操作探究
一、选择题
1.（2014•德州，第12题3分）如图，在一张矩形纸片ABCD中，AB=4，BC=8，点E，F分别在AD，BC上，将纸片ABCD沿直线EF折叠，点C落在AD上的一点H处，点D落在点G处，有以下四个结论：
①四边形CFHE是菱形；
②EC平分∠DCH；
③线段BF的取值范围为3≤BF≤4；
④当点H与点A重合时，EF=2[image: image1.png]

．
以上结论中，你认为正确的有（　　）个．
[image: image2.png]

	　
	A．
	1
	B．
	2
	C．
	3
	D．
	4

	考点：
	翻折变换（折叠问题）

	分析：
	先判断出四边形CFHE是平行四边形，再根据翻折的性质可得CF=FH，然后根据邻边相等的平行四边形是菱形证明，判断出①正确；
根据菱形的对角线平分一组对角线可得∠BCH=∠ECH，然后求出只有∠DCE=30°时EC平分∠DCH，判断出②错误；
点H与点A重合时，设BF=x，表示出AF=FC=8﹣x，利用勾股定理列出方程求解得到BF的最小值，点G与点D重合时，CF=CD，求出BF=4，然后写出BF的取值范围，判断出③正确；
过点F作FM⊥AD于M，求出ME，再利用勾股定理列式求解得到EF，判断出④正确．

	解答：
	解：∵FH与CG，EH与CF都是矩形ABCD的对边AD、BC的一部分，
∴FH∥CG，EH∥CF，
∴四边形CFHE是平行四边形，
由翻折的性质得，CF=FH，
∴四边形CFHE是菱形，故①正确；
∴∠BCH=∠ECH，
∴只有∠DCE=30°时EC平分∠DCH，故②错误；
点H与点A重合时，设BF=x，则AF=FC=8﹣x，
在Rt△ABF中，AB2+BF2=AF2，
即42+x2=（8﹣x）2，
解得x=3，
点G与点D重合时，CF=CD=4，
∴BF=4，
∴线段BF的取值范围为3≤BF≤4，故③正确；
过点F作FM⊥AD于M，则ME=（8﹣3）﹣3=2，
由勾股定理得，EF=[image: image3.png]

=[image: image4.png]

=2[image: image5.png]

，故④正确；
综上所述，结论正确的有①③④共3个．
故选C．
[image: image6.png].

	点评：
	本题考查了翻折变换的性质，菱形的判定与性质，勾股定理的应用，难点在于③判断出BF最小和最大时的两种情况．

二.填空题
三.解答题
1. （ 2014•福建泉州，第25题12分）如图，在锐角三角形纸片ABC中，AC＞BC，点D，E，F分别在边AB，BC，CA上．
（1）已知：DE∥AC，DF∥BC．
①判断
四边形DECF一定是什么形状？
②裁剪
当AC=24cm，BC=20cm，∠ACB=45°时，请你探索：如何剪四边形DECF，能使它的面积最大，并证明你的结论；
（2）折叠
请你只用两次折叠，确定四边形的顶点D，E，C，F，使它恰好为菱形，并说明你的折法和理由．
[image: image7.png]=EE

	考点：
	四边形综合题

	分析：
	（1）①根据有两组对边互相平行的四边形是平行四边形即可求得，②根据△ADF∽△ABC推出对应边的相似比，然后进行转换，即可得出h与x之间的函数关系式，根据平行四边形的面积公式，很容易得出面积S关于h的二次函数表达式，求出顶点坐标，就可得出面积s最大时h的值．
（2）第一步，沿∠ABC的对角线对折，使C与C1重合，得到三角形ABB1，第二步，沿B1对折，使DA1⊥BB1．

	解答：
	解：（1）①∵DE∥AC，DF∥BC，x_k_b_1
∴四边形DECF是平行四边形．
②作AG⊥BC，交BC于G，交DF于H，
∵∠ACB=45°，AC=24cm
∴AG=[image: image8.png]XAC

=12[image: image9.png]

，
设DF=EC=x，平行四边形的高为h，
则AH=12[image: image10.png]

h，
∵DF∥BC，
∴[image: image11.png]

=[image: image12.png]1242 —h
122

，
∵BC=20cm，
即：[image: image13.png]

=[image: image14.png]1242 —h
122

∴x=[image: image15.png]1242 —h
122

×20，
∵S=xh=x•[image: image16.png]1242 —h
122

×20=20h﹣[image: image17.png]V2

h2．
∴﹣[image: image18.png]

=﹣[image: image19.png]20

e

-2x;

=6[image: image20.png]

，
∵AH=12[image: image21.png]

，
∴AF=FC，
∴在AC中点处剪四边形DECF，能使它的面积最大．
[image: image22.png]c

il

\ B1

（2）第一步，沿∠ABC的对角线对折，使C与C1重合，得到三角形ABB1，第二步，沿B1对折，使DA1⊥BB1．
理由：对角线互相垂直平分的四边形是菱形．

	点评：
	本题考查了相似三角形的判定及性质、菱形的判定、二次函数的最值．关键在于根据相似三角形及已知条件求出相关线段的表达式，求出二次函数表达式，即可求出结论．

　
2. （ 2014•福建泉州，第26题14分）如图，直线y=﹣x+3与x，y轴分别交于点A，B，与反比例函数的图象交于点P（2，1）．
（1）求该反比例函数的关系式；
（2）设PC⊥y轴于点C，点A关于y轴的对称点为A′；
①求△A′BC的周长和sin∠BA′C的值；
②对大于1的常数m，求x轴上的点M的坐标，使得sin∠BMC=[image: image23.png]

．xk|b|1
[image: image24.png]

	考点：
	反比例函数综合题；待定系数法求反比例函数解析式；勾股定理；矩形的判定与性质；垂径定理；直线与圆的位置关系；锐角三角函数的定义

	专题：
	压轴题；探究型．

	分析：
	（1）设反比例函数的关系式y=[image: image25.png]

，然后把点P的坐标（2，1）代入即可．
（2）①先求出直线y=﹣x+3与x、y轴交点坐标，然后运用勾股定理即可求出△A′BC的周长；过点C作CD⊥AB，垂足为D，运用面积法可以求出CD长，从而求出sin∠BA′C的值．
②由于BC=2，sin∠BMC=[image: image26.png]

，因此点M在以BC为弦，半径为m的⊙E上，因而点M应是⊙E与x轴的交点．然后对⊙E与x轴的位置关系进行讨论，只需运用矩形的判定与性质、勾股定理等知识就可求出满足要求的点M的坐标．

	解答：
	解：（1）设反比例函数的关系式y=[image: image27.png]

．
∵点P（2，1）在反比例函数y=[image: image28.png]

的图象上，
∴k=2×1=2．
∴反比例函数的关系式y=[image: image29.png]

．
（2）①过点C作CD⊥AB，垂足为D，如图1所示．
当x=0时，y=0+3=3，
则点B的坐标为（0，3）．OB=3．
当y=0时，0=﹣x+3，解得x=3，
则点A的坐标为（3，0），OA=3．
∵点A关于y轴的对称点为A′，
∴OA′=OA=3．
∵PC⊥y轴，点P（2，1），
∴OC=1，PC=2．
∴BC=2．
∵∠AOB=90°，OA′=OB=3，OC=1，
∴A′B=3[image: image30.png]

，A′C=[image: image31.png]

．
∴△A′BC的周长为3[image: image32.png]

+[image: image33.png]

+2．
∵S△ABC=[image: image34.png]

BC•A′O=[image: image35.png]

A′B•CD，
∴BC•A′O=A′B•CD．
∴2×3=3[image: image36.png]

×CD．
∴CD=[image: image37.png]

．
∵CD⊥A′B，
∴sin∠BA′C=[image: image38.png]

=[image: image39.png]=S

=[image: image40.png]

．
∴△A′BC的周长为3[image: image41.png]

+[image: image42.png]

+2，sin∠BA′C的值为[image: image43.png]

．
②当1＜m＜2时，
作经过点B、C且半径为m的⊙E，
连接CE并延长，交⊙E于点P，连接BP，
过点E作EG⊥OB，垂足为G，
过点E作EH⊥x轴，垂足为H，如图2①所示．
∵CP是⊙E的直径，
∴∠PBC=90°．
∴sin∠BPC=[image: image44.png]

=[image: image45.png]

=[image: image46.png]

．w!w!w.!x!k!b!1.com
∵sin∠BMC=[image: image47.png]

，
∴∠BMC=∠BPC．
∴点M在⊙E上．
∵点M在x轴上
∴点M是⊙E与x轴的交点．
∵EG⊥BC，
∴BG=GC=1．
∴OG=2．
∵∠EHO=∠GOH=∠OGE=90°，
∴四边形OGEH是矩形．
∴EH=OG=2，EG=OH．
∵1＜m＜2，
∴EH＞EC．
∴⊙E与x轴相离．
∴x轴上不存在点M，使得sin∠BMC=[image: image48.png]

．
②当m=2时，EH=EC．
∴⊙E与x轴相切．
Ⅰ．切点在x轴的正半轴上时，如图2②所示．
∴点M与点H重合．
∵EG⊥OG，GC=1，EC=m，
∴EG=[image: image49.png]VEC? -GC

=[image: image50.png]

．
∴OM=OH=EG=[image: image51.png]

．
∴点M的坐标为（[image: image52.png]

，0）．
Ⅱ．切点在x轴的负半轴上时，
同理可得：点M的坐标为（﹣[image: image53.png]

，0）．
③当m＞2时，EH＜EC．
∴⊙E与x轴相交．
Ⅰ．交点在x轴的正半轴上时，
设交点为M、M′，连接EM，如图2③所示．
∵∠EHM=90°，EM=m，EH=2，
∴MH=[image: image54.png]VER? - EH'

=[image: image55.png]

=[image: image56.png]

．
∵EH⊥MM′，
∴MH=M′H．
∴M′H═[image: image57.png]

．
∵∠EGC=90°，GC=1，EC=m，
∴EG=[image: image58.png]VEC? -6C

=[image: image59.png]

=[image: image60.png]

．
∴OH=EG=[image: image61.png]

．
∴OM=OH﹣MH=[image: image62.png]

﹣[image: image63.png]

，
∴OM′=OH+HM′=[image: image64.png]

+[image: image65.png]

，
∴M（[image: image66.png]

﹣[image: image67.png]

，0）、M′（[image: image68.png]

+[image: image69.png]

，0）．
Ⅱ．交点在x轴的负半轴上时，
同理可得：M（﹣[image: image70.png]

+[image: image71.png]

，0）、M′（﹣[image: image72.png]

﹣[image: image73.png]

，0）．
综上所述：当1＜m＜2时，满足要求的点M不存在；
当m=2时，满足要求的点M的坐标为（[image: image74.png]

，0）和（﹣[image: image75.png]

，0）；
当m＞2时，满足要求的点M的坐标为（[image: image76.png]

﹣[image: image77.png]

，0）、（[image: image78.png]

+[image: image79.png]

，0）、（﹣[image: image80.png]

+[image: image81.png]

，0）、（﹣[image: image82.png]

﹣[image: image83.png]

，0）．
[image: image84.png]

[image: image85.png]

[image: image86.png]

[image: image87.png]

	点评：
	本题考查了用待定系数法求反比例函数的关系式、勾股定理、三角函数的定义、矩形的判定与性质、直线与圆的位置关系、垂径定理等知识，考查了用面积法求三角形的高，考查了通过构造辅助圆解决问题，综合性比较强，难度系数比较大．由BC=2，sin∠BMC=[image: image88.png]

联想到点M在以BC为弦，半径为m的⊙E上是解决本题的关键．

　3．（2014•浙江宁波，第25题12分）课本的作业题中有这样一道题：把一张顶角为36°的等腰三角形纸片剪两刀，分成3张小纸片，使每张小纸片都是等腰三角形，你能办到吗？请画示意图说明剪法．
我们有多少种剪法，图1是其中的一种方法：
[image: image89.png]B2

定义：如果两条线段将一个三角形分成3个等腰三角形，我们把这两条线段叫做这个三角形的三分线．
（1）请你在图2中用两种不同的方法画出顶角为45°的等腰三角形的三分线，并标注每个等腰三角形顶角的度数；（若两种方法分得的三角形成3对全等三角形，则视为同一种）
（2）△ABC中，∠B=30°，AD和DE是△ABC的三分线，点D在BC边上，点E在AC边上，且AD=BD，DE=CE，设∠C=x°，试画出示意图，并求出x所有可能的值；
（3）如图3，△ABC中，AC=2，BC=3，∠C=2∠B，请画出△ABC的三分线，并求出三分线的长．
	考点：
	相似形综合题；图形的剪拼

	分析：
	（1）45°自然想到等腰直角三角形，过底角一顶点作对边的高，发现形成一个等腰直角三角形和直角三角形．直角三角形斜边的中线可形成两个等腰三角形，则易得一种情况．第二种情形可以考虑题例中给出的方法，试着同样以一底角作为新等腰三角形的底角，则另一底脚被分为45°和22.5°，再以22.5°分别作为等腰三角形的底角或顶角，易得其中作为底角时所得的三个三角形恰都为等腰三角形．即又一三分线作法．
（2）用量角器，直尺标准作30°角，而后确定一边为BA，一边为BC，根据题意可以先固定BA的长，而后可确定D点，再标准作图实验﹣﹣分别考虑AD为等腰三角形的腰或者底边，兼顾AEC在同一直线上，易得2种三角形ABC．根据图形易得x的值．
（3）因为∠C=2∠B，作∠C的角平分线，则可得第一个等腰三角形．而后借用圆规，以边长画弧，根据交点，寻找是否存在三分线，易得如图4图形为三分线．则可根据外角等于内角之和及腰相等等情况列出等量关系，求解方程可知各线的长．

	解答：
	解：（1）如图2作图，
[image: image90.png]

（2）如图3 ①、②作△ABC．
[image: image91.png]

INCLUDEPICTURE "../网站/Users/Administrator/AppData/Local/Temp/ksohtml/wps_clip_image-1587.png" * MERGEFORMAT [image: image92.png]

①当AD=AE时，
∵2x+x=30+30，
∴x=20．
②当AD=DE时，
∵30+30+2x+x=180，
∴x=40．
（3）[image: image93.png]

如图4，CD、AE就是所求的三分线．
设∠B=a，则∠DCB=∠DCA=∠EAC=a，∠ADE=∠AED=2a，
此时△AEC∽△BDC，△ACD∽△ABC，
设AE=AD=x，BD=CD=y，
∵△AEC∽△BDC，
∴x：y=2：3，
∵△ACD∽△ABC，
∴2x=（x+y）：2，
所以联立得方程组[image: image94.png]¥=2: 3
(xty)

2

，
解得 [image: image95.png]3
=210

，
即三分线长分别是[image: image96.png]

和[image: image97.png]

．

	点评：
	本题考查了学生学习的理解能力及动手创新能力，知识方面重点考查三角形内角、外角间的关系及等腰三角形知识，是一道很锻炼学生能力的题目．

