成都市二O一三年高中阶段教育学校统一招生考试
（含成都市初三毕业会考）
数 学
注意事项：
 1. 全套试卷分为A卷和B卷，A卷满分100分，B卷满分50分；考试时间120分钟。
 2. 在作答前，考生务必将自己的姓名，准考证号涂写在试卷和答题卡规定的地方。考试结束，监考人员将试卷和答题卡一并收回。
 3. 选择题部分必须使用2B铅笔填涂；非选择题部分也必须使用0.5毫米黑色签字笔书写，字体工整，笔迹清楚。
 4. 请按照题号在答题卡上各题目对应的答题区域内作答，超出答题区域书写的答案无效；在草稿纸，试卷上答题均无效。
 5. 保持答题卡清洁，不得折叠、污染、破损等。
A卷（共100分）
第I卷（选择题，共30分）
一、选择题（本大题共10个小题，每小题3分，共30分.每小题均有四个选项.

其中只有一项符合题目要求，答案涂在答题卡上）
1．2的相反数是（ ）

(A)2 (B)-2 (C)
[image: image326.png]

 (D)
[image: image2.wmf]2

1

-

2．如图所示的几何体的俯视图可能是（ ）

[image: image1.wmf]2

1

3．要使分式
[image: image3.wmf]1

5

-

x

有意义，则x的取值范围是（ ）

（A）x≠1 （B）x>1 （C）x<1 （D）x≠-1

[image: image308.jpg]WO

(A)

(B) (©)

(D)

4．如图，在△ABC中，∠B=∠C,AB=5，则AC的长为（ ）

（A）2 （B）3

（C）4 （D）5

5．下列运算正确的是（ ）

（A）
[image: image4.wmf]3

1

×(-3)=1 （B）5-8=-3

（C）
[image: image5.wmf]3

2

-

 EMBED Equation.3 [image: image6.wmf]=6 （D）
[image: image7.wmf]0

)

2013

(

-

=0

6．参加成都市今年初三毕业会考的学生约有13万人，将13万用科学计数法表示应为（ ）

（A）1.3×
[image: image8.wmf]5

10

 （B）13×
[image: image9.wmf]4

10

（C）0.13×
[image: image10.wmf]5

10

 （D）0.13×
[image: image11.wmf]6

10

[image: image309.jpg]

7．如图，将矩形ABCD沿对角线BD折叠，使点C和点
[image: image12.wmf]'

C

重合，若AB=2，则
[image: image13.wmf]'

C

D的长为（ ）

（A）1

（B）2

（C）3

（D）4

8．在平面直角坐标系中，下列函数的图像经过原点的是（ ）

（A）y=-
[image: image14.wmf]x

+3 （B）y=
[image: image15.wmf]x

5

（C）y=
[image: image16.wmf]x

2

 （D）y=
[image: image17.wmf]7

2

2

-

+

-

x

x

9．一元二次方程x2+x-2=0的根的情况是（ ）

（A）有两个不相等的实数根 （B）有两个相等的实数根

（C）只有一个实数根 （D）没有实数根

10．如图，点A，B，C在⊙O上，∠A=50°，则∠BOC的度数为（ ）

[image: image310.jpg]

（A）40°

（B）50°

（C）80°

（D）100°

[image: image311.jpg]

二．填空题（本大题共4个小题，每小题4分，共16分,答案写在答题卡上）

11．不等式
[image: image18.wmf]3

1

2

>

-

x

的解集为_______________.

12．今年4月20日在雅安市芦山县发生了7.0级的大地震，全川人民众志成城，抗震救灾，某班组织“捐零花钱，献爱心”活动，全班50名学生的捐款情况如图所示，则本次捐款金额的众数是__________元.

[image: image312.jpg]III.- -

5

10 20

50 100 i)

13．如图，∠B=30°，若AB∥CD，CB平分∠ACD,

则∠ACD=__________度.

[image: image313.jpg]

14．如图，某山坡的坡面AB=200米，坡角∠BAC=30°，则该山坡的高BC的长为__________米.

三．解答题（本大题共6个小题，共54分）

15．（本小题满分12分，每题6分）

（1）计算
[image: image19.wmf]12

60

sin

2

|

3

|

)

2

(

2

-

+

-

+

-

o

 （2）解方程组
[image: image20.wmf]

 EMBED Equation.3 [image: image21.wmf]î

í

ì

=

-

=

+

5

2

1

y

x

y

x

16．（本小题满分6分）

化简
[image: image22.wmf]1

1

2

)

(

2

2

-

+

-

¸

-

a

a

a

a

a

17．（本小题满分8分）

[image: image314.jpg]

如图， 在边长为1的小正方形组成的方格纸上，将△ABC绕着点A顺时针旋转90°

（1）画出旋转之后的△
[image: image23.wmf]'

'

C

AB

（2）求线段AC旋转过程中扫过的扇形的面积

18．（本小题满分8分）

“中国梦”关乎每个人的幸福生活, 为进一步感知我们身边的幸福，展现成都人追梦的风采，我市某校开展了以“梦想中国，逐梦成都”为主题的摄影大赛，要求参赛学生每人交一件作品. 现将参赛的50件作品的成绩（单位：分）进行统计如下：

	等级
	成绩（用
[image: image24.wmf]s

表示）
	频数
	频率

	A
	90≤
[image: image25.wmf]s

≤100
	
[image: image26.wmf]x

	0.08

	B
	80≤
[image: image27.wmf]s

＜90
	35
	
[image: image28.wmf]y

	C
	
[image: image29.wmf]s

＜80
	11
	0.22

	合 计
	
	50
	1

请根据上表提供的信息，解答下列问题：
（1）表中的
[image: image30.wmf]x

的值为_______，
[image: image31.wmf]y

的值为________

（2）将本次参赛作品获得
[image: image32.wmf]A

等级的学生一次用
[image: image33.wmf]1

A

，
[image: image34.wmf]2

A

，
[image: image35.wmf]3

A

，…表示，现该校决定从本次参赛作品中获得
[image: image36.wmf]A

等级学生中，随机抽取两名学生谈谈他们的参赛体会，请用树状图或列表法求恰好抽到学生
[image: image37.wmf]1

A

和
[image: image38.wmf]2

A

的概率.

19.（本小题满分10分）
[image: image315.jpg]

如图，一次函数
[image: image39.wmf]1

1

yx

=+

的图像与反比例函数
[image: image40.wmf]2

k

y

x

=

（
[image: image41.wmf]k

为常数，且
[image: image42.wmf]0

¹

k

）的图像都经过点
[image: image43.wmf])

2

,

(

m

A

（1）求点
[image: image44.wmf]A

的坐标及反比例函数的表达式；
（2）结合图像直接比较：当
[image: image45.wmf]0

>

x

时，
[image: image46.wmf]1

y

和
[image: image47.wmf]2

y

的大小.

20.（本小题满分10分）
如图，点
[image: image48.wmf]B

在线段
[image: image49.wmf]AC

上，点
[image: image50.wmf]D

，
[image: image51.wmf]E

在
[image: image52.wmf]AC

同侧，
[image: image53.wmf]90

AC

Ð=Ð=

o

，
[image: image54.wmf]BDBE

^

，
[image: image55.wmf]ADBC

=

.

（1）求证：
[image: image56.wmf]CE

AD

AC

+

=

；
（2）若
[image: image57.wmf]3

AD

=

，
[image: image58.wmf]5

CE

=

，点
[image: image59.wmf]P

为线段
[image: image60.wmf]AB

上的动点，连接
[image: image61.wmf]DP

，作
[image: image62.wmf]DP

PQ

^

，交直线
[image: image63.wmf]BE

与点
[image: image64.wmf]Q

；
i）当点
[image: image65.wmf]P

与
[image: image66.wmf]A

，
[image: image67.wmf]B

两点不重合时，求
[image: image68.wmf]DP

PQ

的值；
[image: image316.jpg]

ii）当点
[image: image69.wmf]P

从
[image: image70.wmf]A

点运动到
[image: image71.wmf]AC

的中点时，求线段
[image: image72.wmf]DQ

的中点所经过的路径（线段）长.（直接写出结果，不必写出解答过程）

B卷（共50分）
一、填空题（本大题共5个小题，每小题4分，共20分，答案写在答题卡上）
21. 已知点
[image: image73.wmf](3,5)

在直线
[image: image74.wmf]yaxb

=+

（
[image: image75.wmf],

ab

为常数，且
[image: image76.wmf]0

a

¹

）上，则
[image: image77.wmf]5

a

b

-

的值为_____.

22. 若正整数
[image: image78.wmf]n

使得在计算
[image: image79.wmf](1)(2)

nnn

++++

的过程中，各数位均不产生进位现象，则称
[image: image80.wmf]n

为“本位数”.例如2和30是“本位数”，而5和91不是“本位数”.现从所有大于0且小于100的“本位数”中，随机抽取一个数，抽到偶数的概率为_______.
23. 若关于
[image: image81.wmf]t

的不等式组
[image: image82.wmf]0

214

ta

t

-³

ì

í

+£

î

，恰有三个整数解，则关于
[image: image83.wmf]x

的一次函数
[image: image84.wmf]1

4

yxa

=-

的图像与反比例函数
[image: image85.wmf]32

a

y

x

+

=

的图像的公共点的个数为_________.

24. 在平面直角坐标系
[image: image86.wmf]xOy

中，直线
[image: image87.wmf]ykx

=

（
[image: image88.wmf]k

为常数）与抛物线
[image: image89.wmf]2

1

2

3

yx

=-

交于
[image: image90.wmf]A

，
[image: image91.wmf]B

两点，且
[image: image92.wmf]A

点在
[image: image93.wmf]y

轴左侧，
[image: image94.wmf]P

点的坐标为
[image: image95.wmf](0,4)

-

，连接
[image: image96.wmf],

PAPB

.有以下说法：
[image: image97.wmf]2

POPAPB

=×

；当
[image: image98.wmf]0

k

>

时，
[image: image99.wmf]()()

PAAOPBBO

+-

的值随
[image: image100.wmf]k

的增大而增大；当
[image: image101.wmf]3

3

k

=-

时，
[image: image102.wmf]2

BPBOBA

=×

；
[image: image103.wmf]PAB

D

面积的最小值为
[image: image104.wmf]46

.

其中正确的是_______.（写出所有正确说法的序号）

[image: image317.jpg]

25. 如图，
[image: image105.wmf]ABC

，

，

，为⊙
[image: image106.wmf]O

上相邻的三个
[image: image107.wmf]n

等分点，
[image: image108.wmf]ABBC

=

，点
[image: image109.wmf]E

在弧
[image: image110.wmf]BC

上，
[image: image111.wmf]EF

为⊙
[image: image112.wmf]O

的直径，将⊙
[image: image113.wmf]O

沿
[image: image114.wmf]EF

折叠，使点
[image: image115.wmf]A

与
[image: image116.wmf]'

A

重合，连接
[image: image117.wmf]'

EB

，
[image: image118.wmf]EC

，
[image: image119.wmf]'

EA

.设
[image: image120.wmf]'

EBb

=

，
[image: image121.wmf]ECc

=

，
[image: image122.wmf]'

EAp

=

.先探究
[image: image123.wmf],,

bcp

三者的数量关系：发现当
[image: image124.wmf]3

n

=

时，
[image: image125.wmf]pbc

=+

.请继续探究
[image: image126.wmf],,

bcp

三者的数量关系：
当
[image: image127.wmf]4

n

=

时，
[image: image128.wmf]p

=

_______；当
[image: image129.wmf]12

n

=

时，
[image: image130.wmf]p

=

_______.

（参考数据：
[image: image131.wmf]62

sin15cos75

4

-

==

oo

，

[image: image132.wmf]62

cos15sin75

4

+

==

oo

）
二、解答题（本小题共三个小题，共30分.答案写在答题卡上）
26.（本小题满分8分）
某物体从
[image: image133.wmf]P

点运动到
[image: image134.wmf]Q

点所用时间为7秒，其运动速度
[image: image135.wmf]v

（米每秒）关于时间
[image: image136.wmf]t

（秒）的函数关系如图所示.某学习小组经过探究发现：该物体前进3秒运动的路程在数值上等于矩形
[image: image137.wmf]AODB

的面积.由物理学知识还可知：该物体前
[image: image138.wmf]n

（
[image: image139.wmf]37

n

<£

）秒运动的路程在数值上等于矩形
[image: image140.wmf]AODB

的面积与梯形
[image: image141.wmf]BDNM

的面积之和.

[image: image318.jpg]

根据以上信息，完成下列问题：
（1）当
[image: image142.wmf]37

n

<£

时，用含
[image: image143.wmf]t

的式子表示
[image: image144.wmf]v

；
（2）分别求该物体在
[image: image145.wmf]03

t

££

和
[image: image146.wmf]37

n

<£

时，运动的路程
[image: image147.wmf]s

（米）关于时间
[image: image148.wmf]t

（秒）的函数关系式；并求该物体从
[image: image149.wmf]P

点运动到
[image: image150.wmf]Q

总路程的
[image: image151.wmf]7

10

时所用的时间.

27.（本小题满分10分）
如图，⊙
[image: image152.wmf]O

的半径
[image: image153.wmf]25

r

=

，四边形
[image: image154.wmf]ABCD

内接圆⊙
[image: image155.wmf]O

，
[image: image156.wmf]ACBD

^

于点
[image: image157.wmf]H

，
[image: image158.wmf]P

为
[image: image159.wmf]CA

延长线上的一点，且
[image: image160.wmf]PDAABD

Ð=Ð

.

[image: image319.jpg]

（1）试判断
[image: image161.wmf]PD

与⊙
[image: image162.wmf]O

的位置关系，并说明理由：
（2）若
[image: image163.wmf]3

tan

4

ADB

Ð=

，
[image: image164.wmf]433

3

PAAH

-

=

，求
[image: image165.wmf]BD

的长；
（3）在（2）的条件下，求四边形
[image: image166.wmf]ABCD

的面积.
28.（本小题满分12分）

在平面直角坐标系中，已知抛物线
[image: image167.wmf]2

1

2

yxbxc

=-++

（
[image: image168.wmf],

bc

为常数）的顶点为
[image: image169.wmf]P

，等腰直角三角形
[image: image170.wmf]ABC

的定点
[image: image171.wmf]A

的坐标为
[image: image172.wmf](0,1)

-

，
[image: image173.wmf]C

的坐标为
[image: image174.wmf](4,3)

，直角顶点
[image: image175.wmf]B

在第四象限.

（1）如图，若该抛物线过
[image: image176.wmf]A

，
[image: image177.wmf]B

两点，求该抛物线的函数表达式；
（2）平移（1）中的抛物线，使顶点
[image: image178.wmf]P

在直线
[image: image179.wmf]AC

上滑动，且与
[image: image180.wmf]AC

交于另一点
[image: image181.wmf]Q

.

i）若点
[image: image182.wmf]M

在直线
[image: image183.wmf]AC

下方，且为平移前（1）中的抛物线上的点，当以
[image: image184.wmf]MPQ

、

、

三点为顶点的三角形是等腰直角三角形时，求出所有符合条件的点
[image: image185.wmf]M

的坐标；
ii）取
[image: image186.wmf]BC

的中点
[image: image187.wmf]N

，连接
[image: image188.wmf],

NPBQ

.试探究
[image: image189.wmf]PQ

NPBQ

+

是否存在最大值？若存在，求出该最大值；若不存在，请说明理由.

[image: image320.jpg]

成都市二〇一三年高中阶段教育学校统一招生考试试卷
(含成都市初三毕业会考)
数学参考答案及评分意见

说明：
(一)考生的解法与“参考答案”不同时，可参照“答案的评分标准”的精神进行评分
(二)如解答的某一步计算出现错误，这一错误没有改变后续部分的考查目的，可酌情给分，但原则上不超过后面应得分数的二分之一；如属严重的概念性错误，就不给分．
(三)以下解答各行右端所注分数表示正确做完该步骤应得的分数．
(四)评分的最小单位是１分，得分或扣分都不能出现小数．
A卷(共100分)
第Ⅰ卷(共30分)

选择题(每小题3分，共30分)
1．B；

2．C；

3．A；

4．D；

5．B；

6．A；

7．B；

8．C；

9．A；

10．D．
第Ⅱ卷(共70分)

填空题(每小题4分，共16分)
11．
[image: image190.wmf]2

x

>

；

12．10；

13．60；

14．100．
解答题(本大题共6个小题，共54分)
15．(本小题满分12分，每题6分)
(1)解：原式＝
[image: image191.wmf]3

43223

2

++´-

······4分
 ＝4．

······6分
(2)解：由①＋②，得
[image: image192.wmf]36

x

=

，

∴
[image: image193.wmf]2

x

=

．

······3分

把
[image: image194.wmf]2

x

=

代入①，得
[image: image195.wmf]21

y

+=

，
∴
[image: image196.wmf]1

y

=-

．

······5分
∴ 原方程组的解为
[image: image197.wmf]2,

1.

x

y

=

ì

í

=-

î

······6分
16．(本小题满分6分)
解：原式＝
[image: image198.wmf]2

(1)

(1)

1

a

aa

a

-

-¸

-

······4分
 ＝
[image: image199.wmf](1)

aa

-

[image: image200.wmf]2

1

(1)

a

a

-

×

-

······5分
＝
[image: image201.wmf]a

．

······6分
[image: image321.jpg]

17．(本小题满分8分)
解：(1)如图，△AB′C ′为所求三角形．

······4分
(2)由图可知，
[image: image202.wmf]2

AC

=

，
∴线段
[image: image203.wmf]AC

在旋转过程中所扫过的扇形的面积为：

[image: image204.wmf]2

902

360

S

p×

==p

．

······8分
18．(本小题满分8分)
解：(1)4，0.7；(每空2分)

······4分
 (2)由(1)知获得A等级的学生共有4人，则另外两名学生为A3和A4．
[image: image322.png]

画如下树状图：

所有可能出现的结果是：
(A1，A2)，(A1，A3)，(A1，A4)，(A2，A1)，(A2，A3)，(A2，A4)，

(A3，A1)，(A3，A2)，(A3，A4)，(A4，A1)，(A4，A2)，(A4，A3)．······7分
或列表如下：
	
	A1
	A2
	A3
	A4

	A1
	
	(A1，A2)
	(A1，A3)
	(A1，A4)

	A2
	(A2，A1)
	
	(A2，A3)
	(A2，A4)

	A3
	(A3，A1)
	(A3，A2)
	
	(A3，A4)

	A4
	(A4，A1)
	(A4，A2)
	(A4，A3)
	

······7分
由此可见，共有12种可能出现的结果，且每种结果出现的可能性相同，其中恰好抽到A1，A2两名学生的结果有2种．

 ∴
[image: image205.wmf]P

(恰好抽到A1，A2两名学生)
[image: image206.wmf]21

126

==

．

·····8分
19．(本小题满分10分)
解：(1)∵ 一次函数
[image: image207.wmf]1

1

yx

=+

的图象经过点
[image: image208.wmf](

Am

，
[image: image209.wmf]2)

，
∴
[image: image210.wmf]21

m

=+

．

······1分
解得
[image: image211.wmf]1

m

=

．

······2分
∴ 点
[image: image212.wmf]A

的坐标为
[image: image213.wmf](1

A

，
[image: image214.wmf]2)

．

······3分
∵ 反比例函数
[image: image215.wmf]2

k

y

x

=

的图象经过点
[image: image216.wmf](1

A

，
[image: image217.wmf]2)

，
∴
[image: image218.wmf]2

1

k

=

．
解得
[image: image219.wmf]2

k

=

．
∴ 反比例函数的表达式为
[image: image220.wmf]2

2

y

x

=

．

······5分
(2)由图象，得当
[image: image221.wmf]01

x

<<

时，
[image: image222.wmf]12

yy

<

；

······7分
当
[image: image223.wmf]1

x

=

时，
[image: image224.wmf]12

yy

=

；

······8分
当
[image: image225.wmf]1

x

>

时，
[image: image226.wmf]12

yy

>

．

······10分
20．(本小题满分10分)
解：(1)证明：∵BD⊥BE，A，B，C三点共线，
∴∠ABD+∠CBE＝90°．

······1分

∵∠C＝90°，
∴∠CBE+∠E＝90°．
∴∠ABD＝∠E．
又∵∠A＝∠C，AD＝BC，

∴△DAB≌△BCE(AAS)．

······2分

∴AB=CE．

∴AC=AB+BC=AD+CE．

······3分
(2)ⅰ)连接DQ，设BD与PQ交于点F．

∵∠DPF＝∠QBF＝90°，∠DFP＝∠QFB，
∴△DFP∽△QFB．

······4分

[image: image323.png]

∴
[image: image227.wmf]DFPF

QFBF

=

．
又∵∠DFQ＝∠PFB，

∴△DFQ∽△PFB．

······5分

∴∠DQP＝∠DBA．
∴
[image: image228.wmf]tantan

DQPDBA

Ð=Ð

．
即在Rt△DPQ和Rt△DAB中，
[image: image229.wmf]DPDA

PQAB

=

．

∵AD=3，AB=CE=5，
∴
[image: image230.wmf]3

5

DP

PQ

=

．

·····7分
ⅱ)线段DQ的中点所经过的路径(线段)长为

eq \r(34)．

······10分
B卷(共50分)

一、填空题(每小题4分，共20分)

21．
[image: image231.wmf]1

3

-

；

22．
[image: image232.wmf]7

11

；

23．0或1；

24．③④；

25．
[image: image233.wmf]2

pbc

=+

;
[image: image234.wmf]62

2

pbc

+

=+

(每空2分)．

二、解答题(本大题共3个小题，共30分)

26．(本小题满分8分)
解：(1)当
[image: image235.wmf]37

t

<£

时，设
[image: image236.wmf]vktb

=+

，把
[image: image237.wmf](3,2),(7,10)

代入得

[image: image238.wmf]23,

107.

kb

kb

=+

ì

í

=+

î

······1分
解得
[image: image239.wmf]2,

4.

k

b

=

ì

í

=-

î

 ······2分
∴
[image: image240.wmf]24.

vt

=-

······3分
(2)当
[image: image241.wmf]03

t

££

时，
[image: image242.wmf]2.

st

=

······4分
当
[image: image243.wmf]37

t

<£

时，
[image: image244.wmf][

]

1

232(24)(3)

2

stt

=´++--

[image: image245.wmf]2

49.

tt

=-+

······6分
∴总路程为：
[image: image246.wmf]2

747930

-´+=

，且
[image: image247.wmf]7

30216.

10

´=>

令
[image: image248.wmf]21

s

=

，得
[image: image249.wmf]2

4921

tt

-+=

．解得
[image: image250.wmf]1

6

t

=

，
[image: image251.wmf]2

2

t

=-

(舍去)．
∴该物体从P点运动到Q点总路程的
[image: image252.wmf]7

10

时所用的时间是6秒．
······8分
27．(本小题满分10分)
解：(1)PD与⊙O相切．理由如下：

······1分
过点D作直径DE，连接AE．

则∠DAE＝90°．
∴∠AED + ∠ADE ＝90°．
∵∠ABD＝∠AED，∠PDA＝∠ABD，
∴∠PDA＝∠AED．

······2分
∴∠PDA+∠ADE＝90°．
∴PD与⊙O相切．

······3分
(2)连接BE，设AH＝3k，
∵
[image: image253.wmf]3

tan

4

ADB

Ð=

，
[image: image254.wmf]433

3

PAAH

-

=

，AC⊥BD于H．
∴DH＝4k，AD＝5k，
[image: image255.wmf](

)

433

PAk

=-

，
[image: image256.wmf]43

PHPAAHk

=+=

．
∴
[image: image257.wmf]3

tan

3

DH

P

PH

==

．
∴∠P＝30°，
[image: image258.wmf]8

PDk

=

．

······4分
[image: image324.png]

∵BD⊥AC，

∴∠P+∠PDB＝90°．
∵PD⊥DE，
∴∠PDB+∠BDE＝90°．
∴∠BDE＝∠P＝30°．
∵DE为直径，
∴∠DBE＝90°，DE＝2r＝50．

······5分
∴
[image: image259.wmf]cos50cos30253

BDDEBDE

=×Ð=°=

．

······6分
(3)连接CE．
∵DE为直径，

∴∠DCE＝90°．
∴
[image: image260.wmf]4

sinsin5040

5

CDDECEDDECAD

=×Ð=×Ð=´=

．

······7分
∵∠PDA＝∠ABD＝∠ACD，∠P＝∠P，
∴△PDA∽△PCD．
∴
[image: image261.wmf]PDDAPA

PCCDPD

==

．
∴
[image: image262.wmf](

)

433

85

408

k

kk

PCk

-

==

．解得：PC＝64，
[image: image263.wmf]433

k

=-

．

······8分
∴
[image: image264.wmf](

)

(

)

2

64433644337243

ACPCPAk

=-=--=--=+

．
······9分
∴S四边形ABCD＝ S△ABD+ S△CBD

[image: image265.wmf]11

22

BDAHBDCH

=×+×

[image: image266.wmf]1

2

BDAC

=×

[image: image267.wmf]1753

900

2

=+

······10分
28．(本小题满分12分)
解：(1)由题意，得点B的坐标为(4，–1)．

······1分
∵抛物线过点A(0，–1)，B(4，–1)两点，
∴
[image: image268.wmf]2

1,

1

144.

2

c

bc

-=

ì

ï

í

-=-´++

ï

î

解得
[image: image269.wmf]2,

1.

b

c

=

ì

í

=-

î

∴抛物线的函数表达式为：
[image: image270.wmf]2

1

21

2

yxx

=-+-

．

······3分
(2)ⅰ)∵A的坐标为(0，–1)，C的坐标为(4，3)．

∴直线AC的解析式为：y＝x–1．

设平移前的抛物线的顶点为P0,则由(1)可得P0的坐标为(2,1),且P0在直线AC上．
∵点P在直线AC上滑动，∴可设P的坐标为(m，m－1)，

则平移后的抛物线的函数表达式为
[image: image271.wmf]2

1

()(1)

2

yxmm

=--+-

．

解方程组
[image: image272.wmf]2

1,

1

()(1).

2

yx

yxmm

=-

ì

ï

í

=--+-

ï

î

得
[image: image273.wmf]{

1

1

,

1,

xm

ym

=

=-

 EMBED Equation.DSMT4 [image: image274.wmf]{

2

2

2,

3.

xm

ym

=-

=-

即P(m，m－1)，Q(m－2，m－3)．

过点P作PE∥x轴，过点Q作QE∥y轴，则
PE=m－(m－2)=2，QE=(m－1)－(m－3)=2．

∴PQ =
[image: image275.wmf]22

=AP0．

······5分
若△MPQ为等腰直角三角形，则可分以下两种情况：

①当PQ为直角边时：M到PQ的距离为为2(即为PQ的长)．

由A(0，－1)，B(4，－1)，P0(2，1)可知：
△ABP0为等腰直角三角形，且BP0⊥AC，BP0=2．
过点B作直线l1∥AC交抛物线
[image: image276.wmf]2

1

21

2

yxx

=-+-

于点M,则M为符合条件的点．
∴可设直线l1的解析式为：
[image: image277.wmf]1

yxb

=+

．

又∵点B的坐标为(4，–1)，∴
[image: image278.wmf]1

14

b

-=+

．解得
[image: image279.wmf]1

5

b

=-

．

∴直线l1的解析式为：
[image: image280.wmf]5

yx

=-

．

解方程组
[image: image281.wmf]2

5,

1

21.

2

yx

yxx

=-

ì

ï

í

=-+-

ï

î

得：
[image: image282.wmf]1

1

4,

1,

x

y

=

ì

í

=-

î

 EMBED Equation.DSMT4 [image: image283.wmf]2

2

2,

7.

x

y

=-

ì

í

=-

î

∴
[image: image284.wmf]1

(4,1)

M

-

，
[image: image285.wmf]2

(2,7)

M

--

．

······7分
②当PQ为斜边时：MP=MQ=2，可求得M到PQ的距离为为．
取AB的中点F，则点F的坐标为(2，－1)．
由A(0，－1)，F(2，－1)，P0(2，1)可知：△AFP0为等腰直角三角形，且F到AC的距离为．
[image: image325.png]

∴过点F作直线l2∥AC交抛物线
[image: image286.wmf]2

1

21

2

yxx

=-+-

于点M，则M为符合条件的点．

∴可设直线l2的解析式为：
[image: image287.wmf]2

yxb

=+

．

又∵点F的坐标为(2，–1)，

∴
[image: image288.wmf]2

12

b

-=+

．解得
[image: image289.wmf]2

3

b

=-

．

∴直线l2的解析式为：
[image: image290.wmf]3

yx

=-

．

解方程组
[image: image291.wmf]2

3,

1

21.

2

yx

yxx

=-

ì

ï

í

=-+-

ï

î

得：
[image: image292.wmf]1

1

15,

25,

x

y

ì

=+

ï

í

=-+

ï

î

 EMBED Equation.DSMT4 [image: image293.wmf]2

2

15,

25.

x

y

ì

=-

ï

í

=--

ï

î

∴
[image: image294.wmf]3

(15,25)

M

+-+

，
[image: image295.wmf]4

(15,25)

M

．

······9分
综上所述：所有符合条件的点M的坐标为：

[image: image296.wmf]1

(4,1)

M

-

，
[image: image297.wmf]2

(2,7)

M

--

，
[image: image298.wmf]3

(15,25)

M

+-+

，
[image: image299.wmf]4

(15,25)

M

．

ⅱ)
[image: image300.wmf]PQ

NPBQ

+

存在最大值，理由如下：
由ⅰ)知PQ=2，当NP+BQ取最小值时，
[image: image301.wmf]PQ

NPBQ

+

有最大值．
取点B关于AC的对称点B′，易得B′ 的坐标为(0，3)，BQ= B′Q．

连接QF，FN，QB′，易得FN [image: image302.jpg]

 PQ．

∴四边形PQFN为平行四边形．

∴NP=FQ．

∴NP+BQ＝F Q+ B′P≥F B′＝
[image: image303.wmf]22

2425

+=

．

当B′，Q，F三点共线时，NP+BQ最小，最小值为
[image: image304.wmf]25

．
∴
[image: image305.wmf]PQ

NPBQ

+

的最大值
为
[image: image306.wmf]22

25

=
[image: image307.wmf]10

5

．

······12分

第 17 页 共 17 页

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568177.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568193.unknown

_1234568194.unknown

_1234568195.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

