二○○七年福州市初中毕业会考、高级中等学校招生考试

数学试卷

（全卷共6页，三大题，共23小题；满分150分；考试时间120分钟）

友情提示：所有答案都必须填涂在答题卡上，答在本试卷上无效。

一、选择题（共10小题，每题3分，满分30分；每小题只有一个正确的选项，请在答题卡的相应位置填涂）

1．
[image: image421.jpg](A)

的相反数是（ ）

A．3

B．
[image: image2.wmf]3

-

C．
[image: image3.wmf]3

±

D．
[image: image4.wmf]1

3

-

2．第九届海峡交易会5月18日在榕城开幕，推出的重点招商项目总投资约450亿元人民币．将450亿元用科学记数法表示为（ ）

A．
[image: image5.wmf]11

0.4510

´

元

B．
[image: image6.wmf]9

4.5010

´

元
C．
[image: image7.wmf]10

4.5010

´

元

D．
[image: image8.wmf]8

45010

´

元

3．随机掷两枚硬币，落地后全部正面朝上的概率是（ ）

[image: image1.wmf]3

-

A．
[image: image9.wmf]1

B．
[image: image10.wmf]1

2

C．
[image: image11.wmf]1

3

D．
[image: image12.wmf]1

4

4．解集在数轴上表示为如图1所示的不等式组是（ ）

A．
[image: image13.wmf]3

2

x

x

>-

ì

í

î

≥

B．
[image: image14.wmf]3

2

x

x

<-

ì

í

î

≤

C．
[image: image15.wmf]3

2

x

x

<-

ì

í

î

≥

D．
[image: image16.wmf]3

2

x

x

>-

ì

í

î

≤

[image: image311.wmf]2

5．如图2，
[image: image17.wmf]O

e

中，弦
[image: image18.wmf]AB

的长为
[image: image19.wmf]6

cm，圆心
[image: image20.wmf]O

到
[image: image21.wmf]AB

的距离为4cm，则
[image: image22.wmf]O

e

的半径长为（ ）

A．3cm

B．4cm

C．5cm

D．6cm

6．只用下列一种正多边形不能镶嵌成平面图案的是（ ）

A．正三角形

B．正方形

C．正五边形

D．正六边形

7．下列运算中，结果正确的是（ ）

A．
[image: image23.wmf]444

aaa

+=

B．
[image: image24.wmf]325

aaa

=

g

[image: image312.wmf]3

-

C．
[image: image25.wmf]824

aaa

¸=

D．
[image: image26.wmf]236

(2)6

aa

-=-

8．下列命题中，错误的是（ ）

A．矩形的对角线互相平分且相等

B．对角线互相垂直的四边形是菱形

C．等腰梯形的两条对角线相等

D．等腰三角形底边上的中点到两腰的距离相等

9．已知一次函数
[image: image27.wmf](1)

yaxb

=-+

的图象如图3所示，那么
[image: image28.wmf]a

的取值范围是（ ）

A．
[image: image29.wmf]1

a

>

B．
[image: image30.wmf]1

a

<

C．
[image: image31.wmf]0

a

>

D．
[image: image32.wmf]0

a

<

10．如图4所示，二次函数
[image: image33.wmf]2

(0)

yaxbxca

=++¹

的图象经过点
[image: image34.wmf](12)

-

，

，且与
[image: image35.wmf]x

轴交点的横坐标分别为
[image: image36.wmf]12

xx

，

，其中
[image: image37.wmf]1

21

x

-<<-

，
[image: image38.wmf]2

01

x

<<

，下列结论：

[image: image313.wmf]0

①
[image: image39.wmf]420

abc

-+<

；

②
[image: image40.wmf]20

ab

-<

；

③
[image: image41.wmf]1

a

<-

；

④
[image: image42.wmf]2

84

baac

+>

．
其中正确的有（ ）

A．1个

B．2个

C．3个

D．4个

提示：抛物线
[image: image43.wmf]2

(0)

yaxbxca

=++¹

的对称轴是
[image: image44.wmf]2

b

x

a

=-

，顶点坐标是
[image: image45.wmf]2

4

24

bacb

aa

æö

-

-

ç÷

èø

，

二、填空题（共5小题，每题4分，满分20分．请将答案填入答题卡的相应位置）

[image: image314.wmf]O

11．分解因式：
[image: image46.wmf]2

69

xx

-+=

 ．

12．当
[image: image47.wmf]x

 时，二次根式
[image: image48.wmf]3

x

-

在实数范围内有意义．

13．如图5，点
[image: image49.wmf]DE

，

分别在线段
[image: image50.wmf]ABAC

，

上，
[image: image51.wmf]BECD

，

相交

于点
[image: image52.wmf]OAEAD

=

，

，要使
[image: image53.wmf]ABEACD

△

≌

△

，需添加一个条件

是 （只要写一个条件）．

[image: image315.wmf]B

14．已知一个圆锥体的底面半径为2，母线长为4，则它的侧面展开图面积是 ．（结果保留
[image: image54.wmf]p

）

15．如图6，
[image: image55.wmf]45

AOB

Ð=

o

，过
[image: image56.wmf]OA

上到点
[image: image57.wmf]O

的距离分别为

[image: image58.wmf]1357911

L

，

，

，

，

，

，

的点作
[image: image59.wmf]OA

的垂线与
[image: image60.wmf]OB

相交，得到并标出

一组黑色梯形，它们的面积分别为
[image: image61.wmf]1234

SSSS

L

，

，

，

，

．

观察图中的规律，求出第10个黑色梯形的面积
[image: image62.wmf]10

S

=

 ．

三、解答题（满分100分．请将答案填入答题卡的相应位置）

16．（每小题8分，满分16分）

（1）计算：
[image: image63.wmf]02

6(13)(3)

---+-

（2）先化简再求值：

[image: image64.wmf]2

3331

111

xx

xxx

-

¸-

-+-

，其中
[image: image65.wmf]2

x

=

．

17．（每小题8分，满分16分）

（1）为创建绿色校园，学校决定对一块正方形的空地进行种植花草，现向学生征集设计图案．图案要求只能用圆弧在正方形内加以设计，使正方形和所画的图弧构成的图案，既是轴对称图形又是中心对称图形．种植花草部分用阴影表示．请你在图③、图④、图⑤中画出三种不同的的设计图案．

提示：在两个图案中，只有半径变化而圆心不变的图案属于同一种，例如：图①、图②只能算一种．

[image: image316.wmf]A

（2）如图7，方格纸中的每个小方格都是边长为1个单位的正方形，在建立平面直角坐标系后，
[image: image66.wmf]ABC

△

的顶点均在格点上，点
[image: image67.wmf]C

的坐标为
[image: image68.wmf](41)

-

，

．

①把
[image: image69.wmf]ABC

△

向上平移5个单位后得到对应的
[image: image70.wmf]111

ABC

△

，画出
[image: image71.wmf]111

ABC

△

，并写出
[image: image72.wmf]1

C

的坐标；

[image: image317.wmf]O

②以原点
[image: image73.wmf]O

为对称中心，再画出与
[image: image74.wmf]111

ABC

△

关于原点
[image: image75.wmf]O

对称的
[image: image76.wmf]222

ABC

△

，并写出点
[image: image77.wmf]2

C

的坐标．

18．（本题满分10分）

为了进一步了解八年级学生的身体素质情况，体育老师对八年级（1）班50位学生进行一分钟跳绳次数测试，以测试数据为样本，绘制出部分频数分布表和部分频数分布直方图．

[image: image318.wmf]x

如下所示：

	组别
	次数
[image: image78.wmf]x

	频数（人数）

	第1组
	
[image: image79.wmf]80100

x

<

≤

	
[image: image80.wmf]6

	第2组
	
[image: image81.wmf]100120

x

<

≤

	
[image: image82.wmf]8

	第3组
	
[image: image83.wmf]120140

x

<

≤

	
[image: image84.wmf]a

	第4组
	
[image: image85.wmf]140160

x

<

≤

	
[image: image86.wmf]18

	第5组
	
[image: image87.wmf]160180

x

<

≤

	
[image: image88.wmf]6

请结合图表完成下列问题：

（1）表中的
[image: image89.wmf]a

=

　　　　；

（2）请把频数分布直方图补充完整；

（3）这个样本数据的中位数落在第 　 组；

（4）若八年级学生一分钟跳绳次数（
[image: image90.wmf]x

）达标要求是：
[image: image91.wmf]120

x

<

不合格；
[image: image92.wmf]120140

x

<

≤

为合格；
[image: image93.wmf]140160

x

<

≤

为良；
[image: image94.wmf]160

x

≥

为优．根据以上信息，请你给学校或八年级同学提一条合理化建议：　　　　　　　　　　　　　　　　　　　　　　　　　　　　．

19．（本题满分10分）

[image: image319.wmf]y

如图8，已知：
[image: image95.wmf]ABC

△

内接于
[image: image96.wmf]O

e

，点
[image: image97.wmf]D

在
[image: image98.wmf]OC

的延长线上，
[image: image99.wmf]1

sin

2

B

=

，
[image: image100.wmf]30

D

Ð=

o

．

（1）求证：
[image: image101.wmf]AD

是
[image: image102.wmf]O

e

的切线；

（2）若
[image: image103.wmf]6

AC

=

，求
[image: image104.wmf]AD

的长．

20．（本题满分10分）

李晖到“宇泉牌”服装专卖店做社会调查．了解到商店为了激励营业员的工作积极性，实行“月总收入＝基本工资＋计件奖金”的方法，并获得如下信息：

	营业员
	小俐
	小花

	月销售件数（件）
	200
	150

	月总收入（元）
	1400
	1250

假设月销售件数为
[image: image105.wmf]x

件，月总收入为
[image: image106.wmf]y

元，销售每件奖励
[image: image107.wmf]a

元，营业员月基本工资为
[image: image108.wmf]b

元．

（1）求
[image: image109.wmf]ab

，

的值；

（2）若营业员小俐某月总收入不低于
[image: image110.wmf]1800

元，那么小俐当月至少要卖服装多少件？

21．（本题满分12分）

如图9，直线
[image: image111.wmf]ACBD

∥

，连结
[image: image112.wmf]AB

，直线
[image: image113.wmf]ACBD

，

及线段
[image: image114.wmf]AB

把平面分成①、②、③、④四个部分，规定：线上各点不属于任何部分．当动点
[image: image115.wmf]P

落在某个部分时，连结
[image: image116.wmf]PAPB

，

，构成
[image: image117.wmf]PAC

Ð

，
[image: image118.wmf]APB

Ð

，
[image: image119.wmf]PBD

Ð

三个角．（提示：有公共端点的两条重合的射线所组成的角是
[image: image120.wmf]0

o

角．）

（1）当动点
[image: image121.wmf]P

落在第①部分时，求证：
[image: image122.wmf]APBPACPBD

Ð=Ð+Ð

；

（2）当动点
[image: image123.wmf]P

落在第②部分时，
[image: image124.wmf]APBPACPBD

Ð=Ð+Ð

是否成立（直接回答成立或不成立）？

[image: image320.wmf]0

（3）当动点
[image: image125.wmf]P

在第③部分时，全面探究
[image: image126.wmf]PAC

Ð

，
[image: image127.wmf]APB

Ð

，
[image: image128.wmf]PBD

Ð

之间的关系，并写出动点
[image: image129.wmf]P

的具体位置和相应的结论．选择其中一种结论加以证明．

22．（本题满分12分）

如图10，以矩形
[image: image130.wmf]ABCD

的顶点
[image: image131.wmf]A

为原点，

[image: image321.wmf]1

[image: image132.wmf]AD

所在的直线为
[image: image133.wmf]x

轴，
[image: image134.wmf]AB

所在的直线

为
[image: image135.wmf]y

轴，建立平面直角坐标系．点
[image: image136.wmf]D

的坐

标为
[image: image137.wmf](80)

，

，点
[image: image138.wmf]B

的坐标为
[image: image139.wmf](06)

，

，点
[image: image140.wmf]F

在

对角线
[image: image141.wmf]AC

上运动（点
[image: image142.wmf]F

不与点
[image: image143.wmf]AC

，

重合），过点
[image: image144.wmf]F

分别作
[image: image145.wmf]x

轴、
[image: image146.wmf]y

轴的垂线，

垂足为
[image: image147.wmf]GE

，

．设四边形
[image: image148.wmf]BCFE

的面

[image: image322.wmf]1

-

积为
[image: image149.wmf]1

S

，四边形
[image: image150.wmf]CDGF

的面积为
[image: image151.wmf]2

S

，

[image: image152.wmf]AFG

△

的面积为
[image: image153.wmf]3

S

．

（1）试判断
[image: image154.wmf]1

S

，
[image: image155.wmf]2

S

的关系，并加以证明；

（2）当
[image: image156.wmf]32

:1:3

SS

=

时，求点
[image: image157.wmf]F

的坐标；

（3）如图11，在（2）的条件下，把

[image: image158.wmf]AEF

△

沿对角线
[image: image159.wmf]AC

所在直线平移，

得到
[image: image160.wmf]AEF

¢¢¢

△

，且
[image: image161.wmf]AF

¢¢

，

两点始终

在直线
[image: image162.wmf]AC

上，是否存在这样的点
[image: image163.wmf]E

¢

，

使点
[image: image164.wmf]E

¢

到
[image: image165.wmf]x

轴的距离与到
[image: image166.wmf]y

轴的距离比是
[image: image167.wmf]5:4

．若存在，请求出点
[image: image168.wmf]E

¢

的坐标；若不存在，请说明理由．

23．（本题满分14分）

如图12，已知直线
[image: image169.wmf]1

2

yx

=

与双曲线
[image: image170.wmf](0)

k

yk

x

=>

交于
[image: image171.wmf]AB

，

两点，且点
[image: image172.wmf]A

的横坐标为
[image: image173.wmf]4

．

（1）求
[image: image174.wmf]k

的值；

（2）若双曲线
[image: image175.wmf](0)

k

yk

x

=>

上一点
[image: image176.wmf]C

的纵坐标为8，求
[image: image177.wmf]AOC

△

的面积；

[image: image323.wmf]2

-

（3）过原点
[image: image178.wmf]O

的另一条直线
[image: image179.wmf]l

交双曲线
[image: image180.wmf](0)

k

yk

x

=>

于
[image: image181.wmf]PQ

，

两点（
[image: image182.wmf]P

点在第一象限），若由点
[image: image183.wmf]ABPQ

，

，

，

为顶点组成的四边形面积为
[image: image184.wmf]24

，求点
[image: image185.wmf]P

的坐标．

二○○七年福州市初中毕业会考、高级中等学校招生考试

数 学 试 卷 答 案

一、选择题（共10小题，每题3分，满分30分.）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	A
	C
	D
	D
	C
	C
	B
	B
	A
	D

二、填空题：（共5小题，每题4分，满分20分.）

11. （x - 3）2 12. ≥ 3 13. ∠B = ∠C、 ∠AEB = ∠ADC、 ∠CEO = ∠BDO、
AB = AC、BD = CE (任选一个即可) 14. 8π 15. 76

三、解答题：(满分100分)

16.（每小题8分，满分16分）

 （1）解：原式 = 6 – 1 + 9 = 14
 （2）解：原式 =
[image: image186.wmf]3(1)11

(1)(1)31

xx

xxxx

-+

×-

+--

 =
[image: image187.wmf]11

1

xx

-

-

 =
[image: image188.wmf]1

(1)

xx

-

-

 当
[image: image189.wmf]x

 = 2 时，原式 =
[image: image190.wmf]1

2(21)

-

-

 =
[image: image191.wmf]1

2

-

17.（每小题8分，满分16分）

(1) 以下为不同情形下的部分正确画法，答案不唯一. （满分8分）

[image: image324.wmf]2

[image: image325.wmf]x

(2) 画图答案如图所示：

① C1 (4 ,4) ；
② C2 (- 4 , - 4) （满分8分）.
[image: image326.wmf]y

18.（本题满分10分）

(1)
[image: image192.wmf]a

 = 12 ;

 (2) 画图答案如图所示：

 (3) 中位数落在第 3 组 ;

 (4) 只要是合理建议.
19.（本题满分10分）

 (1) 证明：如图8，连结0A.

[image: image327.wmf]O

[image: image328.wmf]C

∵ , ∴ ∠B = 30°.

∵ ∠AOC = 2 ∠B , ∴ ∠AOC = 60°.

∵ ∠D = 30°, ∴ ∠OAD = 180°- ∠D - ∠AOD = 90°.

 ∴ AD是⊙O的切线.
(2) 解：∵ OA = OC ，∠AOC = 60°,

 ∴ △AOC是等边三角形 . ∴ OA = AC = 6 .
∵ ∠OAD = 90°主题:，∠D = 30°, ∴ AD =
[image: image193.wmf]3

AO =
[image: image194.wmf]63

.
20. （本题满分10分）
解：①依题意,得
[image: image195.wmf]yaxb

=+

，
[image: image196.wmf]1400200,

1250150.

ab

ab

=+

ì

í

=+

î

 解得
[image: image197.wmf]3

a

=

,
[image: image198.wmf]800

b

=

.

 ②依题意,得
[image: image199.wmf]y

 ≥ 1800, 即3
[image: image200.wmf]x

 + 800 ≥ 1800, 解得
[image: image201.wmf]x

 ≥
[image: image202.wmf]1

333

3

 .
答：小俐当月至少要卖服装334件.
[image: image329.wmf]E

21. （本题满分12分）
（1）解法一：如图9-1

延长BP交直线AC于点E

∵ AC∥BD , ∴ ∠PEA = ∠PBD .

∵ ∠APB = ∠PAE + ∠PEA ,

∴ ∠APB = ∠PAC + ∠PBD .
[image: image330.wmf]A

解法二：如图9-2

过点P作FP∥AC ,
∴ ∠PAC = ∠APF .

∵ AC∥BD , ∴FP∥BD .
[image: image331.wmf]D

∴ ∠FPB =∠PBD .
 ∴ ∠APB =∠APF +∠FPB =∠PAC + ∠PBD .

解法三：如图9-3，

∵ AC∥BD , ∴ ∠CAB +∠ABD = 180°
即 ∠PAC +∠PAB +∠PBA +∠PBD = 180°.

又∠APB +∠PBA +∠PAB = 180°,
∴ ∠APB =∠PAC +∠PBD .
（2）不成立.

[image: image332.wmf]B

（3）(a)当动点P在射线BA的右侧时，结论是
∠PBD=∠PAC+∠APB .
(b)当动点P在射线BA上，
结论是∠PBD =∠PAC +∠APB .
或∠PAC =∠PBD +∠APB 或 ∠APB = 0°，
∠PAC =∠PBD（任写一个即可）.
(c) 当动点P在射线BA的左侧时，
[image: image333.wmf]L

结论是∠PAC =∠APB +∠PBD .
选择(a) 证明：

如图9-4，连接PA，连接PB交AC于M
 ∵ AC∥BD ,
∴ ∠PMC =∠PBD .

又∵∠PMC =∠PAM +∠APM ,

∴ ∠PBD =∠PAC +∠APB .
选择(b) 证明：如图9-5

[image: image334.wmf]A

∵ 点P在射线BA上，∴∠APB = 0°.

∵ AC∥BD , ∴∠PBD =∠PAC .

∴ ∠PBD =∠PAC +∠APB
或∠PAC =∠PBD+∠APB

或∠APB = 0°，∠PAC =∠PBD.

选择(c) 证明：

如图9-6，连接PA，连接PB交AC于F

∵ AC∥BD , ∴∠PFA =∠PBD .

∵ ∠PAC =∠APF +∠PFA ,

[image: image335.wmf]B

∴ ∠PAC =∠APB +∠PBD .
22. （本题满分12分）
（1）S1 = S2
证明：如图10，∵ FE⊥
[image: image203.wmf]y

轴，FG⊥
[image: image204.wmf]x

轴，∠BAD = 90°,
∴ 四边形AEFG是矩形 .

∴ AE = GF，EF = AG .

∴ S△AEF = S△AFG ,同理S△ABC = S△ACD .
∴ S△ABC-S△AEF = S△ACD-S△AFG . 即S1 = S2 .
（2）∵FG∥CD , ∴ △AFG ∽ △ACD .

 ∴
[image: image205.wmf]22

3

32

11

()()

134

S

FGAG

SSCDAD

====

++

 .
∴ FG =
[image: image206.wmf]1

2

CD， AG =
[image: image207.wmf]1

2

AD .
∵ CD = BA = 6， AD = BC = 8 , ∴ FG = 3，AG = 4 . ∴ F（4，3）。
（3）解法一：∵ △A′E′F′是由△AEF沿直线AC平移得到的 ,
∴ E′A′= E A = 3，E′F′= E F = 4 .① 如图11-1

∵ 点E′到
[image: image208.wmf]x

轴的距离与到
[image: image209.wmf]y

轴的距离比是5∶4 , 若点E′在第一象限 ,

[image: image336.wmf]C

∴设E′（4
[image: image210.wmf]a

, 5
[image: image211.wmf]a

）且
[image: image212.wmf]a

 > 0 ,

延长E′A′交
[image: image213.wmf]x

轴于M ，得A′M = 5
[image: image214.wmf]a

-3, AM = 4
[image: image215.wmf]a

.
∵ ∠E′=∠A′M A = 90°, ∠E′A′F′=∠ M A′A ,

∴ △ E′A′F′∽△ M A′A ，得
[image: image216.wmf]AEAM

FEAM

¢¢¢

=

¢¢

.

∴
[image: image217.wmf]353

44

a

a

-

=

 . ∴
[image: image218.wmf]a

 =
[image: image219.wmf]3

2

 ，E′(6,
[image: image220.wmf]15

2

) .
[image: image337.wmf]B

② 如图11-2

∵ 点E′到
[image: image221.wmf]x

轴的距离与到
[image: image222.wmf]y

轴的距离比是5∶4 ,

若点E′在第二象限，∴设E′（-4
[image: image223.wmf]a

, 5
[image: image224.wmf]a

）且
[image: image225.wmf]a

 > 0,

得NA = 4
[image: image226.wmf]a

, A′N = 3 - 5
[image: image227.wmf]a

，

同理得△A′F′E′∽ △A′AN .

∴
[image: image228.wmf]AEAN

EFNA

¢¢¢

=

¢¢

，
[image: image229.wmf]335

44

a

a

-

=

 .
∴ a =
[image: image230.wmf]3

8

 ， ∴ E′(
[image: image231.wmf]3

2

-

,
[image: image232.wmf]15

8

) .

[image: image338.wmf]A

③ 如图11-3

∵ 点E′到
[image: image233.wmf]x

轴的距离与到
[image: image234.wmf]y

轴的距离比是5∶4 ,

若点E′在第三象限，∴设E′（ -4
[image: image235.wmf]a

,- 5
[image: image236.wmf]a

 ）且
[image: image237.wmf]a

 > 0.

延长E′F′交
[image: image238.wmf]y

轴于点P，得AP = 5
[image: image239.wmf]a

, P F′= 4
[image: image240.wmf]a

- 4 .

同理得△A′E′F′∽△A P F′ ，得
[image: image241.wmf]AEAP

EFPF

¢¢

=

¢¢¢

，

[image: image242.wmf]35

444

a

a

=

-

.∴
[image: image243.wmf]a

 =
[image: image244.wmf]3

2

-

（不合舍去）.

∴ 在第三象限不存在点E′.
④ 点E′不可能在第四象限 .
∴ 存在满足条件的E′坐标分别是(6,
[image: image245.wmf]15

2

) 、(
[image: image246.wmf]3

2

-

,
[image: image247.wmf]15

8

) .

[image: image339.wmf]O

解法二：如图11-4，∵△A′E′F′是由△AEF沿直线AC平移得到的,且A′、F′两点始终在直线AC上,

∴ 点E′在过点E（0，3）且与直线AC平行的直线l上移动.

∵ 直线AC的解析式是
[image: image248.wmf]3

4

yx

=

,

∴ 直线l的解析式是
[image: image249.wmf]3

3

4

yx

=+

 .

根据题意满足条件的点E′的坐标设为（4
[image: image250.wmf]a

, 5
[image: image251.wmf]a

）或（ -4
[image: image252.wmf]a

,5
[image: image253.wmf]a

）或（ -4
[image: image254.wmf]a

,-5
[image: image255.wmf]a

）,其中
[image: image256.wmf]a

 > 0 .

∵点E′在直线l上 , ∴
[image: image257.wmf]3

543

4

aa

=×+

 或
[image: image258.wmf]3

5(4)3

4

aa

=×-+

 或
[image: image259.wmf]3

5(4)3

4

aa

-=×-+

解得
[image: image260.wmf]3

2

aaa

===

33

或

或

 -

82

（不合舍去）. ∴ E′（6,
[image: image261.wmf]15

2

 ）或E′（
[image: image262.wmf]3

2

-

,
[image: image263.wmf]15

8

 ）.
∴ 存在满足条件的E′坐标分别是(6 ,
[image: image264.wmf]15

2

) 、(
[image: image265.wmf]3

2

-

,
[image: image266.wmf]15

8

) .
解法三：

∵ △A′E′F′是由△AEF沿直线AC平移得到的,且A′、F′两点始终在直线AC上 ,

∴ 点E′在过点E（0，3）且与直线AC平行的直线l上移动 .

[image: image340.wmf]x

∵ 直线AC的解析式是[image: image341.wmf]y

, ∴ 直线L的解析式是.

设点E′为（
[image: image267.wmf]x

,
[image: image268.wmf]y

） ∵ 点E′到
[image: image269.wmf]x

轴的距离与到
[image: image270.wmf]y

轴的距离比是5︰4 ,∴
[image: image271.wmf]:5:4

yx

=

 .
① 当
[image: image272.wmf]x

、
[image: image273.wmf]y

为同号时，得
[image: image274.wmf]5

,

4

3

3.

4

yx

yx

ì

=

ï

ï

í

ï

=+

ï

î

 解得
[image: image275.wmf]6,

7.5.

x

y

=

ì

í

=

î

 ∴ E′（6, 7.5）.
② 当
[image: image276.wmf]x

、
[image: image277.wmf]y

为异号时，得
[image: image278.wmf]5

,

4

3

3.

4

yx

yx

ì

=-

ï

ï

í

ï

=+

ï

î

 解得
[image: image279.wmf]3

,

2

15

.

8

x

y

ì

=-

ï

ï

í

ï

=

ï

î

 ∴ E′（
[image: image280.wmf]3

2

-

,
[image: image281.wmf]15

8

 ）.
[image: image342.wmf]A

∴存在满足条件的E′坐标分别是(6,
[image: image282.wmf]15

2

) 、(
[image: image283.wmf]3

2

-

 ,
[image: image284.wmf]15

8

) .
23. （本题满分14分）
解：(1)∵点A横坐标为4 , ∴当
[image: image285.wmf]x

 = 4时，
[image: image286.wmf]y

 = 2 .

∴ 点A的坐标为（ 4，2 ）.
∵ 点A是直线[image: image343.wmf]C

 与双曲线[image: image344.wmf]D

 （k>0）的交点 ,
∴ k = 4 ×2 = 8 .
(2) 解法一：如图12-1，

∵ 点C在双曲线
[image: image287.wmf]上，当
[image: image288.wmf]y

 = 8时，
[image: image289.wmf]x

 = 1

∴ 点C的坐标为 (1, 8) .

过点A、C分别做
[image: image290.wmf]x

轴、
[image: image291.wmf]y

轴的垂线，垂足为M、N，得矩形DMON .
S矩形ONDM= 32 ， S△ONC = 4 ， S△CDA = 9， S△OAM = 4 .

S△AOC= S矩形ONDM - S△ONC - S△CDA - S△OAM = 32 - 4 - 9 - 4 = 15 .

[image: image345.wmf]B

解法二：如图12-2，

过点 C、A分别做
[image: image292.wmf]x

轴的垂线，垂足为E、F，

∵ 点C在双曲线
[image: image293.wmf]8

y

x

=

上，当
[image: image294.wmf]y

 = 8时，
[image: image295.wmf]x

 = 1 .

∴ 点C的坐标为 (1, 8).
∵ 点C、A都在双曲线
[image: image296.wmf]8

y

x

=

上 ,

∴ S△COE = S△AOF = 4 。
∴ S△COE + S梯形CEFA = S△COA + S△AOF .
∴ S△COA = S梯形CEFA .
[image: image346.wmf]O

∵ S梯形CEFA =
[image: image297.wmf]1

2

×（2+8）×3 = 15 ,
∴ S△COA = 15 .
（3）∵ 反比例函数图象是关于原点O的中心对称图形 ,

∴ OP=OQ，OA=OB .
[image: image347.wmf]A

∴ 四边形APBQ是平行四边形 .

[image: image348.wmf]B

∴ S△POA = S平行四边形APBQ = ×24 = 6 .

设点P的横坐标为
[image: image298.wmf]m

（
[image: image299.wmf]m

 > 0且
[image: image300.wmf]4

m

¹

）,

[image: image349.wmf]C

[image: image350.wmf]D

得P (
[image: image301.wmf]m

,) .

过点P、A分别做
[image: image302.wmf]x

轴的垂线，垂足为E、F，

∵ 点P、A在双曲线上，∴S△POE = S△AOF = 4 .

若0＜
[image: image303.wmf]m

＜4，如图12-3，

∵ S△POE + S梯形PEFA = S△POA + S△AOF,

∴ S梯形PEFA = S△POA = 6 .
∴
[image: image304.wmf]18

(2)(4)6

2

m

m

+×-=

.
解得
[image: image305.wmf]m

= 2，
[image: image306.wmf]m

= - 8(舍去) .
∴ P（2，4）.

若
[image: image307.wmf]m

＞ 4，如图12-4，

∵ S△AOF+ S梯形AFEP = S△AOP + S△POE,

∴ S梯形PEFA = S△POA = 6 .

 ∴
[image: image308.wmf]18

(2)(4)6

2

m

m

+×-=

，
解得
[image: image309.wmf]m

 = 8，
[image: image310.wmf]m

 = - 2 (舍去) .

∴ P（8，1）.

∴ 点P的坐标是P（2，4）或P（8，1）.

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图2

图3

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图4

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图5

0

1

3

5

7

9

11

13

� EMBED Equation.DSMT4 ���

S1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

S2

S3

S4

图6

①

②

③

④

⑤

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图7

18

15

12

9

6

3

0

50

100

120

140

160

180

跳绳次数

频数（人数）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图8

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

①

②

③

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

①

②

③

④

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

①

②

③

④

图9

④

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图10

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图11

图12

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

图10

图11－1

图11－2

图11-3

图11－4

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image351.wmf]A

[image: image352.wmf]B

[image: image353.wmf]C

[image: image354.wmf]D

[image: image355.wmf]P

[image: image356.wmf]A

[image: image357.wmf]B

[image: image358.wmf]C

[image: image359.wmf]D

[image: image360.wmf]y

[image: image361.wmf]()

A

[image: image362.wmf]O

[image: image363.wmf]G

[image: image364.wmf]D

[image: image365.wmf]C

[image: image366.wmf]B

[image: image367.wmf]E

[image: image368.wmf]F

[image: image369.wmf]2

S

[image: image370.wmf]1

S

[image: image371.wmf]3

S

[image: image372.wmf]x

[image: image373.wmf]y

[image: image374.wmf]()

A

[image: image375.wmf]O

[image: image376.wmf]G

[image: image377.wmf]C

[image: image378.wmf]E

[image: image379.wmf]F

[image: image380.wmf]x

[image: image381.wmf]O

[image: image382.wmf]x

[image: image383.wmf]A

[image: image384.wmf]y

[image: image385.wmf]B

[image: image386.wmf]2

1

sin

=

B

[image: image387.wmf]3

4

3

+

x

y

[image: image388.wmf]x

y

4

3

[image: image389.wmf]x

y

2

1

[image: image390.wmf]x

y

8

=

[image: image391.wmf]4

1

[image: image392.wmf]4

1

[image: image393.wmf]m

8

[image: image394.bmp][image: image395.bmp][image: image396.png]

[image: image397.png]B8 (A8

18
15
12

|

t —
6 1
i

3 '

0%80700 120 140 160 180 gysg gy

[image: image398.png]JENENIN NN B BRI

[image: image399.png]

[image: image400.png]

[image: image401.png]

[image: image402.png]R

\/

[image: image403.png]O
<« |®

[image: image404.png]

[image: image405.png]

[image: image406.png]

[image: image407.png]

[image: image408.png]4

See

i

[image: image409.png]

[image: image410.wmf]x

y

2

1

[image: image411.wmf]x

y

8

=

[image: image412.wmf]4

1

[image: image413.wmf]m

8

[image: image414.wmf]x

y

4

3

[image: image415.wmf]3

4

3

+

x

y

[image: image416.wmf]2

1

sin

=

B

[image: image417.jpg]S1

S3

S2

(A)

[image: image418.jpg]Eq

(A)

[image: image419.jpg]Al

[image: image420.jpg]E'

(A)

_1243319706.unknown

_1243320079.unknown

_1243320439.unknown

_1243322885.unknown

_1243324472.unknown

_1243324554.unknown

_1243324572.unknown

_1243337399.unknown

_1243339011.unknown

_1243339012.unknown

_1243338929.unknown

_1243338918.unknown

_1243337074.unknown

_1243337092.unknown

_1243324563.unknown

_1243324505.unknown

_1243324522.unknown

_1243324543.unknown

_1243324536.unknown

_1243324512.unknown

_1243324492.unknown

_1243323228.unknown

_1243323863.unknown

_1243323865.unknown

_1243324455.unknown

_1243323866.unknown

_1243323864.unknown

_1243323832.unknown

_1243323861.unknown

_1243323862.unknown

_1243323851.unknown

_1243323543.unknown

_1243323824.unknown

_1243323813.unknown

_1243323489.unknown

_1243322957.unknown

_1243323004.unknown

_1243323037.unknown

_1243323059.unknown

_1243322987.unknown

_1243322930.unknown

_1243322939.unknown

_1243322953.unknown

_1243322909.unknown

_1243321947.unknown

_1243322509.unknown

_1243322763.unknown

_1243322816.unknown

_1243322840.unknown

_1243322877.unknown

_1243322718.unknown

_1243322515.unknown

_1243322552.unknown

_1243322650.unknown

_1243322685.unknown

_1243322621.unknown

_1243322518.unknown

_1243322512.unknown

_1243321959.unknown

_1243322501.unknown

_1243322506.unknown

_1243321998.unknown

_1243321976.unknown

_1243321950.unknown

_1243321956.unknown

_1243321177.unknown

_1243321607.unknown

_1243321944.unknown

_1243321935.unknown

_1243321940.unknown

_1243321907.unknown

_1243321604.unknown

_1243321600.unknown

_1243320868.unknown

_1243321137.unknown

_1243321161.unknown

_1243320872.unknown

_1243320443.unknown

_1243320849.unknown

_1243320276.unknown

_1243320377.unknown

_1243320406.unknown

_1243320417.unknown

_1243320426.unknown

_1243320411.unknown

_1243320395.unknown

_1243320400.unknown

_1243320385.unknown

_1243320338.unknown

_1243320349.unknown

_1243320361.unknown

_1243320344.unknown

_1243320321.unknown

_1243320327.unknown

_1243320286.unknown

_1243320166.unknown

_1243320246.unknown

_1243320260.unknown

_1243320269.unknown

_1243320254.unknown

_1243320224.unknown

_1243320238.unknown

_1243320173.unknown

_1243320128.unknown

_1243320145.unknown

_1243320159.unknown

_1243320136.unknown

_1243320093.unknown

_1243320127.unknown

_1243320085.unknown

_1243319975.unknown

_1243320019.unknown

_1243320047.unknown

_1243320061.unknown

_1243320073.unknown

_1243320053.unknown

_1243320035.unknown

_1243320043.unknown

_1243320031.unknown

_1243319996.unknown

_1243320007.unknown

_1243320014.unknown

_1243320003.unknown

_1243319983.unknown

_1243319992.unknown

_1243319978.unknown

_1243319872.unknown

_1243319905.unknown

_1243319962.unknown

_1243319967.unknown

_1243319957.unknown

_1243319889.unknown

_1243319893.unknown

_1243319885.unknown

_1243319759.unknown

_1243319836.unknown

_1243319844.unknown

_1243319824.unknown

_1243319729.unknown

_1243319739.unknown

_1243319714.unknown

_1243318237.unknown

_1243319325.unknown

_1243319551.unknown

_1243319648.unknown

_1243319658.unknown

_1243319699.unknown

_1243319652.unknown

_1243319593.unknown

_1243319630.unknown

_1243319557.unknown

_1243319392.unknown

_1243319533.unknown

_1243319540.unknown

_1243319526.unknown

_1243319371.unknown

_1243319388.unknown

_1243319333.unknown

_1243319370.unknown

_1243319217.unknown

_1243319249.unknown

_1243319312.unknown

_1243319322.unknown

_1243319290.unknown

_1243319231.unknown

_1243319241.unknown

_1243319225.unknown

_1243318316.unknown

_1243318336.unknown

_1243319128.unknown

_1243318320.unknown

_1243318294.unknown

_1243318304.unknown

_1243318254.unknown

_1243318267.unknown

_1243318283.unknown

_1243318240.unknown

_1243317548.unknown

_1243317764.unknown

_1243317889.unknown

_1243318002.unknown

_1243318050.unknown

_1243318228.unknown

_1243318035.unknown

_1243317907.unknown

_1243317939.unknown

_1243317894.unknown

_1243317855.unknown

_1243317866.unknown

_1243317871.unknown

_1243317863.unknown

_1243317779.unknown

_1243317848.unknown

_1243317771.unknown

_1243317645.unknown

_1243317726.unknown

_1243317753.unknown

_1243317760.unknown

_1243317738.unknown

_1243317661.unknown

_1243317714.unknown

_1243317654.unknown

_1243317591.unknown

_1243317606.unknown

_1243317611.unknown

_1243317600.unknown

_1243317566.unknown

_1243317572.unknown

_1243317557.unknown

_1243317204.unknown

_1243317486.unknown

_1243317516.unknown

_1243317533.unknown

_1243317542.unknown

_1243317520.unknown

_1243317505.unknown

_1243317511.unknown

_1243317495.unknown

_1243317230.unknown

_1243317397.unknown

_1243317406.unknown

_1243317390.unknown

_1243317216.unknown

_1243317220.unknown

_1243317208.unknown

_1243317104.unknown

_1243317144.unknown

_1243317165.unknown

_1243317178.unknown

_1243317155.unknown

_1243317112.unknown

_1243317136.unknown

_1243317108.unknown

_1241621243.unknown

_1243316602.unknown

_1243316624.unknown

_1243316735.unknown

_1243317099.unknown

_1243316733.unknown

_1243316732.unknown

_1243316616.unknown

_1243316620.unknown

_1241785910.unknown

_1241877306.unknown

_1242050258.unknown

_1242050844.unknown

_1242051388.unknown

_1242050494.unknown

_1242050689.unknown

_1242050795.unknown

_1242050625.unknown

_1242050448.unknown

_1241890294.unknown

_1241895696.unknown

_1241889190.unknown

_1241890259.unknown

_1241890205.unknown

_1241877345.unknown

_1241803228.unknown

_1241803277.unknown

_1241877221.unknown

_1241806036.unknown

_1241803259.unknown

_1241792771.unknown

_1241803146.unknown

_1241792685.unknown

_1241704659.unknown

_1241763212.unknown

_1241768820.unknown

_1241705768.unknown

_1241706957.unknown

_1241704730.unknown

_1241627066.unknown

_1241627291.unknown

_1241629029.unknown

_1241630970.unknown

_1241629011.unknown

_1241627265.unknown

_1241621413.unknown

_1241627022.unknown

_1241590834.unknown

_1241619736.unknown

_1241620085.unknown

_1241620202.unknown

_1241620235.unknown

_1241620155.unknown

_1241619806.unknown

_1241614483.unknown

_1241619590.unknown

_1241614336.unknown

_1241543877.unknown

_1241545291.unknown

_1241545326.unknown

_1241543935.unknown

_1241543701.unknown

_1241543785.unknown

_1241543453.unknown

