2010年上海市中考数学试卷
　

一、选择题（共6小题，每小题4分，满分24分）
1．（2010•上海）下列实数中，是无理数的为（　　）

A．3.14
B．[image: image1.png]

C．[image: image2.png]

D．[image: image3.png]

2．（2010•上海）在平面直角坐标系中，反比例函数[image: image4.png]

（k＜0）图象的两支分别在（　　）

A．第一、三象限
B．第二、四象限
C．第一、二象限
D．第三、四象限

3．（2010•上海）已知一元二次方程x2+x﹣1=0，下列判断正确的是（　　）

A．该方程有两个相等的实数根
B．该方程有两个不相等的实数根
C．该方程无实数根
D．该方程根的情况不确定

4．（2010•上海）某市五月份连续五天的日最高气温分别为：23、20、20、21、26（单位：℃），这组数据的中位数和众数分别是（　　）

A．22℃，26℃
B．22℃，20℃
C．21℃，26℃
D．21℃，20℃

5．（2010•上海）下列命题中，是真命题的为（　　）

A．锐角三角形都相似
B．直角三角形都相似
C．等腰三角形都相似
D．等边三角形都相似

6．（2010•上海）已知圆O1、圆O2的半径不相等，圆O1的半径长为3，若圆O2上的点A满足AO1=3，则圆O1与圆O2的位置关系是（　　）

A．相交或相切
B．相切或相离
C．相交或内含
D．相切或内含

二、填空题（共12小题，每小题4分，满分48分）
7．（2010•上海）计算：a3÷a•[image: image5.png]

=　_________　．

8．（2010•上海）计算：（x+1）（x﹣1）=　_________　．

9．（2010•上海）分解因式：a2﹣ab=　_________　．

10．（2010•上海）不等式3x﹣2＞0的解集是　_________　．

11．（2010•上海）方程[image: image6.png]

=x的根是　_________　．

12．（2010•上海）已知函数f（x）=[image: image7.png]

，那么f（﹣1）=　_________　．

13．（2010•上海）将直线y=2x﹣4向上平移5个单位后，所得直线的表达式是　_________　．

14．（2010•上海）若将分别写有“生活”、“城市”的2张卡片，随机放入“[image: image8.png]

让[image: image9.png]

更美好”中的两个[image: image10.png]

内（每个[image: image11.png]

只放1张卡片），则其中的文字恰好组成“城市让生活更美好”的概率是　_________　．

15．（2010•上海）如图，平行四边形ABCD中，对角线AC、BD交于点O设向量[image: image12.png]=l

=[image: image13.png]

，[image: image14.png]=l

=[image: image15.png]

，则向量[image: image16.png]

=　_________　．（结果用[image: image17.png]

、[image: image18.png]

表示）

[image: image19.png]

16．（2010•上海）如图，△ABC中，点D在边AB上，满足∠ACD=∠ABC，若AC=2，AD=1，则DB=　_________　．

[image: image20.png]

17．（2010•上海）一辆汽车在行驶过程中，路程y（千米）与时间x（小时）之间的函数关系如图所示当时

0≤x≤1，y关于x的函数解析式为y=60x，那么当1≤x≤2时，y关于x的函数解析式为　_________　．

[image: image21.png]161

18．（2010•上海）已知正方形ABCD中，点E在边DC上，DE=2，EC=1（如图所示）把线段AE绕点A旋转，使点E落在直线BC上的点F处，则F、C两点的距离为　_________　．

[image: image22.png]

三、解答题（共7小题，满分78分）
19．（2010•上海）计算：[image: image23.png]1

s (50 2

．

20．（2010•上海）解方程：[image: image24.png]

．

21．（2010•上海）机器人“海宝”在某圆形区域表演“按指令行走”，如图所示，“海宝”从圆心O出发，先沿北偏西67.4°方向行走13米至点A处，再沿正南方向行走14米至点B处，最后沿正东方向行走至点C处，点B、C都在圆O上．

（1）求弦BC的长；（2）求圆O的半径长．

（本题参考数据：sin67.4°=[image: image25.png]12
13

，cos67.4°=[image: image26.png]

，tan67.4°=[image: image27.png]

）

[image: image28.png]

22．（2010•上海）某环保小组为了解世博园的游客在园区内购买瓶装饮料数量的情况，一天，他们分别在A、B、C三个出口处，对离开园区的游客进行调查，其中在A出口调查所得的数据整理后绘成图．

（1）在A出口的被调查游客中，购买2瓶及2瓶以上饮料的游客人数占A出口的被调查游客人数的　_________　%．

（2）试问A出口的被调查游客在园区内人均购买了多少瓶饮料？

（3）已知B、C两个出口的被调查游客在园区内人均购买饮料的数量如表所示．若C出口的被调查人数比B出口的被调查人数多2万，且B、C两个出口的被调查游客在园区内共购买了49万瓶饮料，试问B出口的被调查游客人数为多少万？

	出 口
	B
	C

	人均购买饮料数量（瓶）
	3
	2

[image: image29.png]A IN)

15

23．（2010•上海）已知梯形ABCD中，AD∥BC，AB=AD（如图所示），∠BAD的平分线AE交BC于点E，连接DE．

（1）在图中，用尺规作∠BAD的平分线AE（保留作图痕迹，不写作法），并证明四边形ABED是菱形；

（2）∠ABC=60°，EC=2BE，求证：ED⊥DC．

[image: image30.png]

24．（2010•上海）如图，已知平面直角坐标系xOy，抛物线y=﹣x2+bx+c过点A（4，0）、B（1，3）．

（1）求该抛物线的表达式，并写出该抛物线的对称轴和顶点坐标；

（2）记该抛物线的对称轴为直线l，设抛物线上的点P（m，n）在第四象限，点P关于直线l的对称点为E，点E关于y轴的对称点为F，若四边形OAPF的面积为20，求m、n的值．

[image: image31.png]

25．（2010•上海）如图，在Rt△ABC中，∠ACB=90°．半径为1的圆A与边AB相交于点D，与边AC相交于点E，连接DE并延长，与线段BC的延长线交于点P．

（1）当∠B=30°时，连接AP，若△AEP与△BDP相似，求CE的长；

（2）若CE=2，BD=BC，求∠BPD的正切值；

（3）若tan∠BPD=[image: image32.png]

，设CE=x，△ABC的周长为y，求y关于x的函数关系式．

[image: image33.png]

2010年上海市中考数学试卷
参考答案与试题解析
　

一、选择题（共6小题，每小题4分，满分24分）
1．（2010•上海）下列实数中，是无理数的为（　　）

A．3.14
B．[image: image34.png]

C．[image: image35.png]

D．[image: image36.png]

考点：无理数。

专题：应用题。

分析：A、B、C、D根据无理数的概念“无理数是无限不循环小数，其中有开方开不尽的数”即可判定选择项．

解答：解：A、B、D中3.14，[image: image37.png]

，[image: image38.png]

=3是有理数，C中[image: image39.png]

是无理数．

故选C．

点评：此题主要考查了无理数的定义，其中：

（1）有理数都可以化为小数，其中整数可以看作小数点后面是零的小数，例如5=5.0；分数都可以化为有限小数或无限循环小数．

（2）无理数是无限不循环小数，其中有开方开不尽的数．

（3）有限小数和无限循环小数都可以化为分数，也就是说，一切有理数都可以用分数来表示；而无限不环小数不能化为分数，它是无理数．

2．（2010•上海）在平面直角坐标系中，反比例函数[image: image40.png]

（k＜0）图象的两支分别在（　　）

A．第一、三象限
B．第二、四象限
C．第一、二象限
D．第三、四象限

考点：反比例函数的性质。

分析：根据反比例函数的性质作答．

解答：解：∵反比例函数[image: image41.png]

（k＜0），

∴图象的两支分别在第二、四象限．

故选B．

点评：反比例函数[image: image42.png]

（k≠0）的图象是双曲线．

（1）k＞0时，图象是位于一、三象限，在每个象限的双曲线内，y随x的增大而减小．

（2）k＜0时，图象是位于二、四象限，在每个象限的双曲线内，y随x的增大而增大．

3．（2010•上海）已知一元二次方程x2+x﹣1=0，下列判断正确的是（　　）

A．该方程有两个相等的实数根
B．该方程有两个不相等的实数根
C．该方程无实数根
D．该方程根的情况不确定

考点：根的判别式。

分析：判断上述方程的根的情况，只要看根的判别式△=b2﹣4ac的值的符号就可以了．

解答：解：∵a=1，b=1，c=﹣1，

∴△=b2﹣4ac=12﹣4×1×（﹣1）=5＞0，

∴方程有两个不相等实数根．故选B．

点评：总结：一元二次方程根的情况与判别式△的关系：

（1）△＞0⇔方程有两个不相等的实数根；

（2）△=0⇔方程有两个相等的实数根；

（3）△＜0⇔方程没有实数根．

4．（2010•上海）某市五月份连续五天的日最高气温分别为：23、20、20、21、26（单位：℃），这组数据的中位数和众数分别是（　　）

A．22℃，26℃
B．22℃，20℃
C．21℃，26℃
D．21℃，20℃

考点：中位数；众数。

分析：首先把所给数据按照由小到大的顺序排序，然后利用中位数和众数定义即可求出．

解答：解：把所给数据按照由小到大的顺序排序后为20、20、21、23、26，

∴中位数为21，众数为20．

故选D．

点评：此题考查了中位数、众数的求法：

①给定n个数据，按从小到大排序，如果n为奇数，位于中间的那个数就是中位数；如果n为偶数，位于中间两个数的平均数就是中位数．任何一组数据，都一定存在中位数的，但中位数不一定是这组数据里的数．

②给定一组数据，出现次数最多的那个数，称为这组数据的众数．一组数据是不一定存在众数的；如果一组数据存在众数，则众数一定是数据集里的数．

5．（2010•上海）下列命题中，是真命题的为（　　）

A．锐角三角形都相似
B．直角三角形都相似
C．等腰三角形都相似
D．等边三角形都相似

考点：相似三角形的判定。

专题：常规题型。

分析：可根据相似三角形的判定方法进行解答．

解答：解：A、锐角三角形的三个内角都小于90°，但不一定都对应相等，故A错误；

B、直角三角形的直角对应相等，但两组锐角不一定对应相等，故B错误；

C、等腰三角形的顶角和底角不一定对应相等，故C错误；

D、所有的等边三角形三个内角都对应相等（都是60°），所以它们都相似，故D正确；

故选D．

点评：此题考查的是相似三角形的判定方法．需注意的是绝对相似的三角形大致有三种：

①全等三角形；②等腰直角三角形；③等边三角形．

6．（2010•上海）已知圆O1、圆O2的半径不相等，圆O1的半径长为3，若圆O2上的点A满足AO1=3，则圆O1与圆O2的位置关系是（　　）

A．相交或相切
B．相切或相离
C．相交或内含
D．相切或内含

考点：圆与圆的位置关系。

分析：根据圆与圆的五种位置关系，分类讨论．

解答：解：当两圆外切时，切点A能满足AO1=3，当两圆相交时，交点A能满足AO1=3，

[image: image43.png]

[image: image44.png]

当两圆内切时，切点A能满足AO1=3，

所以，两圆相交或相切．故选A．

点评：本题考查了由数量关系来判断两圆位置关系的方法．

二、填空题（共12小题，每小题4分，满分48分）
7．（2010•上海）计算：a3÷a•[image: image45.png]

=　a　．

考点：整式的混合运算。

分析：根据同底数幂相除，底数不变指数相减计算即可．

解答：解：a3÷a•[image: image46.png]

=a3﹣1•[image: image47.png]

=a2•[image: image48.png]

=a．

点评：本题主要考查的是同底数幂的除法运算，要按照从左到右的顺序依次进行运算．

8．（2010•上海）计算：（x+1）（x﹣1）=　x2﹣1　．

考点：平方差公式。

分析：根据平方差公式计算即可．平方差公式：（a+b）（a﹣b）=a2﹣b2．

解答：解：（x+1）（x﹣1）=x2﹣1．

点评：本题主要考查平方差公式，熟记公式结构是解题的关键．

9．（2010•上海）分解因式：a2﹣ab=　a（a﹣b）　．

考点：因式分解-提公因式法。

专题：计算题。

分析：直接把公因式a提出来即可．

解答：解：a2﹣ab=a（a﹣b）．

点评：本题主要考查提公因式法分解因式，准确找出公因式是a是解题的关键．

10．（2010•上海）不等式3x﹣2＞0的解集是　x＞[image: image49.png]

　．

考点：解一元一次不等式。

分析：先移项，再不等式两边同除以3．

解答：解：移项，得3x＞2，

两边同除以3，得x＞[image: image50.png]

．

点评：注意移项要变号．

11．（2010•上海）方程[image: image51.png]

=x的根是　x=3　．

考点：无理方程。

分析：把方程两边平方去根号后求解．

解答：解：由题意得：x＞0

两边平方得：x+6=x2，

解之得x=3或x=﹣2（不合题意舍去）．

点评：在解无理方程是最常用的方法是两边平方法及换元法，本题用了平方法．

12．（2010•上海）已知函数f（x）=[image: image52.png]

，那么f（﹣1）=　[image: image53.png]

　．

考点：函数值。

专题：计算题。

分析：将x=﹣1代入函数f（x）=[image: image54.png]

，即可求得f（﹣1）的值．

解答：解：∵f（x）=[image: image55.png]

，

∴当x=﹣1时，f（﹣1）=[image: image56.png](-1) 211

=[image: image57.png]

点评：本题比较容易，考查求函数值．

（1）当已知函数解析式时，求函数值就是求代数式的值；

（2）函数值是唯一的，而对应的自变量可以是多个．

13．（2010•上海）将直线y=2x﹣4向上平移5个单位后，所得直线的表达式是　y=2x+1　．

考点：一次函数图象与几何变换。

分析：根据平移的性质，向上平移几个单位b的值就加几．

解答：解：由题意得：向上平移5个单位后的解析式为：y=2x﹣4+5=2x+1．

故填：y=2x+1．

点评：本题是关于一次函数的图象与它平移后图象的转变的题目，要熟练掌握平移的性质．

14．（2010•上海）若将分别写有“生活”、“城市”的2张卡片，随机放入“[image: image58.png]

让[image: image59.png]

更美好”中的两个[image: image60.png]

内（每个[image: image61.png]

只放1张卡片），则其中的文字恰好组成“城市让生活更美好”的概率是　[image: image62.png]

　．

考点：概率公式。

分析：让组成“城市让生活更美好”的情况数除以总情况数即为所求的概率．

解答：解：∵将分别写有“生活”、“城市”的2张卡片，随机放入两个框中，只有两种情况，

恰好组成“城市让生活更美好”的情况只有一种，

∴其概率是：[image: image63.png]

．

点评：明确概率的意义是解答的关键，用到的知识点为：概率等于所求情况数与总情况数之比．

15．（2010•上海）如图，平行四边形ABCD中，对角线AC、BD交于点O设向量[image: image64.png]=l

=[image: image65.png]

，[image: image66.png]=l

=[image: image67.png]

，则向量[image: image68.png]

=　[image: image69.png]LG

　．（结果用[image: image70.png]

、[image: image71.png]

表示）

[image: image72.png]

考点：*平面向量；平行四边形的性质。

分析：根据平行四边形的性质，可知[image: image73.png]

=[image: image74.png]=l

=[image: image75.png]

，O是AC的中点．再根据中点距离公式求解即可．

解答：解：∵四边形ABCD是平行四边形，

∴[image: image76.png]

=[image: image77.png]&l

=[image: image78.png]

，O是AC的中点．

∵[image: image79.png]=l

=[image: image80.png]

，

∴[image: image81.png]

=[image: image82.png]LGB

．

故答案为：[image: image83.png]LGB

．

点评：本题考查了平行四边形的性质和中点距离公式，是基础题型，比较简单．

16．（2010•上海）如图，△ABC中，点D在边AB上，满足∠ACD=∠ABC，若AC=2，AD=1，则DB=　3　．

[image: image84.png]

考点：相似三角形的判定与性质。

分析：由题意，在△ABC中，点D在边AB上，满足∠ACD=∠ABC，可证△ABC∽△ACD，再根据相似三角形对应边成比例来解答．

解答：解：∵∠ACD=∠ABC，∠A=∠A，

∴△ABC∽△ACD，

∴[image: image85.png]AB_AC
ACTAD

，

∵AC=2，AD=1，

∴[image: image86.png]

，

解得DB=3．

点评：本题主要考查相似三角形的性质及对应边长成比例，难点在于找对应边．

17．（2010•上海）一辆汽车在行驶过程中，路程y（千米）与时间x（小时）之间的函数关系如图所示当时

0≤x≤1，y关于x的函数解析式为y=60x，那么当1≤x≤2时，y关于x的函数解析式为　y=100x﹣40　．

[image: image87.png]161

考点：一次函数的应用。

专题：综合题。

分析：由图象可知在前一个小时的函数图象可以读出一个坐标点，再和另一个坐标点就可以写出函数关系式．

解答：解：∵当时0≤x≤1，y关于x的函数解析式为y=60x，

∴当x=1时，y=60．

又∵当x=2时，y=160，

当1≤x≤2时，

由两点式可以得y关于x的函数解析式y=100x﹣40．

点评：本题主要考查一次函数的性质和图象问题，能够根据函数解析式求得对应的y的值．

18．（2010•上海）已知正方形ABCD中，点E在边DC上，DE=2，EC=1（如图所示）把线段AE绕点A旋转，使点E落在直线BC上的点F处，则F、C两点的距离为　1或5　．

[image: image88.png]

考点：旋转的性质；正方形的性质。

分析：题目里只说“旋转”，并没有说顺时针还是逆时针，而且说的是“直线BC上的点”，所以有两种情况，即一个是逆时针旋转，一个顺时针旋转，根据旋转的性质可知．

解答：解：顺时针旋转得到F1点，

∵AE=AF1，AD=AB，∠D=∠ABC=90°，

∴△ADE≌△ABF1，

∴F1C=1；

逆时针旋转得到F2点，同理可得△ABF2≌△ADE，

∴F2B=DE=2，

F2C=F2B+BC=5．

[image: image89.png]

点评：本题主要考查了旋转的性质．

三、解答题（共7小题，满分78分）
19．（2010•上海）计算：[image: image90.png]1

s (50 2 &

．

考点：二次根式的混合运算；负整数指数幂。

分析：本题涉及分数指数幂、负整数指数幂、乘方、二次根式化简四个考点．在计算时，需要针对每个考点分别进行计算，然后根据实数的运算法则求得计算结果．

解答：原式=3+4﹣2[image: image91.png]

﹣2+[image: image92.png]4 (3-1)
3-1

=5﹣2[image: image93.png]

+2[image: image94.png]

﹣2

=3．

点评：本题考查实数的综合运算能力，是各地中考题中常见的计算题型．解决此类题目的关键是理解分数指数幂的意义，熟练掌握负整数指数幂、零指数幂、二次根式、绝对值等考点的运算．

20．（2010•上海）解方程：[image: image95.png]

．

考点：解分式方程。

专题：计算题。

分析：观察可得x2﹣1=（x+1）（x﹣1），所以方程最简公分母为（x+1）（x﹣1），方程两边乘最简公分母，可以把分式方程转化为整式方程求解．

解答：解：方程两边都乘以x2﹣1，

得：x（x+1）﹣2=x2﹣1，

去括号得x2+x﹣2=x2﹣1，

移项合并得x=1．

检验：当x=1时，方程的分母等于0，所以原方程无解．

点评：解分式方程的基本思想是“转化思想”，把分式方程转化为整式方程求解；解分式方程一定注意要验根．

21．（2010•上海）机器人“海宝”在某圆形区域表演“按指令行走”，如图所示，“海宝”从圆心O出发，先沿北偏西67.4°方向行走13米至点A处，再沿正南方向行走14米至点B处，最后沿正东方向行走至点C处，点B、C都在圆O上．

（1）求弦BC的长；（2）求圆O的半径长．

（本题参考数据：sin67.4°=[image: image96.png]12
13

，cos67.4°=[image: image97.png]

，tan67.4°=[image: image98.png]

）

[image: image99.png]

考点：解直角三角形的应用-方向角问题；勾股定理；垂径定理。

分析：（1）过O作OD⊥AB于D，则∠AOB=90°﹣67.4°=22.6°．在Rt△AOD中，利用∠AOB的三角函数值即可求出OD，AD的长；

（2）求出BD的长，根据勾股定理即可求出BO的长．

解答：解：（1）连接OB，过点O作OD⊥AB，

∵AB∥SN，∠AON=67.4°，

∴∠A=67.4°．

∴OD=AO•sin 67.4°=13×[image: image100.png]12
13

=12．

又∵BE=OD，

∴BE=12．

根据垂径定理，BC=2×12=24（米）．

（2）∵AD=AO•cos 67.4°=13×[image: image101.png]

=5，

∴OD=[image: image102.png]

=12，

BD=AB﹣AD=14﹣5=9．

∴BO=[image: image103.png]

=15．

故圆O的半径长15米．

[image: image104.png]

点评：（1）将解直角三角形和勾股定理的应用相结合，求出BE，再根据垂径定理求出BC的长即可，有一定的综合性；

（2）利用（1）的结论，再根据勾股定理，即可求出半径．

22．（2010•上海）某环保小组为了解世博园的游客在园区内购买瓶装饮料数量的情况，一天，他们分别在A、B、C三个出口处，对离开园区的游客进行调查，其中在A出口调查所得的数据整理后绘成图．

（1）在A出口的被调查游客中，购买2瓶及2瓶以上饮料的游客人数占A出口的被调查游客人数的　60　%．

（2）试问A出口的被调查游客在园区内人均购买了多少瓶饮料？

（3）已知B、C两个出口的被调查游客在园区内人均购买饮料的数量如表所示．若C出口的被调查人数比B出口的被调查人数多2万，且B、C两个出口的被调查游客在园区内共购买了49万瓶饮料，试问B出口的被调查游客人数为多少万？

	出 口
	B
	C

	人均购买饮料数量（瓶）
	3
	2

[image: image105.png]A IN)

15

考点：加权平均数；一元一次方程的应用；条形统计图。

专题：工程问题。

分析：（1）根据条形统计图即可求得总人数和购买2瓶及2瓶以上的人数，从而求得购买2瓶及2瓶以上所占的百分比；

（2）根据加权平均数进行计算；

（3）设B出口人数为x万人，则C出口人数为（x+2）万人．

根据B、C两个出口的被调查游客在园区内共购买了49万瓶饮料，列方程求解．

解答：解：（1）由图可知，购买2瓶及2瓶以上饮料的游客人数为2.5+2+1.5=6（万人），

而总人数为：1+3+2.5+2+1.5=10（万人），

所以购买2瓶及2瓶以上饮料的游客人数占A出口的被调查游客人数的[image: image106.png]X 100%=60%

．

（2）购买饮料总数位：3×1+2.5×2+2×3+1.5×4=3+5+6+6=20（万瓶）．

人均购买=[image: image107.png]

．

（3）设B出口人数为x万人，则C出口人数为（x+2）万人．

则有3x+2（x+2）=49，

解之得x=9．

所以B出口游客人数为9万人．

点评：本题考查的是条形统计图的运用．读懂统计图，从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．

23．（2010•上海）已知梯形ABCD中，AD∥BC，AB=AD（如图所示），∠BAD的平分线AE交BC于点E，连接DE．

（1）在图中，用尺规作∠BAD的平分线AE（保留作图痕迹，不写作法），并证明四边形ABED是菱形；

（2）∠ABC=60°，EC=2BE，求证：ED⊥DC．

[image: image108.png]

考点：菱形的判定；勾股定理；梯形。

专题：作图题。

分析：（1）分别以点B、D为圆心，以大于AB的长度为半径，分别作弧，且两弧交于一点P，连接AP，则AP即为∠BAD的平分线，且AP交BC于点E；

可通过证△BOE≌△BOA，得AO=OE，则AD与BE平行且相等，由此证得四边形ABED是平行四边形，而AB=AD，根据一组邻边相等的平行四边形是菱形，即可证得所求的结论；

（2）已知了EC、BE的比例关系，可用未知数表示出BE、EC的长；过D作DF⊥BC于F，在Rt△DEF中，易知∠DEF=∠ABC=60°，可用DE（即BE）的长表示出EF、DF，进而表示出FC的长；在Rt△CFD中，根据DF、CF的长，可由勾股定理求出CD的长，进而可根据DE、EC、CD的长由勾股定理证得DE⊥DC．

解答：（1）解：作图如图．

证明：∵AB=AD，

∴△ABO≌△ADO，

∴BO=OD，

∵AD∥BC，

∴∠OBE=∠ODA，∠OAD=∠OEB，

∴△BOE≌△DOA，

∴BE=AD（平行且相等），

∴四边形ABED为平行四边形，另AB=AD，

∴四边形ABED为菱形；

（2）证明：设DE=2a，则CE=4a，过点D作DF⊥BC，

∵∠ABC=60°，∴∠DEF=60°，

∴∠EDF=30°，∴EF=[image: image109.png]

DE=a，

则DF=[image: image110.png]

，CF=CE﹣EF=4a﹣a=3a，

∴[image: image111.png]CD=\DF240F 2=\ 32%492%=24/3

，

∴DE=2a，EC=4a，CD=[image: image112.png]ENEE:

，构成一组勾股数，

∴△EDC为直角三角形，则ED⊥DC．

[image: image113.png]

点评：此题主要考查了梯形的性质、尺规作图﹣角平分线的作法、菱形的判定和性质、勾股定理的应用等知识．

24．（2010•上海）如图，已知平面直角坐标系xOy，抛物线y=﹣x2+bx+c过点A（4，0）、B（1，3）．

（1）求该抛物线的表达式，并写出该抛物线的对称轴和顶点坐标；

（2）记该抛物线的对称轴为直线l，设抛物线上的点P（m，n）在第四象限，点P关于直线l的对称点为E，点E关于y轴的对称点为F，若四边形OAPF的面积为20，求m、n的值．

[image: image114.png]

考点：二次函数综合题。

专题：综合题。

分析：（1）将A、B的坐标代入抛物线的解析式中，即可求得待定系数的值；将所求得的二次函数解析式化为顶点式，即可得到其对称轴方程及顶点坐标；

（2）首先根据抛物线的对称轴方程求出E点的坐标，进而可得到F点的坐标，由此可求出PF的长，即可判断出四边形OAPF的形状，然后根据其面积求出n的值，再代入抛物线的解析式中即可求出m的值．

解答：解：（1）将A（4，0）、B（1，3）两点坐标代入抛物线的方程得：[image: image115.png]- 4%dbre=0
- 1%b+

，

解之得：b=4，c=0；

所以抛物线的表达式为：y=﹣x2+4x，

将抛物线的表达式配方得：y=﹣x2+4x=﹣（x﹣2）2+4，

所以对称轴直线为直线x=2，顶点坐标为（2，4）；

（2）点P（m，n）关于直线x=2的对称点坐标为点E（4﹣m，n），

则点E关于y轴对称点为点F坐标为（m﹣4，n），

则FP=OA=4，即FP、OA平行且相等，

所以四边形OAPF是平行四边形；

S=OA•|n|=20，即|n|=5；

因为点P为第四象限的点，

所以n＜0，

所以n=﹣5；

代入抛物线方程得m=﹣1（舍去）或m=5，

故m=5，n=﹣5．

点评：此题考查了二次函数解析式的确定、轴对称的性质以及图形面积的求法，难度适中．

25．（2010•上海）如图，在Rt△ABC中，∠ACB=90°．半径为1的圆A与边AB相交于点D，与边AC相交于点E，连接DE并延长，与线段BC的延长线交于点P．

（1）当∠B=30°时，连接AP，若△AEP与△BDP相似，求CE的长；

（2）若CE=2，BD=BC，求∠BPD的正切值；

（3）若tan∠BPD=[image: image116.png]

，设CE=x，△ABC的周长为y，求y关于x的函数关系式．

[image: image117.png]

考点：相似三角形的判定与性质；等腰三角形的性质；勾股定理；解直角三角形。

专题：几何综合题；压轴题。

分析：（1）当∠B=30°时，∠A=60°，此时△ADE是等边三角形，则∠PEC=∠AED=60°，由此可证得∠P=∠B=30°；若△AEP与△BDP相似，那么∠EAP=∠EPA=∠B=∠P=30°，此时EP=EA=1，即可在Rt△PEC中求得CE的长；

（2）若BD=BC，可在Rt△ABC中，由勾股定理求得BD、BC的长；过C作CF∥DP交AB于F，易证得△ADE∽△AFC，根据得到的比例线段可求出DF的长；进而可通过证△BCF∽△BPD，根据相似三角形的对应边成比例求得BP、BC的比例关系，进而求出BP、CP的长；在Rt△CEP中，根据求得的CP的长及已知的CE的长即可得到∠BPD的正切值；

（3）过点D作DQ⊥AC于Q，可用未知数表示出QE的长，根据∠BPD（即∠EDQ）的正切值即可求出DQ的长；在Rt△ADQ中，可用QE表示出AQ的长，由勾股定理即可求得EQ、DQ、AQ的长；易证得△ADQ∽△ABC，根据得到的比例线段可求出BD、BC的表达式，进而可根据三角形周长的计算方法得到y、x的函数关系式．

解答：解：（1）∵∠B=30°，∠ACB=90°，

∴∠BAC=60°．

∵AD=AE，

∴∠AED=60°=∠CEP，

∴∠EPC=30°．

∴△BDP为等腰三角形．

∵△AEP与△BDP相似，

∴∠EPA=∠DPB=30°，

∴AE=EP=1．

∴在Rt△ECP中，EC=[image: image118.png]

EP=[image: image119.png]

；

（2）设BD=BC=x．

在Rt△ABC中，由勾股定理，得：

（x+1）2=x2+（2+1）2，

解之得x=4，即BC=4．

过点C作CF∥DP．

∴△ADE与△AFC相似，

∴[image: image120.png]

，即AF=AC，即DF=EC=2，

∴BF=DF=2．

∵△BFC与△BDP相似，

∴[image: image121.png]BD BP 4 7

，即：BC=CP=4．

∴tan∠BPD=[image: image122.png]

．

（3）过D点作DQ⊥AC于点Q．

则△DQE与△PCE相似，设AQ=a，则QE=1﹣a．

∴[image: image123.png]DG
ECCF

且[image: image124.png]

，

∴DQ=3（1﹣a）．

∵在Rt△ADQ中，据勾股定理得：AD2=AQ2+DQ2
即：12=a2+[3（1﹣a）]2，

解之得[image: image125.png]

．

∵△ADQ与△ABC相似，

∴[image: image126.png]&5

“BC AC 14x 545x

．

∴[image: image127.png]. 3t3x

．

∴△ABC的周长[image: image128.png]yRBBCHC= T I oy,

，

即：y=3+3x，其中x＞0．

[image: image129.png]

点评：此题主要考查了直角三角形的性质、相似三角形的判定和性质以及勾股定理等知识的综合应用能力，难度较大．

