智浪教育—普惠英才文库

广西北海市2018年中考数学试题
（考试时间：120 分钟
满分：120 分）

注意事项：

本试卷分第 I 卷（选择题）和第 II 卷（非选择题）两部分，请在答题卡上作答，在试卷上作答无效。
答题前，请认真阅读答题卡上的注意事项。
不能使用计算器，考试结束前，将本试卷和答题卡一并交回。
一、选择题（本大题共 12 小题，每小题 3 分，共 36 分.在每小题给出的四个选项中只有一项是符合要求的，用 2B 铅笔把答题卡上对应题目的答案标号涂黑.）

-3 的倒数是
[image: image1.png]

[image: image5.png]

A. -3
B. 3
C. -1
D. 1
【答案】C

【考点】倒数定义，有理数乘法的运算律，

【解析】根据倒数的定义，如果两个数的乘积等于 1，那么我们就说这两个数互为倒数.除 0

[image: image6.png]60°

40°

o)

以外的数都存在倒数。因此-3 的倒数为-1
【点评】主要考察倒数的定义

下列美丽的壮锦图案是中心对称图形的是
[image: image25.png]

【答案】A

【考点】中心对称图形

【解析】在平面内，如果把一个图形绕某个点旋转 180°后，能与自身重合，那么这个图形就叫做中心对称图形。
【点评】掌握中心对称图形的概念，中心对称图形是要寻找对称中心，旋转 180 度后两部分重合．

3.2018 年俄罗斯世界杯开幕式于 6 月 14 日在莫斯科卢日尼基球场举行，该球场可容纳 81000

名观众，其中数据 81000 用科学计数法表示为（
）

A. 81(103

B. 8.1(104

C. 8.1(105

D. 0.81(105
【答案】B

【考点】科学计数法

【解析】81000 (8.1(104 ，故选 B
【点评】科学计数法的表示形式为a (10n的形式，其中1 (a (10,n为整数
[image: image7.png]C. 6m<6n

D. ~8m>-¢8n

某球员参加一场篮球比赛，比赛分 4 节进行，该球员每节得分如折线统计图所示，则该球员平均每节得分为（
）
A.7 分
B.8 分

C.9 分
D.10 分

【答案】 B

【考点】求平均分

[image: image8.png]

【解析】12 (4 (10 (6 (8
4
【点评】本题考查用折线图求数据的平均分问题

下列运算正确的是
A. a(a＋1)＝a2＋1
B. (a2)3＝a5
C. 3a2＋a＝4a3
D. a5÷a2＝a3
【答案】D

【考点】整式的乘法；幂的乘方；整式的加法；同底数幂的除法

【解析】选项 A 错误，直接运用整式的乘法法则，用单项式去乘多项式的每一项，再把结果相加，可得 a(a＋1)＝a2＋a；

选项 B 错误，直接运用幂的乘方法则，底数不变，指数相乘，可得(a2)3＝a6； 选项 C 错误，直接运用整式的加法法则，3a2 和 a 不是同类项，不可以合并；

选项 D 正确，直接运用同底数幂的除法，底数不变，指数相减，可得 a5÷a2＝a3．

【点评】本题考查整式的四则运算，需要记住运算法则及其公式，属于基础题。

[image: image9.png]

如图，(ACD 是(ABC 的外角，CE 平分(ACD ，若 (A =60°，(B =40°，则 (ECD 等于（
）
A.40°
B.45°

C.50°
D.55°

【答案】C

【考点】三角形外角的性质，角平分线的定义

[image: image10.png]125 R

[image: image11.png]% DN

Tnnnnna

【解析】(ABC 的外角(ACD ((A ((B (60((40((100(,又因为CE 平分(ACD ，所以(ACE ((ECD (1 (ACD (1 (100((50(.

2
2

【点评】三角形的一个外角等于与它不相邻的两个内角和

若m＞n ，则下列不等式正确的是
[image: image12.png]

【答案】B

【考点】不等式的性质

【解析】A：不等式两边同时减去一个相等的数，不等式的符号不改变
错误

B：不等式两边同时除以一个相等的正数，不等式的符号不改变
正确

C：不等式两边同时乘以一个相等的正数，不等式的符号不改变
错误

D：不等式两边同时乘以一个相等的负数，不等式的符号改变
错误

【点评】本题目考察了对于不等式性质的理解与判断，属于基础题目

[image: image13.png]P 2

[image: image14.png]

从(2,(1,2 这三个数中任取两个不同的数相乘，积为正数的概率是
[image: image15.png]

[image: image16.png]

2
B. 1
3
2

1 3

1 4
【答案】C

【考点】概率统计、有理数乘法

【解析】总共有三个数字，两两相乘有三种情况；根据同号得正，异号得负，而只有(2 与

[image: image17.png]

(1相乘时才得正数，所以是 1
3
【点评】此题目考察了对于概率统计基本概念的理解以及有理数乘法的判断

[image: image18.png]

将抛物线 y＝1 2－6x＋21 向左平移 2 个单位后，得到新抛物线的解析式为
A. y＝1 －8)2＋5
B. y＝1

－4)2＋5

2(x
2(x

C. y＝1 －8)2＋3
D. y＝1

－4)2＋3

2(x

【答案】D

2(x

【考点】配方法；函数图像的平移规律；点的平移规律；

[image: image19.png]

【解析】方法 1：先把解析式配方为顶点式，再把顶点平移。抛物线 y＝1 2－6x＋21 可配方

[image: image20.png]

1
2(x

－6)2＋3，顶点坐标为(6,3)．因为图形向左平移 2 个单位，所以顶点向左平移 2 个

[image: image21.png]

单位，即新的顶点坐标变为(4,3)，而开口大小不变，于是新抛物线解析式为 y＝1

－4)2＋3．

方法２：直接运用函数图像左右平移的“左加右减”法则。向左平移２个单位，即原来解析

[image: image22.png]D
C/
M_NN

-
o B

6 R

式中所有的“x”均要变为“x＋2”，于是新抛物线解析式为 y＝1

＋2)2－6(x＋2)＋21，整理

得 y＝1 2－4x＋11，配方后得 y＝1 －4)2＋3．

2x
2(x

【点评】本题可运用点的平移规律，也可运用函数图像平移规律，但要注意的是二者的区别： 其中点的平移规律是上加下减，左减右加；而函数图像的平移规律是上加下减，左加右减。
如图，分别以等边三角形 ABC 的三个顶点为圆心，以边长为半径画弧，得到的封闭图形是莱洛三角形，若 AB＝2，则莱洛三角形的面积（即阴影部分面积）为
[image: image23.png]6 R

A. π＋
B. π－
C. 2π－
D. 2π－2

【答案】 D

【考点】等边三角形的性质与面积计算、扇形的面积计算公式.

【解析】莱洛三角形的面积实际上是由三块相同的扇形叠加而成，其面积等于三块扇形的面积相加减去两个等边三角形的面积，即S 阴影=3×S 扇形-2×S∆ABC .
60
2

[image: image24.png]6 R

由题意可得，S 扇形=π×22×
=
π.
360
3
要求等边三角形 ABC 的面积需要先求高. 如下图，过 AD 垂直 BC 于 D,可知，

在 Rt∆ABD 中 ，sin60°= AD = AD ，

AB
2

所以 AD=2×sin60°=
，

所以 S∆ABC= 1 ×BC×AD= 1 ×2×
=
.
2
2
所以 S 阴影=3×S 扇形-2×S∆ABC=3× 2 π-2×
=2π-2
.
3

故选 D.

【点评】求不规则图形面积关键是转化到规则图形中应用公式求解。

某种植基地 2016 年蔬菜产量为 80 吨，预计 2018 年蔬菜产量达到 100 吨，求蔬菜产量的年平均增长率.设蔬菜产量的年平均增长率为𝑥，则可列方程为
A. 80(1 + 𝑥): = 100
B. 100(1 − 𝑥): = 80
C. 80(1 + 2𝑥) = 100
D. 80(1 + 𝑥:) = 100
【答案】 A

【考点】由实际问题抽象出一元二次方程

【解析】由题意知，蔬菜产量的年平均增长率为𝑥，根据 2016 年蔬菜产量为 80 吨，则 2017 年蔬菜产量为80(1 + 𝑥)吨，2018 年蔬菜产量为80(1 + 𝑥) (1 + 𝑥)吨. 预计 2018 年蔬菜产量达到 100 吨，即80(1 + 𝑥)(1 + 𝑥) = 100，即80(1 + 𝑥): = 100.

故选 A.

【点评】此题考查了一元二次方程的应用(增长率问题).解题的关键是在于理清题目的意思， 找到 2017 年和 2018 年的产量的代数式，根据条件找出等量关系式，列出方程.
如图，矩形纸片 ABCD，AB＝4，BC＝3，点 P 在 BC 边上，将△CDP 沿 DP 折叠，点 C
落在点 E 处，PE、DE 分别交 AB 于点 O、F，且 OP＝OF，则 cos∠ADF 的值为

11
13
15
17
13
15
17
19

【答案】C

【考点】折叠问题：勾股定理列方程，解三角形，三角函数值

【解析】

由题意得：Rt△DCP≌Rt△DEP，所以 DC＝DE＝4，CP＝EP

在 Rt△OEF 和 Rt△OBP 中，∠EOF＝∠BOP，∠B＝∠E，OP＝OF

Rt△OEF≌Rt△OBP(AAS)，所以 OE＝OB，EF＝BP

设 EF 为 x，则 BP＝x，DF＝DE－EF＝4－x，

又因为 BF＝OF＋OB＝OP＋OE＝PE＝PC，PC＝BC－BP＝3－x

所以，AF＝AB－BF＝4－(3－x)＝1＋x

在 Rt△DAF 中，AF2＋AD2＝DF2，也就是(1＋x)2＋32＝(4－x)2
3
3
3
17
解之得，x＝5，所以 EF＝5，DF＝4－5＝ 5
AD
15
最终,在 Rt△DAF 中，cos∠ADF＝DF＝17
【点评】本题由题意可知，Rt△DCP≌Rt△DEP 并推理出 Rt△OEF≌Rt△OBP，寻找出合适的线段设未知数，运用勾股定理列方程求解，并代入求解出所求cos 值即可得。
二、填空题（本大题共 6 小题，每小题 3 分，共 18 分）

要使二次根式
【答案】 x (5

x (5 在实数范围内有意义，则实数 x 的取值范围是

【考点】二次根式有意义的条件.

【解析】根据被开方数是非负数，则有 x (5 (0 ，(x (5 .
【点评】本题考查了二次根式有意义的条件，利用得出不等式是解题关键．

14.因式分解： 2a2 (2=
.
【答案】2(a (1((a (1(
【考点】因式分解
【解析】2a2 (2 (2(a2 (1((2(a (1((a (1(
步骤一：先提公因式 2 得到： 2(a2 (1(，

步骤二：再利用平方差公式因式分解得到结果： 2(a (1((a (1(
【点评】此题目考察了对于因式分解的基本判断与认识，属于基础题目

已知一组数据6 ，x ，3，3，5，1的众数是 3和 5，则这组数据的中位数是
 。

【答案】4

【考点】中位数

【解析】解：因为众数为 3 和 5，所以x (5 ，所以中位数为： (3(5((2 (4

【点评】主要考察了众数的知识点，通过众数求中位数

如图，从甲楼底部A 处测得乙楼顶部 C 处的仰角是 30°，从甲楼顶部B 处测得乙楼底部
D 处的俯角是 45°.已知甲楼的高 AB 是 120m，则乙楼的高 CD 是
m（结果保留根

号）。

【答案】40

【考点】三角函数

【解析】∵俯角是45! ，((BDA (45!，(AB (AD=120m， 又∵ (CAD (30!
,(在 Rt△ADC 中 tan∠CDA=tan30°= CD =
3 ,
AD
3

(CD = 40 3 （m）

【点评】学会应用三角函数解决实际问题。

17.观察下列等式： 30 (1， 31 (3， 32 (9 ， 33 (27 ， 34 (81， 35 (243，…，根据其
中规律可得30 (31 (32 (· · · (32018 的结果的个位数字是
。
【答案】3

【考点】循环规律

【解析】∵ 30 (1 ， 31 (3 ， 32 (9 ， 33 (27 ， 34 (81(个位数 4 个数一循环，(
(2018(1((4 (504余3 ，(1(3 (9 (13，(30 (31 (32 (· · ·

32018的个位数字是
3 。

【点评】找到循环规律判断个位数。

18. 如图，矩形 ABCD 的顶点 A, B 在 x 轴上，且关于 y 轴对称，
反比例函数 y (k1 (x (0) 的图像经过点C ，反比例函数

x

y (k2 (x (0)的图像分别与 AD, CD 交于点 E, F ，
x
若 S(BEF

(7, k1 (3k2 (0，则k1 等于
.
【答案】k1 (9

【考点】反比例函数综合题

【解析】设 B 的坐标为(a,0)，则 A 为((a,0)，其中 k1 (3k2 (0，即 k1 ((3k2
根据题意得到

C(a,

k1)
a

， E((a,(k2)， D((a,

a

k1)
a

， F ((a ,
3

k1)
a
矩形面积(2a (k1 (2k

a
1
2 a (((2k2)

S(DEF

(DF (DE (3
2

a
((2 k

2
3 2
4 a (k1
S
(CF (BC (3

a (2 k

(BCF

2
2
3 1
2a (((k2)

S(ABE

(AB (AE (
2

a
((k
2
2

!S(BEF (7
(2k (2 k (2 k (k (7

1
3 2
3 1
2

把k ((1 k 代入上式，得到

2
3 1
4 k (5 (((1 k) (7

3 1
3
3 1
4 k (5 k (7

3 1
9 1

7 k (7
9 1
k1 (9

【点评】该题考察到反比例函数中k 值得计算，设点是关键，把各点坐标求出来，根据割补法求面积列式，求出k1 的值。

三、解答题（本大题共 8 小题，共 66 分，解答题因写出文字说明、证明过程或演算步骤）

19.（本题满分 6 分） 计算： [image: image2.png]|4+ 3 tango° -/

【答案】

【考点】实数的运算；负指数幂；特殊角的三角函数值；根号的化简

【解析】解：原式=
=

【点评】本题先根据实数运算的步骤和法则分别进行计算，再把所得结果合并即可

20.（本题满分 6 分）解分式方程：
【答案】 x (1.5

x x (1

(1 (

2x
.
3x (3

【考点】解分式方程

【解答】

解：方程左右两边同乘3(x (1)，得
3x (3(x (1) (2x

3x (3x (3 (2x

2x (3

x (1.5

检验：当

x (1.5

时 ， 3(x (1) (0

所以，原分式方程的解为 x (1.5 .
【点评】根据解分式的一般步骤进行去分母，然后解一元一次方程,最后记得检验即可.

（本题满分 8 分）如图，在平面直角坐标系中， 已知(ABC 的三个顶点坐标分别是 A(1,1),
B(4,1),C(3,3) .
将(ABC 向下平移 5 个单位后得到(A1B1C1 ， 请画出(A1B1C1 ;
将(ABC 绕原点O 逆时针旋转90(后得到

(A2 B2C2 ，请画出(A2 B2C2 ；
判断以O, A1 , B 为顶点的三角形的形状.（无须说明理由）
【答案】详情见解析

【考点】平面直角坐标系中的作图变换--平移与旋转

【解析】（1）如图所示， (A1B1C1即为所求；
如图所示， (A2 B2C2 即为所求；
三角形的形状为等腰直角三角形。
【点评】常规题型，涉及到作图变换的两种类型：平

移变换和旋转变换，要求数清格子，且按要求作图即可。

（本题满分 8 分）某市将开展以“走进中国数学史”为主题的知识竞赛活动，红树林学校对本校 100 名参加选拔赛的同学的成绩按 A, B, C, D 四个等级进行统计，绘制成如下不完整的统计表和扇形统计图.

[image: image3.png]RESR | S (AM) | S@E
A 4 0.04
B m 051
c n
D
ait 100 1

(1) 求 m (((, n (((;

在扇形统计图中，求“ C 等级”所对应圆心角的度数；
成绩等级为 A 的4 名同学中有 1 名男生和 3 名女生，现从中随机挑选 2 名同学代表学校参加全市比赛.请用树状图法或者列表法求出恰好选中“1 男 1 女”的概率.

【答案】（1） m (51, n (30；（2）108°；（3） 1
2
【考点】统计表；扇形统计图；概率统计

【解析】（1） m (0.51(100 (51；

看扇形可知 D 的百分数为15% ，则其频率为 0.15，则人数为 0.15(100 (15 ， 总人数为100 ，则C 的人数(总人数 (（A、B、D）人数，
即n (100 (4 (51(15 (30 ；

圆周角为360! ，根据频率之和为 1，求出C 的频率为0.3 ， 则“ C 等级”对应圆心角的度数为 0.3×360°=108°
将1名男生和3 名女生标记为 A1、A2、A3、A4 ,用树状图表示如下：
[image: image4.png]/\\ /\\ /\\ /\\

A2 A3 Ay A A, A, A1 A, A, A1 A, Aj

由树状图可知随机挑选2 名学生的情况总共有12 种，其中恰好选中1男和1女的情况有6 种，

概率(

6 (1

12
2

【点评】该题属于常规题，是我们平常练得较多的题目，懂得看扇形统计图以及抓住样本总量与频率和为 1 是关键。
23.（本题满分 8 分）如图，在▱ABCD 中，AE⊥BC，AF⊥CD，垂足分别为 E、F，且 BE=DF.
求证：▱ABCD 是菱形；
若 AB=5,AC=6，求▱ABCD 的面积。
【解答】
证明：（1）∵四边形 ABCD 是平行四边形，
∴∠B=∠D．

∵AE⊥BC，AF⊥DC，

∴∠AEB=∠AFD=90°，

又∵BE=DF，

∴△AEB≌△AFD(ASA)．

∴AB=AD，

∴四边形 ABCD 是菱形．

（2）如图, 连接 BD 交 AC 于点O

∵由（1）知四边形ABCD 是菱形，AC = 6．

∴AC⊥BD, AO=OC== AC = = × 6 = 3，

:
:
∵AB=5,AO=3,

在 Rt△AOB 中，BO = √AB: − AO: = √5: − 3: = 4,

∴BD=2BO=8,

∴S▱ABCD == AC ∙ BD = = × 6 × 8 = 24
:
:
【考点】平行四边形的性质；全等三角形的性质与判定；勾股定理；菱形的判定与性质、面积计算．

【解析】（1）由平行四边形的性质得出∠B=∠D，由题目 AE⊥BC，AF⊥DC 得出∠AEB=∠

AFD=90°，因为 BE=DF,由 ASA 证明△AEB≌△AFD，可得出 AB=AD,根据菱形的判定，即可得出四边形ABCD 为菱形。
（2）由平行四边形的性质得出 AC⊥BD，AO=OC== AC=3，在 Rt△AOB 中，由勾股定理
BO = √AB: − AO:可求 BD, 再根据菱形面积计算公式可求出答案。
【点评】本题考查平行四边形的性质、全等三角形的性质与判定、勾股定理、菱形的性质和判定、菱形的面积计算等知识点，解题的关键是灵活综合运用所学知识解决问题，属于中考常考题型．
24.（本题满分10 分）某公司在甲、乙仓库共存放某种原料450 吨，如果运出甲仓库所存原料的60% ，乙仓库所存原料的40% ，那么乙仓库剩余的原料比甲仓库剩余的原料多30 吨.

求甲、乙两仓库各存放原料多少吨？
现公司需将300 吨原料运往工厂，从甲、乙两个仓库到工厂的运价分别为120 元/吨和
100 元/吨。经协商，从甲仓库到工厂的运价可优惠a 元/吨（ 10 (a (30 ），从乙仓库到

工厂的运价不变。设从甲仓库运m 吨原料到工厂，请求出总运费W 关于 m 的函数解析式（不

要求写出m 的取值范围）；

在(2)的条件下，请根据函数的性质说明:随着m 的增大，W 的变化情况 .

【答案】(1)设甲仓库存放原料x 吨,乙仓库存放原料y 吨.

根据题意得： (x (y

(450
解得(x
(y

((1 (40%)y
(240
.

(210

((1 (60%)x

(30

故甲仓库存放原料240 吨,乙仓库存放原料210 吨.

(2)据题意，从甲仓库运m 吨原料到工厂，则从乙仓库运300 (m 吨原料到工厂

总运费. W

((120 (a)m

(100(300 (m) ((20 (a)m

(30000

(3)①当10

(a＜20 ， 20 (a＞0 ，由一次函数的性质可知，W

随着m的增大而增大.

②当a (

20 时,

20 (a=0 ，W

随着 m 的增大没有变化.

③当20 (a

(30 ，则20 (a＜0 ，W

随着 m 的增大而减小.

【考点】二元一次方程组；一次函数的性质及应用

【解析】(1)根据题意，可设甲仓库存放原料x 吨,乙仓库存放原料y 吨，利用甲、乙两仓库的原料吨数之和为450 吨以及乙仓库剩余的原料比甲的30 吨.，即可列出二元一次方程组求解.

据题意，从甲仓库运m 吨原料到工厂，则从乙仓库运300 (m 吨原料到工厂，甲仓库到工厂的运价为120 (a 元/吨，由乙仓库到工厂的运价不变即为100 元/吨，利用“运费=运价

×数量”即可求出甲、乙仓库到工厂的总运费W .

本题考察一次函数的性质，一次项系数 20 − a 的大小决定W 随着m 的增大而如何变化，

需根据题中所给参数a的取值范围， 进行3种情况讨论，判断20 (a 的正负，可依次得到

20 (a＞0 、20 (a=0 即20 (a＜0，即得W 随着 m 的增大的变化情况.

【点评】此题考察二元一次方程组及一次函数的性质及应用，根据题中的数量关系不难列出
二元一次方程组及总运费W 关于 m 的函数解析式，难点在于最后一问函数性质的运用，需

利用题中所给的数量参数a 的范围，讨论一次项系数，W 随着 m 的增大而产生的变化情况.

25. 如图，△ABC 内接于⊙O，∠CBG=∠A，CD为直径，OC与 AB相交于点E ， 过点E 作EF⊥BC ，垂足为F ，延长CD交GB的延长线于点P，连接BD。

求证： PG与⊙O 相切；

若 EF (5，求 BE 的值；

AC
8
OC

在（2）的条件下，若⊙O 的半径为 8， PD (OD，求OE 的长.

【答案】】解：（1）证：
如图 1，连接OB ,则OB (OD

((BDC ((DBO

∵弧 BC=弧 BC

((A ((BDC
((A ((DBO

又∵∠CBG=∠A

((CBG ((DBO

∵CD 是⊙O 直径
((DBO ((OBC (90(
((CBG ((OBC (90(
((OBG (90(点 B 在圆上，

(PG 与⊙O 相切
（2）方法一：

如 图 2 过 O 作 OM ⊥AC 于 点 M

AM = 1 AC
2
∵弧 AC =弧 AC

∴∠ABC = 1 ∠AOC

2
又∵∠EFB =∠OGA = 90°

∴ ΔBEF ∽ ΔOAM

, 链接 OA ，则∠AOM =∠COM = 1∠AOC ，

M
∴ EF = BE

AM
OA

∵ AM = 1 AC , OA = OC

2
∴ EF = BE
1 AC
OC

2
又 ∵ EF (5

AC
8

∴ BE = 2× EF = 2× 5 = 5
OC
AC
8
4

方法二：

∵CD 是⊙O 直径

((DBC (90(
∵
EF ⊥ BC

((EFC (90(
又 ∵ ∠DCB =∠ECF

((DCB ∽ (ECF

(EF (EC
①
DB
DC
又∵∠ BDE =∠ EAC

(DEB ((AEC

((DEB ∽ (AEC

(DB (BE
②
AC
EC
①×② 得 ：(EF (DB (EC (BE
DB AC
即 (EF (BE
AC
DC

DC EC
(BE (5
DC
8
又∵ DC = 2OC

(BE (5 2OC
8
(BE (5
OC
4
（3）∵ PD = OD ,∠PDO = 90°

(BD (OD (8

在 Rt(DBC 中， BC (
(8
又 ∵ OD = OB

((DOB 是等边三角形
((DOB (60(
∵∠DOB =∠OBC +∠OCB , OB (OC

((OCB (30(
(EF (1 ， FC (
CE
2
EF
(可设 EF = x, EC = 2x, FC = 3x

(BF (8
(3x
在 Rt(BEF 中， BE2 (EF 2 (BF 2
(100 (x2 ((8
解得： x (6 (

(3x(2
∵!6 (
(x (6 (

(8，舍去
(EC (12 (2

(OE (8 ((12 (2

13 ((2
(4

【考点】切线的性质和判断；相似三角形

【解析】（1）要证为切线只需证明(OBG 为 90 度，(A 与(BDC 为同弧所对圆周角相等， 又(BDC ((DBO ，得(CBG ((DBO 即可证明。

（2）通过证明 2 组三角形相似，建立比例关系，消元后，再在直角三角形 BEF 中利用勾股定理求解即可。
【点评】本题第一问比较常规，第二问需要建立相似比之间的数量关系，第三问需要转化到一个直角三角形中利用勾股定理解题，还要对两个解进行处理，思路复杂，而且计算量较大， 属于较难的题目。
26.(本题满分 10 分)如图，抛物线 y (ax2 (5ax (c 与坐标轴分别交于点 A,C, E 三点，其中
A((3, 0), C(0, 4) ，点 B 在 x 轴上， AC (BC ，过点 B 作 BD (x 轴交抛物线于点 D ，点
M，N 分别是线段CO, BC 上的动点，且CM (BN ，连接 MN, AM , AN.

求抛物线的解析式及点 D 的坐标；
当△CMN 是直角 三角形时，求点 M 的坐标 ；
试求出 AM (AN 的最小值.

【答案】（1）抛物线的解析式为： y ((1 x2 (5 x (4 ；

6
6

D（3，5）.

（2）M（0， 16 ）或 M（0， 11）

9
9
（3）

【考点】①用待定系数法求解析式；②动点形成相似三角形的运用；③全等三角形的证明， 动点中线段和最值问题的转化
【解析】解：（1） 把点 A（-3，0）、C（0，4）带入 y (ax2 (5ax (c得

(9a (15a (c (0

(a ((1

(c (4

(
解得
((6
((c (4

∴抛物线的解析式为： y ((1 x2 (5 x (4

6
6

∵AC=BC, OC=OC

∴Rt△AOC (Rt△BOC（HL）

∴OA=OB

∵A（-3，0）

∴B（3，0）

∵BD⊥ x 轴，D 在抛物线上

∴D（3，5）

（2）由（1）得OC=4， BC=5，设 M（0， a ）

∵CM=BN

∴CM=BN=4- a ，CN=BC-BN=5-（4- a
①当∠CMN=90°时，△CMN∽△COB

）=1+ a

由
CM (CN
得

4 - a (1(a

解得： a (16
CO
CB
4
5
9

∴M（0， 16 ）

9
②当∠CNM=90°时，△CNM∽△COB

由 CM (CN
得

4 - a (1(a

解得： a (11
CB
CO
5
4
9

∴M（0， 11）

9
综上所述：当△CMN 是直角三角形时 M（0， 16 ）或 M（0， 11）

9
9
（3）连接 DN、AD，如右图，

∵BD⊥ y 轴

∴∠OCB=∠DBN

∵∠OCB=∠ACM

∴∠ACM =∠DBN

又∵CM=BN，AC=BD

∴△CAM (△BDN（SAS）

∴AM=DN

∴AM+AN=DN+AN

当 A、N、D 三点共线时，DN+AN=AD 即 AM+AN 的最小值为AD

∵AB=6 , BD=5

∴在 Rt △ABD 中，由勾股定理得，

AD=
(
∴AM+AN 的最小值为
.

【点评】此题是二次函数综合题，考查了待定系数法求二次函数解析式，相似三角形的综合运用，直角三角形的分类讨论，全等三角形的证明及线段和最值问题的转化思想，此题 1、
2 问难度适中，3 问综合性较强，难度较大。

3

3

3

2x

2x

成 y＝

2(x

2(x

A.

B.

C.

D.

:

(

(

2

(

