请说明理由．
（3）如图2，连接AB，若点P是线段OE上的一动点，过点P作线段AB的垂线，分别与线段AB、抛物线相交于点M、N（点M、N都在抛物线对称轴的右侧），当MN最大时，求△PON的面积．
[image: image34.png]=08

=


26．（12分）如图1，在△ABC中，矩形EFGH的一边EF在AB上，顶点G、H分别在BC、AC上，CD是边AB上的高，CD交GH于点I．若CI=4，HI=3，AD=[image: image35.png]


．矩形DFGI恰好为正方形．
[image: image36.png]< <
I I
D D

(&) [(&0)

o

@3


（1）求正方形DFGI的边长；
（2）如图2，延长AB至P．使得AC=CP，将矩形EFGH沿BP的方向向右平移，当点G刚好落在CP上时，试判断移动后的矩形与△CBP重叠部分的形状是三角形还是四边形，为什么？
（3）如图3，连接DG，将正方形DFGI绕点D顺时针旋转一定的角度得到正方形DF′G′I′，正方形DF′G′I′分别与线段DG、DB相交于点M，N，求△MNG′的周长．
　
2018年湖南省永州市中考数学试卷
参考答案与试题解析
　
一、选择题（本大题共10个小题，每个小题只有一个正确选项，每小题4分，共40分
1．（4分）﹣2018的相反数是（　　）
A．2018
B．﹣2018
C．[image: image37.png]2018


D．﹣[image: image38.png]2018


【分析】只有符号不同的两个数叫做互为相反数．
【解答】解：﹣2018的相反数是2018．
故选：A．
【点评】本题主要考查的是相反数的定义，掌握相反数的定义是解题的关键．
　
2．（4分）誉为全国第三大露天碑林的“浯溪碑林”，摩崖上铭刻着500多方古今名家碑文，其中悬针篆文具有较高的历史意义和研究价值，下面四个悬针篆文文字明显不是轴对称图形的是（　　）
A．[image: image39.png]


B．[image: image40.png]


C．[image: image41.png]


D．[image: image42.png]


【分析】根据轴对称图形的概念进行判断即可．
【解答】解：A、是轴对称图形，故此选项错误；
B、是轴对称图形，故此选项错误；
C、不是轴对称图形，故此选项正确；
D、是轴对称图形，故此选项错误；
故选：C．
【点评】本题考查的是轴对称图形的概念：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．
　
3．（4分）函数y=[image: image43.png]


中自变量x的取值范围是（　　）
A．x≥3
B．x＜3
C．x≠3
D．x=3
【分析】根据分式的意义，分母不等于0，可以求出x的范围．
【解答】解：根据题意得：x﹣3≠0，
解得：x≠3．
故选：C．
【点评】考查了函数自变量的范围，注意：函数自变量的范围一般从三个方面考虑：
（1）当函数表达式是整式时，自变量可取全体实数；
（2）当函数表达式是分式时，考虑分式的分母不能为0；
（3）当函数表达式是二次根式时，被开方数非负．
　
4．（4分）如图几何体的主视图是（　　）
[image: image44.png]


A．[image: image45.png]


B．[image: image46.png]


C．[image: image47.png]


D．[image: image48.png]


【分析】依据从该几何体的正面看到的图形，即可得到主视图．
【解答】解：由图可得，几何体的主视图是：
[image: image49.png]


故选：B．
【点评】本题主要考查了三视图，解题时注意：视图中每一个闭合的线框都表示物体上的一个平面，而相连的两个闭合线框常不在一个平面上．
　
5．（4分）下列运算正确的是（　　）
A．m2+2m3=3m5
B．m2•m3=m6
C．（﹣m）3=﹣m3
D．（mn）3=mn3
【分析】根据合并同类项法则、同底数幂的乘法、幂的乘方与积的乘方逐一计算可得．
【解答】解：A、m2与2m3不是同类项，不能合并，此选项错误；
B、m2•m3=m5，此选项错误；
C、（﹣m）3=﹣m3，此选项正确；
D、（mn）3=m3n3，此选项错误；
故选：C．
【点评】本题主要考查整式的运算，解题的关键是掌握合并同类项法则、同底数幂的乘法、幂的乘方与积的乘方．
　
6．（4分）已知一组数据45，51，54，52，45，44，则这组数据的众数、中位数分别为（　　）
A．45，48
B．44，45
C．45，51
D．52，53
【分析】先把原数据按由小到大排列，然后根据众数、中位数的定义求解．
【解答】解：数据从小到大排列为：44，45，45，51，52，54，
所以这组数据的众数为45，中位数为[image: image50.png]


（45+51）=48．
故选：A．
【点评】本题考查了众数：一组数据中出现次数最多的数据叫做众数．也考查了中位数．
　
7．（4分）下列命题是真命题的是（　　）
A．对角线相等的四边形是矩形
B．对角线互相垂直的四边形是菱形
C．任意多边形的内角和为360°
D．三角形的中位线平行于第三边，并且等于第三边的一半
【分析】根据矩形的判定方法对A进行判断；根据菱形的判定方法对B进行判断；根据多边形的内角和对C进行判断；根据三角形中位线性质对D进行判断．
【解答】解：A、对角线相等的平行四边形是矩形，所以A选项为假命题；
B、对角线互相垂直的平行四边形是菱形，所以B选项为假命题；
C、任意多边形的外角和为360°，所以C选项为假命题；
D、三角形的中位线平行于第三边且等于第三边的一半，所以D选项为真命题．
故选：D．
【点评】本题考查了命题与定理：判断一件事情的语句，叫做命题．许多命题都是由题设和结论两部分组成，题设是已知事项，结论是由已知事项推出的事项，一个命题可以写成“如果…那么…”形式． 有些命题的正确性是用推理证实的，这样的真命题叫做定理．
　
8．（4分）如图，在△ABC中，点D是边AB上的一点，∠ADC=∠ACB，AD=2，BD=6，则边AC的长为（　　）
[image: image51.png]


A．2
B．4
C．6
D．8
【分析】只要证明△ADC∽△ACB，可得[image: image52.png]


=[image: image53.png]L
AC


，即AC2=AD•AB，由此即可解决问题；
【解答】解：∵∠A=∠A，∠ADC=∠ACB，
∴△ADC∽△ACB，
∴[image: image54.png]


=[image: image55.png]L
AC


，
∴AC2=AD•AB=2×8=16，
∵AC＞0，
∴AC=4，
故选：B．
【点评】本题考查相似三角形的判定和性质、解题的关键是正确寻找相似三角形解决问题，属于中考常考题型．
　
9．（4分）在同一平面直角坐标系中，反比例函数y=[image: image56.png]


（b≠0）与二次函数y=ax2+bx（a≠0）的图象大致是（　　）
A．[image: image57.png]


B．[image: image58.png]


C．[image: image59.png]


D．[image: image60.png]


【分析】直接利用二次函数图象经过的象限得出a，b的值取值范围，进而利用反比例函数的性质得出答案．
【解答】解：A、抛物线y=ax2+bx开口方向向上，则a＞0，对称轴位于y轴的右侧，则a、b异号，即b＜0．所以反比例函数y=[image: image61.png]


的图象位于第二、四象限，故本选项错误；
B、抛物线y=ax2+bx开口方向向上，则a＞0，对称轴位于y轴的左侧，则a、b同号，即b＞0．所以反比例函数y=[image: image62.png]


的图象位于第一、三象限，故本选项错误；
C、抛物线y=ax2+bx开口方向向下，则a＜0，对称轴位于y轴的右侧，则a、b异号，即b＞0．所以反比例函数y=[image: image63.png]


的图象位于第一、三象限，故本选项错误；
D、抛物线y=ax2+bx开口方向向下，则a＜0，对称轴位于y轴的右侧，则a、b异号，即b＞0．所以反比例函数y=[image: image64.png]


的图象位于第一、三象限，故本选项正确；
故选：D．
【点评】此题主要考查了反比例函数的图象，以及二次函数的图象，要熟练掌握二次函数，反比例函数中系数与图象位置之间关系．
　
10．（4分）甲从商贩A处购买了若干斤西瓜，又从商贩B处购买了若干斤西瓜．A、B两处所购买的西瓜重量之比为3：2，然后将买回的西瓜以从A、B两处购买单价的平均数为单价全部卖给了乙，结果发现他赔钱了，这是因为（　　）
A．商贩A的单价大于商贩B的单价
B．商贩A的单价等于商贩B的单价
C．商版A的单价小于商贩B的单价
D．赔钱与商贩A、商贩B的单价无关
【分析】本题考查一元一次不等式组的应用，将现实生活中的事件与数学思想联系起来，读懂题列出不等式关系式即可求解．
【解答】解：利润=总售价﹣总成本=[image: image65.png]


×5﹣（3a+2b）=0.5b﹣0.5a，赔钱了说明利润＜0
∴0.5b﹣0.5a＜0，
∴a＞b．
故选：A．
【点评】此题考查一元一次不等式组的应用，解决本题的关键是读懂题意，找到符合题意的不等关系式．
　
二、填空题（本大题共8个小题，每小题4分，共32分）
11．（4分）截止2017年年底，我国60岁以上老龄人口达2.4亿，占总人口比重达17.3%．将2.4亿用科学记数法表示为　2.4×108　．
【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：2.4亿=2.4×108．
故答案为：2.4×108
【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．（4分）因式分解：x2﹣1=　（x+1）（x﹣1）　．
【分析】方程利用平方差公式分解即可．
【解答】解：原式=（x+1）（x﹣1）．
故答案为：（x+1）（x﹣1）．
【点评】此题考查了因式分解﹣运用公式法，熟练掌握平方差公式是解本题的关键．
　
13．（4分）一副透明的三角板，如图叠放，直角三角板的斜边AB、CE相交于点D，则∠BDC=　75°　．
[image: image66.png]


【分析】根据三角板的性质以及三角形内角和定理计算即可；
【解答】解：∵∠CEA=60°，∠BAE=45°，
∴∠ADE=180°﹣∠CEA﹣∠BAE=75°，
∴∠BDC=∠ADE=75°，
故答案为75°．
【点评】本题考查三角板的性质，三角形内角和定理等知识，解题的关键是熟练掌握基本知识，属于中考基础题．
　
14．（4分）化简：（1+[image: image67.png]


）÷[image: image68.png]xzﬂ(
P


=　[image: image69.png]


　．
【分析】根据分式的加法和除法可以解答本题．
【解答】解：（1+[image: image70.png]


）÷[image: image71.png]xzﬂ(
P


=[image: image72.png]L)
x(x+1)


=[image: image73.png]x Ge1)?
x-1 x(x+l)


=[image: image74.png]


，
故答案为：[image: image75.png]


．
【点评】本题考查分式的混合运算，解答本题的关键是明确分式的混合运算的计算方法．
　
15．（4分）在一个不透明的盒子中装有n个球，它们除了颜色之外其它都没有区别，其中含有3个红球，每次摸球前，将盒中所有的球摇匀，然后随机摸出一个球，记下颜色后再放回盒中．通过大量重复试验，发现摸到红球的频率稳定在0.03，那么可以推算出n的值大约是　100　．
【分析】在同样条件下，大量反复试验时，随机事件发生的频率逐渐稳定在概率附近，可以从比例关系入手，列出方程求解．
【解答】解：由题意可得，[image: image76.png]


=0.03，
解得，n=100．
故估计n大约是100．
故答案为：100．
【点评】此题主要考查了利用频率估计概率，大量反复试验下频率稳定值即概率．用到的知识点为：概率=所求情况数与总情况数之比．
　
16．（4分）如图，在平面直角坐标系中，已知点A（1，1），以点O为旋转中心，将点A逆时针旋转到点B的位置，则[image: image77.png]


的长为　[image: image78.png]


　．
[image: image79.png]


【分析】由点A（1，1），可得OA=[image: image80.png]


=[image: image81.png]


，点A在第一象限的角平分线上，那么∠AOB=45°，再根据弧长公式计算即可．
【解答】解：∵点A（1，1），
∴OA=[image: image82.png]


=[image: image83.png]


，点A在第一象限的角平分线上，
∵以点O为旋转中心，将点A逆时针旋转到点B的位置，
∴∠AOB=45°，
∴[image: image84.png]


的长为[image: image85.png]4571 X432
180


=[image: image86.png]


．
故答案为[image: image87.png]


．
【点评】本题考查了弧长公式：l=[image: image88.png]


（弧长为l，圆心角度数为n，圆的半径为R），也考查了坐标与图形变化﹣旋转，求出OA=[image: image89.png]


以及∠AOB=45°是解题的关键．
　
17．（4分）对于任意大于0的实数x、y，满足：log2（x•y）=log2x+log2y，若log22=1，则log216=　4　．
【分析】利用log2（x•y）=log2x+log2y得到log216=log22+log22+log22+log22，然后根据log22=1进行计算．
【解答】解：log216=log2（2•2•2•2）=log22+log22+log22+log22=1+1+1+1=4．
故答案为4．
【点评】本题考查了规律型：认真观察、仔细思考，善用联想是解决这类问题的方法．
　
18．（4分）现有A、B两个大型储油罐，它们相距2km，计划修建一条笔直的输油管道，使得A、B两个储油罐到输油管道所在直线的距离都为0.5km，输油管道所在直线符合上述要求的设计方案有　4　种．
【分析】根据点A、B的可以在直线的两侧或异侧两种情形讨论即可；
【解答】解：输油管道所在直线符合上述要求的设计方案有4种，如图所示；
[image: image90.png]


故答案为4．
【点评】本题考查整体﹣应用与设计，解题的关键是理解题意，灵活运用所学知识解决问题，属于中考常考题型．
　
三、解答题（本大题共8个小题，解答题要求写出证明步骤或解答过程）
19．（8分）计算：2﹣1﹣[image: image91.png]


sin60°+|1﹣[image: image92.png]


|．
【分析】原式利用负整数指数幂法则，特殊角的三角函数值，以及绝对值的代数意义计算即可求出值．
【解答】解：原式=[image: image93.png]


﹣[image: image94.png]


×[image: image95.png]


+2=1．
【点评】此题考查了实数的运算，熟练掌握运算法则是解本题的关键．
　
20．（8分）解不等式组[image: image96.png]2(x-1)+1<xt2
x1~
5 >-1


，并把解集在数轴上表示出来．
【分析】分别解不等式组的两个不等式，即可得到其公共部分，依据解集即可在数轴上表示出来．
【解答】解：[image: image97.png]2(x-1)+1<xt2
x1~
5 >-1


，
解不等式①，可得
x＜3，
解不等式②，可得
x＞﹣1，
∴不等式组的解集为﹣1＜x＜3，
在数轴上表示出来为：
[image: image98.png]


【点评】本题主要考查了解一元一次不等式组，解一元一次不等式组时，一般先求出其中各不等式的解集，再求出这些解集的公共部分，利用数轴可以直观地表示不等式组的解集．
　
21．（8分）永州植物园“清风园”共设11个主题展区．为推进校园文化建设，某校九年级（1）班组织部分学生到“清风园”参观后，开展“我最喜欢的主题展区”投票调查．要求学生从“和文化”、“孝文化”、“德文化”、“理学文化”、“瑶文化”五个展区中选择一项，根据调查结果绘制出了两幅不完整的条形统计图和扇形统计图．结合图中信息，回答下列问题．
[image: image99.png]AFIXE
B-EXM
CEX
DEFUH
EEXit


（1）参观的学生总人数为　40　人；
（2）在扇形统计图中最喜欢“瑶文化”的学生占参观总学生数的百分比为　15%　；
（3）补全条形统计图；
（4）从最喜欢“德文化”的学生中随机选两人参加知识抢答赛，最喜欢“德文化”的学生甲被选中的概率为　[image: image100.png]


　．
【分析】（1）依据最喜欢“和文化”的学生数以及百分比，即可得到参观的学生总人数；
（2）依据最喜欢“瑶文化”的学生数，即可得到其占参观总学生数的百分比；
（3）依据“德文化”的学生数为40﹣12﹣8﹣10﹣6=4，即可补全条形统计图；
（4）设最喜欢“德文化”的4个学生分别为甲乙丙丁，画树状图可得最喜欢“德文化”的学生甲被选中的概率．
【解答】解：（1）参观的学生总人数为12÷30%=40（人）；
（2）喜欢“瑶文化”的学生占参观总学生数的百分比为[image: image101.png]


×100%=15%；
（3）“德文化”的学生数为40﹣12﹣8﹣10﹣6=4，条形统计图如下：
[image: image102.png]AFIXE
B-EXM
CEX
DEFUH
EEXit


（4）设最喜欢“德文化”的4个学生分别为甲乙丙丁，画树状图得：
[image: image103.png]e


∵共有12种等可能的结果，甲同学被选中的有6种情况，
∴甲同学被选中的概率是：[image: image104.png]


=[image: image105.png]


．
故答案为：40；15%；[image: image106.png]


．
【点评】此题考查了条形统计图和扇形统计图，树状图法与列表法求概率．用到的知识点为：概率=所求情况数与总情况数之比．
　
22．（10分）如图，在△ABC中，∠ACB=90°，∠CAB=30°，以线段AB为边向外作等边△ABD，点E是线段AB的中点，连接CE并延长交线段AD于点F．
（1）求证：四边形BCFD为平行四边形；
（2）若AB=6，求平行四边形BCFD的面积．
[image: image107.png]


【分析】（1）在Rt△ABC中，E为AB的中点，则CE=[image: image108.png]


AB，BE=[image: image109.png]


AB，得到∠BCE=∠EBC=60°．由△AEF≌△BEC，得∠AFE=∠BCE=60°．又∠D=60°，得∠AFE=∠D=60度．所以FC∥BD，又因为∠BAD=∠ABC=60°，所以AD∥BC，即FD∥BC，则四边形BCFD是平行四边形．
（2）在Rt△ABC中，求出BC，AC即可解决问题；
【解答】（1）证明：在△ABC中，∠ACB=90°，∠CAB=30°，
∴∠ABC=60°．
在等边△ABD中，∠BAD=60°，
∴∠BAD=∠ABC=60°．
∵E为AB的中点，
∴AE=BE．
又∵∠AEF=∠BEC，
∴△AEF≌△BEC．
在△ABC中，∠ACB=90°，E为AB的中点，
∴CE=[image: image110.png]


AB，BE=[image: image111.png]


AB．
∴CE=AE，
∴∠EAC=∠ECA=30°，
∴∠BCE=∠EBC=60°．
又∵△AEF≌△BEC，
∴∠AFE=∠BCE=60°．
又∵∠D=60°，
∴∠AFE=∠D=60°．
∴FC∥BD．
又∵∠BAD=∠ABC=60°，
∴AD∥BC，即FD∥BC．
∴四边形BCFD是平行四边形．
（2）解：在Rt△ABC中，∵∠BAC=30°，AB=6，
∴BC=[image: image112.png]


AB=3，AC=[image: image113.png]


BC=3[image: image114.png]


，
∴S平行四边形BCFD=3×[image: image115.png]


=9[image: image116.png]


．
[image: image117.png]


【点评】本题考查平行四边形的判定和性质、直角三角形斜边中线定理、等边三角形的性质、解直角三角形、勾股定理等知识，解题的关键是正确寻找全等三角形解决问题，属于中考常考题型．
　
23．（10分）在永州市青少年禁毒教育活动中，某班男生小明与班上同学一起到禁毒教育基地参观，以下是小明和奶奶的对话，请根据对话内容，求小明班上参观禁毒教育基地的男生和女生的人数．[image: image118.png]N AR S
FEEmS whse


【分析】设小明班上参观禁毒教育基地的男生人数为x人，女生人数为y人，根据“男生人数+女生人数=55、男生人数=1.5×女生人数+5”列出方程组并解答．
【解答】解：设小明班上参观禁毒教育基地的男生人数为x人，女生人数为y人，
依题意得：[image: image119.png]xty=55
x=1. 5y+5


，
解得[image: image120.png]


，
答：小明班上参观禁毒教育基地的男生人数为35人，女生人数为20人．
【点评】考查了二元一次方程组的应用．分析题意，找到关键描述语，找到合适的等量关系是解决问题的关键．
　
24．（10分）如图，线段AB为⊙O的直径，点C，E在⊙O上，[image: image121.png]


=[image: image122.png]


，CD⊥AB，垂足为点D，连接BE，弦BE与线段CD相交于点F．
（1）求证：CF=BF；
（2）若cos∠ABE=[image: image123.png]


，在AB的延长线上取一点M，使BM=4，⊙O的半径为6．求证：直线CM是⊙O的切线．
[image: image124.png]


【分析】（1）延长CD交⊙O于G，如图，利用垂径定理得到[image: image125.png]


=[image: image126.png]


，则可证明[image: image127.png]


=[image: image128.png]


，然后根据圆周角定理得∠CBE=∠GCB，从而得到CF=BF；
（2）连接OC交BE于H，如图，先利用垂径定理得到OC⊥BE，再在Rt△OBH中利用解直角三角形得到BH=[image: image129.png]


，OH=[image: image130.png]


，接着证明△OHB∽△OCM得到∠OCM=∠OHB=90°，然后根据切线的判定定理得到结论．
【解答】证明：（1）延长CD交⊙O于G，如图，
∵CD⊥AB，
∴[image: image131.png]


=[image: image132.png]


，
∵[image: image133.png]


=[image: image134.png]


，
∴[image: image135.png]


=[image: image136.png]


，
∴∠CBE=∠GCB，
∴CF=BF；
（2）连接OC交BE于H，如图，
∵[image: image137.png]


=[image: image138.png]


，
∴OC⊥BE，
在Rt△OBH中，cos∠OBH=[image: image139.png]


=[image: image140.png]


，
∴BH=[image: image141.png]


×6=[image: image142.png]


，
∴OH=[image: image143.png]62 (24)2


=[image: image144.png]


，
∵[image: image145.png]


=[image: image146.png]


=[image: image147.png]


，[image: image148.png]


=[image: image149.png]6
6+d


=[image: image150.png]


，
∴[image: image151.png]


=[image: image152.png]


，
而∠HOB=∠COM，
∴△OHB∽△OCM，
∴∠OCM=∠OHB=90°，
∴OC⊥CM，
∴直线CM是⊙O的切线．
[image: image153.png]


【点评】本题考查了切线的判定：经过半径的外端且垂直于这条半径的直线是圆的切线．也考查了垂径定理、圆周角定理和解直角三角形．
　
25．（12分）如图1，抛物线的顶点A的坐标为（1，4），抛物线与x轴相交于B、C两点，与y轴交于点E（0，3）．
（1）求抛物线的表达式；
（2）已知点F（0，﹣3），在抛物线的对称轴上是否存在一点G，使得EG+FG最小，如果存在，求出点G的坐标：如果不存在，请说明理由．
（3）如图2，连接AB，若点P是线段OE上的一动点，过点P作线段AB的垂线，分别与线段AB、抛物线相交于点M、N（点M、N都在抛物线对称轴的右侧），当MN最大时，求△PON的面积．
[image: image154.png]=08

=


【分析】（1）根据顶点式可求得抛物线的表达式；
（2）根据轴对称的最短路径问题，作E关于对称轴的对称点E'，连接E'F交对称轴于G，此时EG+FG的值最小，先求E'F的解析式，它与对称轴的交点就是所求的点G；
（3）如图2，先利用待定系数法求AB的解析式为：y=﹣2x+6，设N（m，﹣m2+2m+3），则Q（m，﹣2m+6），（0≤m≤3），表示NQ=﹣m2+4m﹣3，证明△QMN∽△ADB，列比例式可得MN的表达式，根据配方法可得当m=2时，MN有最大值，证明△NGP∽△ADB，同理得PG的长，从而得OP的长，根据三角形的面积公式可得结论，并将m=2代入计算即可．
【解答】解：（1）设抛物线的表达式为：y=a（x﹣1）2+4，
把（0，3）代入得：3=a（0﹣1）2+4，
a=﹣1，
∴抛物线的表达式为：y=﹣（x﹣1）2+4=﹣x2+2x+3；
（2）存在，
如图1，作E关于对称轴的对称点E'，连接E'F交对称轴于G，此时EG+FG的值最小，
∵E（0，3），
∴E'（2，3），
易得E'F的解析式为：y=3x﹣3，
当x=1时，y=3×1﹣3=0，
∴G（1，0）
（3）如图2，∵A（1，4），B（3，0），
易得AB的解析式为：y=﹣2x+6，
设N（m，﹣m2+2m+3），则Q（m，﹣2m+6），（0≤m≤3），
∴NQ=（﹣m2+2m+3）﹣（﹣2m+6）=﹣m2+4m﹣3，
∵AD∥NH，
∴∠DAB=∠NQM，
∵∠ADB=∠QMN=90°，
∴△QMN∽△ADB，
∴[image: image155.png]


，
∴[image: image156.png]


，
∴MN=﹣[image: image157.png]


（m﹣2）2+[image: image158.png]


，
∵﹣[image: image159.png]


＜0，
∴当m=2时，MN有最大值；
过N作NG⊥y轴于G，
∵∠GPN=∠ABD，∠NGP=∠ADB=90°，
∴△NGP∽△ADB，
∴[image: image160.png]


=[image: image161.png]


=[image: image162.png]


，
∴PG=[image: image163.png]


NG=[image: image164.png]


m，
∴OP=OG﹣PG=﹣m2+2m+3﹣[image: image165.png]


m=﹣m2+[image: image166.png]


m+3，
∴S△PON=[image: image167.png]


OP•GN=[image: image168.png]


（﹣m2+[image: image169.png]


m+3）•m，
当m=2时，S△PON=[image: image170.png]


×2（﹣4+3+3）=2．
[image: image171.png]


[image: image172.png]


【点评】本题主要考查的是二次函数的综合应用，解答本题主要应用了待定系数法求二次函数的解析式、一次函数的解析式、相似三角形的性质和判定、三角形的面积、轴对称的最短路径问题，根据比例式列出关于m的方程是解题答问题（3）的关键．
　
26．（12分）如图1，在△ABC中，矩形EFGH的一边EF在AB上，顶点G、H分别在BC、AC上，CD是边AB上的高，CD交GH于点I．若CI=4，HI=3，AD=[image: image173.png]


．矩形DFGI恰好为正方形．
[image: image174.png]< <
I I
D D

(&) [(&0)

o

@3


（1）求正方形DFGI的边长；
（2）如图2，延长AB至P．使得AC=CP，将矩形EFGH沿BP的方向向右平移，当点G刚好落在CP上时，试判断移动后的矩形与△CBP重叠部分的形状是三角形还是四边形，为什么？
（3）如图3，连接DG，将正方形DFGI绕点D顺时针旋转一定的角度得到正方形DF′G′I′，正方形DF′G′I′分别与线段DG、DB相交于点M，N，求△MNG′的周长．
【分析】（1）由HI∥AD，得到[image: image175.png]


=[image: image176.png]AD


，求出AD即可解决问题；
（2）如图2中，设等G落在PC时对应的点为G′，点F的对应的点为F′．求出IG′和BD的长比较即可判定；
（3）如图3中，如图将△DMI′绕点D逆时针旋转90°得到△DF′R，此时N、F′、R共线．想办法证明MN=MI′+NF′，即可解决问题；
【解答】解：（1）如图1中，
[image: image177.png]


∵HI∥AD，
∴[image: image178.png]


=[image: image179.png]AD


，
∴[image: image180.png]


=[image: image181.png]


，
∴AD=6，
∴ID=CD﹣CI=2，
∴正方形的边长为2．
（2）如图2中，设等G落在PC时对应的点为G′，点F的对应的点为F′．
[image: image182.png]


∵CA=CP，CD⊥PA，
∴∠ACD=∠PCD，∠A=∠P，
∵HG′∥PA，
∴∠CHG′=∠A，∠CG′H=∠P，
∴∠CHG′=∠CG′H，
∴CH=CG′，
∴IH=IG′=DF′=3，
∵IG∥DB，
∴[image: image183.png]


=[image: image184.png]


，
∴[image: image185.png]


=[image: image186.png]


，
∴DB=3，
∴DB=DF′=3，
∴点B与点F′重合，
∴移动后的矩形与△CBP重叠部分是△BGG′，
∴移动后的矩形与△CBP重叠部分的形状是三角形．
（3）如图3中，如图将△DMI′绕点D逆时针旋转90°得到△DF′R，此时N、F′、R共线．
[image: image187.png]


∵∠MDN=∠NDF+∠MDI′=∠NDF′+∠DF′R=∠NDR=45°，
∵DN=DN，DM=DR，
∴△NDM≌△NDR，
∴MN=NR=NF′+RF′=NF′+MI′，
∴△MNG′的周长=MN+MG′+NG′=MG′+MI′+NG′+F′R=2I′G′=4．
【点评】本题考查四边形综合题、矩形的性质、正方形的性质、平行线等分线段定理、全等三角形的判定和性质等知识，解题的关键是灵活运用所学知识解决问题，学会利用旋转法添加辅助线，构造全等三角形解决问题，属于中考压轴题．
　
[image: image190.png]第5页           http://www.51edu.com/ 精品学习网

