2016年安徽省中考数学试卷
　

一、选择题（本大题共10小题，每小题4分，满分40分）
1．﹣2的绝对值是（　　）

A．﹣2
B．2
C．±2
D．
[image: image257.jpg]

2．计算a10÷a2（a≠0）的结果是（　　）

A．a5
B．a﹣5
C．a8
D．a﹣8
3．2016年3月份我省农产品实现出口额8362万美元，其中8362万用科学记数法表示为（　　）

A．8.362×107
B．83.62×106
C．0.8362×108
D．8.362×108
4．如图，一个放置在水平桌面上的圆柱，它的主（正）视图是（　　）

[image: image2]
A．
[image: image3]
B．
[image: image4]
C．
[image: image5]
D．
[image: image6]
5．方程
[image: image7]=3的解是（　　）

A．﹣
[image: image8]
B．
[image: image9]
C．﹣4
D．4

6．2014年我省财政收入比2013年增长8.9%，2015年比2014年增长9.5%，若2013年和2015年我省财政收入分别为a亿元和b亿元，则a、b之间满足的关系式为（　　）

A．b=a（1+8.9%+9.5%）
B．b=a（1+8.9%×9.5%）

C．b=a（1+8.9%）（1+9.5%）
D．b=a（1+8.9%）2（1+9.5%）

7．自来水公司调查了若干用户的月用水量x（单位：吨），按月用水量将用户分成A、B、C、D、E五组进行统计，并制作了如图所示的扇形统计图．已知除B组以外，参与调查的用户共64户，则所有参与调查的用户中月用水量在6吨以下的共有（　　）

	组别
	月用水量x（单位：吨）

	A
	0≤x＜3

	B
	3≤x＜6

	C
	6≤x＜9

	D
	9≤x＜12

	E
	x≥12

[image: image10]
A．18户
B．20户
C．22户
D．24户

8．如图，△ABC中，AD是中线，BC=8，∠B=∠DAC，则线段AC的长为（　　）

[image: image11]
A．4
B．4
[image: image12]
C．6
D．4
[image: image13]
9．一段笔直的公路AC长20千米，途中有一处休息点B，AB长15千米，甲、乙两名长跑爱好者同时从点A出发，甲以15千米/时的速度匀速跑至点B，原地休息半小时后，再以10千米/时的速度匀速跑至终点C；乙以12千米/时的速度匀速跑至终点C，下列选项中，能正确反映甲、乙两人出发后2小时内运动路程y（千米）与时间x（小时）函数关系的图象是（　　）

A．
[image: image14]
B．
[image: image15]
C．
[image: image16]
D．
[image: image17]
10．如图，Rt△ABC中，AB⊥BC，AB=6，BC=4，P是△ABC内部的一个动点，且满足∠PAB=∠PBC，则线段CP长的最小值为（　　）

[image: image18]
A．
[image: image19]
B．2
C．
[image: image20]
D．
[image: image21]
　

二、填空题（本大题共4小题，每小题5分，满分20分）
11．不等式x﹣2≥1的解集是　　　　　　．

12．因式分解：a3﹣a=　　　　　　．

13．如图，已知⊙O的半径为2，A为⊙O外一点，过点A作⊙O的一条切线AB，切点是B，AO的延长线交⊙O于点C，若∠BAC=30°，则劣弧
[image: image22]的长为　　　　　　．

[image: image23]
14．如图，在矩形纸片ABCD中，AB=6，BC=10，点E在CD上，将△BCE沿BE折叠，点C恰落在边AD上的点F处；点G在AF上，将△ABG沿BG折叠，点A恰落在线段BF上的点H处，有下列结论：

①∠EBG=45°；②△DEF∽△ABG；③S△ABG=
[image: image24]S△FGH；④AG+DF=FG．

其中正确的是　　　　　　．（把所有正确结论的序号都选上）

[image: image25]
　

三、（本大题共2小题，每小题8分，满分16分）
15．计算：（﹣2016）0+
[image: image26]+tan45°．

16．解方程：x2﹣2x=4．

　

四、（本大题共2小题，每小题8分，满分16分）
17．如图，在边长为1个单位长度的小正方形组成的12×12网格中，给出了四边形ABCD的两条边AB与BC，且四边形ABCD是一个轴对称图形，其对称轴为直线AC．

（1）试在图中标出点D，并画出该四边形的另两条边；

（2）将四边形ABCD向下平移5个单位，画出平移后得到的四边形A′B′C′D′．

[image: image27]
18．（1）观察下列图形与等式的关系，并填空：
[image: image28]
（2）观察下图，根据（1）中结论，计算图中黑球的个数，用含有n的代数式填空：
[image: image29]
1+3+5+…+（2n﹣1）+（　　　　　　）+（2n﹣1）+…+5+3+1=　　　　　　．

　

五、（本大题共2小题，每小题10分，满分20分）
19．如图，河的两岸l1与l2相互平行，A、B是l1上的两点，C、D是l2上的两点，某人在点A处测得∠CAB=90°，∠DAB=30°，再沿AB方向前进20米到达点E（点E在线段AB上），测得∠DEB=60°，求C、D两点间的距离．

[image: image30]
20．如图，一次函数y=kx+b的图象分别与反比例函数y=
[image: image31]的图象在第一象限交于点A（4，3），与y轴的负半轴交于点B，且OA=OB．

（1）求函数y=kx+b和y=
[image: image32]的表达式；

（2）已知点C（0，5），试在该一次函数图象上确定一点M，使得MB=MC，求此时点M的坐标．

[image: image33]
　

六、（本大题满分12分）
21．一袋中装有形状大小都相同的四个小球，每个小球上各标有一个数字，分别是1，4，7，8．现规定从袋中任取一个小球，对应的数字作为一个两位数的个位数；然后将小球放回袋中并搅拌均匀，再任取一个小球，对应的数字作为这个两位数的十位数．

（1）写出按上述规定得到所有可能的两位数；

（2）从这些两位数中任取一个，求其算术平方根大于4且小于7的概率．

　

七、（本大题满分12分）
22．如图，二次函数y=ax2+bx的图象经过点A（2，4）与B（6，0）．

（1）求a，b的值；

（2）点C是该二次函数图象上A，B两点之间的一动点，横坐标为x（2＜x＜6），写出四边形OACB的面积S关于点C的横坐标x的函数表达式，并求S的最大值．

[image: image34]
　

八、（本大题满分14分）
23．如图1，A，B分别在射线OA，ON上，且∠MON为钝角，现以线段OA，OB为斜边向∠MON的外侧作等腰直角三角形，分别是△OAP，△OBQ，点C，D，E分别是OA，OB，AB的中点．

（1）求证：△PCE≌△EDQ；

（2）延长PC，QD交于点R．

①如图1，若∠MON=150°，求证：△ABR为等边三角形；

②如图3，若△ARB∽△PEQ，求∠MON大小和
[image: image35]的值．
[image: image36]
　

2016年安徽省中考数学试卷
参考答案与试题解析
　

一、选择题（本大题共10小题，每小题4分，满分40分）
1．﹣2的绝对值是（　　）

A．﹣2
B．2
C．±2
D．
[image: image37]
【考点】绝对值．

【分析】直接利用数轴上某个数与原点的距离叫做这个数的绝对值，进而得出答案．

【解答】解：﹣2的绝对值是：2．

故选：B．

　

2．计算a10÷a2（a≠0）的结果是（　　）

A．a5
B．a﹣5
C．a8
D．a﹣8
【考点】同底数幂的除法；负整数指数幂．

【分析】直接利用同底数幂的除法运算法则化简求出答案．

【解答】解：a10÷a2（a≠0）=a8．

故选：C．

　

3．2016年3月份我省农产品实现出口额8362万美元，其中8362万用科学记数法表示为（　　）

A．8.362×107
B．83.62×106
C．0.8362×108
D．8.362×108
【考点】科学记数法—表示较大的数．

【分析】科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数．确定n的值时，要看把原数变成a时，小数点移动了多少位，n的绝对值与小数点移动的位数相同．当原数绝对值＞1时，n是正数；当原数的绝对值＜1时，n是负数．

【解答】解：8362万=8362 0000=8.362×107，

故选：A．

　

4．如图，一个放置在水平桌面上的圆柱，它的主（正）视图是（　　）

[image: image38]
A．
[image: image39]
B．
[image: image40]
C．
[image: image41]
D．
[image: image42]
【考点】简单几何体的三视图．

【分析】根据三视图的定义求解．

【解答】解：圆柱的主（正）视图为矩形．

故选C．

　

5．方程
[image: image43]=3的解是（　　）

A．﹣
[image: image44]
B．
[image: image45]
C．﹣4
D．4

【考点】分式方程的解．

【分析】分式方程去分母转化为整式方程，求出整式方程的解得到x的值，经检验即可得到分式方程的解．

【解答】解：去分母得：2x+1=3x﹣3，

解得：x=4，

经检验x=4是分式方程的解，

故选D．

　

6．2014年我省财政收入比2013年增长8.9%，2015年比2014年增长9.5%，若2013年和2015年我省财政收入分别为a亿元和b亿元，则a、b之间满足的关系式为（　　）

A．b=a（1+8.9%+9.5%）
B．b=a（1+8.9%×9.5%）

C．b=a（1+8.9%）（1+9.5%）
D．b=a（1+8.9%）2（1+9.5%）

【考点】列代数式．

【分析】根据2013年我省财政收入和2014年我省财政收入比2013年增长8.9%，求出2014年我省财政收入，再根据出2015年比2014年增长9.5%，2015年我省财政收为b亿元，

即可得出a、b之间的关系式．

【解答】解：∵2013年我省财政收入为a亿元，2014年我省财政收入比2013年增长8.9%，

∴2014年我省财政收入为a（1+8.9%）亿元，

∵2015年比2014年增长9.5%，2015年我省财政收为b亿元，

∴2015年我省财政收为b=a（1+8.9%）（1+9.5%）；

故选C．

　

7．自来水公司调查了若干用户的月用水量x（单位：吨），按月用水量将用户分成A、B、C、D、E五组进行统计，并制作了如图所示的扇形统计图．已知除B组以外，参与调查的用户共64户，则所有参与调查的用户中月用水量在6吨以下的共有（　　）

	组别
	月用水量x（单位：吨）

	A
	0≤x＜3

	B
	3≤x＜6

	C
	6≤x＜9

	D
	9≤x＜12

	E
	x≥12

[image: image46]
A．18户
B．20户
C．22户
D．24户

【考点】扇形统计图．

【分析】根据除B组以外参与调查的用户共64户及A、C、D、E四组的百分率可得参与调查的总户数及B组的百分率，将总户数乘以月用水量在6吨以下（A、B两组）的百分率可得答案．

【解答】解：根据题意，参与调查的户数为：
[image: image47] =80（户），

其中B组用户数占被调查户数的百分比为：1﹣10%﹣35%﹣30%﹣5%=20%，

则所有参与调查的用户中月用水量在6吨以下的共有：80×（10%+20%）=24（户），

故选：D．

　

8．如图，△ABC中，AD是中线，BC=8，∠B=∠DAC，则线段AC的长为（　　）

[image: image48]
A．4
B．4
[image: image49]
C．6
D．4
[image: image50]
【考点】相似三角形的判定与性质．

【分析】根据AD是中线，得出CD=4，再根据AA证出△CBA∽△CAD，得出
[image: image51]=
[image: image52]，求出AC即可．

【解答】解：∵BC=8，

∴CD=4，

在△CBA和△CAD中，

∵∠B=∠DAC，∠C=∠C，

∴△CBA∽△CAD，

∴
[image: image53]=
[image: image54]，

∴AC2=CD•BC=4×8=32，

∴AC=4
[image: image55]；

故选B．

　

9．一段笔直的公路AC长20千米，途中有一处休息点B，AB长15千米，甲、乙两名长跑爱好者同时从点A出发，甲以15千米/时的速度匀速跑至点B，原地休息半小时后，再以10千米/时的速度匀速跑至终点C；乙以12千米/时的速度匀速跑至终点C，下列选项中，能正确反映甲、乙两人出发后2小时内运动路程y（千米）与时间x（小时）函数关系的图象是（　　）

A．
[image: image56]
B．
[image: image57]
C．
[image: image58]
D．
[image: image59]
【考点】函数的图象．

【分析】分别求出甲乙两人到达C地的时间，再结合已知条件即可解决问题．

【解答】解；由题意，甲走了1小时到了B地，在B地休息了半个小时，2小时正好走到C地，乙走了
[image: image60]小时到了C地，在C地休息了
[image: image61]小时．

由此可知正确的图象是A．

故选A．

　

10．如图，Rt△ABC中，AB⊥BC，AB=6，BC=4，P是△ABC内部的一个动点，且满足∠PAB=∠PBC，则线段CP长的最小值为（　　）

[image: image62]
A．
[image: image63]
B．2
C．
[image: image64]
D．
[image: image65]
【考点】点与圆的位置关系；圆周角定理．

【分析】首先证明点P在以AB为直径的⊙O上，连接OC与⊙O交于点P，此时PC最小，利用勾股定理求出OC即可解决问题．

【解答】解：∵∠ABC=90°，

∴∠ABP+∠PBC=90°，

∵∠PAB=∠PBC，

∴∠BAP+∠ABP=90°，

∴∠APB=90°，

∴点P在以AB为直径的⊙O上，连接OC交⊙O于点P，此时PC最小，

在RT△BCO中，∵∠OBC=90°，BC=4，OB=3，

∴OC=
[image: image66]=5，

∴PC=OC=OP=5﹣3=2．

∴PC最小值为2．

故选B．

[image: image67]
　

二、填空题（本大题共4小题，每小题5分，满分20分）
11．不等式x﹣2≥1的解集是　x≥3　．

【考点】解一元一次不等式．

【分析】不等式移项合并，即可确定出解集．

【解答】解：不等式x﹣2≥1，

解得：x≥3，

故答案为：x≥3

　

12．因式分解：a3﹣a=　a（a+1）（a﹣1）　．

【考点】提公因式法与公式法的综合运用．

【分析】原式提取a，再利用平方差公式分解即可．

【解答】解：原式=a（a2﹣1）=a（a+1）（a﹣1），

故答案为：a（a+1）（a﹣1）

　

13．如图，已知⊙O的半径为2，A为⊙O外一点，过点A作⊙O的一条切线AB，切点是B，AO的延长线交⊙O于点C，若∠BAC=30°，则劣弧
[image: image68]的长为　
[image: image69]　．

[image: image70]
【考点】切线的性质；弧长的计算．

【分析】根据已知条件求出圆心角∠BOC的大小，然后利用弧长公式即可解决问题．

【解答】解：∵AB是⊙O切线，

∴AB⊥OB，

∴∠ABO=90°，

∵∠A=30°，

∴∠AOB=90°﹣∠A=60°，

∴∠BOC=120°，

∴
[image: image71]的长为
[image: image72]=
[image: image73]．

故答案为
[image: image74]．

[image: image75]
　

14．如图，在矩形纸片ABCD中，AB=6，BC=10，点E在CD上，将△BCE沿BE折叠，点C恰落在边AD上的点F处；点G在AF上，将△ABG沿BG折叠，点A恰落在线段BF上的点H处，有下列结论：

①∠EBG=45°；②△DEF∽△ABG；③S△ABG=
[image: image76]S△FGH；④AG+DF=FG．

其中正确的是　①③④　．（把所有正确结论的序号都选上）

[image: image77]
【考点】相似形综合题．

【分析】由折叠性质得∠1=∠2，CE=FE，BF=BC=10，则在Rt△ABF中利用勾股定理可计算出AF=8，所以DF=AD﹣AF=2，设EF=x，则CE=x，DE=CD﹣CE=6﹣x，在Rt△DEF中利用勾股定理得（6﹣x）2+22=x2，解得x=
[image: image78]，即ED=
[image: image79]；再利用折叠性质得∠3=∠4，BH=BA=6，AG=HG，易得∠2+∠3=45°，于是可对①进行判断；设AG=y，则GH=y，GF=8﹣y，在Rt△HGF中利用勾股定理得到y2+42=（8﹣y）2，解得y=3，则AG=GH=3，GF=5，由于∠A=∠D和
[image: image80]≠
[image: image81]，可判断△ABG与△DEF不相似，则可对②进行判断；根据三角形面积公式可对③进行判断；利用AG=3，GF=5，DF=2可对④进行判断．

【解答】解：∵△BCE沿BE折叠，点C恰落在边AD上的点F处，

∴∠1=∠2，CE=FE，BF=BC=10，

在Rt△ABF中，∵AB=6，BF=10，

∴AF=
[image: image82]=8，

∴DF=AD﹣AF=10﹣8=2，

设EF=x，则CE=x，DE=CD﹣CE=6﹣x，

在Rt△DEF中，∵DE2+DF2=EF2，

∴（6﹣x）2+22=x2，解得x=
[image: image83]，

∴ED=
[image: image84]，

∵△ABG沿BG折叠，点A恰落在线段BF上的点H处，

∴∠3=∠4，BH=BA=6，AG=HG，

∴∠2+∠3=
[image: image85]∠ABC=45°，所以①正确；

HF=BF﹣BH=10﹣6=4，

设AG=y，则GH=y，GF=8﹣y，

在Rt△HGF中，∵GH2+HF2=GF2，

∴y2+42=（8﹣y）2，解得y=3，

∴AG=GH=3，GF=5，

∵∠A=∠D，
[image: image86] =
[image: image87]=
[image: image88]，
[image: image89] =
[image: image90]，

∴
[image: image91]≠
[image: image92]，

∴△ABG与△DEF不相似，所以②错误；

∵S△ABG=
[image: image93]•6•3=9，S△FGH=
[image: image94]•GH•HF=
[image: image95]×3×4=6，

∴S△ABG=
[image: image96]S△FGH，所以③正确；

∵AG+DF=3+2=5，而GF=5，

∴AG+DF=GF，所以④正确．

故答案为①③④．

[image: image97]
　

三、（本大题共2小题，每小题8分，满分16分）
15．计算：（﹣2016）0+
[image: image98]+tan45°．

【考点】实数的运算；零指数幂；特殊角的三角函数值．

【分析】直接利用特殊角的三角函数值以及立方根的性质分别化简求出答案．

【解答】解：（﹣2016）0+
[image: image99]+tan45°

=1﹣2+1

=0．

　

16．解方程：x2﹣2x=4．

【考点】解一元二次方程-配方法；零指数幂．

【分析】在方程的左右两边同时加上一次项系数一半的平方，左边就是完全平方式，右边就是常数，然后利用平方根的定义即可求解

【解答】解：配方x2﹣2x+1=4+1

∴（x﹣1）2=5

∴x=1±
[image: image100]
∴x1=1+
[image: image101]，x2=1﹣
[image: image102]．

　

四、（本大题共2小题，每小题8分，满分16分）
17．如图，在边长为1个单位长度的小正方形组成的12×12网格中，给出了四边形ABCD的两条边AB与BC，且四边形ABCD是一个轴对称图形，其对称轴为直线AC．

（1）试在图中标出点D，并画出该四边形的另两条边；

（2）将四边形ABCD向下平移5个单位，画出平移后得到的四边形A′B′C′D′．

[image: image103]
【考点】作图-平移变换．

【分析】（1）画出点B关于直线AC的对称点D即可解决问题．

（2）将四边形ABCD各个点向下平移5个单位即可得到四边形A′B′C′D′．

【解答】解：（1）点D以及四边形ABCD另两条边如图所示．

[image: image104]
（2）得到的四边形A′B′C′D′如图所示．

　

18．（1）观察下列图形与等式的关系，并填空：
[image: image105]
（2）观察下图，根据（1）中结论，计算图中黑球的个数，用含有n的代数式填空：
[image: image106]
1+3+5+…+（2n﹣1）+（　2n+1　）+（2n﹣1）+…+5+3+1=　2n2+2n+1　．

【考点】规律型：图形的变化类．

【分析】（1）根据1+3+5+7=16可得出16=42；设第n幅图中球的个数为an，列出部分an的值，根据数据的变化找出变化规律“an﹣1=1+3+5+…+（2n﹣1）=n2”，依此规律即可解决问题；

（2）观察（1）可将（2）图中得黑球分三部分，1到n行，第n+1行，n+2行到2n+1行，再结合（1）的规律即可得出结论．

【解答】解：（1）1+3+5+7=16=42，

设第n幅图中球的个数为an，

观察，发现规律：a1=1+3=22，a2=1+3+5=32，a3=1+3+5+7=42，…，

∴an﹣1=1+3+5+…+（2n﹣1）=n2．

故答案为：42；n2．

（2）观察图形发现：

图中黑球可分三部分，1到n行，第n+1行，n+2行到2n+1行，

即1+3+5+…+（2n﹣1）+[2（n+1）﹣1]+（2n﹣1）+…+5+3+1，

=1+3+5+…+（2n﹣1）+（2n+1）+（2n﹣1）+…+5+3+1，

=an﹣1+（2n+1）+an﹣1，

=n2+2n+1+n2，

=2n2+2n+1．

故答案为：2n+1；2n2+2n+1．

　

五、（本大题共2小题，每小题10分，满分20分）
19．如图，河的两岸l1与l2相互平行，A、B是l1上的两点，C、D是l2上的两点，某人在点A处测得∠CAB=90°，∠DAB=30°，再沿AB方向前进20米到达点E（点E在线段AB上），测得∠DEB=60°，求C、D两点间的距离．

[image: image107]
【考点】两点间的距离．

【分析】直接利用等腰三角形的判定与性质得出DE=AE=20，进而求出EF的长，再得出四边形ACDF为矩形，则CD=AF=AE+EF求出答案．

【解答】解：过点D作l1的垂线，垂足为F，

∵∠DEB=60°，∠DAB=30°，

∴∠ADE=∠DEB﹣∠DAB=30°，

∴△ADE为等腰三角形，

∴DE=AE=20，

在Rt△DEF中，EF=DE•cos60°=20×
[image: image108]=10，

∵DF⊥AF，

∴∠DFB=90°，

∴AC∥DF，

由已知l1∥l2，

∴CD∥AF，

∴四边形ACDF为矩形，CD=AF=AE+EF=30，

答：C、D两点间的距离为30m．

[image: image109]
　

20．如图，一次函数y=kx+b的图象分别与反比例函数y=
[image: image110]的图象在第一象限交于点A（4，3），与y轴的负半轴交于点B，且OA=OB．

（1）求函数y=kx+b和y=
[image: image111]的表达式；

（2）已知点C（0，5），试在该一次函数图象上确定一点M，使得MB=MC，求此时点M的坐标．

[image: image112]
【考点】反比例函数与一次函数的交点问题．

【分析】（1）利用待定系数法即可解答；

（2）设点M的坐标为（x，2x﹣5），根据MB=MC，得到
[image: image113]，即可解答．

【解答】解：（1）把点A（4，3）代入函数y=
[image: image114]得：a=3×4=12，

∴y=
[image: image115]．

OA=
[image: image116]=5，

∵OA=OB，

∴OB=5，

∴点B的坐标为（0，﹣5），

把B（0，﹣5），A（4，3）代入y=kx+b得：

[image: image117]
解得：
[image: image118]
∴y=2x﹣5．

（2）∵点M在一次函数y=2x﹣5上，

∴设点M的坐标为（x，2x﹣5），

∵MB=MC，

∴
[image: image119]
解得：x=2.5，

∴点M的坐标为（2.5，0）．

　

六、（本大题满分12分）
21．一袋中装有形状大小都相同的四个小球，每个小球上各标有一个数字，分别是1，4，7，8．现规定从袋中任取一个小球，对应的数字作为一个两位数的个位数；然后将小球放回袋中并搅拌均匀，再任取一个小球，对应的数字作为这个两位数的十位数．

（1）写出按上述规定得到所有可能的两位数；

（2）从这些两位数中任取一个，求其算术平方根大于4且小于7的概率．

【考点】列表法与树状图法；算术平方根．

【分析】（1）利用树状图展示所有16种等可能的结果数，然后把它们分别写出来；

（2）利用算术平方根的定义找出大于16小于49的数，然后根据概率公式求解．

【解答】解：（1）画树状图：

[image: image120]
共有16种等可能的结果数，它们是：11，41，71，81，14，44，74，84，17，47，77，87，18，48，78，88；

（2）算术平方根大于4且小于7的结果数为6，

所以算术平方根大于4且小于7的概率=
[image: image121]=
[image: image122]．

　

七、（本大题满分12分）
22．如图，二次函数y=ax2+bx的图象经过点A（2，4）与B（6，0）．

（1）求a，b的值；

（2）点C是该二次函数图象上A，B两点之间的一动点，横坐标为x（2＜x＜6），写出四边形OACB的面积S关于点C的横坐标x的函数表达式，并求S的最大值．

[image: image123]
【考点】待定系数法求二次函数解析式；二次函数的最值．

【分析】（1）把A与B坐标代入二次函数解析式求出a与b的值即可；

（2）如图，过A作x轴的垂直，垂足为D（2，0），连接CD，过C作CE⊥AD，CF⊥x轴，垂足分别为E，F，分别表示出三角形OAD，三角形ACD，以及三角形BCD的面积，之和即为S，确定出S关于x的函数解析式，并求出x的范围，利用二次函数性质即可确定出S的最大值，以及此时x的值．

【解答】解：（1）将A（2，4）与B（6，0）代入y=ax2+bx，

得
[image: image124]，解得：
[image: image125]；

（2）如图，过A作x轴的垂直，垂足为D（2，0），连接CD，过C作CE⊥AD，CF⊥x轴，垂足分别为E，F，

S△OAD=
[image: image126]OD•AD=
[image: image127]×2×4=4；

S△ACD=
[image: image128]AD•CE=
[image: image129]×4×（x﹣2）=2x﹣4；

S△BCD=
[image: image130]BD•CF=
[image: image131]×4×（﹣
[image: image132]x2+3x）=﹣x2+6x，

则S=S△OAD+S△ACD+S△BCD=4+2x﹣4﹣x2+6x=﹣x2+8x，

∴S关于x的函数表达式为S=﹣x2+8x（2＜x＜6），

∵S=﹣x2+8x=﹣（x﹣4）2+16，

∴当x=4时，四边形OACB的面积S有最大值，最大值为16．

[image: image133]
　

八、（本大题满分14分）
23．如图1，A，B分别在射线OA，ON上，且∠MON为钝角，现以线段OA，OB为斜边向∠MON的外侧作等腰直角三角形，分别是△OAP，△OBQ，点C，D，E分别是OA，OB，AB的中点．

（1）求证：△PCE≌△EDQ；

（2）延长PC，QD交于点R．

①如图1，若∠MON=150°，求证：△ABR为等边三角形；

②如图3，若△ARB∽△PEQ，求∠MON大小和
[image: image134]的值．
[image: image135]
【考点】相似形综合题．

【分析】（1）根据三角形中位线的性质得到DE=OC，∥OC，CE=OD，CE∥OD，推出四边形ODEC是平行四边形，于是得到∠OCE=∠ODE，根据等腰直角三角形的定义得到∠PCO=∠QDO=90°，根据等腰直角三角形的性质得到得到PC=ED，CE=DQ，即可得到结论

（2）①连接RO，由于PR与QR分别是OA，OB的垂直平分线，得到AP=OR=RB，由等腰三角形的性质得到∠ARC=∠ORC，∠ORQ=∠BRO，根据四边形的内角和得到∠CRD=30°，即可得到结论；

②由（1）得，EQ=EP，∠DEQ=∠CPE，推出∠PEQ=∠ACR=90°，证得△PEQ是等腰直角三角形，根据相似三角形的性质得到ARB=∠PEQ=90°，根据四边形的内角和得到∠MON=135°，求得∠APB=90°，根据等腰直角三角形的性质得到结论．

【解答】（1）证明：∵点C、D、E分别是OA，OB，AB的中点，

∴DE=OC，∥OC，CE=OD，CE∥OD，

∴四边形ODEC是平行四边形，

∴∠OCE=∠ODE，

∵△OAP，△OBQ是等腰直角三角形，

∴∠PCO=∠QDO=90°，

∴∠PCE=∠PCO+∠OCE=∠QDO=∠ODQ=∠EDQ，

∵PC=
[image: image136]AO=OC=ED，CE=OD=
[image: image137]OB=DQ，

在△PCE与△EDQ中，
[image: image138]，

∴△PCE≌△EDQ；

（2）①如图2，连接RO，

∵PR与QR分别是OA，OB的垂直平分线，

∴AP=OR=RB，

∴∠ARC=∠ORC，∠ORQ=∠BRO，

∵∠RCO=∠RDO=90°，∠COD=150°，

∴∠CRD=30°，

∴∠ARB=60°，

∴△ARB是等边三角形；

②由（1）得，EQ=EP，∠DEQ=∠CPE，

∴∠PEQ=∠CED﹣∠CEP﹣∠DEQ=∠ACE﹣∠CEP﹣∠CPE=∠ACE﹣∠RCE=∠ACR=90°，

∴△PEQ是等腰直角三角形，∵△ARB∽△PEQ，∴∠ARB=∠PEQ=90°，

∴∠OCR=∠ODR=90°，∠CRD=
[image: image139]∠ARB=45°，

∴∠MON=135°，

此时P，O，B在一条直线上，△PAB为直角三角形，且∠APB=90°，

∴AB=2PE=2×
[image: image140]PQ=
[image: image141]PQ，∴
[image: image142] =
[image: image143]．

[image: image144]
　

2016年6月25日
[image: image1][image: image145.jpg]

[image: image146.jpg]

[image: image147.jpg]

[image: image148.jpg]

[image: image149.jpg]

[image: image150.jpg]

[image: image151.jpg]

[image: image152.jpg]

[image: image153.jpg]102 3 4F5

[image: image154.jpg]

[image: image155.jpg]

[image: image156.jpg]

[image: image157.jpg]

[image: image158.jpg]

[image: image159.jpg]

[image: image160.jpg]AMIF

Hmmmmm

78 1478 1478 1

[image: image161.jpg]

[image: image162.jpg]

[image: image163.jpg]b
et

[image: image164.jpg]

[image: image165.jpg]

[image: image166.jpg]

[image: image167.jpg]

[image: image168.jpg]

[image: image169.jpg]

[image: image170.jpg]

[image: image171.jpg]

[image: image172.jpg]

[image: image173.jpg]

[image: image174.jpg]

[image: image175.jpg]

[image: image176.jpg]

[image: image177.jpg]

[image: image178.jpg]

[image: image179.jpg]

[image: image180.jpg]

[image: image181.jpg]=4k

[image: image182.jpg]

[image: image183.jpg]

[image: image184.jpg]

[image: image185.jpg]

[image: image186.jpg]

[image: image187.jpg]

[image: image188.jpg]

[image: image189.jpg]

[image: image190.jpg]=4k

[image: image191.jpg]

[image: image192.jpg]

[image: image193.jpg]

[image: image194.jpg]

[image: image195.jpg]|G

[image: image196.jpg]12070 =
130

[image: image197.jpg]

[image: image198.jpg]

[image: image199.jpg]|G

[image: image200.jpg]

[image: image201.jpg]

[image: image202.jpg]12V13
13

[image: image203.jpg]

[image: image204.jpg]

[image: image205.jpg]

[image: image206.jpg]

[image: image207.jpg]

[image: image208.jpg]

[image: image209.jpg]

[image: image210.jpg]

[image: image211.jpg]

[image: image212.jpg]=g

[image: image213.jpg]==

[image: image214.jpg]=g

[image: image215.jpg]

[image: image216.jpg]

[image: image217.jpg]

[image: image218.jpg]64
10%+35%+30%+5%

[image: image219.jpg]

[image: image220.jpg]

[image: image221.jpg]

[image: image222.jpg]

[image: image223.jpg]

[image: image224.jpg]

[image: image225.jpg]

[image: image226.jpg]

[image: image227.jpg]

[image: image228.jpg]

[image: image229.jpg]

[image: image230.jpg]

[image: image231.jpg]

[image: image232.jpg]

[image: image233.jpg]

[image: image234.jpg]

[image: image235.jpg]

[image: image236.jpg]

[image: image237.jpg]

[image: image238.jpg]12V13
13

[image: image239.jpg]

[image: image240.jpg]

[image: image241.jpg]

[image: image242.jpg]

[image: image243.jpg]

[image: image244.jpg]

[image: image245.jpg]

[image: image246.jpg]

[image: image247.jpg]

[image: image248.jpg]

[image: image249.jpg]

[image: image250.jpg]

[image: image251.jpg]

[image: image252.jpg]

[image: image253.jpg]

[image: image254.jpg]

[image: image255.jpg]

[image: image256.jpg]

