智浪教育—普惠英才文库

2015年房山区初三毕业会考试卷
数学
一、选择题（本题共30分，每小题3分）
[image: image1.wmf]4

7

1．如图，数轴上有A，B，C，D四个点，其中表示2的相反数的点是

A．点A
B．点B
C．点C
D．点D
2.据海关统计，2015年前两个月，我国进出口总值为37900亿元人民币，将37900用科学记数法表示为
A．3.79×102
 B．0.379×105
 C．3.79×104
 D．379×102

3.一个不透明的布袋里装有7个只有颜色不同的球，其中3个红球，4个白球，从布袋中随机摸出一个球，则摸出红球的概率是
 A.
[image: image213.emf]E

D

CB

A

 B.
[image: image2.wmf]3

7

 C.
[image: image3.wmf]3

4

 D.
[image: image4.wmf]1

3

4.如图，直线
[image: image5.wmf],,

ab

 a∥b,点C在直线
[image: image6.wmf]b

 上，∠DCB=90°，若∠1=70°，则∠2的度数为
[image: image171.emf]AEOCFO

AOECOF

OAOC

AEOCFO

Ð=Ð

ì

ï

Ð=Ð

í

ï

=

î

VV

在

和

中

AEOCFOAOECOFOAOCAEOCFO在和中

A．20°
B． 25°
C．30° D． 40°X k B 1 . c o m
[image: image172.wmf]x

5. 右图是某几何体的三视图,该几何体是

A. 圆柱 B.正方体 C. 圆锥 D.长方体
6.某地为了缓解旱情进行了一场人工降雨，现测得6个面积相等区域的降雨量如下表所示:
	区域
	1
	2
	3
	4
	5
	6

	降雨量(mm)
	14
	12
	13
	13
	17
	15

 则这6个区域降雨量的众数和平均数分别为

A.13，13.8 B.14，15 C.13，14 D.14，14.5
7.小强骑自行车去郊游，9时出发，15时返回．右图表示他距家的距离y（千米）与相应的时刻x（时）之间的函数关系的图象．根据这个图象，小强14时距家的距离是

A.13 B.14 C.15 D.16

[image: image173.wmf]y

[image: image174.wmf]O

8. 如图，AB是⊙O的直径，C、D是圆上两点，∠BOC＝70°，则∠D等于

A．25° B．35° C．55° D．70°

[image: image175.wmf]y

9.如图，某人站在楼顶观测对面的笔直的旗杆AB．已知观测点C到旗杆的距离CE=8m，测得旗杆的顶部A的仰角∠ECA=30°，旗杆底部B的俯角∠ECB=45°，那么，旗杆AB的高度是

 A．
[image: image7.wmf]m

)

3

8

2

8

(

+

 B．
[image: image8.wmf]m

)

3

8

8

(

+

 C．
[image: image9.wmf]m

)

3

3

8

2

8

(

+

 D．
[image: image10.wmf]m

)

3

3

8

8

(

+

[image: image176.wmf]x

10.如图，已知抛物线
[image: image11.wmf]2

+23

yxx

=-

，把此抛物线沿y轴向上平移，平移后的抛物线和原抛物线与经过点
[image: image12.wmf](

)

0

,

2

-

,
[image: image13.wmf](

)

0

,

2

且平行于
[image: image14.wmf]y

轴的两条直线所围成的阴影部分的面积为s，平移的距离为m,则下列图象中，能表示s与m的函数关系的图象大致是
[image: image177.wmf]O

[image: image178.emf]α

E

D

C'

E'

B

C

F

A

二、填空题（本题共18分，每小题3分）新课 标 第 一 网
11. 分解因式：
[image: image15.wmf]aa

-

3

4

＝________________.
12. 把代数式x24x1化成 (xh)2k的形式，其结果是_____________．
13.请写出一个
[image: image16.wmf]y

随
[image: image17.wmf]x

的增大而增大的反比例函数的表达式: ________________.
14.甲、乙两人进行射击比赛，在相同条件下各射击10次．已知他们的平均成绩相同，方差分别是
[image: image18.wmf]2

=2.6

S

甲

，
[image: image19.wmf]2

3

S

=

乙

，那么甲、乙两人成绩较为稳定的是________________.

[image: image179.emf]E

D

M

C'

E'

B

C

F

A P

15.随着北京公交票制票价调整，公交集团更换了新版公交站牌，乘客在乘车时可以通过新版公交站牌计算乘车费用.新版站牌每一个站名上方都有一个对应的数字，将上下车站站名所对应数字相减取绝对值就是乘车路程，再按照其所在计价区段，参照票制规则计算票价.具体来说：

	乘车路程计价区段
	0-10
	11-15
	16-20
	...

	对应票价(元)
	2
	3
	4
	...

另外，一卡通普通卡刷卡实行5折优惠，学生卡刷卡实行2.5折优惠.
小明用学生卡乘车，上车时站名上对应的数字是5，下车时站名上对应的数字是22，那么，小明乘车的费用是________________元.
16.如图,在平面直角坐标系中放置了5个正方形，点
[image: image20.wmf]B

1

（0，2）在y轴上，点
[image: image21.wmf]C

1

，
[image: image22.wmf]E

1

，
[image: image23.wmf]E

2

，
[image: image24.wmf]C

2

，
[image: image25.wmf]E

3

，
[image: image26.wmf]E

4

，
[image: image27.wmf]C

3

在x轴上，
[image: image28.wmf]C

1

的坐标是（1，0）,
[image: image29.wmf]BC

11

∥
[image: image30.wmf]BC

22

∥
[image: image31.wmf]BC

33

．则点A1到x轴的距离是________________，点A2到x轴的距离是________________，点A3到x轴的距离是________________．
[image: image180.emf]�-5�-4�-3

�-2

�-1

�5

�4

�3�2

�1

�O

三、解答题（本题共30分，每小题5分）
17．计算：
[image: image32.wmf]10

1

122tan60()(2015)

3

°-

++-

－

．
18.解不等式
[image: image33.wmf]+

xx

-

-

21

1

23

≤

，并把它的解集在数轴上表示出来．
[image: image181.emf]y

x

2-2

O

[image: image182.jpg]HOBkT FE B 7R

DITIESUZHUANGZHAN DONGHUGANG

19.如图，CE=CB，CD=CA，∠DCA=∠ECB．求证：DE=AB．
20.已知
[image: image34.wmf]xx

+-=

2

280

，求代数式
[image: image35.wmf]x

xxxx

+

¸-

--++

22

111

1211

的值.
21.如图，在平面直角坐标系xOy中，一次函数y=kx+b（k≠0）的图象经过A（0，﹣2），
[image: image183.emf]E

O

D

C

A

B

F

B（1，0）两点，与反比例函数
[image: image36.wmf]m

y

x

=

（m≠0）的图象在第一象限内交于点M，若△OBM的面积是2．X K b 1.C o m
（1）求一次函数和反比例函数的表达式；
（2）若点P是x轴上一点，且满足△AMP是以AM为直角边的直角三角形,请直接写出点P的坐标．

22.列方程或方程组解应用题
为了鼓励市民节约用电，某市对居民用电实行“阶梯收费”（总电费=第一阶梯电费+第二阶梯电费）.规定：用电量不超过200度按第一阶梯电价收费，超过200度的部分按第二阶梯电价收费．下图是张磊家2014年3月和4月所交电费的收据：

[image: image37.png]LTLE T REEREE

souman Cloves
wan| ey |
Fu | _wa 75 | _wa
e | e |
R 2208 R 25 A
ow | e on | wa

wmm g% A R

请问该市规定的第一阶梯电价和第二阶梯电价分别为每度多少元？

四、解答题（本题共20分，每小题5分）
[image: image184.emf]D

CB

A

23．如图，在菱形ABCD中，对角线AC、BD相交于点O，过点O作一条直线分别交DA、BC的延长线于点E、F，连接BE、DF．

（1）求证：四边形BFDE是平行四边形；

（2）若AB=4，CF=1，∠ABC=60°，求
[image: image38.wmf]sin

DEO

Ð

的值．

24. 某校开展“人人读书”活动.小明为调查同学们的阅读兴趣，抽样调查了40名学生在本校图书馆的借阅情况（每人每次只能借阅一本图书），绘制了统计图1. 并根据图书馆各类图书所占比例情况绘制了统计图2,已知综合类图书有40本. 新- 课- 标-第 -一- 网
[image: image185.emf]y

x

M

N

F

O

[image: image186.emf]y

x

B

A

O

（1）补全统计图1；

（2）该校图书馆共有图书________________本；

（3）若该校共有学生1000人，试估算，借阅文学类图书的有______________人.

[image: image187.emf]y

x

l

-2

H

O

N

25．如图，AB为⊙O直径，C是⊙O上一点，CO⊥AB于点O，弦CD与AB交于点F，过点D作∠CDE，使∠CDE=∠DFE，交AB的延长线于点E. 过点A作⊙O的切线交ED的延长线于点G.
（1）求证：GE是⊙O的切线；
（2）若OF：OB=1：3，⊙O的半径为3，求AG的长．

26.小明遇到这样一个问题：
如图1，在锐角△ABC中，AD、BE、CF分别为△ABC的高，求证：∠AFE=∠ACB.

小明是这样思考问题的：如图2，以BC为直径做半⊙O，则点F、E在⊙O上，
∠BFE+∠BCE=180°，所以∠AFE=∠ACB.

请回答：若∠ABC=
[image: image39.wmf]40

o

，则∠AEF的度数是 .

参考小明思考问题的方法，解决问题：

[image: image188.emf]1

a

b

2

C

D

B

如图3，在锐角△ABC中，AD、BE、CF分别为△ABC的高，求证：∠BDF=∠CDE.

五、解答题（本题共22分，第27题7分，第28题7分，第29题8分）

27. 在平面直角坐标系中，抛物线
[image: image40.wmf]3

2

+

+

=

bx

ax

y

与
[image: image41.wmf]x

轴的两个交点分别为A（-3，0）,
B（1，0），顶点为C.

(1) 求抛物线的表达式和顶点坐标；

(2) 过点C作CH⊥x轴于点H，若点P为x轴上方的抛物线上一动点（点P与顶点C不重合），PQ⊥AC于点Q，当△PCQ与△ACH相似时，求点P的坐标.
28．如图1，已知线段BC=2，点B关于直线AC的对称点是点D，点E为射线CA上一点，且ED=BD，连接DE，BE.

(1) 依题意补全图1，并证明：△BDE为等边三角形；

(2) 若∠ACB=45°，点C关于直线BD的对称点为点F，连接FD、FB.将△CDE绕点D 顺时针旋转α度（0°＜α＜360°）得到△
[image: image42.wmf]''

CDE

，点E的对应点为E′，点C的对应点为点C′.

①如图2，当α=30°时，连接
[image: image43.wmf]'

BC

．证明：
[image: image44.wmf]EF

=
[image: image45.wmf]'

BC

；

[image: image189.emf]y

x

D

3

A

3

C

3

E

4

B

3

E

3

D

2

A

2

C

2

E

2

B

2

E

1

D

1

A

1

C

1

B

1

O

　　②如图3，点M为DC中点，点P为线段
[image: image46.wmf]''

CE

上的任意一点，试探究：在此旋转过程中，线段PM长度的取值范围？

[image: image190.emf]E

D

C

A

B

[image: image191.emf]G

E

F

C

B

A

O

D

[image: image192.emf]y

xB

A

M

O

[image: image193.emf]综合类图书

 m%

艺术类图书

 15%

文学类图书

 35%

文史类图书

 25%

社科类图书

 20%

29.【探究】如图1，点
[image: image47.wmf](

)

Nm,n

是抛物线
[image: image48.wmf]2

1

1

1

4

yx

=-

上的任意一点，l是过点
[image: image49.wmf](

)

02

,

-

且与
[image: image50.wmf]x

轴平行的直线，过点N作直线NH⊥l，垂足为H.

①计算: m=0时，NH= ; m=4时，NO= .
②猜想: m取任意值时，NO NH(填“＞”、“＝”或“＜”).

【定义】我们定义：平面内到一个定点F和一条直线l（点F不在直线l上）距离相等的点的集合叫做抛物线，其中点F叫做抛物线的“焦点”，直线l叫做抛物线的“准线”.如图1中的点O即为抛物线
[image: image51.wmf]1

y

的“焦点”，直线l:
[image: image52.wmf]2

y

=-

即为抛物线
[image: image53.wmf]1

y

的“准线”.可以发现“焦点”F在抛物线的对称轴上.

【应用】（1）如图2，“焦点”为F(-4，-1)、“准线”为l的抛物线
[image: image54.wmf](

)

2

2

1

+4

4

yxk

=+

与y轴交于点N（0，2），点M为直线FN与抛物线的另一交点.MQ⊥l于点Q，直线l交y轴于点H.

①直接写出抛物线y2的“准线”l： ；

②计算求值： eq \f(1,MQ)+\f(1,NH) =；
[image: image194.emf]14

12

10

8

6

4

2

5

8

10

5

借阅人次

图书类别综合类艺术类文学类文史类

社科类

0

（2）如图3，在平面直角坐标系xOy中，以原点O为圆心，半径为1的⊙O与x轴分别交于A、B两点（A在B的左侧），直线 eq y= \f(\r(3),3)x+n与⊙O只有一个公共点F，求以F为“焦点”、x轴为“准线”的抛物线
[image: image55.wmf]2

3

yaxbxc

=++

的表达式.

2015年房山区初中毕业会考试卷

数学参考答案和评分参考

一、选择题（本题共30分，每小题3分，）下列各题均有四个选项，其中只有一个是符合题意的．用铅笔把“机读答题卡”上对应题目答案的相应字母处涂黑．
1．A 2．C 3．B 4．A 5． D 6．C 7．C 8．B 9．D 10．B

二、填空题（本题共18分，每小题3分）
11．
[image: image56.wmf](+2)(2)

aaa

-

 12．
[image: image57.wmf]2

(2)3

x

--

 13．
[image: image58.wmf]1

y

x

=-

（答案不唯一）

14．甲 15．1 16．3,
[image: image59.wmf]3

2

，
[image: image60.wmf]3

4

三、解答题（本题共30分，每小题5分）
17．原式=
[image: image61.wmf]232331

-++

………………………………………4分

 =4 ………………………………………5分
18．

[image: image62.wmf](

)

(

)

63221

xx

--+

≤

 ………………………………………1分

[image: image63.wmf]63+62+2

xx

-

≤

 ………………………………………2分

[image: image64.wmf]510

x

--

≤

 ………………………………………3分

[image: image65.wmf]2

x

≥

 ………………………………………4分
[image: image66.emf]O

1

23

4

5

-1

-2

-3-4-5

 …………5分
19.∵
[image: image67.wmf]DCAECB

Ð=Ð

，
 ∴
[image: image68.wmf]DCAACEBCEACE

Ð+Ð=Ð+Ð

[image: image195.emf]O

F

E

D

A

B

C

[image: image69.wmf]DCEACB

Ð=Ð

\

 ……………………1分
∵
[image: image70.wmf]DCEACB

VV

在

和

中

[image: image71.wmf]DCAC

DCEACB

CECB

=

ì

ï

Ð=Ð

í

ï

=

î

[image: image72.wmf]DCEACB

\

VV

≌

 ………………………………………4分

[image: image73.wmf]DEAB

\=

 ………………………………………5分
X|k | B| 1 . c|O |m
20.原式=
[image: image74.wmf](

)

(

)

(

)

2

1

1

1111

x

xxxx

-

×-

+-++

１

………………………………………1分
 =
[image: image75.wmf](

)

2

1

1

1

x

x

x

-

-

+

+

１

 ………………………………………2分
 =
[image: image76.wmf](

)

(

)

22

11

11

xx

xx

-+

-

++

 =
[image: image77.wmf](

)

2

11

1

xx

x

+

 =
[image: image78.wmf](

)

2

2

1

x

-

+

 ………………………………………3分
 =
[image: image79.wmf]2

2

21

xx

-

++

[image: image80.wmf]2

280

xx

+-=

Q

[image: image81.wmf]2

28

xx

\+=

 ………………………………………4分

[image: image82.wmf]\

原式=
[image: image83.wmf]2

9

-

 ………………………………………5分
21.(1)一次函数解析式：
[image: image84.wmf]22

yx

=-

 ………………………………………2分
 反比例函数解析式：
[image: image85.wmf]12

y

x

=

 ………………………………………3分
（2）
[image: image86.wmf](

)

110

P,

或
[image: image87.wmf](

)

40

P,

-

 ………………………………………5分
22.设第一阶梯电价每度x元，第二阶梯电价每度y元，由题意可得：

………………………………………1分

[image: image88.wmf]20020112

20065139

xy

xy

+=

ì

í

+=

î

 ………………………………………3分
解得
[image: image89.wmf]0.5

0.6

x

y

=

ì

í

=

î

 ………………………………………5分
答：第一阶梯电价每度0.5元，第二阶梯电价每度0.6元. 新- 课- 标-第 -一- 网
四、解答题（本题共20分，每小题5分）
23．（1）证明：在菱形ABCD中，AD∥BC，OA=OC，OB=OD，

∴∠AEO=∠CFO，

[image: image196.emf]F

E

D

B

A

C

∴△AEO≌△CFO（AAS）
∴OE=OF， ………………………………………1分
又∵OB=OD，

∴四边形BFDE是平行四边形； ………………………………………2分
[image: image197.emf]F

E

D

B

A

C

（2）
[image: image90.wmf]Q

菱形ABCD,
[image: image91.wmf]60

ABC

Ð=

o

∴
[image: image92.wmf]BDAC

^

[image: image93.wmf]4

ABBCADDC

====

[image: image94.wmf]30

ADOCDO

Ð=Ð=

o

[image: image95.wmf]ADC

V

为等边三角形

∴
[image: image96.wmf]1

2

2

AOAD

==

, ………………………………………3分
∴
[image: image97.wmf]23

OD

=

作
[image: image98.wmf]OMAD

^

于M

∴
[image: image99.wmf]1

2

2

AOAD

==

新- 课- 标-第 -一- 网

[image: image100.wmf]3

OM

=

 ………………………………………4分
∴
[image: image101.wmf]22

1

AMOAOM

=-=

∴
[image: image102.wmf]2

EM

=

∴
[image: image103.wmf]7

OE

=

在
[image: image104.wmf]RtEOM

D

中，
[image: image105.wmf]21

7

sinDEO

Ð=

 ………………………………………5分
24．

（1）如图所示………………………………………1分
[image: image198.emf]俯视图左视图

主视图

(2) 800 ………………………………………3分
（3）300 …………………………………5分
25．（1）
证明：连接OD
∵OC=OD，

∴∠C=∠ODC
∵OC⊥AB
∴∠COF=90° ……………………………………1分

[image: image199.emf]C

A

B

O

D

∴∠OCD+∠CFO=90°

∴∠ODC+∠CFO=90°

∵∠EFD=∠FDE
∠EFD=∠CDE
∴∠CDO+∠CDE=90°

∴DE为⊙O的切线………………………………2分

（2）解：∵OF：OB=1：3，⊙O的半径为3，

∴OF=1，

∵∠EFD=∠EDF，

∴EF=ED，

在Rt△ODE中，OD=3，DE=x，则EF=x，OE=1+x，

∵OD2+DE2=OE2，w W w .x K b 1.c o M
∴32+x2=（x+1）2，解得x=4……………………3分

∴DE=4，OE=5，

∵AG为⊙O的切线，

∴AG⊥AE，

∴∠GAE=90°，

而∠OED=∠GEA，

∴Rt△EOD∽Rt△EGA， ………………………4分

∴
[image: image106.wmf]ODDE

AGAE

=

，即
[image: image107.wmf]34

35

AG

=

+

，

[image: image200.emf]A

DB

E

C

∴AG=6．…………………………………………5分

26. （1）
[image: image108.wmf]40

o

 ……………………1分
（2）如图

由题意：∵
[image: image109.wmf]90

AEBADB

Ð=Ð=

o

,

[image: image110.wmf]∴点A、E、D、B在以AB为直径的半圆上
∴∠BAE+∠BDE=180°………………3分
又∵∠CDE+∠BDE=180°

∴∠CDE=∠BAE ……………………4分
同理：点A、F、D、C在以AC为直径的半圆上.

∴∠BDF=∠BAC
∴∠BDF =∠CDE ……………………5分
五、解答题（本题22分，第27题7分，第28题7分，第29题8分）
27. （1）由题意，得
[image: image111.wmf]9-330

30

ab

ab

+=

ì

í

++=

î

解得，
[image: image112.wmf]î

í

ì

-

=

-

=

2

1

b

a

w W w .x K b 1.c o M
抛物线的解析式为y=-x2-2x+3 ………………………2分

顶点C的坐标为（-1，4） ………………………3分
（2）①若点P在对称轴右侧（如图①），只能是△PCQ∽△CAH，得∠QCP=∠CAH.

延长CP交x轴于M，∴AM=CM，∴AM2=CM2.

设M（m，0），则(m+3)2=42+(m+1)2，∴m=2，即M（2，0）.

设直线CM的解析式为y=k1x+b1，

则
[image: image113.wmf]î

í

ì

=

+

=

+

-

0

2

4

1

1

1

1

b

k

b

k

， 解之得
[image: image114.wmf]3

4

1

-

=

k

，
[image: image115.wmf]3

8

1

=

b

.

∴直线CM的解析式
[image: image116.wmf]3

8

3

4

+

-

=

x

y

.…………………………………4分

[image: image117.wmf]3

2

3

8

3

4

2

+

-

-

=

+

-

x

x

x

，
解得
[image: image118.wmf]3

1

1

=

x

，
[image: image119.wmf]1

2

-

=

x

 (舍去).

[image: image120.wmf]9

20

1

=

y

.

∴
[image: image121.wmf])

9

20

3

1

(

，

P

. ………………………………………………5分

②若点P在对称轴左侧（如图②），只能是△PCQ∽△ACH，得∠PCQ=∠ACH.

过A作CA的垂线交PC于点F，作FN⊥x轴于点N.
 由△CFA∽△CAH得
[image: image122.wmf]2

=

=

AH

CH

AF

CA

，

由△FNA∽△AHC得
[image: image123.wmf]2

1

=

=

=

CA

AF

HC

NA

AH

FN

.

 ∴
[image: image124.wmf]1

2

=

=

FN

AN

，

, 点F坐标为（-5,1）.

设直线CF的解析式为y=k2x+b2，则
[image: image125.wmf]î

í

ì

=

+

-

=

+

-

1

5

4

2

2

2

2

b

k

b

k

，解之得
[image: image126.wmf]4

19

,

4

3

2

2

=

=

b

k

.

∴直线CF的解析式
[image: image127.wmf]4

19

4

3

+

=

x

y

.……………………………………6分

[image: image128.wmf]3

2

4

19

4

3

2

+

-

-

=

+

x

x

x

，

解得
[image: image129.wmf]4

7

1

-

=

x

，
[image: image130.wmf]1

2

-

=

x

 (舍去).

∴
[image: image131.wmf])

16

55

4

7

(

，

-

P

. …………………………………7分

[image: image201.emf]A

9

101112131415

0

5

10

15

20

25

30

时/

h

距离/

km

B

C

DE

F

∴满足条件的点P坐标为
[image: image132.wmf])

9

20

3

1

(

，

或
[image: image133.wmf])

16

55

4

7

(

，

-

28.
[image: image202.emf]D

CB

A

12345-1-2-3-4

6

0

解：（1）补全图形，如图1所示； ……1分

证明：由题意可知：射线CA垂直平分BD
 ∴EB=ED

 又∵ED=BD
 ∴EB=ED=BD
∴△EBD是等边三角形 ………………2分

 http://w w w.x kb1. com
[image: image203.emf]m

s

m

s

m

s

O

O

OO

m

s

（2）①证明：如图2：由题意可知∠BCD=90°，BC=DC

 又∵点C与点F关于BD对称

 ∴四边形BCDF为正方形，

∴∠FDC=90°,
[image: image134.wmf]CDFD

=

 ∵
[image: image135.wmf]30

'

CDC

α

°

==

∠

 ∴
[image: image136.wmf]'

60

FDC

°

=

∠

 由（1）△BDE为等边三角形

 ∴
[image: image137.wmf]60

'

EDBFDC

°

==

∠

∠

,ED=BD
 ∴
[image: image138.wmf]'

EDFBDC

=

∠

∠

 …………………3分
 又∵
[image: image139.wmf]''

EDCEDC

△

是

由

△

旋转得到的
[image: image204.emf]G

E

F

C

B

A

O

D

 ∴
[image: image140.wmf]'

CDCDFD

==

 ∴
[image: image141.wmf](

)

'

EDFDBCSAS

△

≌

△

 ∴
[image: image142.wmf]'

EFBC

=

 …………………………4分

②线段PM的取值范围是：
[image: image143.wmf]21221

PM

－

≤

≤

＋

；

设射线CA交BD于点O，
[image: image205.wmf]AEOCFO

AOECOF

OAOC

AEOCFO

Ð=Ð

ì

ï

Ð=Ð

í

ï

=

î

VV

在

和

中

I：如图3（1）

当
[image: image144.wmf]''

ECDC,

⊥

[image: image145.wmf]''

MPEC

⊥

，D、M、P、C共线时，PM有最小值.

此时DP=DO= eq \r(2) ，DM=1

∴PM=DP-DM= eq \r(2)-1 ………………………5分

 II：如图3（2）

 当点P与点
[image: image146.wmf]'

E

重合，且P、D、M、C共线时，PM有最大值.

 此时DP=DE′=DE=DB= eq 2\r(2) ，DM=1

 ∴PM= DP+DM= eq 2\r(2)+1 ………………………6分

∴线段PM的取值范围是：
[image: image147.wmf]21221

PM

－

≤

≤

＋

………………7分

29.

解：【探究】① 1 ; 5 ; ……………2分X k B 1 . c o m
② ＝ . …………………3分

[image: image206.emf]F

E

D

B

A

C

 【应用】（1）①
[image: image148.wmf]3

y

=-

； ……………………4分

 ② 1 . ……………………5分

 （2）如图3，设直线
[image: image149.wmf]3

3

yxn

=+

与x轴相交于点C.

 由题意可知直线CF切⊙O于F，连接OF.
∴∠OFC=90°

∴∠COF=60°
又∵OF=1，

∴OC=2

 ∴
[image: image150.wmf](

)

20

C

±

，

 ∴“焦点”
[image: image151.wmf]1

13

22

F,

æö

-

ç÷

ç÷

èø

、
[image: image152.wmf]2

13

22

F,

æö

-

ç÷

ç÷

èø

.………6分

 ∴抛物线
[image: image153.wmf]3

y

的顶点为
[image: image154.wmf]1313

2424

,,

æöæö

--

ç÷ç÷

ç÷ç÷

èøèø

或

.

①当“焦点”为
[image: image155.wmf]1

13

22

F,

æö

-

ç÷

ç÷

èø

，顶点为
[image: image156.wmf]13

24

,

æö

-

ç÷

ç÷

èø

，
[image: image157.wmf](

)

20

C

，

 时，

易得直线CF1：
[image: image158.wmf]32

3

33

yx

=-

. w W w .X k b 1. c O m
过点A作AM⊥x轴，交直线CF1于点M.
 ∴
[image: image159.wmf]1

MAMF

=

 ∴
[image: image160.wmf](

)

13

M

--

，

在抛物线
[image: image161.wmf]3

y

上.

 设抛物线
[image: image162.wmf]2

3

13

24

yax

æö

=--

ç÷

èø

，将M点坐标代入可求得：
[image: image163.wmf]3

3

a

=-

 ∴
[image: image164.wmf]2

2

3

313333

324333

yxxx

æö

=---=-+-

ç÷

èø

………………………7分

②当“焦点”为
[image: image165.wmf]2

13

22

F,

æö

ç÷

ç÷

èø

，顶点为
[image: image166.wmf]13

24

,

æö

-

ç÷

ç÷

èø

，
[image: image167.wmf](

)

20

C

-

，

时，

由中心对称性可得：

[image: image168.wmf]2

2

3

313333

+

324333

yxxx

æö

=+=-+

ç÷

èø

 …………………………8分

综上所述：抛物线
[image: image169.wmf]2

3

333

333

yxx

=-+-

或
[image: image170.wmf]2

3

333

333

yxx

=-+

.

新课 标第 一 网

第4题图

第9题图

A B C D

第10题图

第16题图

第19题图

第21题图

图2

图1

校图书馆各类图书所占比例统计图

各类图书借阅人次分布统计图

第25题图

图1 图2 图3

图1

图2

图3

图2

图3

图1

� EMBED Equation.DSMT4 ���

P

A

B

H

C

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Q

M

（图①）

� EMBED Equation.3 ���

P

A

B

H

C

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Q

F

N

（图②）

图1

图2

图3（1）

图3（2）

图3

[image: image207.emf]12

14

12

10

8

6

4

2

5

8

10

5

借阅人次

图书类别

综合类艺术类文学类文史类

社科类

0

[image: image208.emf]M

E

O

D

C

A

B

F

[image: image209.emf]图3（1）

M

DD

C'

E'

E

O

B

C

F

P

[image: image210.emf]F

C'

E'

E

B C

D

[image: image211.emf]M

DD

C'

E'

E

O

B

C

F

（P）

[image: image212.emf]y

x

N

F

2

C

M

B

A

F

1

O

_1491894415.unknown

_1491894431.unknown

_1491894439.unknown

_1491894447.unknown

_1491894451.unknown

_1491894553.unknown

_1491894555.unknown

_1491894557.unknown

_1491894558.unknown

_1491894556.unknown

_1491894554.unknown

_1491894453.unknown

_1491894510.unknown

_1491894452.unknown

_1491894449.unknown

_1491894450.unknown

_1491894448.unknown

_1491894443.unknown

_1491894445.unknown

_1491894446.unknown

_1491894444.unknown

_1491894441.unknown

_1491894442.unknown

_1491894440.unknown

_1491894435.unknown

_1491894437.unknown

_1491894438.unknown

_1491894436.unknown

_1491894433.unknown

_1491894434.unknown

_1491894432.unknown

_1491894423.unknown

_1491894427.unknown

_1491894429.unknown

_1491894430.unknown

_1491894428.unknown

_1491894425.unknown

_1491894426.unknown

_1491894424.unknown

_1491894419.unknown

_1491894421.unknown

_1491894422.unknown

_1491894420.unknown

_1491894417.unknown

_1491894418.unknown

_1491894416.unknown

_1491894407.unknown

_1491894411.unknown

_1491894413.unknown

_1491894414.unknown

_1491894412.unknown

_1491894409.unknown

_1491894410.unknown

_1491894408.unknown

_1491894403.unknown

_1491894405.unknown

_1491894406.unknown

_1491894404.unknown

_1491894401.unknown

_1491894402.unknown

_1491894400.unknown

