

成都市二0一二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

A卷(共100分)

第1卷(选择题．共30分)

一、选择题(本大题共l0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)

1．（2012成都）[image: image1.wmf]3

-

的绝对值是（ ）

 A．3 B．[image: image2.wmf]3

-

 C．[image: image3.wmf]1

3

 D．[image: image4.wmf]1

3

-

考点：绝对值。

解答：解：|﹣3|=﹣（﹣3）=3．

故选A．
2．（2012成都）函数[image: image5.wmf]1

2

y

x

=

-

 中，自变量[image: image6.wmf]x

 的取值范围是（ ）
 A．[image: image7.wmf]2

x

>

 B． [image: image8.wmf]2

x

<

 C．[image: image9.wmf]2

x

¹

 D． [image: image10.wmf]2

x

¹-

考点：函数自变量的取值范围。

解答：解：根据题意得，x﹣2≠0，

解得x≠2．

故选C．

3．（2012成都）如图所示的几何体是由4个相同的小正方体组成．其主视图为（ ）

[image: image11.png]

A．[image: image12.png]

B．[image: image13.png]

C．[image: image14.png]

 D．[image: image15.png]

考点：简单组合体的三视图。

解答：解：从正面看得到2列正方形的个数依次为2，1，

故选：D．
4．（2012成都）下列计算正确的是（ ）
A．[image: image16.wmf]2

23

aaa

+=

 B．[image: image17.wmf]235

aaa

×=

 C．[image: image18.wmf]3

3

aa

¸=

 D．[image: image19.wmf]33

()

aa

-=

考点：同底数幂的除法；合并同类项；同底数幂的乘法；幂的乘方与积的乘方。

解答：解：A、a+2a=3a，故本选项错误；

B、a2a3=a2+3=a5，故本选项正确；

C、a3÷a=a3﹣1=a2，故本选项错误；

D、（﹣a）3=﹣a3，故本选项错误．

故选B

5．（2012成都）成都地铁二号线工程即将竣工，通车后与地铁一号线呈“十”字交叉，城市交通通行和转换能力将成倍增长．该工程投资预算约为930 000万元，这一数据用科学记数法表示为（ ）
 A． [image: image20.wmf]5

9.310

´

 万元 B． [image: image21.wmf]6

9.310

´

万元 C．[image: image22.wmf]4

9310

´

万元 D． [image: image23.wmf]6

0.9310

´

万元

考点：科学记数法—表示较大的数。

解答：解：930 000=9.3×105．

故选A．

6．（2012成都）如图，在平面直角坐标系xOy中，点P([image: image24.wmf]3

-

，5)关于y轴的对称点的坐标为（ ）
 A．([image: image25.wmf]3

-

，[image: image26.wmf]5

-

) B．(3，5) C．(3．[image: image27.wmf]5

-

) D．(5，[image: image28.wmf]3

-

)
[image: image29.png]

考点：关于x轴、y轴对称的点的坐标。

解答：解：点P（﹣3，5）关于y轴的对称点的坐标为（3，5）．

故选B．
7．（2012成都）已知两圆外切，圆心距为5cm，若其中一个圆的半径是3cm，则另一个圆的半径是（ ）
 A． 8cm B．5cm C．3cm D．2cm

考点：圆与圆的位置关系。

解答：解：另一个圆的半径=5﹣3=2cm．

故选D．

8．（2012成都）分式方程[image: image30.wmf]31

21

xx

=

-

 的解为（ ）
 A．[image: image31.wmf]1

x

=

 B． [image: image32.wmf]2

x

=

 C． [image: image33.wmf]3

x

=

 D． [image: image34.wmf]4

x

=

考点：解分式方程。

解答：解：[image: image35.wmf]31

21

xx

=

-

，

去分母得：3x﹣3=2x，

移项得：3x﹣2x=3，

合并同类项得：x=3，

检验：把x=3代入最简公分母2x（x﹣1）=12≠0，故x=3是原方程的解，

故原方程的解为：[image: image36.wmf]3

x

=

，

故选：C．

9．（2012成都）如图．在菱形ABCD中，对角线AC，BD交于点O，下列说法错误的是（ ）
A．AB∥DC B．AC=BD C．AC⊥BD D．OA=OC

[image: image37.emf]A

B

C

D

O

考点：菱形的性质。

解答：解：A、菱形的对边平行且相等，所以AB∥DC，故本选项正确；

B、菱形的对角线不一定相等，故本选项错误；

C、菱形的对角线一定垂直，AC⊥BD，故本选项正确；

D、菱形的对角线互相平分，OA=OC，故本选项正确．

故选B．

10．（2012成都）一件商品的原价是100元，经过两次提价后的价格为121元，如果每次提价的百分率都 是[image: image38.wmf]x

 ，根据题意，下面列出的方程正确的是（ ）
 A．[image: image39.wmf]100(1)121

x

+=

 B． [image: image40.wmf]100(1)121

x

-=

 C． [image: image41.wmf]2

100(1)121

x

+=

 D． [image: image42.wmf]2

100(1)121

x

-=

考点：由实际问题抽象出一元二次方程。

解答：解：设平均每次提价的百分率为x，

根据题意得：[image: image43.wmf]2

100(1)121

x

+=

，

故选C．
第Ⅱ卷(非选择题，共70分)

二、填空题(本大题共4个小题，每小题4分，共16分)

1l．（2012成都）分解因式：[image: image44.wmf]2

5

xx

-

 =________．
考点：因式分解-提公因式法。

解答：解：x2﹣5x=x（x﹣5）．

故答案为：x（x﹣5）．
12．（2012成都）如图，将[image: image45.wmf]Y

ABCD的一边BC延长至E，若∠A=110°，则∠1=________．
[image: image46.emf]1

A

B

C

D

考点：平行四边形的性质。

解答：解：∵平行四边形ABCD的∠A=110°，

∴∠BCD=∠A=110°，

∴∠1=180°﹣∠BCD=180°﹣110°=70°．

故答案为：70°．

13．（2012成都）商店某天销售了ll件衬衫，其领口尺寸统计如下表：

[image: image47.png]: em)

3839

40 | 41

42

B

则这ll件衬衫领口尺寸的众数是________cm，中位数是________cm．

考点：众数；中位数。

解答：解：同一尺寸最多的是39cm，共有4件，

所以，众数是39cm，

11件衬衫按照尺寸从小到大排列，第6件的尺寸是40cm，

所以中位数是40cm．

故答案为：39，40．
14．（2012成都）如图，AB是⊙O的弦，OC⊥AB于C．若AB=[image: image48.wmf]23

 ，0C=1，则半径OB的长为________．
[image: image49.emf]A B

C

O

考点：垂径定理；勾股定理。

解答：解：∵AB是⊙O的弦，OC⊥AB于C，AB=[image: image50.png]

，

∴BC=[image: image51.png]

AB=[image: image52.png]

∵0C=1，

∴在Rt△OBC中，

OB=[image: image53.png]

=[image: image54.png]J1%+ (\3) °

=2．

故答案为：2．

三、解答题(本大题共6个小题，共54分)

15．（1）（2012成都）计算：[image: image55.wmf]02

4cos458(3)(1)

p

-+++-

o

考点：实数的运算；零指数幂；特殊角的三角函数值。

解答：解：原式=4×[image: image56.png]

﹣2[image: image57.png]

+1+1=2[image: image58.png]

﹣2[image: image59.png]

+2=2；

15．（2）（2012成都）解不等式组：[image: image60.wmf]20

21

1

3

x

x

-<

ì

ï

+

í

³

ï

î

考点：实解一元一次不等式组。

解答：解： [image: image61.png]x - 20
2x3+1 =10

，

解不等式①得，x＜2，

解不等式②得，x≥1，

所以不等式组的解集是1≤x＜2．

16．（2012成都）(本小题满分6分)

化简： [image: image62.wmf]22

(1)

ba

abab

-¸

+-

考点：分式的混合运算。

解答：解：原式=[image: image63.png]atb—b
e

•[image: image64.png](atb) (a-b)
-

=[image: image65.png]atb

•[image: image66.png](atb) (a-b)
-

=a﹣b．

17．（2012成都）(本小题满分8分)

如图，在一次测量活动中，小华站在离旗杆底部(B处)6米的D处，仰望旗杆顶端A，测得仰角为60°，眼睛离地面的距离ED为1.5米．试帮助小华求出旗杆AB的高度．(结果精确到0.1米，[image: image67.wmf]31.732

»

)
[image: image68.png]

考点：解直角三角形的应用-仰角俯角问题。

解答：解：∵BD=CE=6m，∠AEC=60°，

∴AC=CE•tan60°=6×[image: image69.png]

=6[image: image70.png]

≈6×1.732≈10.4m，

∴AB=AC+DE=10.4+1.5=11.9m．

答：旗杆AB的高度是11.9米．

18．（2012成都）(本小题满分8分)
 如图，一次函数[image: image71.wmf]2

yxb

=-+

([image: image72.wmf]b

为常数)的图象与反比例函数[image: image73.wmf]k

y

x

=

([image: image74.wmf]k

为常数，且[image: image75.wmf]k

≠0)的图象交于A，B两点，且点A的坐标为([image: image76.wmf]1

-

，4)．

 （1）分别求出反比例函数及一次函数的表达式；

 （2）求点B的坐标．
[image: image77.png]

考点：反比例函数与一次函数的交点问题。

解答：解：（1）∵两函数图象相交于点A（﹣1，4），

∴﹣2×（﹣1）+b=4，[image: image78.png]

=4，

解得b=2，k=﹣4，

∴反比例函数的表达式为y=﹣[image: image79.png]

，

一次函数的表达式为y=﹣2x+2；

（2）联立[image: image80.png]

，

解得[image: image81.png]

（舍去），[image: image82.png]

，

所以，点B的坐标为（2，﹣2）．

19．（2012成都）(本小题满分10分)

某校将举办“心怀感恩·孝敬父母”的活动，为此，校学生会就全校1 000名同学暑假期间平均每天做家务活的时间，随机抽取部分同学进行调查，并绘制成如下条形统计图．

[image: image83.png]12
8
4
o

10~20 20~30 30~40 40~50 50~60 ESEIRYS
O : SMEEEE/NME , FE2ELE)

 （1）本次调查抽取的人数为_______，估计全校同学在暑假期间平均每天做家务活的时间在40分钟以上(含40分钟)的人数为_______；

 （2）校学生会拟在表现突出的甲、乙、丙、丁四名同学中，随机抽取两名同学向全校汇报．请用树状图或列表法表示出所有可能的结果，并求恰好抽到甲、乙两名同学的概率．
考点：频数（率）分布直方图；用样本估计总体；列表法与树状图法。

解答：解：（1）8+10+16+12+4=50人，

1000×[image: image84.png]12+4
50

=320人；

（2）列表如下：

[image: image85.png]7.

Z. Al 2. T

FZ|RA|RT

FA|ZA

BT|2.T|AT

A
T

共有12种情况，恰好抽到甲、乙两名同学的是2种，

所以P（恰好抽到甲、乙两名同学）=[image: image86.png]

=[image: image87.png]

．

20．（2012成都）(本小题满分10分)
 如图，△ABC和△DEF是两个全等的等腰直角三角形，∠BAC=∠EDF=90°，△DEF的顶点E与△ABC的斜边BC的中点重合．将△DEF绕点E旋转，旋转过程中，线段DE与线段AB相交于点P，线段EF与射线CA相交于点Q．

（1）如图①，当点Q在线段AC上，且AP=AQ时，求证：△BPE≌△CQE；
（2）如图②，当点Q在线段CA的延长线上时，求证：△BPE∽△CEQ；并求当BP=[image: image88.wmf]a

 ，CQ=[image: image89.wmf]9

2

a

时，P、Q两点间的距离 (用含[image: image90.wmf]a

的代数式表示)．
[image: image91.png]BBBBBB

考点：相似三角形的判定与性质；全等三角形的判定与性质；等腰直角三角形；旋转的性质。

解答：（1）证明：∵△ABC是等腰直角三角形，

∴∠B=∠C=45°，AB=AC，

∵AP=AQ，

∴BP=CQ，

∵E是BC的中点，

∴BE=CE，

在△BPE和△CQE中，

∵[image: image92.png]

，

∴△BPE≌△CQE（SAS）；

（2）解：∵△ABC和△DEF是两个全等的等腰直角三角形，

∴∠B=∠C=∠DEF=45°，

∵∠BEQ=∠EQC+∠C，

即∠BEP+∠DEF=∠EQC+∠C，

∴∠BEP+45°=∠EQC+45°，

∴∠BEP=∠EQC，

∴△BPE∽△CEQ，

∴[image: image93.png]EP_EE
CE~CQ

，

∵BP=a，CQ=[image: image94.png]

a，BE=CE，

∴BE=CE=[image: image95.png]32

a，

∴BC=3[image: image96.png]

a，

∴AB=AC=BC•sin45°=3a，

∴AQ=CQ﹣AC=[image: image97.png]

a，PA=AB﹣BP=2a，

连接PQ，

在Rt△APQ中，PQ=[image: image98.png]

=[image: image99.png]

a．

[image: image100.png]

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)
21．（2012成都）已知当[image: image101.wmf]1

x

=

时，[image: image102.wmf]2

2

axbx

+

的值为3，则当[image: image103.wmf]2

x

=

时，[image: image104.wmf]2

axbx

+

的值为________．
考点：代数式求值。

解答：解：将x=1代入2ax2+bx=3得2a+b=3，

将x=2代入ax2+bx得4a+2b=2（2a+b）=2×3=6．

故答案为6．

22．（2012成都）一个几何体由圆锥和圆柱组成，其尺寸如图所示，则该几何体的全面积(即表面积)为________ (结果保留[image: image105.wmf]p

)
[image: image106.png]il
'\L» !

考点：圆锥的计算；圆柱的计算。

解答：解：圆锥的母线长是：[image: image107.png]

=5．

圆锥的侧面积是：[image: image108.png]

×8π×5=20π，

圆柱的侧面积是：8π×4=32π．

几何体的下底面面积是：π×42=16π

则该几何体的全面积（即表面积）为：20π+32π+16π=68π．

故答案是：68π．

23．（2012成都）有七张正面分别标有数字[image: image109.wmf]3

-

，[image: image110.wmf]2

-

，[image: image111.wmf]1

-

，0，l，2，3的卡片，它们除数字不同外其余全部相同．现将它们背面朝上，洗匀后从中随机抽取一张，记卡片上的数字为[image: image112.wmf]a

，则使关于[image: image113.wmf]x

 的一元二次方程[image: image114.wmf]2

2(1)(3)0

xaxaa

--+-=

 有两个不相等的实数根，且以[image: image115.wmf]x

为自变量的二次函数[image: image116.wmf]22

(1)2

yxaxa

=-+-+

 的图象不经过点(1，O)的概率是________．
考点：二次函数图象上点的坐标特征；根的判别式；概率公式。

解答：解：∵x2﹣2（a﹣1）x+a（a﹣3）=0有两个不相等的实数根，

∴△＞0，

∴[﹣2（a﹣1）]2﹣4a（a﹣3）＞0，

∴a＞﹣1，

将（1，O）代入y=x2﹣（a2+1）x﹣a+2得，a2+a﹣2=0，

解得（a﹣1）（a+2）=0，

a1=1，a2=﹣2．

可见，符合要求的点为0，2，3．

∴P=[image: image117.png]

．

故答案为[image: image118.png]

．

24．（2012成都）如图，在平面直角坐标系xOy中，直线AB与x轴、y轴分别交于点A，B，与反比例函数[image: image119.wmf]k

y

x

=

([image: image120.wmf]k

为常数，且[image: image121.wmf]0

k

>

)在第一象限的图象交于点E，F．过点E作EM⊥y轴于M，过点F作FN⊥x轴于N，直线EM与FN交于点C．若[image: image122.wmf]BE1

BF

m

=

([image: image123.wmf]m

为大于l的常数)．记△CEF的面积为[image: image124.wmf]1

S

，△OEF的面积为[image: image125.wmf]2

S

，则[image: image126.wmf]1

2

S

S

 =________． (用含[image: image127.wmf]m

的代数式表示)

[image: image128.png]GEl

<
=

考点：反比例函数综合题。

解答：解：过点F作FD⊥BO于点D，EW⊥AO于点W，

∵[image: image129.png]

，∴[image: image130.png]

=[image: image131.png]

，

设E点坐标为：（x，my），则F点坐标为：（mx，y），

∴△CEF的面积为：S1=[image: image132.png]

（mx﹣x）（my﹣y）=[image: image133.png]

（m﹣1）2xy，

∵△OEF的面积为：S2=S矩形CNOM﹣S1﹣S△MEO﹣S△FON，

=MC•CN﹣[image: image134.png]

（m﹣1）2xy﹣[image: image135.png]

ME•MO﹣[image: image136.png]

FN•NO，

=mx•my﹣[image: image137.png]

（m﹣1）2xy﹣[image: image138.png]

x•my﹣[image: image139.png]

y•mx，

=m2xy﹣[image: image140.png]

（m﹣1）2xy﹣mxy，

=[image: image141.png]

（m2﹣1）xy，

=[image: image142.png]

（m+1）（m﹣1）xy，

∴[image: image143.png]Sy

=[image: image144.png]1Dty

1 (e
2 (m=1) (w1 sy

=[image: image145.png]

．

故答案为：[image: image146.png]

．

[image: image147.png]

25．（2012成都）如图，长方形纸片ABCD中，AB=8cm，AD=6cm，按下列步骤进行裁剪和拼图：
[image: image148.png]Bo

Bo

 第一步：如图①，在线段AD上任意取一点E，沿EB，EC剪下一个三角形纸片EBC(余下部分不再使用)；

 第二步：如图②，沿三角形EBC的中位线GH将纸片剪成两部分，并在线段GH上任意取一点M，线段BC上任意取一点N，沿MN将梯形纸片GBCH剪成两部分；

 第三步：如图③，将MN左侧纸片绕G点按顺时针方向旋转180°，使线段GB与GE重合，将MN右侧纸片绕H点按逆时针方向旋转180°，使线段HC与HE重合，拼成一个与三角形纸片EBC面积相等的四边形纸片．

 (注：裁剪和拼图过程均无缝且不重叠)

 则拼成的这个四边形纸片的周长的最小值为________cm，最大值为________cm．

考点：图形的剪拼；三角形中位线定理；矩形的性质；旋转的性质。

解答：解：画出第三步剪拼之后的四边形M1N1N2M2的示意图，如答图1所示．
[image: image149.png]

 [image: image150.png]

图中，N1N2=EN1+EN2=NB+NC=BC，

M1M2=M1G+GM+MH+M2H=2（GM+MH）=2GH=BC（三角形中位线定理），

又∵M1M2∥N1N2，∴四边形M1N1N2M2是一个平行四边形，

其周长为2N1N2+2M1N1=2BC+2MN．

∵BC=6为定值，∴四边形的周长取决于MN的大小．

如答图2所示，是剪拼之前的完整示意图．
过G、H点作BC边的平行线，分别交AB、CD于P点、Q点，则四边形PBCQ是一个矩形，这个矩形是矩形ABCD的一半．

∵M是线段PQ上的任意一点，N是线段BC上的任意一点，

根据垂线段最短，得到MN的最小值为PQ与BC平行线之间的距离，即MN最小值为4；

而MN的最大值等于矩形对角线的长度，即[image: image151.png]

=[image: image152.png]

=[image: image153.png]

∵四边形M1N1N2M2的周长=2BC+2MN=12+2MN，

∴四边形M1N1N2M2周长的最小值为12+2×4=20，

最大值为12+2×[image: image154.png]

=12+[image: image155.png]

．

故答案为：20，12+[image: image156.png]

．

二、解答题(本大题共3个小题，共30分)

26．（2012成都）(本小题满分8分)

 “城市发展 交通先行”，成都市今年在中心城区启动了缓堵保畅的二环路高架桥快速通道建设工程，建成后将大大提升二环路的通行能力．研究表明，某种情况下，高架桥上的车流速度V(单位：千米／时)是车流密度[image: image157.wmf]x

(单位：辆／千米)的函数，且当0<[image: image158.wmf]x

≤28时，V=80；当28<[image: image159.wmf]x

≤188时，V是[image: image160.wmf]x

的一次函数. 函数关系如图所示.

 （1）求当28<[image: image161.wmf]x

≤188时，V关于[image: image162.wmf]x

的函数表达式；

 （2）若车流速度V不低于50千米／时，求当车流密度[image: image163.wmf]x

为多少时，车流量P(单位：辆／时)达到最大，并求出这一最大值．
 (注：车流量是单位时间内通过观测点的车辆数，计算公式为：车流量=车流速度×车流密度)

[image: image164.png]viF=~aT)

3% 188 (%)

考点：一次函数的应用。

解答：解：（1）设函数解析式为V=kx+b，

则[image: image165.png]{28k+ =80
188k+b=0

，

解得：[image: image166.png]

，

故V关于x的函数表达式为：V=﹣[image: image167.png]

x+94；

（2）由题意得，V=﹣[image: image168.png]

x+94≥50，

解得：x≤88，

又P=Vx=（﹣[image: image169.png]

x+94）x=﹣[image: image170.png]

x2+94x，

当0＜x≤88时，函数为增函数，即当x=88时，P取得最大，

故Pmax=﹣[image: image171.png]

×882+94×88=4400．

答：当车流密度达到88辆/千米时，车流量P达到最大，最大值为4400辆/时．

27．（2012成都）(本小题满分I0分)

 如图，AB是⊙O的直径，弦CD⊥AB于H，过CD延长线上一点E作⊙O的切线交AB的延长线于F．切点为G，连接AG交CD于K．

 （1）求证：KE=GE；

 （2）若[image: image172.wmf]2

KG

=KD·GE，试判断AC与EF的位置关系，并说明理由；

 （3） 在（2）的条件下，若sinE=[image: image173.wmf]3

5

，AK=[image: image174.wmf]23

，求FG的长．

[image: image175.png]

考点：切线的性质；勾股定理；垂径定理；圆周角定理；相似三角形的判定与性质；解直角三角形。

解答：解：（1）如答图1，连接OG．
[image: image176.png]

∵EG为切线，∴∠KGE+∠OGA=90°，

∵CD⊥AB，∴∠AKH+∠OAG=90°，

又OA=OG，∴∠OGA=∠OAG，

∴∠KGE=∠AKH=∠GKE，

∴KE=GE．

（2）AC∥EF，理由为：

连接GD，如答图2所示．
[image: image177.png]

∵KG2=KD•GE，即[image: image178.png]

=[image: image179.png]

，

∴[image: image180.png]

=[image: image181.png]

，又∠KGE=∠GKE，

∴△GKD∽△EGK，

∴∠E=∠AGD，又∠C=∠AGD，

∴∠E=∠C，

∴AC∥EF；

（3）连接OG，OC，如答图3所示．
[image: image182.png]

sinE=sin∠ACH=[image: image183.png]

，设AH=3t，则AC=5t，CH=4t，

∵KE=GE，AC∥EF，∴CK=AC=5t，∴HK=CK﹣CH=t．

在Rt△AHK中，根据勾股定理得AH2+HK2=AK2，

即（3t）2+t2=（[image: image184.png]

）2，解得t=[image: image185.png]

．

设⊙O半径为r，在Rt△OCH中，OC=r，OH=r﹣3t，CH=4t，

由勾股定理得：OH2+CH2=OC2，

即（r﹣3t）2+（4t）2=r2，解得r=[image: image186.png]25

t=[image: image187.png]25
V2

．

∵EF为切线，∴△OGF为直角三角形，

在Rt△OGF中，OG=r=[image: image188.png]25
V2

，tan∠OFG=tan∠CAH=[image: image189.png]

=[image: image190.png]

，

∴FG=[image: image191.png]06
tans OFG

=[image: image192.png]

=[image: image193.png]25
oV

．

28．（2012成都）(本小题满分l2分)

 如图，在平面直角坐标系xOy中，一次函数[image: image194.wmf]5

4

yxm

=+

 ([image: image195.wmf]m

为常数)的图象与x轴交于点A([image: image196.wmf]3

-

，0)，与y轴交于点C．以直线x=1为对称轴的抛物线[image: image197.wmf]2

yaxbxc

=++

 ([image: image198.wmf]abc

，

，

 为常数，且[image: image199.wmf]a

≠0)经过A，C两点，并与x轴的正半轴交于点B．
 （1）求[image: image200.wmf]m

的值及抛物线的函数表达式；

 （2）设E是y轴右侧抛物线上一点，过点E作直线AC的平行线交x轴于点F．是否存在这样的点E，使得以A，C，E，F为顶点的四边形是平行四边形？若存在，求出点E的坐标及相应的平行四边形的面积；若不存在，请说明理由；
 （3）若P是抛物线对称轴上使△ACP的周长取得最小值的点，过点P任意作一条与y轴不平行的直线交抛物线于[image: image201.wmf]111

M()

xy

，

 ，[image: image202.wmf]222

M()

xy

，

两点，试探究[image: image203.wmf]2

1

1

2

PP

MM

MM

×

 是否为定值，并写出探究过程．
[image: image204.png]

考点：二次函数综合题。

解答：解：（1）∵[image: image205.png]vt

经过点（﹣3，0），

∴0=[image: image206.png]

+m，解得m=[image: image207.png]

，

∴直线解析式为[image: image208.png]ol
ol

，C（0，[image: image209.png]

）．

∵抛物线y=ax2+bx+c对称轴为x=1，且与x轴交于A（﹣3，0），∴另一交点为B（5，0），

设抛物线解析式为y=a（x+3）（x﹣5），

∵抛物线经过C（0，[image: image210.png]

），

∴[image: image211.png]

=a•3（﹣5），解得a=[image: image212.png]

，

∴抛物线解析式为y=[image: image213.png]

x2+[image: image214.png]

x+[image: image215.png]

；

（2）假设存在点E使得以A、C、E、F为顶点的四边形是平行四边形，

则AC∥EF且AC=EF．如答图1，
[image: image216.png]

（i）当点E在点E位置时，过点E作EG⊥x轴于点G，

∵AC∥EF，∴∠CAO=∠EFG，

又∵[image: image217.png]

，∴△CAO≌△EFG，

∴EG=CO=[image: image218.png]

，即yE=[image: image219.png]

，

∴[image: image220.png]

=[image: image221.png]

xE2+[image: image222.png]

xE+[image: image223.png]

，解得xE=2（xE=0与C点重合，舍去），

∴E（2，[image: image224.png]

），S▱ACEF=[image: image225.png]

；

（ii）当点E在点E′位置时，过点E′作E′G′⊥x轴于点G′，

同理可求得E′（[image: image226.png]

+1，[image: image227.png]

），S▱ACE′F′=[image: image228.png]154314105
4

．

（3）要使△ACP的周长最小，只需AP+CP最小即可．

如答图2，连接BC交x=1于P点，因为点A、B关于x=1对称，根据轴对称性质以及两点之间线段最短，可知此时AP+CP最小（AP+CP最小值为线段BC的长度）．

∵B（5，0），C（0，[image: image229.png]

），∴直线BC解析式为y=[image: image230.png]

x+[image: image231.png]

，

∵xP=1，∴yP=3，即P（1，3）．

令经过点P（1，3）的直线为y=kx+3﹣k，

∵y=kx+3﹣k，y=[image: image232.png]

x2+[image: image233.png]

x+[image: image234.png]

，

联立化简得：x2+（4k﹣2）x﹣4k﹣3=0，

∴x1+x2=2﹣4k，x1x2=﹣4k﹣3．

∵y1=kx1+3﹣k，y2=kx2+3﹣k，∴y1﹣y2=k（x1﹣x2）．

根据两点间距离公式得到：

M1M2=[image: image235.png]|«) 5 (g -y 2

=[image: image236.png]

=[image: image237.png]

∴M1M2=[image: image238.png]Vive?ey (x #x,) 2-dxx,

=[image: image239.png]V12 (2-4k) 2-4 (-dk-3)

=4（1+k2）．

又M1P=[image: image240.png]

=[image: image241.png]

=[image: image242.png]Vive?e) (x,-1) 2

；

同理M2P=[image: image243.png]Vire?e) (x,-1) 2

∴M1P•M2P=（1+k2）•[image: image244.png]

=（1+k2）•[image: image245.png][x,x

=（1+k2）•[image: image246.png]4k

=4（1+k2）．

∴M1P•M2P=M1M2，

∴[image: image247.png]My PeM,P
Loy oY

=1为定值．

[image: image248.png]

