智浪教育—普惠英才文库

[image: image1.png]2018

2018年海南省中考数学试卷
　
一、选择题（本大题满分42分，每小题3分）在下列各题的四个备选答案中，有且只有一个是正确的，请在答题卡上把你认为正确的答案的字母代号按要求用2B铅笔涂黑
1．（3.00分）2018的相反数是（　　）
A．﹣2018
B．2018
C．﹣[image: image148.png]

D．[image: image2.png]2018

2．（3.00分）计算a2•a3，结果正确的是（　　）
A．a5
B．a6
C．a8
D．a9
3．（3.00分）在海南建省办经济特区30周年之际，中央决定创建海南自[image: image3.png]ZEELN(ZXXK.COMRBLFTE

贸区（港），引发全球高度关注．据统计，4月份互联网信息中提及“海南”一词的次数约48500000次，数据48500000科学记数法表示为（　　）
A．485×105
B．48.5×106
C．4.85×107
D．0.485×108
4．（3.00分）一组数据：1，2，4，2，2，5，这组数据的众数是（[image: image4.png]ZEELN(ZXXK.COMRBLFTE

　　）
A．1
B．2
C．4
D．5
5．（3.00分）下列四个几何体中，主视图为圆的是（　　）
A．[image: image5.png]

B．[image: image6.png]

C．[image: image7.png])

D．[image: image8.png]

6．（3.00分）如图，在平面直角坐标系中，△ABC位于第一象限，点A的坐标是（4，3），把△ABC向左平移6个单位长度，得到△A1B1C1，则点B1[image: image9.png]ZEELN(ZXXK.COMRBLFTE

的坐标是（　　）
[image: image10.png]51

A．（﹣2，3）
B．（3，﹣1）
C．（﹣3，1）
D．（﹣5，2）
7．（3.00分）将一把直尺和一块含30°和60°角的三角板ABC按如图所示的位置放置，如果∠CDE=40°，那么∠BAF的大小为（　　）
[image: image11.png]

A．10°
B．15°
C．20°
D．25°
8．（3.00分）下列四个不等式组中，解集在数轴上表示如图所示的是（　　）
[image: image12.png]

A．[image: image13.png]

B．[image: image14.png]

C．[image: image15.png]

D．[image: image16.png]

9．（3.00分）分式方程[image: image17.png]

=0的解是（　　）
A．﹣1
B．1
C．±1
D．无解
10．（3.00分）在一个不透明的袋子中装有n个小球，这些球除颜色外均相同，其中红球有2个，如果从袋子中随机摸出一个球，这个球是红球的概率为[image: image18.png]

，那么n的值是（　　）
A．6
B．7
C．8
D．9
11．（3.00分）已知反比例函数y=[image: image19.png]

的图象经过点P（﹣1，2），则这个函数的图象位于（　　）
A．二、三象限
B．一、三象限
C．三、四象限
D．二、四象限
12．（3.00分）如图，在△ABC中，AB=8，AC=6，∠BAC=30°，将△ABC绕点A逆时针旋转60°得到△AB1C1，连接BC1，则BC1的长为（　　）
[image: image20.png]B,

A．6
B．8
C．10
D．12
13．（3.00分）如图，▱ABCD的周长为36，对角线AC、BD相交于点O，点E是CD的中点，BD=12，则△DOE的周长为（　　）
[image: image21.png]N,

A．15
B．18
C．21
D．24
14．（3.00分）如图1，分别沿长方形纸片ABCD和正方形纸片EFGH的对角线AC，EG剪开，拼成如图2所示的▱KLMN，若中间空白部分四边形OPQR恰好是正方形，且▱KLMN的面积为50，则正方形EFGH的面积为（　　）
[image: image22.png]oy

N

M

A．24
B．25
C．26
D．27
　
二.填空题（本大题满分16分，每小题4分）
15．（4.00分）比较实数的大小：3　 　[image: image23.png]

（填“＞”、“＜”或“=”）．
16．（4.00分）五边形的内角和的度数是　 　．
17．（4.00分）如图，在平面直角坐标系中，点M是直线y=﹣x上的动点，过点M作MN⊥x轴，交直线y=x于点N，当MN≤8时，设点M的横坐标为m，则m的取值范围为　 　．
[image: image24.png]

18．（4.00分）如图，在平面直角坐标系中，点A的坐标是（20，0），点B的坐标是（16，0），点C、D在以OA为直径的半圆M上，且四边形OCDB是平行四边形，则点C的坐标为　 　．
[image: image25.png]0 W B A x

　
三、解答题（本大题满分62分）
19．（10.00分）计算：
（1）32﹣[image: image26.png]

﹣|﹣2|×2﹣1
（2）（a+1）2+2（1﹣a）
20．（8.00分）“绿水青山就是金山银山”，海南省委省政府高度重视环境生态保护，截至2017年底，全省建立国家级、省级和市县级自然保护区共49个，其中国家级10个，省级比市县级多5个．问省级和市县级自然保护区各多少个？
21．（8.00分）海南建省30年来，各项事业取得令人瞩目的成就，以2016年为例，全省社会固定资产总投资约3730亿元，其中包括中央项目、省属项目、地（市）属项目、县（市）属项目和其他项目．图1、图2分别是这五个项目的投资额不完整的条形统计图和扇形统计图，请完成下列问题：
（1）在图1中，先计算地（市）属项目投资额为　 　亿元，然后将条形统计图补充完整；
（2）在图2中，县（市）属项目部分所占百分比为m%、对应的圆心角为β，则m=　 　，β=　 　度（m、β均取整数）．
[image: image27.png]28 (27

160
10
b)
P [l]
0
[.
Ol mn 4B mEEME 2t

=

EAIRE

22．（8.00分）如图，某数学兴趣小组为测量一棵古树BH和教学楼CG的高，先在A处用高1.5米的测角仪测得古树顶端H的仰角∠HDE为45°，此时教学楼顶端G恰好在视线DH上，再向前走7米到达B处，又测得教学楼顶端G的仰角∠GEF为60°，点A、B、C三点在同一水平线上．
（1）计算古树BH的高；
（2）计算教学楼CG的高．（参考数据：[image: image28.png]

≈14，[image: image29.png]

[image: image30.png]ZEELN(ZXXK.COMRBLFTE

≈1.7）
[image: image31.png](5<El4s0°

D

23．（13.00分）已知，如图1，在▱ABCD中，点E是AB中点，连接DE并延长，交CB的延长线于点F．
（1）求证：△ADE≌△BFE；
（2）如图2，点G是边BC上任意一点（点G不与点B、C重合），连接AG交DF于点H，连接HC，过点A作AK∥HC，交DF于点K．
①求证：HC=2AK；
②当点G是边BC中点时，恰有HD=n•HK（n为正整数），求n的值．
[image: image32.png]

24．（15.00分）如图1，抛物线y=ax2+bx+3交x轴于点A（﹣1，0）和点B（3，0）．
（1）求该抛物线所对应的函数解析式；
（2）如图2，该抛物线与y轴交于点C，顶点为F，点D（2，3）在该抛物线上．
①求四边形ACFD的面积；
②点P是线段AB上的动点（点P不[image: image33.png]ZEELN(ZXXK.COMRBLFTE

与点A、B重合），过点P作PQ⊥x轴交该抛物线于点Q，连接AQ、DQ，当△AQD是直角三角形时，求出所有满足条件的点Q的坐标．
[image: image34.png]

　
2018年海南省中考数学试卷
参考答案与试题解析
　
一、选择题（本大题满分42分，每小题3分）在下列各题的四个备选答案中，有且只有一个是正确的，请在答题卡上把你认为正确的答案的字母代号按要求用2B铅笔涂黑
1．（3.00分）2018的相反数是（　　）
A．﹣2018
B．2018
C．﹣[image: image35.png]2018

D．[image: image36.png]2018

【分析】直接利用相反数的定义分析得出答案．
【解答】解：2018的相反数是：﹣2018．
故选：A．
【点评】此题主要考查了相反数，正确把握相反数的定义是解题关键．
　
2．（3.00分）计算a2•a3，结果正确的是（　　）
A．a5
B．a6
C．a8
D．a9
【分析】根据同底数幂的乘法法则解答即可．
【解答】解：a2•a3=a5，
故选：A．
【点评】此题考查同底数幂的乘法，关键是根据同底数的幂的乘法解答．
　
3．（3.00分）在海南建省办经济特区30周年之际，中央决定创建海南自贸区（港），引发全球高度关注．据统计，4月份互联网信息中提及“海南”一词的次数约48500000次，数据48500000科学记数法表示为（　　）
A．485×105
B．48.5×106
C．4.85×107
D．0.485×108
【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：48500000用科学记数法表示为4.85×107，
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．（3.00分）一组数据：1，2，4，2，2，5，这组数据的众数是（　　）[来源:学,科,网Z,X,X,K]
A．1
B．2
C．4
D．5
【分析】根据众数定义可得答案．
【解答】解：一组数据：1，2，4，2，2，5，这组数据的众数是2，
故选：B．
【点评】此题主要考查了众数，关键是掌握一组数据中出现次数最多的数据叫做众数．
　
5．（3.00分）下列四个几何体中，主视图为圆的是（　　）
A．[image: image37.png]

B．[image: image38.png]

C．[image: image39.png])

D．[image: image40.png]

【分析】先分析出四种几何体的主视图的形状，即可得出主视图为圆的几何体．
【解答】解：A、圆柱的主视图是长方形，故A错误；
B、圆锥的主视图是三角形，故B错误；
C、球的主视图是圆，故C正确；
D、正方体的主视图是正方形，故D错误．[来源:Zxxk.Com]
故选：C．
【点评】本题考查了利用几何体判断三视图，培养了学生的观察能力和对几何体三种视图的空间想象能力．
　
6．（3.00分）如图，在平面直角坐标系中，△ABC位于第一象限，点A的坐标是（4，3），把△ABC向左平移6个单位长度，得到△A1B1C1，则点B1的坐标是（　　）
[image: image41.png]51

A．（﹣2，3）
B．（3，﹣1）
C．（﹣3，1）
D．（﹣5，2）
【分析】根据点的平移的规律：向左平移a个单位，坐标P（x，y）⇒P（x﹣a，y），据此求解可得．
【解答】解：∵点B的坐标为（3，1），
∴向左平移6个单位后，点B1的坐标（﹣3，1），
故选：C．
【点评】本题主要考查坐标与图形的变化﹣平移，解题的关键是掌握点的坐标的平移规律：横坐标，右移加，左移减；纵坐标，上移加，下移减．
　
7．（3.00分）将一把直尺和一块含30°和60°角的三角板ABC按如图所示的位置放置，如果∠CDE=40°，那么∠BAF的大小为（　　）
[image: image42.png]

A．10°
B．15°
C．20°
D．25°
【分析】由DE∥AF得∠AFD=∠CDE=40°，再根据三角形的外角性质可得答案．
【解答】解：由题意知DE∥AF，
∴∠AFD=∠CDE=40°，
∵∠B[image: image43.png]ZEELN(ZXXK.COMRBLFTE

=30°，
∴∠BAF=∠AFD﹣∠B=[image: image44.png]ZEELN(ZXXK.COMRBLFTE

40°﹣30°=10°，
故选：A．
【点评】本题主要考查平行线的性质，解题的关键是掌握两直线平行同位角相等与三角形外角的性质．
　[来源:Zxxk.Com]
8．（3.00分）下列四个不等式组中，解集在数轴上表示如图所示的是（　　）
[image: image45.png]

A．[image: image46.png]

B．[image: image47.png]

C．[image: image48.png]

D．[image: image49.png]

【分析】根据不等式组的表示方法，可得答案．
【解答】解：由解集在数轴上的表示可知，该不等式组为[image: image50.png]

，
故选：D．
【点评】本题考查了在数轴上表示不等式的解集，利用不等式组的解集的表示方法：大小小大中间找是解题关键．
　
9．（3.00分）分式方程[image: image51.png]

=0的解是（　　）
A．﹣1
B．1
C．±1
D．无解
【分析】根据解分式方程的步骤计算可得．
【解答】解：两边都乘以x+1，得：x2﹣1=0，
解得：x=1或x=﹣1，
当x=1时，x+1≠0，是方程的解；
当x=﹣1时，x+1=0，是方程的增根，舍去；
所以原分式方程的解为x=1，
故选：B．
【点评】本题主要考查分式方程的解，解题的关键是熟练掌握解分式方程的步骤．
　
10．（3.00分）在一个不透明的袋子中装有n个小球，这些球除颜色外均相同，其中红球有2个，如果从袋子中随机摸出一个球，这个球是红球的概率为[image: image52.png]

，那么n的值是（　　）
A．6
B．7
C．8
D．9
【分析】根据概率公式得到[image: image53.png]

=[image: image54.png]

，然后利用比例性质求出n即可．
【解答】解：根据题意得[image: image55.png]

=[image: image56.png]

，解得n=6，
所以口袋中小球共有6个．
故选：A．
【点评】本题考查了概率公式：随机事件A的概率P（A）=事件A可能出现的结果数除以所有可能出现的结果数．
　
11．（3.00分）已知反比例函数y=[image: image57.png]

的图象经过点P（﹣1，2），则这个函数的图象位于（　　）
A．二[image: image58.png]ZEELN(ZXXK.COMRBLFTE

、三象限
B．一、三象限
C．三、四象限
D．二、四象限
【分析】先根据点P的坐标求出反比例函数的比例系数k，再由反比例函数的性质即可得出结果．
【解答】解：反比例函数y=[image: image59.png]

的图象经过点P（﹣1，2），
∴2=[image: image60.png]

．
∴k=﹣2＜0；
∴函数的图象位于第二、四象限．
故选：D．
【点评】本题考查了反比例函数的图象和性质：①、当k＞0时，图象分别位于第一、三象限；当k＜0时，图象分别位于第二、四象限．②、当k＞0时，在同一个象限内，y随x的增大而减小；当k＜0时，在同一个象限，y随x的增大而增大．
　
12．（3.00分）如图，在△ABC中，AB=8，AC=6，∠BAC=30°，将△ABC绕点A逆时针旋转60°得到△AB1C1，连接BC1，则BC1的长为（　　）
[image: image61.png]B,

A．6
B．8
C[image: image62.png]ZEELN(ZXXK.COMRBLFTE

．10
D．12
【分析】根据旋转的性质得出AC=AC1，∠BAC1=90°，进而利用勾股定理解答即可．
【解答】解：∵将△ABC绕点A逆时针旋转60°得到△AB1C1，
∴AC=AC1，∠CAC1=90°，
∵AB=8，AC=6，∠BAC=30°，
∴∠BAC1=90°，AB=8，AC1=6，
∴在Rt△BAC1中，BC1的长=[image: image63.png]V82462210

，
故选：C．
【点评】此题考查旋转的性质，关键是根据旋转的性质得出AC=AC1，∠BAC1=90°．
　
13．（3.00分）如图，▱ABCD的周长为36，对角线AC、BD相交于点O，点E是CD的中点，BD=12，则△DOE的周长为（　　）
[image: image64.png]N,

A．15
B．18
C．21
D．24
【分析】利用平行四边形的性质，三角形中位线定理即可解决问题；
【解答】解：∵平行四边形ABCD的周长为36，
∴BC+CD=18，
∵OD=OB，DE=EC，
∴OE+DE=[image: image65.png]

（BC+CD）=9，
∵BD=12，
∴OD=[image: image66.png]

BD=6，
∴△DOE的周长为9+6=15，
故选：A．
【点评】本题考查平行四边形的性质、三角形的中位线定理等知识，解题的关键是熟练掌握三角形中位线定理，属于中考常考题型．
　
14．（3.00分）如图1，分别沿长方形纸片[image: image67.png]ZEELN(ZXXK.COMRBLFTE

ABCD和正方形纸片EFGH的对角线AC，EG剪开，拼成如图2所示的▱KLMN，若中间空白部分四边形OPQR恰好是正方形，且▱KLMN的面积为50，则正方形EFGH的面积为（　　）
[image: image68.png]oy

N

M

A．24
B．25
C．26
D．27
【分析】如图，设PM=PL=NR=AR=a，正方形ORQP的边长为b，构建方程即可解决问题；
【解答】解：如图，设PM=PL=NR=AR=a，正方形ORQP的边长为b．
[image: image69.png]

由题意：a2+b2+（a+b）（a﹣b）=50，
∴a2=25，
∴正方形EFGH的面积=a2=25，
故选：B．
【点评】本题考查图形的拼剪，矩形的性质，正方形的性质等知识，解题的关键是学会利用参数构建方程解决问题，学会利用数形结合的思想解决问题，属于中考选择题中的压轴题．
　
二.填空题（本大题满分16分，每小题4分）
15．（4.00分）比较实数的大小：3　＞　[image: image70.png]

（填“＞”、“＜”或“=”）．
【分析】根据3=[image: image71.png]

＞[image: image72.png]

计算．
【解答】解：∵3=[image: image73.png]

，[image: image74.png]

＞[image: image75.png]

，
∴3＞[image: image76.png]

．
故答案是：＞．
【点评】本题考查了实数的大小比较的应用，主要考查了学生的比较能力．
　
16．（4.00分）五边形的内角和的度数是　540°　．
【分析】根据n边形的内角和公式：180°（n﹣2），将n=5代入即可求得答案．
【解答】解：五边形的内角和的度数为：180°×（5﹣2）=180°×3=540°．
故答案为：540°．
【点评】此题考查了多边形的内角和公式．此题比较简单，准确记住公式是解此题的关键．
　
17．（4.00分）如图，在平面直角坐标系中，点M是直线y=﹣x上的动点，过点M作MN⊥x轴，交直线y=x于点N，当MN≤8时，设点M的横坐标为m，则m的取值范围为　﹣4≤m≤4　．
[image: image77.png]

【分析】先确定出M，N的坐标，进而得出MN=|2m|，即可建立不等式，解不等式即可得出结论．
【解答】解：∵点M在直线y=﹣x上，
∴M（m，﹣m），
∵MN⊥x轴，且点N在直线y=x上，
∴N（m，m），
∴MN=|﹣m﹣m|=|2m|，
∵MN≤8，
∴|2m|≤8，
∴﹣4≤m≤4，
故答案为：﹣4≤m≤4．
【点评】此题主要考查了一次函数图象上点的坐标特征，解不等式，表示出MN是解本题的关键．
　
18．（4.00分）如图，在平面直角坐标系中，点A的坐标是（20，0），点B的坐标是（16，0），点C、D在以OA为直径的半圆M上，且四边形OCDB是平行四边形，则点C的坐标为　（2，6）　．
[image: image78.png]0 W B A x

【分析】过点M作MF⊥CD于点F，则CF=[image: image79.png]

CD=8，过点C作CE⊥OA于点E，由勾股定理可求得MF的长，从而得出OE的长，然后写出点C的坐标．
【解答】解：∵四边形OCDB是平行四边形，B（16，0），
∴CD∥OA，CD=OB=16，
过点M作MF⊥CD于点F，则CF=[image: image80.png]

CD=8，
过点C作CE⊥OA于点E，
∵A（20，0），
∴OE=OM﹣ME=OM﹣CF=10﹣8=2．
连接MC，则MC=[image: image81.png]

OA=10，
∴在Rt△CMF中，由勾股定理得MF=[image: image82.png]

=6
∴点C的坐标为（2，6）
故答案为：（2，6）．
[image: image83.png]

【点评】本题考查了勾股定理、垂径定理以及平行四边形的性质，正确作出辅助线构造出直角三角形是解题关键．
　
三、解答题（本大题满分62分）
19．（10.00分）计算：
（1）32﹣[image: image84.png]

﹣|﹣2|×2﹣1
（2）（a+1）2+2（1﹣a）
【分析】（1）直接利用二次根式性质和负指数幂的性质分别化简得出答案；
（2）直接利用完全平方公式去括号进而合并同类项得出答案．
【解答】解：（1）原式=9﹣3[image: image85.png]ZEELN(ZXXK.COMRBLFTE

﹣2×[image: image86.png]

=5；
（2）原式=a2+2a+1+2﹣2a
=a2+3．
【点评】此题主要考查了实数运算，正确化简各数是解题关键．
　
20．（8.00分）“绿水青山就是金山银山”，海南省委省政府高度重视环境生态保护，截至2017年底，全省建立国家级、省级和市县级自然保护区共49个，其中国家级10个，省级比市县级多5个．问省级和市县级自然保护区各多少个？
【分析】设市县级自然保护区有x个，则省级自然保护区有（x+5）个，根据国家级、省级和市县级自然保护区共49个，即可得出关于x的一元一次方程，解之即可得出结论．
【解答】解：设市县级自然保护区有x个，则省级自然保护区有（x+5）个，
根据题意得：10+x+5+x=49，
解得：x=17，
∴x+5=22．
答：省级自然保护区有22个，市县级自然保护区有17个．
【点评】本题考查了一元一次方程的应用，找准等量关系，正确列出一元一次方程是解题的关键．
　
21．（8.00分）海南建省30年来，各项事业取得令人瞩目的成就，以2016年为例，全省社会固定资产总投资约3730亿元，其中包括中央项目、省属项目、地（市）属项目、县（市）属项目和其他项目．图1、图2分别是这五个项目的投资额不完整的条形统计图和扇形统计图，请完成下列问题：
（1）在图1中，先计算地（市）属项目投资额为　830　亿元，然后将条形统计图补充完整；
（2）在图2中，县（市）属项目部分所占百分比为m%、对应的圆心角为β，则m=　18　，β=　65　度（m、β均取整数）．
[image: image87.png]28 (27

160
10
et)
P [l]
0
[.
Ol mn 4B mEEME 2t

=

EAIRE

【分析】（1）用全省社会固定资产总投资约3730亿元减去其他项目的投资即可求得地（市）属项目投资额，从而补全图象；
（2）用县（市）属项目投资除以总投资求得m的值，再用360度乘以县（市）属项目投资额所占比例可得．
【解答】解：（1）地（市）属项目投资额为3730﹣（200+530+670+1500）=830（亿元），
补全图形如下：
[image: image88.png]E N

7o)

0
210
550

ke)
00f A L

)

[
Ol mn 4E HmEEME 2t

=1

EAIRE

故答案为：830；
（2）（市）属项目部分所占百分比为m%=[image: image89.png]

×100%≈18%，即m=18，
对应的圆心角为β=360°×[image: image90.png]

≈65°，
故答案为：18、65．
【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．
　
22．（8.00分）如图，某数学兴趣小组为测量一棵古树BH和教学楼CG的高，先在A处用高1.5米的测角仪测得古树顶端H的仰角∠HDE为45°，此时教学楼顶端G恰好在视线DH上，再向前走7米到达B处，又测得教学楼顶端G的仰角∠GEF为60°，点A、B、C三点在同一水平线上．
（1）计算古树[image: image91.png]ZEELN(ZXXK.COMRBLFTE

BH的高；
（2）计算教学楼CG的高．（参考数据：[image: image92.png]

≈14，[image: image93.png]

≈1.7）
[image: image94.png](5<El4s0°

D

【分析】（1）利用等腰直角三角形的性质即可解决问题；
（2）作HJ⊥CG于G．则△HJG是等腰三角形，四边形BCJH是矩形，设HJ=GJ=BC=x．构建方程即可解决问题；
【解答】解：（1）由题意：四边形ABED是矩形，可得DE=AB=7米．
在Rt△DEH中，∵∠EDH=45°，
∴HE=DE=7米．
（2）作HJ⊥CG于G．则△HJG是等腰三角形，四边形BCJH是矩形，设HJ=GJ=BC=x．
[image: image95.png](5<El460°

D,

在Rt△BCG中，tan60°=[image: image96.png]

，
∴[image: image97.png]

=[image: image98.png]

，
∴x=[image: image99.png]

[image: image100.png]

+[image: image101.png]

．
∴CG=CF+FG=[image: image102.png]

×1.7+3.5+1.5=11.3米．
【点评】本题考查解直角三角形的应用﹣仰角俯角问题，解题的关键是学会添加常用辅助线，构造直角三角形解决问题，属于中考常考题型．
　
23．（13.00分）已知，如图1，在▱ABCD中，点E是AB中点，连接DE并延长，交CB的延长线于点F．
（1）求证：△ADE≌△BFE；
（2）如图2，点G是边BC上任意一点（点G不与点B、C重合），连接AG交DF于点H，连接HC，过点A作AK∥HC，交DF于点K．[来源:学§科§网]
①求证：HC=2AK；
②当点G是边BC中点时，恰有HD=n•HK（n为正整数），求n的值．
[image: image103.png]

【分析】（1）根据平行四边形的性质得到AD∥BC，得到∠ADE=∠BFE，∠A=∠FBE，利用AAS定理证明即可；
（2）作BN∥HC交EF于N，根据全等三角形的性质、三角形中位线定理证明；
（3）作GM∥DF交HC于M，分别证明△CMG∽△CHF、△AHD∽△GHF、△AHK∽△HGM，根据相似三角形的性质计算即可．
【解答】（1）证明：∵四边形ABCD是平行四边形，
∴AD∥BC，
∴∠ADE=∠BFE，∠A=∠FBE，
在△ADE和△BFE中，
[image: image104.png]£ ADE=ZBFE
ZAED=Z BEF

，
∴△ADE≌△BFE；
（2）如图2，作BN∥HC交EF于N，
∵△ADE≌△BFE，
∴BF=AD=BC，
∴BN=[image: image105.png]

HC，
由（1）的方法可知，△AEK≌△BFN，
∴AK=BN，
∴HC=2AK；
（3）如图3，作GM∥DF交HC于M，
∵点G是边BC中点，
∴CG=[image: image106.png]

CF，
∵GM∥DF，
∴△CMG∽△CHF，
∴[image: image107.png]HF

=[image: image108.png]

=[image: image109.png]

，
∵AD∥FC，
∴△AHD∽△GHF，
∴[image: image110.png]

=[image: image111.png]L
HG

=[image: image112.png]L
FG

=[image: image113.png]

，
∴[image: image114.png]

=[image: image115.png]

，
∵AK∥HC，GM∥DF，
∴△AHK∽△HGM，
∴[image: image116.png]HE
ol

=[image: image117.png]L
HG

=[image: image118.png]

，
∴[image: image119.png]

=[image: image120.png]

，即HD=4HK，
∴n=4．
[image: image121.png]

[image: image122.png]

【点评】本题考查的是平行四边形的性质、全等三角形的判定和性质、相似三角形的判定和性质，掌握它们的判定定理和性质定理是解题的关键．
　
24．（15.00分）如图1，抛物线y=ax2+bx+3交x轴于点A（﹣1，0）和点B（3，0）．
（1）求该抛物线所对应的函数解析式；
（2）如图2，该抛物线与y轴交于点C，顶点为F，点D（2，3）在该抛物线上．
①求四边形ACFD的面积；
②点P是线段AB上的动点（点P不与点A、B重合），过点P作PQ⊥x轴交该抛物线于点Q，连接AQ、DQ，当△AQD是直角三角形时，求出所有满足条件的点Q的坐标．
[image: image123.png]

【分析】（1）由A、B两点的坐标，利用待定系数法即可求得抛物线解析式；
（2）①连接CD，则可知CD∥x轴，由A、F的坐标可知F、A到CD的距离，利用三角形面积公式可求得△ACD和△FCD的面积，则可求得四边形ACFD的面积；②由题意可知点A处不可能是直角，则有∠ADQ=90°或∠AQD=90°，当∠ADQ=90°时，可先求得直线AD解析式，则可求出直线DQ解析式，联立直线DQ和抛物线解析式则可求得Q点坐标；当∠AQD=90°时，设Q（t，﹣t2+2t+3），设直线AQ的解析式为y=k1x+b1，则可用t表示出k′，设直线DQ解析式为y=k2x+b2，同理可表示出k2，由AQ⊥DQ则可得到关于t的方程，可求得t的值，即可求得Q点坐标．
【解答】解：
（1）由题意可得[image: image124.png]

，解得[image: image125.png]

，
∴抛物线解析式为y=﹣x2+2[image: image126.png]ZEELN(ZXXK.COMRBLFTE

x+3；
（2）①∵y=﹣x2+2x+3=﹣（x﹣1）2+4，
∴F（1，4），
∵C（0，3），D（2，3），
∴CD=2，且CD∥x轴，
∵A（﹣1，0），
∴S四边形ACFD=S△ACD+S△FCD=[image: image127.png]

×2×3+[image: image128.png]

×2×（4﹣3）=4；
②∵点P在线段AB上，
∴∠DAQ不可能为直角，[来源:学.科.网Z.X.X.K]
∴当△AQD为直角三角形时，有∠ADQ=90°或∠AQD=90°[image: image129.png]ZEELN(ZXXK.COMRBLFTE

，
i．当∠ADQ=90°时，则DQ⊥AD，
∵A（﹣1，0），D（2，3），
∴直线AD解析式为y=x+1，
∴可设直线DQ解析式为y=﹣x+b′，
把D（2，3）代入可求得b′=5，
∴直线DQ解析式为y=﹣x+5，
联立直线DQ和抛物线解析式可得[image: image130.png]y=-xtb
ym—x 47543

，解得[image: image131.png]

或[image: image132.png]

，
∴Q（1，4）；
ii．当∠AQD=90°时，设Q（t，﹣t2+2t+3），
设直线AQ的解析式为y=k1x+b1，
把A、Q坐标代入可得[image: image133.png]

，解得k1=﹣（t﹣3），
设直线DQ解析式为y=k2x+b2，同理可求得k2=﹣t，
∵AQ⊥DQ，
∴k1k2=﹣1，即t（t﹣3）=﹣1，解得t=[image: image134.png]

，
当t=[image: image135.png]

时，﹣t2+2t+3=[image: image136.png]

，
当t=[image: image137.png]3tJ5

时，﹣t2+2t+3=[image: image138.png]

，
∴Q点坐标为（[image: image139.png]

，[image: image140.png]5t/E

）或（[image: image141.png]3tJ5

，[image: image142.png]

）；
综上可知Q点坐标为（1，4）或（[image: image143.png]

，[image: image144.png]5t/E

）或（[image: image145.png]3t/5

，[image: image146.png]

）．
【点评】本题为二次函数的综合应用，涉及待定系数法、三角形的面积、二次函数的性质、直角三角形的性质及分类讨论思想等知识．在（1）中注意待定系数法的[image: image147.png]ZEELN(ZXXK.COMRBLFTE

应用，在（2）①中注意把四边形转化为两个三角形，在②利用互相垂直直线的性质是解题的关键．本题考查知识点较多，综合性较强，难度适中．
　

