

[bookmark: _GoBack]智浪教育—普惠英才文库
中考数学压轴题实战演练（一）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
1. （11分）如图，在平面直角坐标系中，抛物线y=ax2+bx+c经过A，B，C三点，已知点A(-3，0)，B(0，3)，C(1，0)．
（1）求此抛物线的解析式．
（2）点P是直线AB上方的抛物线上一动点（不与点A，B重合），过点P作x轴的垂线，垂足为F，交直线AB于点E，作PD⊥AB于点D．
①动点P在什么位置时，△PDE的周长最大？求出此时点P的
坐标．
②连接PA，以AP为边作图示一侧的正方形APMN，随着点P的运动，正方形的大小、位置也随之改变．当顶点M或N恰好落在抛物线对称轴上时，求出对应的点P的坐标．
[image:]

[image:]

 (
23
.（
11
分）
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:][image:]

中考数学压轴题实战演练（二）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23. （11分）如图，在平面直角坐标系中，已知点A，B，C的坐标分别为(1，0)，(5，0)，(0，2)．
（1）求过A，B，C三点的抛物线解析式．
（2）点P从点A出发，沿x轴正方向以每秒1个单位长度的速度向点B移动，连接PC并延长到点E，使CE=PC，将线段PE绕点P顺时针旋转90°得到线段PF，连接FB．设点P运动的时间为t（0≤t<6）秒，△PBF的面积为S．
①求S与t的函数关系式；
②当t为何值时，△PBF的面积最大？最大面积是多少？
（3）点P在移动的过程中，△PBF能否成为直角三角形？若能，直接写出点F的坐标；若不能，请说明理由．
[image:]
[image:]

 (
23
.（
11
分）
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:][image:]

中考数学压轴题实战演练（三）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23. （11分）如图，已知直线[image:]与坐标轴交于A，B两点，以线段AB为边向上作正方形ABCD，过点A，D，C的抛物线与直线的另一个交点为E．
（1）请直接写出C，D两点的坐标，并求出抛物线的解析式；
（2）若正方形以每秒[image:]个单位长度的速度沿射线AB下滑，直至顶点D落在x轴上时停止，设正方形落在x轴下方部分的面积为S，求S关于滑行时间t的函数关系式，并写出相应自变量t的取值范围；
（3）在（2）的条件下，抛物线与正方形一起平移，同时停止，求抛物线上C，E两点间的抛物线弧所扫过的面积．
[image:]
[image:]

 (
23
.（
11
分）
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:][image:]

中考数学压轴题实战演练（四）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23. （11分）如图，已知抛物线y=x2-2x+c与x轴交于A，B两点，与y轴交于点C，抛物线的顶点为D，点A的坐标为(-1，0)．
（1）求点D的坐标；
（2）如图1，延长AC，BD交于点E，求∠E的度数；
（3）如图2，已知点P(-4，0)，点Q在x轴下方的抛物线上，直线PQ交线段AC于点M，当∠PMA=∠E时，求点Q的坐标．
[image:]
图1
[image:]
图2

 (
23
.（
11
分）
图1
图2
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:][image:]

中考数学压轴题实战演练（五）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23. （11分）如图，在矩形OABC中，AO=10，AB=8，沿直线CD折叠矩形OABC的一边BC，使点B落在OA边上的点E处．分别以OC，OA所在的直线为x轴、y轴建立平面直角坐标系，抛物线y=ax2+bx+c经过O，D，C三点．
（1）求AD的长及抛物线的解析式．
（2）一动点P从点E出发，沿EC以每秒2个单位长度的速度向
点C运动，同时动点Q从点C出发，沿CO以每秒1个单位长度的速度向点O运动，当点P运动到点C时，两点同时停止运动．设运动时间为t秒，当t为何值时，以P，Q，C为顶点的三角形与△ADE相似？
（3）点N在抛物线对称轴上，点M在抛物线上，是否存在这样的点M与点N，使以M，N，C，E为顶点的四边形是平行四边形？若存在，请直接写出点M与点N的坐标；若不存在，请说明理由．
[image:]

 (
23
.（
11
分）
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:]

中考数学压轴题实战演练（六）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日
三、解答题
23. （11分）如图1，在平面直角坐标系xOy中，矩形ABCO的顶点A，C分别在y轴、x轴的正半轴上，点P在AB上，PA=1，AO=2．经过原点的抛物线y=mx2-x+n的对称轴是直线x=2．
（1）求出该抛物线的解析式．
（2）如图1，将一块两直角边足够长的三角板的直角顶点放在点
P处，两直角边恰好分别经过点O和点C．现在利用图2进行如
下探究：

①将三角板从图1中的位置开始，绕点P顺时针旋转，两直角边分别交OA，OC于点E，F，当点E和点A重合时停止旋转．请你观察、猜想，在这个过程中，的值是否发生变化？若发生变化，说明理由；若不发生变化，求出的值．
②设（1）中的抛物线与x轴的另一个交点为D，顶点为M，在①的旋转过程中，是否存在点E，使此时的△DMF为等腰三角形？若存在，请求出点E的坐标；若不存在，请说明理由．
[image:]
图1
[image:]
 图2
 (
23
.（
11
分）
图1
 图2
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:][image:]

[image:]

中考数学压轴题实战演练（七）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23.

（11分）如图，把含有30°角的三角板ABO放入平面直角坐标系中，A，B两点的坐标分别为(3，0)和(0，)．动点P从点A开始沿折线AO-OB-BA运动，点P在AO，OB，BA上的运动速度分别为1，，2（长度单位/秒）．一直尺的上边缘l从x轴的位置开始以（长度单位/秒）的速度向上平行移动（即移动过程中保持l∥x轴），且分别与OB，AB交于E，F两点．设动点P与动直线l同时出发，运动时间为t秒，当点P沿折线AO-OB-BA运动一周时，直线l和动点P同时停止运动．
请解答下列问题：
（1）过A，B两点的直线解析式是__________．
（2）当t=4时，点P的坐标为__________；当t=_______，点P与点E重合．
（3）①作点P关于直线EF的对称点P′．在运动过程中，若形成的四边形PEP′F为菱形，则t的值是多少？
②当t=2时，是否存在点Q，使得△FEQ∽△BEP？若存在，求出点Q的坐标；若不存在，请说明理由．
[image:]

 (
23
.（
11
分）
（1）_______________．
（2）__________；__________．
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:]

中考数学压轴题实战演练（八）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23. （11分）已知抛物线yax2bxc（a>0）的图象经过点B(12，0)和C(0，6)，对称轴为直线x2．
（1）求该抛物线的解析式．
（2）点D在线段AB上，且ADAC，若动点P从A出发沿线段AB以每秒1个单位长度的速度匀速运动，同时另一动点Q以某一速度从C出发沿线段CB匀速运动，是否存在某一时刻，使线段PQ被直线CD垂直平分？若存在，请求出此时两点的运动时间t（秒）和点Q的运动速度；若不存在，请说明理由．
（3）在（2）的结论下，直线x1上是否存在点M，使△MPQ为等腰三角形？若存在，请求出所有点M的坐标；若不存在，请说明理由．
[image:]

 (
23
.（
11
分）
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:]

中考数学压轴题实战演练（九）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23.
（11分）如图，已知（q≠0）与直线y=x交于A，B两点，与y轴交于点C，OA=OB，BC∥x轴．
（1）求p和q的值．
（2）设D，E是线段AB上异于A，B的两个动点（点E在点D

的右上方），DE=，过D作y轴的平行线，交抛物线于F．
①设点D的横坐标为t，△EDF的面积为S，求S与t之间的函数关系式及自变量t的取值范围．
②又过点E作y轴的平行线，交抛物线于G，试问能不能适当选择点D的位置，使四边形DFGE是平行四边形？如果能，求出此时点D的坐标；如果不能，请说明理由．
[image:]

 (
23
.（
11
分）
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:]

中考数学压轴题实战演练（十）
做题时间：_______至_______ 自我评价：☆ ☆ ☆ ☆ ☆
共__________分钟 日 期：_____月_____日

三、解答题
23. （11分）如图1，点A为抛物线C1：[image:]的顶点，点B的坐标为(1，0)，直线AB交抛物线C1于另一点C．
（1）求点C的坐标．
（2）如图1，平行于y轴的直线x=3交直线AB于点D，交抛物线C1于点E，平行于y轴的直线x=a交直线AB于点F，交抛物线C1于点G，若FG:DE=4:3，求a的值．
（3）如图2，将抛物线C1向下平移m（m>0）个单位得到抛物线C2，且抛物线C2的顶点为P，交x轴负半轴于点M，交射线AB于点N，NQ⊥x轴于点Q，当NP平分∠MNQ时，求m的值．
[image:]
图1 图2

 (
23
.（
11
分）
图1
 图2
以下为非选择题答题区，必须用0.5毫米黑色墨水的签字笔在指定的区域内作答，否则答案无效。
)[image:][image:]

8

image1.png

image2.emf
�

x

�

C

�

y

�

O

�

A

�

B

image3.emf
�

M

�

N

�

P

�

F

�

E

�

D

�

B

�

A

�

O

�

y

�

C

�

x

image4.emf
�

A

�

O

�

B

�

C

�

E

�

F

�

P

�

x

�

y

image5.emf
�

y

�

x

�

C

�

B

�

O

�

A

image6.wmf
1

1

2

yx

=-+

image7.wmf
5

image8.emf
�

y

�

x

�

E

�

D

�

C

�

B

�

O

�

A

image9.emf
�

D

�

A

�

B

�

C

�

E

�

O

�

x

�

y

image10.emf
�

P

�

y

�

x

�

O

�

E

�

C

�

B

�

A

�

D

image11.emf
�

x

�

C

�

B

�

y

�

D

�

A

�

E

�

O

oleObject1.bin

image12.wmf
PE

PF

oleObject2.bin

image13.emf
�

x

�

C

�

O

�

P

�

A

�

B

�

y

image14.emf
�

M

�

x

�

C

�

O

�

P

�

A

�

D

�

B

�

y

image15.png

oleObject3.bin

image16.wmf
33

oleObject4.bin

image17.wmf
3

oleObject5.bin

image18.wmf
3

3

image19.emf
�

l

�

F

�

P

�

x

�

O

�

E

�

A

�

B

�

y

image20.emf
�

x

�

y

�

O

�

D

�

C

�

B

�

A

�

Q

�

P

oleObject6.bin

image21.wmf
2

1

2

yxpxq

=++

oleObject7.bin

image22.wmf
2

image23.emf
�

G

�

F

�

x

�

C

�

O

�

E

�

A

�

D

�

B

�

y

image24.wmf
2

1

2

2

yx

=-

image25.emf
�

C

�

D

�

B

�

A

�

O

�

3

�

x

�

y

�

E

�

Q

�

P

�

M

�

y

�

x

�

O

�

A

�

B

�

N

