智浪教育—普惠英才文库

上海市奉贤区八年级（上）期末数学试卷
一、选择题：（本大题共6题，每题3分，满分18分）[每小题只有一个正确选项，在答题纸相应题号的选项上用2B铅笔正确填涂]
1．如果最简二次根式 SHAPE  \* MERGEFORMAT 


与 SHAPE  \* MERGEFORMAT 


是同类二次根式，那么x的值是（　　）

A．﹣1
B．0
C．1
D．2

2．下列代数式中， SHAPE  \* MERGEFORMAT 


 +1的一个有理化因式是（　　）

A． SHAPE  \* MERGEFORMAT 


B． SHAPE  \* MERGEFORMAT 


C． SHAPE  \* MERGEFORMAT 


 +1
D． SHAPE  \* MERGEFORMAT 


﹣1

3．如果关于x的方程ax2﹣3x+2=0是一元二次方程，那么a取值范围是（　　）

A．a＞0
B．a≥0
C．a=1
D．a≠0

4．下面说法正确的是（　　）

A．一个人的体重与他的年龄成正比例关系

B．正方形的面积和它的边长成正比例关系

C．车辆所行驶的路程S一定时，车轮的半径r和车轮旋转的周数m成反比例关系

D．水管每分钟流出的水量Q一定时，流出的总水量y和放水的时间x成反比例关系

5．下列条件中不能判定两个直角三角形全等的是（　　）

A．两个锐角分别对应相等

B．两条直角边分别对应相等

C．一条直角边和斜边分别对应相等

D．一个锐角和一条斜边分别对应相等

6．如图，已知△ABC中，∠ACB=90°，CH、CM分别是斜边AB上的高和中线，则下列结论正确的是（　　）

 SHAPE  \* MERGEFORMAT 


A．CM=BC
B．CB= SHAPE  \* MERGEFORMAT 


AB
C．∠ACM=30°
D．CH•AB=AC•BC

　

二、填空题（本题共12小题，每小题2分，满分24分）[在答题纸相应题号后的空格内直接填写答案]
7．计算： SHAPE  \* MERGEFORMAT 


 =　　．

8．计算： SHAPE  \* MERGEFORMAT 


 =　　．

9．如果关于x的一元二次方程x2+4x﹣m=0没有实数根，那么m的取值范围是　　．

10．在实数范围内分解因式x2﹣4x﹣1=　　．

11．函数 SHAPE  \* MERGEFORMAT 


的定义域是　　．

12．如果正比例函数y=（k﹣3）x的图象经过第一、三象限，那么k的取值范围是　　．

13．命题“全等三角形的周长相等”的逆命题是　　．

14．经过已知点A和点B的圆的圆心的轨迹是　　．

15．已知直角坐标平面内两点A（﹣3，1）和B（1，2），那么A、B两点间的距离等于　　．

16．如果在四边形ABCD中，∠B=60°，AB=BC=13，AD=12，DC=5，那么∠ADC=　　．

17．边长为5的等边三角形的面积是　　．

18．已知在△AOB中，∠B=90°，AB=OB，点O的坐标为（0，0），点A的坐标为（0，4），点B在第一象限内，将这个三角形绕原点O逆时针旋转75°后，那么旋转后点B的坐标为　　．

　

三、解答题（本大题共8题，满分58分）[将下列各题的解答过程，做在答题纸的相应位置上]
19．计算： SHAPE  \* MERGEFORMAT 


．

20．解方程：（x﹣ SHAPE  \* MERGEFORMAT 


）2+4 SHAPE  \* MERGEFORMAT 


x=0．

21．已知关于x的一元二次方程x2+（2m+1）x+（m﹣2）2=0有一个根为0，求这个方程根的判别式的值．

22．如图，在△ABC中，∠C=90°，AC=6cm，AB=10cm，点D在边AC上，且点D到边AB和边BC的距离相等．

（1）作图：在AC上求作点D；（保留作图痕迹，不写作法）

（2）求CD的长．

 SHAPE  \* MERGEFORMAT 


23．如图，在直角坐标系xOy中，反比例函数图象与直线y= SHAPE  \* MERGEFORMAT 


x相交于横坐标为2的点A．

（1）求反比例函数的解析式；

（2）如果点B在直线y= SHAPE  \* MERGEFORMAT 


x上，点C在反比例函数图象上，BC∥x轴，BC=3，且BC在点A上方，求点B的坐标．

 SHAPE  \* MERGEFORMAT 


24．如图，已知在△ABC中，∠ABC=90°，点E是AC的中点，联结BE，过点C作CD∥BE，且∠ADC=90°，在DC取点F，使DF=BE，分别联结BD、EF．

（1）求证：DE=BE；

（2）求证：EF垂直平分BD．

 SHAPE  \* MERGEFORMAT 


25．为改善奉贤交通状况，使奉贤区融入上海1小时交通圈内，上海轨交5号线南延伸工程于2014年启动，并将于2017年年底通车．

（1）某施工队负责地铁沿线的修路工程，原计划每周修2000米，但由于设备故障第一周少修了20%，从第二周起工程队增加了工人和设备，加快了速度，第三周修了2704米，求该工程队第二周、第三周平均每周的增长率．

（2）轨交五号线从西渡站到南桥新城站，行驶过程中的路程y（千米）与时间x（分钟）之间的函数图象如图所示．请根据图象解决下列问题：

①求y关于x的函数关系式并写出定义域；

②轨交五号线从西渡站到南桥新城站沿途经过奉浦站，如果它从西渡站到奉浦站的路程是4千米，那么轨交五号

线从西渡站到奉浦站需要多少时间？

 SHAPE  \* MERGEFORMAT 


26．如图，已知△ABC中，∠ACB=90°，∠ABC=30°，AC=2，点P是边AB上的一个动点，以点P为圆心，PB的长为半径画弧，交射线BC于点D，射线PD交射线AC于点E．

（1）当点D与点C重合时，求PB的长；

（2）当点E在AC的延长线上时，设PB=x，CE=y，求y关于x的函数关系式，并写出定义域；

（3）当△PAD是直角三角形时，求PB的长．

 SHAPE  \* MERGEFORMAT 


　

2015-2016学年上海市奉贤区八年级（上）期末数学试卷
参考答案与试题解析
　

一、选择题：（本大题共6题，每题3分，满分18分）[每小题只有一个正确选项，在答题纸相应题号的选项上用2B铅笔正确填涂]
1．如果最简二次根式 SHAPE  \* MERGEFORMAT 


与 SHAPE  \* MERGEFORMAT 


是同类二次根式，那么x的值是（　　）

A．﹣1
B．0
C．1
D．2

【考点】同类二次根式．

【分析】根据题意，它们的被开方数相同，列出方程求解即可．

【解答】解：由最简二次根式 SHAPE  \* MERGEFORMAT 


与 SHAPE  \* MERGEFORMAT 


是同类二次根式，

得x+2=3x，

解得x=1．

故选：C．

　

2．下列代数式中， SHAPE  \* MERGEFORMAT 


 +1的一个有理化因式是（　　）

A． SHAPE  \* MERGEFORMAT 


B． SHAPE  \* MERGEFORMAT 


C． SHAPE  \* MERGEFORMAT 


 +1
D． SHAPE  \* MERGEFORMAT 


﹣1

【考点】分母有理化．

【分析】根据有理化因式的定义进行求解即可．两个含有根式的代数式相乘，如果它们的积不含有根式，那么这两个代数式相互叫做有理化因式．

【解答】解：∵由平方差公式，（ SHAPE  \* MERGEFORMAT 


）（ SHAPE  \* MERGEFORMAT 


）=x﹣1，

∴
[image: image34]的有理化因式是 SHAPE  \* MERGEFORMAT 


，

故选D．

　

3．如果关于x的方程ax2﹣3x+2=0是一元二次方程，那么a取值范围是（　　）

A．a＞0
B．a≥0
C．a=1
D．a≠0

【考点】一元二次方程的定义．

【分析】本题根据一元二次方程的定义解答．

一元二次方程必须满足两个条件：（1）未知数的最高次数是2；（2）二次项系数不为0．

【解答】解：依题意得：a≠0．

故选：D．

　

4．下面说法正确的是（　　）

A．一个人的体重与他的年龄成正比例关系

B．正方形的面积和它的边长成正比例关系

C．车辆所行驶的路程S一定时，车轮的半径r和车轮旋转的周数m成反比例关系

D．水管每分钟流出的水量Q一定时，流出的总水量y和放水的时间x成反比例关系

【考点】反比例函数的定义；正比例函数的定义．

【分析】分别利用反比例函数、正比例函数以及二次函数关系分别分析得出答案．

【解答】解：A、一个人的体重与他的年龄成正比例关系，错误；

B、正方形的面积和它的边长是二次函数关系，故此选项错误；

C、车辆所行驶的路程S一定时，车轮的半径r和车轮旋转的周数m成反比例关系，正确；

D、水管每分钟流出的水量Q一定时，流出的总水量y和放水的时间x成正比例关系，故此选项错误；

故选：C．

　

5．下列条件中不能判定两个直角三角形全等的是（　　）

A．两个锐角分别对应相等

B．两条直角边分别对应相等

C．一条直角边和斜边分别对应相等

D．一个锐角和一条斜边分别对应相等

【考点】直角三角形全等的判定．

【分析】根据三角形全等的判定对各选项分析判断后利用排除法求解．

【解答】解：A、两个锐角对应相等，不能说明两三角形能够完全重合，符合题意；

B、可以利用边角边判定两三角形全等，不符合题意；

C、可以利用边角边或HL判定两三角形全等，不符合题意；

D、可以利用角角边判定两三角形全等，不符合题意．

故选：A．

　

6．如图，已知△ABC中，∠ACB=90°，CH、CM分别是斜边AB上的高和中线，则下列结论正确的是（　　）

 SHAPE  \* MERGEFORMAT 


A．CM=BC
B．CB= SHAPE  \* MERGEFORMAT 


AB
C．∠ACM=30°
D．CH•AB=AC•BC

【考点】三角形的角平分线、中线和高．

【分析】由△ABC中，∠ACB=90°，利用勾股定理即可求得AB2=AC2+BC2；由△ABC中，∠ACB=90°，CH是高，易证得△ACH∽△CHB，然后由相似三角形的对应边成比例，证得CH2=AH•HB；由△ABC中，∠ACB=90°，CM是斜边AB上中线，根据直角三角形斜边的中线等于斜边的一半，即可得CM= SHAPE  \* MERGEFORMAT 


AB．

【解答】解：△ABC中，∠ACB=90°，CM分别是斜边AB上的中线，可得：CM=AM=MB，但不能得出CM=BC，故A错误；

根据直角三角形斜边的中线等于斜边的一半，即可得CM= SHAPE  \* MERGEFORMAT 


AB，但不能得出CB= SHAPE  \* MERGEFORMAT 


AB，故B错误；

△ABC中，∠ACB=90°，CH、CM分别是斜边AB上的高和中线，无法得出∠ACM=30°，故C错误；

由△ABC中，∠ACB=90°，利用勾股定理即可求得AB2=AC2+BC2；由△ABC中，∠ACB=90°，CH是高，易证得△ACH∽△CHB，根据相似三角形的对应边成比例得出CH•AB=AC•BC，故D正确；

故选D

　

二、填空题（本题共12小题，每小题2分，满分24分）[在答题纸相应题号后的空格内直接填写答案]
7．计算： SHAPE  \* MERGEFORMAT 


 =　2
[image: image42]　．

【考点】算术平方根．

【分析】根据算术平方根的性质进行化简，即 SHAPE  \* MERGEFORMAT 


=|a|．

【解答】解： SHAPE  \* MERGEFORMAT 


 = SHAPE  \* MERGEFORMAT 


=2 SHAPE  \* MERGEFORMAT 


．

故答案为2 SHAPE  \* MERGEFORMAT 


．

　

8．计算： SHAPE  \* MERGEFORMAT 


 =　2a　．

【考点】二次根式的加减法．

【分析】先化简二次根式，再作加法计算．

【解答】解：原式=a+a=2a，故答案为：2a．

　

9．如果关于x的一元二次方程x2+4x﹣m=0没有实数根，那么m的取值范围是　m＜﹣4　．

【考点】根的判别式．

【分析】根据关于x的一元二次方程x2+4x﹣m=0没有实数根，得出△=16﹣4（﹣m）＜0，从而求出m的取值范围．

【解答】解：∵一元二次方程x2+4x﹣m=0没有实数根，

∴△=16﹣4（﹣m）＜0，

∴m＜﹣4，

故答案为m＜﹣4．

　

10．在实数范围内分解因式x2﹣4x﹣1=　（x﹣2+
[image: image49]）（x﹣2﹣
[image: image50]）　．

【考点】实数范围内分解因式．

【分析】根据完全平方公式配方，然后再把5写成（ SHAPE  \* MERGEFORMAT 


）2利用平方差公式继续分解因式．

【解答】解：原式=x2﹣4x+4﹣5

=（x﹣2）2﹣5

=（x﹣2+
[image: image52]）（x﹣2﹣ SHAPE  \* MERGEFORMAT 


）．

故答案为：（x﹣2+
[image: image54]）（x﹣2﹣ SHAPE  \* MERGEFORMAT 


）．

　

11．函数 SHAPE  \* MERGEFORMAT 


的定义域是　x＞﹣2　．

【考点】函数自变量的取值范围．

【分析】根据当表达式的分母中含有自变量时，自变量取值要使分母不为零，求解即可．

【解答】解：由题意得： SHAPE  \* MERGEFORMAT 


＞0，

即：x+2＞0，

解得：x＞﹣2．

故答案为：x＞﹣2．

　

12．如果正比例函数y=（k﹣3）x的图象经过第一、三象限，那么k的取值范围是　k＞3　．

【考点】正比例函数的性质．

【分析】根据正比例函数y=（k﹣3）x的图象经过第一、三象限得出k的取值范围即可．

【解答】解：因为正比例函数y=（k﹣3）x的图象经过第一、三象限，

所以k﹣3＞0，

解得：k＞3，

故答案为：k＞3．

　

13．命题“全等三角形的周长相等”的逆命题是　周长相等的三角形是全等三角形　．

【考点】命题与定理．

【分析】交换原命题的题设和结论即可得到原命题的逆命题．

【解答】解：命题“全等三角形的周长相等”的逆命题是周长相等的三角形是全等三角形，

故答案为：周长相等的三角形是全等三角形、

　

14．经过已知点A和点B的圆的圆心的轨迹是　线段AB的垂直平分线　．

【考点】轨迹．

【分析】要求作经过已知点A和点B的圆的圆心，则圆心应满足到点A和点B的距离相等，从而根据线段的垂直平分线性质即可求解．

【解答】解：根据同圆的半径相等，则圆心应满足到点A和点B的距离相等，即经过已知点A和点B的圆的圆心的轨迹是线段AB的垂直平分线．

故答案为线段AB的垂直平分线．

　

15．已知直角坐标平面内两点A（﹣3，1）和B（1，2），那么A、B两点间的距离等于　
[image: image58]　．

【考点】两点间的距离公式．

【分析】根据两点间的距离公式，可以得到问题的答案．

【解答】解：∵直角坐标平面内两点A（﹣3，1）和B（1，2），

∴A、B两点间的距离为： SHAPE  \* MERGEFORMAT 


 = SHAPE  \* MERGEFORMAT 


．

故答案为 SHAPE  \* MERGEFORMAT 


．

　

16．如果在四边形ABCD中，∠B=60°，AB=BC=13，AD=12，DC=5，那么∠ADC=　90°　．

【考点】勾股定理的逆定理；等边三角形的判定与性质．

【分析】根据等边三角形的判定得出△ABC是等边三角形，求出AC=13，根据勾股定理的逆定理推出即可．

【解答】解：连接AC，

 SHAPE  \* MERGEFORMAT 


∵∠B=60°，AB=BC=13，

∴△ABC是等边三角形，

∴AC=13，

∵AD=12，CD=5，

∴AD2+CD2=AC2，

∴∠AC=90°，

故答案为：90°．

　

17．边长为5的等边三角形的面积是　
[image: image63]　．

【考点】等边三角形的性质．

【分析】根据等边三角形三线合一的性质可以求得高线AD的长度，根据三角形的面积公式即可得出结果．

【解答】解：如图所示：作AD⊥BC于D，

∵△ABC是等边三角形，

∴D为BC的中点，BD=DC= SHAPE  \* MERGEFORMAT 


，

在Rt△ABD中，AB=5，BD= SHAPE  \* MERGEFORMAT 


，

∴AD= SHAPE  \* MERGEFORMAT 


= SHAPE  \* MERGEFORMAT 


= SHAPE  \* MERGEFORMAT 


，

∴等边△ABC的面积= SHAPE  \* MERGEFORMAT 


BC•AD= SHAPE  \* MERGEFORMAT 


×5×
[image: image71]= SHAPE  \* MERGEFORMAT 


．

故答案为： SHAPE  \* MERGEFORMAT 


．

 SHAPE  \* MERGEFORMAT 


　

18．已知在△AOB中，∠B=90°，AB=OB，点O的坐标为（0，0），点A的坐标为（0，4），点B在第一象限内，将这个三角形绕原点O逆时针旋转75°后，那么旋转后点B的坐标为　（
[image: image75]，
[image: image76]）　．

【考点】坐标与图形变化-旋转；解直角三角形．

【分析】易得△AOB的等腰直角三角形，那么OB的长为2 SHAPE  \* MERGEFORMAT 


，绕原点O逆时针旋转75°后，那么点B与y轴正半轴组成30°的角，利用相应的三角函数可求得旋转后点B的坐标．

【解答】解：∵∠B=90°，AB=OB，点O的坐标为（0，0），点A的坐标为（0，4），

∴OA=4．

∴OB=2 SHAPE  \* MERGEFORMAT 


，

∵将这个三角形绕原点O逆时针旋转75°，

∴点B与y轴正半轴组成30°的角，

点B的横坐标为﹣ SHAPE  \* MERGEFORMAT 


，纵坐标为 SHAPE  \* MERGEFORMAT 


．

∴旋转后点B的坐标为（ SHAPE  \* MERGEFORMAT 


， SHAPE  \* MERGEFORMAT 


）．

　

三、解答题（本大题共8题，满分58分）[将下列各题的解答过程，做在答题纸的相应位置上]
19．计算： SHAPE  \* MERGEFORMAT 


．

【考点】二次根式的加减法．

【分析】根据二次根式的加减法，即可解答．

【解答】解：由题意，得 m＞0

原式= SHAPE  \* MERGEFORMAT 


= SHAPE  \* MERGEFORMAT 


　

20．解方程：（x﹣ SHAPE  \* MERGEFORMAT 


）2+4 SHAPE  \* MERGEFORMAT 


x=0．

【考点】二次根式的混合运算．

【分析】利用完全平方公式把原方程变形，根据二次根式的加减法法则整理，解方程即可．

【解答】解： SHAPE  \* MERGEFORMAT 


，

 SHAPE  \* MERGEFORMAT 


，

 SHAPE  \* MERGEFORMAT 


，

 SHAPE  \* MERGEFORMAT 


，

所以原方程的解是： SHAPE  \* MERGEFORMAT 


．

　

21．已知关于x的一元二次方程x2+（2m+1）x+（m﹣2）2=0有一个根为0，求这个方程根的判别式的值．

【考点】整式的加减—化简求值．

【分析】首先根据x的一元二次方程x2+（2m+1）x+（m﹣2）2=0有一个根为0，可得（m﹣2）2=0，据此求出m的值是多少；然后根据△=b2﹣4ac，求出这个方程根的判别式的值是多少即可．

【解答】解：∵关于x的一元二次方程x2+（2m+1）x+（m﹣2）2=0有一个根为0，

∴（m﹣2）2=0，

解得m=2，

∴原方程是x2+5x=0，

∴△=b2﹣4ac

=52﹣4×1×0

=25

∴这个方程根的判别式的值是25．

　

22．如图，在△ABC中，∠C=90°，AC=6cm，AB=10cm，点D在边AC上，且点D到边AB和边BC的距离相等．

（1）作图：在AC上求作点D；（保留作图痕迹，不写作法）

（2）求CD的长．

 SHAPE  \* MERGEFORMAT 


【考点】作图—基本作图；全等三角形的判定与性质；角平分线的性质．

【分析】（1）直接利用角平分线的做法得出符合题意的图形；

（2）直接利用角平分线的性质结合全等三角形的判定与性质得出BC=BE，进而得出DC的长．

【解答】解：（1）如图所示：

（2）过点D作DE⊥AB，垂足为点E，

∵点D到边AB和边BC的距离相等，

∴BD平分∠ABC．（到角的两边距离相等的点在这个角的平分线上）

∵∠C=90°，DE⊥AB，

∴DC=DE．（角平分线上的点到角的两边的距离相等）

在Rt△CBD和Rt△EBD中， SHAPE  \* MERGEFORMAT 


∴Rt△CBD≌Rt△EBD（HL），

∴BC=BE．

∵在△ABC中，∠C=90°，

∴AB2=BC2+AC2．（勾股定理）

∵AC=6cm，AB=10cm，

∴BC=8cm．

∴AE=10﹣8=2cm．

设DC=DE=x，

∵AC=6cm，

∴AD=6﹣x．

∵在△ADE中，∠AED=90°，

∴AD2=AE2+DE2．（勾股定理）

∴（6﹣x）2=22+x2．

解得： SHAPE  \* MERGEFORMAT 


．

即CD的长是 SHAPE  \* MERGEFORMAT 


．

 SHAPE  \* MERGEFORMAT 


　

23．如图，在直角坐标系xOy中，反比例函数图象与直线y= SHAPE  \* MERGEFORMAT 


x相交于横坐标为2的点A．

（1）求反比例函数的解析式；

（2）如果点B在直线y= SHAPE  \* MERGEFORMAT 


x上，点C在反比例函数图象上，BC∥x轴，BC=3，且BC在点A上方，求点B的坐标．

 SHAPE  \* MERGEFORMAT 


【考点】反比例函数与一次函数的交点问题．

【分析】（1）把x=2代入y= SHAPE  \* MERGEFORMAT 


x得出点A坐标，从而求得反比例函数的解析式；

（2）设点C（ SHAPE  \* MERGEFORMAT 


，m），根据BC∥x轴，得点B（2m，m），再由BC=3，列出方程求得m，检验得出答案．

【解答】解：（1）设反比例函数的解析式为y= SHAPE  \* MERGEFORMAT 


（k≠0），

∵横坐标为2的点A在直线y= SHAPE  \* MERGEFORMAT 


x上，∴点A的坐标为（2，1），

∴1= SHAPE  \* MERGEFORMAT 


，

∴k=2，

∴反比例函数的解析式为 SHAPE  \* MERGEFORMAT 


；

（2）设点C（ SHAPE  \* MERGEFORMAT 


，m），则点B（2m，m），

∴BC=2m﹣ SHAPE  \* MERGEFORMAT 


=3，

∴2m2﹣3m﹣2=0，

∴m1=2，m2=﹣ SHAPE  \* MERGEFORMAT 


，

m1=2，m2=﹣ SHAPE  \* MERGEFORMAT 


都是方程的解，但m=﹣ SHAPE  \* MERGEFORMAT 


不符合题意，

∴点B的坐标为（4，2）．

　

24．如图，已知在△ABC中，∠ABC=90°，点E是AC的中点，联结BE，过点C作CD∥BE，且∠ADC=90°，在DC取点F，使DF=BE，分别联结BD、EF．

（1）求证：DE=BE；

（2）求证：EF垂直平分BD．

 SHAPE  \* MERGEFORMAT 


【考点】直角三角形斜边上的中线；线段垂直平分线的性质．

【分析】（1）根据直角三角形斜边上的中线的性质求出BE=DE，根据等腰三角形性质求出即可；

（2）证出DE=DF，得出∠DEF=∠DFE，证出∠BEF=∠DEF，即可得出结论．

【解答】（1）证明：∵∠ABC=90°，∠ADC=90°，点E是AC的中点，

∴
[image: image113]， SHAPE  \* MERGEFORMAT 


．（直角三角形斜边上的中线等于斜边的一半）

∴BE=DE．

（2）证明：∵CD∥BE，

∴∠BEF=∠DFE．

∵DF=BE，BE=DE，

∴DE=DF．

∴∠DEF=∠DFE．

∴∠BEF=∠DEF．

∴EF垂直平分BD．（等腰三角形三线合一）

　

25．为改善奉贤交通状况，使奉贤区融入上海1小时交通圈内，上海轨交5号线南延伸工程于2014年启动，并将于2017年年底通车．

（1）某施工队负责地铁沿线的修路工程，原计划每周修2000米，但由于设备故障第一周少修了20%，从第二周起工程队增加了工人和设备，加快了速度，第三周修了2704米，求该工程队第二周、第三周平均每周的增长率．

（2）轨交五号线从西渡站到南桥新城站，行驶过程中的路程y（千米）与时间x（分钟）之间的函数图象如图所示．请根据图象解决下列问题：

①求y关于x的函数关系式并写出定义域；

②轨交五号线从西渡站到南桥新城站沿途经过奉浦站，如果它从西渡站到奉浦站的路程是4千米，那么轨交五号

线从西渡站到奉浦站需要多少时间？

 SHAPE  \* MERGEFORMAT 


【考点】一元二次方程的应用；一次函数的应用．

【分析】（1）首先表示出第一周修的长度，进而利用结合求第二周、第三周平均每周的增长率，得出等式求出答案；

（2）①直接利用待定系数法求出函数解析式，再利用图形得出x的取值范围；

②当y=4代入函数解析式进而求出答案．

【解答】解：（1）设该工程队第二周、第三周平均每周的增长率为x，

由题意，得 2000（1﹣20%）（1+x）2=2704．

整理，得  （1+x）2=1.69．

解得  x1=0.3，x2=﹣2.3．（不合题意，舍去） 

答：该工程队第二周、第三周平均每周的增长率是30%．

（2）①由题意可知y关于x的函数关系式是y=kx（k≠0），

由图象经过点（10，12）得：12=10k，

解得：k= SHAPE  \* MERGEFORMAT 


．

∴y关于x的函数关系是：y= SHAPE  \* MERGEFORMAT 


x（0≤x≤10）；

②由题意可知y=4，

∴
[image: image118]，

解得：x= SHAPE  \* MERGEFORMAT 


，

答：五号线从西渡站到奉浦站需要 SHAPE  \* MERGEFORMAT 


分钟．

　

26．如图，已知△ABC中，∠ACB=90°，∠ABC=30°，AC=2，点P是边AB上的一个动点，以点P为圆心，PB的长为半径画弧，交射线BC于点D，射线PD交射线AC于点E．

（1）当点D与点C重合时，求PB的长；

（2）当点E在AC的延长线上时，设PB=x，CE=y，求y关于x的函数关系式，并写出定义域；

（3）当△PAD是直角三角形时，求PB的长．

 SHAPE  \* MERGEFORMAT 


【考点】三角形综合题．

【分析】（1）根据直角三角形的性质得到AC= SHAPE  \* MERGEFORMAT 


AB，根据等腰三角形的性质得到∠PCB=∠B=30°，根据等边三角形的性质即可得到结论；

（2）由等腰三角形的性质得到∠PDB=∠B=30°，求得AE=AP，即可得到结论；

（3）①如图2，当点E在AC的延长线上时，求得∠PDA=90°，根据直角三角形的性质得到PD= SHAPE  \* MERGEFORMAT 


AP，解方程得到x= SHAPE  \* MERGEFORMAT 


；②如图3，当点E在AC边上时，根据直角三角形的性质得到AP= SHAPE  \* MERGEFORMAT 


PD．解方程得到x= SHAPE  \* MERGEFORMAT 


．

【解答】解：（1）如图1，∵在△ABC 中，∠ACB=90°，∠ABC=30°，

∴AC= SHAPE  \* MERGEFORMAT 


AB，

∵AC=2，

∴AB=4，

∵以点P为圆心，PB的长为半径画弧，交射线BC于点D，点D与点C重合，

∴PD=PB，

∴∠PCB=∠B=30°，

∴∠APC=∠ACD=60°，

∴AP=AC=2，

∴BP=2；

（2）∵PD=PB，∠ABC=30°，

∴∠PDB=∠B=30°，

∴∠APE=60°，∠CDE=30°，

∵∠ACD=90°，

∴∠AEP=60°，

∴AE=AP，

∵PB=x，CE=y，

∴2+y=4﹣x，y=2﹣x．（0＜x＜2）；

（3）①如图2，当点E在AC的延长线上时，连接AD，

∵△PAD是直角三角形，∠APD=60°，∠PAD＜60°，

∴∠PDA=90°，

∴∠PAD=30°．

∴PD= SHAPE  \* MERGEFORMAT 


AP，

即x= SHAPE  \* MERGEFORMAT 


（4﹣x），

∴x= SHAPE  \* MERGEFORMAT 


；

②如图3，当点E在AC边上时，连接AD

∵△PAD是直角三角形，∠APD=60°，∠ADP＜60°，

∴∠PAD=90°，

∴∠PDA=30°．

∴AP= SHAPE  \* MERGEFORMAT 


PD．即4﹣x= SHAPE  \* MERGEFORMAT 


x，

∴x= SHAPE  \* MERGEFORMAT 


．

综上所述：当PB的长是 SHAPE  \* MERGEFORMAT 


或 SHAPE  \* MERGEFORMAT 


时，△PAD是直角三角形．

 SHAPE  \* MERGEFORMAT 


 SHAPE  \* MERGEFORMAT 


 SHAPE  \* MERGEFORMAT 


　

2016年11月25日
第2页（共16页）

[image: image1][image: image139.jpg]


[image: image140.jpg]


[image: image141.jpg]


[image: image142.jpg]A x+1]


[image: image143.jpg]


[image: image144.jpg]


[image: image145.jpg]


[image: image146.jpg]


[image: image147.jpg]


[image: image148.jpg]


[image: image149.jpg]


[image: image150.jpg]


[image: image151.jpg]


[image: image152.jpg]


[image: image153.jpg]


[image: image154.jpg]


[image: image155.jpg]


[image: image156.jpg]


[image: image157.jpg]


[image: image158.jpg]


[image: image159.jpg]


[image: image160.jpg]


[image: image161.jpg]


[image: image162.jpg]


[image: image163.jpg]


[image: image164.jpg]


[image: image165.jpg]


[image: image166.jpg]


[image: image167.jpg]


[image: image168.jpg]


[image: image169.jpg]


[image: image170.jpg]


[image: image171.jpg]\ 4 X


[image: image172.jpg]


[image: image173.jpg]


[image: image174.jpg]


[image: image175.jpg]


[image: image176.jpg]


[image: image177.jpg]


[image: image178.jpg]


[image: image179.jpg]


[image: image180.jpg]25y 3]


[image: image181.jpg]


[image: image182.jpg]


[image: image183.jpg]


[image: image184.jpg]


[image: image185.jpg]


[image: image186.jpg]25y 3]


[image: image187.jpg]


[image: image188.jpg]


[image: image189.jpg]


[image: image190.jpg]


[image: image191.jpg]


[image: image192.jpg]


[image: image193.jpg]


[image: image194.jpg]


[image: image195.jpg]


[image: image196.jpg]O\[Zxt2+44/7 5=


[image: image197.jpg]


[image: image198.jpg]


[image: image199.jpg]


[image: image200.jpg]


[image: image201.jpg]


[image: image202.jpg]


[image: image203.jpg]


[image: image204.jpg]


[image: image205.jpg]


[image: image206.jpg]


[image: image207.jpg]


[image: image208.jpg]


[image: image209.jpg]


[image: image210.jpg]


[image: image211.jpg]


[image: image212.jpg]


[image: image213.jpg]


[image: image214.jpg]


[image: image215.jpg]


[image: image216.jpg]


[image: image217.jpg]


[image: image218.jpg]


[image: image219.jpg]


[image: image220.jpg]


[image: image221.jpg]


[image: image222.jpg]


[image: image223.jpg]


[image: image224.jpg]


[image: image225.jpg]


[image: image226.jpg]


