2020年陕西省中考数学试卷
参考答案与试题解析
一、选择题（共10小题，每小题3分，计30分．每小题只有一个选项是符合题意的）
1．（3分）﹣18的相反数是（　　）
A．18	B．﹣18	C．	D．
【考点】相反数．
【专题】实数；运算能力．
【分析】直接利用相反数的定义得出答案．
【解答】解：﹣18的相反数是：18．
故选：A．
【点评】此题主要考查了相反数，正确把握相反数的定义是解题关键．
2．（3分）若∠A＝23°，则∠A余角的大小是（　　）
A．57°	B．67°	C．77°	D．157°
【考点】余角和补角．
【专题】线段、角、相交线与平行线；运算能力．
【分析】根据∠A的余角是90°﹣∠A，代入求出即可．
【解答】解：∵∠A＝23°，
∴∠A的余角是90°﹣23°＝67°．
故选：B．
【点评】本题考查了互余的应用，注意：如果∠A和∠B互为余角，那么∠A＝90°﹣∠B．
3．（3分）2019年，我国国内生产总值约为990870亿元，将数字990870用科学记数法表示为（　　）
A．9.9087×105	B．9.9087×104	C．99.087×104	D．99.087×103
【考点】科学记数法—表示较大的数．
【专题】实数；数感．
【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．
【解答】解：990870＝9.9087×105，
故选：A．
【点评】此题考查科学记数法的表示方法．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，表示时关键要正确确定a的值以及n的值．
4．（3分）如图，是A市某一天的气温随时间变化的情况，则这天的日温差（最高气温与最低气温的差）是（　　）
[image:]
A．4℃	B．8℃	C．12℃	D．16℃
【考点】其他统计图；有理数的减法．
【专题】函数及其图象；几何直观．
【分析】根据A市某一天内的气温变化图，分析变化趋势和具体数值，即可求出答案．
【解答】解：从图中可以看出，这一天中最高气温是8℃，最低气温是﹣4℃，
∴这一天中最高气温与最低气温的差为8﹣（﹣4）＝12（℃），
故选：C．
【点评】本题考查了统计图，从图中得到必要的信息是解决问题的关键．
5．（3分）计算：（x2y）3＝（　　）
A．﹣2x6y3	B．x6y3	C．x6y3	D．x5y4
【考点】幂的乘方与积的乘方．
【专题】整式；运算能力．
【分析】根据幂的乘方与积的乘方运算法则计算即可，积的乘方，等于每个因式乘方的积；幂的乘方，底数不变，指数相乘．
【解答】解：（x2y）3．
故选：C．
【点评】本题主要考查了幂的乘方与积的乘方，熟记幂的运算法则是解答本题的关键．
6．（3分）如图，在3×3的网格中，每个小正方形的边长均为1，点A，B，C都在格点上，若BD是△ABC的高，则BD的长为（　　）
[image:]
A．	B．	C．	D．
【考点】勾股定理．
【专题】网格型；等腰三角形与直角三角形；应用意识．
【分析】根据勾股定理计算AC的长，利用面积差可得三角形ABC的面积，由三角形的面积公式即可得到结论．
【解答】解：由勾股定理得：AC，
∵S△ABC＝3×33.5，
∴，
∴，
∴BD，
故选：D．
【点评】本题考查了勾股定理，三角形的面积的计算，掌握勾股定理是解题的关键．
7．（3分）在平面直角坐标系中，O为坐标原点．若直线y＝x+3分别与x轴、直线y＝﹣2x交于点A、B，则△AOB的面积为（　　）
A．2	B．3	C．4	D．6
【考点】两条直线相交或平行问题；一次函数的性质．
【专题】一次函数及其应用；运算能力．
【分析】根据方程或方程组得到A（﹣3，0），B（﹣1，2），根据三角形的面积公式即可得到结论．
【解答】解：在y＝x+3中，令y＝0，得x＝﹣3，
解得，，
∴A（﹣3，0），B（﹣1，2），
∴△AOB的面积3×2＝3，
故选：B．
【点评】本题考查了直线围成图形面积问题，其中涉及了一次函数的性质，三角形的面积的计算，正确的理解题意是解题的关键．
8．（3分）如图，在▱ABCD中，AB＝5，BC＝8．E是边BC的中点，F是▱ABCD内一点，且∠BFC＝90°．连接AF并延长，交CD于点G．若EF∥AB，则DG的长为（　　）
[image:]
A．	B．	C．3	D．2
【考点】平行四边形的性质；梯形中位线定理；直角三角形斜边上的中线．
【专题】多边形与平行四边形；推理能力．
【分析】延长BF交CD的延长线于H，可证EF是△BCH的中位线，由中垂线的性质可得BC＝CH＝8，可求DH＝3，由“ASA”可证△ABF≌△GFH，可得AB＝GH＝5，可求解．
【解答】解：如图，延长BF交CD的延长线于H，
[image:]
∵四边形ABCD是平行四边形，
∴AB＝CD＝5，AB∥CD，
∴∠H＝∠ABF，
∵EF∥AB，
∴EF∥CD，
∵E是边BC的中点，
∴EF是△BCH的中位线，
∴BF＝FH，
∵∠BFC＝90°，
∴CF⊥BF，
∴CF是BH的中垂线，
∴BC＝CH＝8，
∴DH＝CH﹣CD＝3，
在△ABF和△GHF中，
，
∴△ABF≌△GFH（ASA），
∴AB＝GH＝5，
∴DG＝GH﹣DH＝2，
故选：D．
【点评】本题主要考查了平行四边形的性质，全等三角形的判定和性质，三角形中位线定理等知识，灵活运用这些性质进行推理是本题的关键．
9．（3分）如图，△ABC内接于⊙O，∠A＝50°．E是边BC的中点，连接OE并延长，交⊙O于点D，连接BD，则∠D的大小为（　　）
[image:]
A．55°	B．65°	C．60°	D．75°
【考点】三角形的外接圆与外心；垂径定理．
【专题】圆的有关概念及性质；推理能力．
【分析】连接CD，根据圆内接四边形的性质得到∠CDB＝180°﹣∠A＝130°，根据垂径定理得到OD⊥BC，求得BD＝CD，根据等腰三角形的性质即可得到结论．
【解答】解：连接CD，
∵∠A＝50°，
∴∠CDB＝180°﹣∠A＝130°，
∵E是边BC的中点，
∴OD⊥BC，
∴BD＝CD，
∴∠ODB＝∠ODCBDC＝65°，
故选：B．
[image:]
【点评】本题考查了三角形的外接圆与外心，圆内接四边形的性质，垂径定理，等腰三角形的性质，正确作出辅助线（即连接CD）是解决本题的关键．
10．（3分）在平面直角坐标系中，将抛物线y＝x2﹣（m﹣1）x+m（m＞1）沿y轴向下平移3个单位．则平移后得到的抛物线的顶点一定在（　　）
A．第一象限	B．第二象限	C．第三象限	D．第四象限
【考点】二次函数图象与几何变换；二次函数的性质．
【专题】二次函数图象及其性质；推理能力．
【分析】根据平移规律得到平移后抛物线的顶点坐标，然后结合m的取值范围判断新抛物线的顶点所在的象限即可．
【解答】解：∵y＝x2﹣（m﹣1）x+m＝（x）2+m，
∴该抛物线顶点坐标是（，m），
∴将其沿y轴向下平移3个单位后得到的抛物线的顶点坐标是（，m3），
∵m＞1，
∴m﹣1＞0，
∴0，
∵m31＜0，
∴点（，m3）在第四象限；
故选：D．
【点评】本题考查了二次函数的图象与性质、平移的性质、抛物线的顶点坐标等知识；熟练掌握二次函数的图象和性质，求出抛物线的顶点坐标是解题的关键．
二、填空题（共4小题，每小题3分，计12分）
11．（3分）计算：（2）（2）＝　1　．
【考点】二次根式的混合运算．
【专题】计算题．
【分析】先利用平方差公式展开得到原式＝22﹣（）2，再利用二次根式的性质化简，然后进行减法运算．
【解答】解：原式＝22﹣（）2
＝4﹣3
＝1．
【点评】本题考查了二次根式的混合运算：在二次根式的混合运算中，如能结合题目特点，灵活运用二次根式的性质，选择恰当的解题途径，往往能事半功倍．
12．（3分）如图，在正五边形ABCDE中，DM是边CD的延长线，连接BD，则∠BDM的度数是　144°　．
[image:]
【考点】多边形内角与外角．
【专题】多边形与平行四边形；正多边形与圆；运算能力．
【分析】根据正五边形的性质和内角和为540°，求得每个内角的度数为108°，再结合等腰三角形和邻补角的定义即可解答．
【解答】解：因为五边形ABCDE是正五边形，
所以∠C108°，BC＝DC，
所以∠BDC36°，
所以∠BDM＝180°﹣36°＝144°，
故答案为：144°．
【点评】本题考查了正五边形．解题的关键是掌握正五边形的性质：各边相等，各角相等，内角和为540°．熟记定义是解题的关键．
13．（3分）在平面直角坐标系中，点A（﹣2，1），B（3，2），C（﹣6，m）分别在三个不同的象限．若反比例函数y（k≠0）的图象经过其中两点，则m的值为 　﹣1　．
【考点】反比例函数图象上点的坐标特征．
【专题】反比例函数及其应用；运算能力．
【分析】根据已知条件得到点A（﹣2，1）在第二象限，求得点C（﹣6，m）一定在第三象限，由于反比例函数y（k≠0）的图象经过其中两点，于是得到反比例函数y（k≠0）的图象经过B（3，2），C（﹣6，m），于是得到结论．
【解答】解：∵点A（﹣2，1），B（3，2），C（﹣6，m）分别在三个不同的象限，点A（﹣2，1）在第二象限，
∴点C（﹣6，m）一定在第三象限，
∵B（3，2）在第一象限，反比例函数y（k≠0）的图象经过其中两点，
∴反比例函数y（k≠0）的图象经过B（3，2），C（﹣6，m），
∴3×2＝﹣6m，
∴m＝﹣1，
故答案为：﹣1．
【点评】本题考查了反比例函数图象上点的坐标特征，正确的理解题意是解题的关键．
14．（3分）如图，在菱形ABCD中，AB＝6，∠B＝60°，点E在边AD上，且AE＝2．若直线l经过点E，将该菱形的面积平分，并与菱形的另一边交于点F，则线段EF的长为　2　．
[image:]
【考点】菱形的性质．
【专题】推理填空题；矩形 菱形 正方形；运算能力；推理能力．
【分析】过点A和点E作AG⊥BC，EH⊥BC于点G和H，可得矩形AGHE，再根据菱形ABCD中，AB＝6，∠B＝60°，可得BG＝3，AG＝3EH，由题意可得，FH＝FC﹣HC＝2﹣1＝1，进而根据勾股定理可得EF的长．
【解答】解：如图，过点A和点E作AG⊥BC，EH⊥BC于点G和H，
得矩形AGHE，
∴GH＝AE＝2，
[image:]
∵在菱形ABCD中，AB＝6，∠B＝60°，
∴BG＝3，AG＝3EH，
∴HC＝BC﹣BG﹣GH＝6﹣3﹣2＝1，
∵EF平分菱形面积，EF经过菱形对角线交点，
∴FC＝AE＝2，
∴FH＝FC﹣HC＝2﹣1＝1，
在Rt△EFH中，根据勾股定理，得
EF2．
故答案为：2．
【点评】本题考查了菱形的性质，解决本题的关键是掌握菱形的性质．
三、解答题（共11小题，计78分．解答应写出过程）
15．（5分）解不等式组：
【考点】解一元一次不等式组．
【专题】一元一次不等式（组）及应用；运算能力．
【分析】分别求出不等式组中两不等式的解集，找出两解集的公共部分即可．
【解答】解：，
由①得：x＞2，
由②得：x＜3，
则不等式组的解集为2＜x＜3．
【点评】此题考查了解一元一次不等式组，熟练掌握不等式组的解法是解本题的关键．
16．（5分）解分式方程：1．
【考点】解分式方程．
【专题】分式方程及应用；运算能力．
【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：方程1，
去分母得：x2﹣4x+4﹣3x＝x2﹣2x，
解得：x，
经检验x是分式方程的解．
【点评】此题考查了解分式方程，利用了转化的思想，解分式方程注意要检验．
17．（5分）如图，已知△ABC，AC＞AB，∠C＝45°．请用尺规作图法，在AC边上求作一点P，使∠PBC＝45°．（保留作图痕迹，不写作法，答案不唯一）
[image:]
【考点】作图—基本作图．
【专题】作图题；尺规作图；几何直观．
【分析】根据尺规作图法，作一个角等于已知角，在AC边上求作一点P，使∠PBC＝45°即可，或作BC的垂直平分线交AC于点P
【解答】解：如图，点P即为所求．
[image:]
【点评】本题考查了作图﹣基本作图，解决本题的关键是掌握基本作图方法．
18．（5分）如图，在四边形ABCD中，AD∥BC，∠B＝∠C．E是边BC上一点，且DE＝DC．求证：AD＝BE．
[image:]
【考点】平行四边形的判定与性质．
【专题】多边形与平行四边形；推理能力．
【分析】根据等边对等角的性质求出∠DEC＝∠C，再由∠B＝∠C得∠DEC＝∠B，所以AB∥DE，得出四边形ABED是平行四边形，进而得出结论．
【解答】证明：∵DE＝DC，
∴∠DEC＝∠C．
∵∠B＝∠C，
∴∠B＝∠DEC，
∴AB∥DE，
∵AD∥BC，
∴四边形ABED是平行四边形．
∴AD＝BE．
【点评】本题主要考查了平行四边形的判定和性质．解题的关键是熟练掌握平行四边形的判定定理和性质定理的运用．
19．（7分）王大伯承包了一个鱼塘，投放了2000条某种鱼苗，经过一段时间的精心喂养，存活率大致达到了90%．他近期想出售鱼塘里的这种鱼．为了估计鱼塘里这种鱼的总质量，王大伯随机捕捞了20条鱼，分别称得其质量后放回鱼塘．现将这20条鱼的质量作为样本，统计结果如图所示：
（1）这20条鱼质量的中位数是　1.45kg　，众数是　1.5kg　．
（2）求这20条鱼质量的平均数；
（3）经了解，近期市场上这种鱼的售价为每千克18元，请利用这个样本的平均数．估计王大伯近期售完鱼塘里的这种鱼可收入多少元？
[image:]
【考点】众数；用样本估计总体；算术平均数；中位数．
【专题】统计的应用；数据分析观念．
【分析】（1）根据中位数和众数的定义求解可得；
（2）利用加权平均数的定义求解可得；
（3）用单价乘以（2）中所得平均数，再乘以存活的数量，从而得出答案．
【解答】解：（1）∵这20条鱼质量的中位数是第10、11个数据的平均数，且第10、11个数据分别为1.4、1.5，
∴这20条鱼质量的中位数是1.45（kg），众数是1.5kg，
故答案为：1.45kg，1.5kg．

（2）1.45（kg），
∴这20条鱼质量的平均数为1.45kg；

（3）18×1.45×2000×90%＝46980（元），
答：估计王大伯近期售完鱼塘里的这种鱼可收入46980元．
【点评】本题考查了用样本估计总体、加权平均数、众数及中位数的知识，解题的关键是正确的用公式求得加权平均数，难度不大．
20．（7分）如图所示，小明家与小华家住在同一栋楼的同一单元，他俩想测算所住楼对面商业大厦的高MN．他俩在小明家的窗台B处，测得商业大厦顶部N的仰角∠1的度数，由于楼下植物的遮挡，不能在B处测得商业大厦底部M的俯角的度数．于是，他俩上楼来到小华家，在窗台C处测得大厦底部M的俯角∠2的度数，竟然发现∠1与∠2恰好相等．已知A，B，C三点共线，CA⊥AM，NM⊥AM，AB＝31m，BC＝18m，试求商业大厦的高MN．
[image:]
【考点】全等三角形的判定与性质．
【专题】应用题；解直角三角形及其应用；运算能力；推理能力．
【分析】过点C作CE⊥MN于点E，过点B作BF⊥MN于点F，可得四边形AMEC和四边形AMFB均为矩形，可以证明△BFN≌△CEM，得NF＝EM＝49，进而可得商业大厦的高MN．
【解答】解：如图，过点C作CE⊥MN于点E，过点B作BF⊥MN于点F，
[image:]
∴∠CEF＝∠BFE＝90°，
∵CA⊥AM，NM⊥AM，
∴四边形AMEC和四边形AMFB均为矩形，
∴CE＝BF，ME＝AC，
∵∠1＝∠2，
∴△BFN≌△CEM（ASA），
∴NF＝EM＝31+18＝49m，
由矩形性质可知：EF＝CB＝18m，
∴MN＝NF+EM﹣EF＝49+49﹣18＝80（m）．
答：商业大厦的高MN为80m．
【点评】本题考查了全等三角形的判定与性质，解决本题的关键是掌握仰角俯角定义，构造全等三角形解决问题．
21．（7分）某农科所为定点帮扶村免费提供一种优质瓜苗及大棚栽培技术．这种瓜苗早期在农科所的温室中生长，长到大约20cm时，移至该村的大棚内，沿插杆继续向上生长．研究表明，60天内，这种瓜苗生长的高度y（cm）与生长时间x（天）之间的关系大致如图所示．
（1）求y与x之间的函数关系式；
（2）当这种瓜苗长到大约80cm时，开始开花结果，试求这种瓜苗移至大棚后．继续生长大约多少天，开始开花结果？
[image:]
【考点】一次函数的应用．
【专题】一次函数及其应用；应用意识．
【分析】（1）分段函数，利用待定系数法解答即可；
（2）利用（1）的结论，把y＝80代入求出x的值即可解答．
【解答】解：（1）当0≤x≤15时，设y＝kx（k≠0），
则：20＝15k，
解得k，
∴y；
当15＜x≤60时，设y＝k′x+b（k'≠0），
则：，
解得，
∴y，
∴；

（2）当y＝80时，80，解得x＝33，
33﹣15＝18（天），
∴这种瓜苗移至大棚后．继续生长大约18天，开始开花结果．
【点评】本题考查了一次函数的应用，主要利用了待定系数法求一次函数解析式，已知函数值求自变量的值，仔细观察图象，准确获取信息是解题的关键．
22．（7分）小亮和小丽进行摸球试验．他们在一个不透明的空布袋内，放入两个红球，一个白球和一个黄球，共四个小球．这些小球除颜色外其它都相同．试验规则：先将布袋内的小球摇匀，再从中随机摸出一个小球，记下颜色后放回，称为摸球一次．
（1）小亮随机摸球10次，其中6次摸出的是红球，求这10次中摸出红球的频率；
（2）若小丽随机摸球两次，请利用画树状图或列表的方法，求这两次摸出的球中一个是白球、一个是黄球的概率．
【考点】列表法与树状图法．
【专题】概率及其应用；推理能力．
【分析】（1）由频率定义即可得出答案；
（2）首先根据题意画出树状图，然后由树状图求得所有等可能的结果与两次摸出的球中一个是白球、一个是黄球的情况，利用概率公式求解即可求得答案．
【解答】解：（1）小亮随机摸球10次，其中6次摸出的是红球，这10次中摸出红球的频率；
（2）画树状图得：
[image:]
∵共有16种等可能的结果，两次摸出的球中一个是白球、一个是黄球的有2种情况，
∴两次摸出的球中一个是白球、一个是黄球的概率．
【点评】本题考查的是用列表法或画树状图法求概率．注意列表法或树状图法可以不重复不遗漏的列出所有可能的结果，列表法适合于两步完成的事件，树状图法适合两步或两步以上完成的事件．注意概率＝所求情况数与总情况数之比．
23．（8分）如图，△ABC是⊙O的内接三角形，∠BAC＝75°，∠ABC＝45°．连接AO并延长，交⊙O于点D，连接BD．过点C作⊙O的切线，与BA的延长线相交于点E．
（1）求证：AD∥EC；
（2）若AB＝12，求线段EC的长．
[image:]
【考点】切线的性质；三角形的外接圆与外心．
【专题】矩形 菱形 正方形；圆的有关概念及性质；与圆有关的位置关系；解直角三角形及其应用；推理能力．
【分析】（1）连接OC，由切线的性质可得∠OCE＝90°，由圆周角定理可得∠AOC＝90°，可得结论；
（2）过点A作AF⊥EC交EC于F，由锐角三角函数可求AD＝8，可证四边形OAFC是正方形，可得CF＝AF＝4，由锐角三角函数可求EF＝12，即可求解．
【解答】证明：（1）连接OC，
[image:]
∵CE与⊙O相切于点C，
∴∠OCE＝90°，
∵∠ABC＝45°，
∴∠AOC＝90°，
∵∠AOC+∠OCE＝180°，
∴AD∥EC．
（2）如图，过点A作AF⊥EC交EC于F，
[image:]
∵∠BAC＝75°，∠ABC＝45°，
∴∠ACB＝60°，
∴∠D＝∠ACB＝60°，
∵AD是⊙O的直径，
∴∠ABD＝90°，
∴sin∠ADB，
∴AD8，
∴OA＝OC＝4，
∵AF⊥EC，∠OCE＝90°，∠AOC＝90°，
∴四边形OAFC是矩形，
又∵OA＝OC，
∴四边形OAFC是正方形，
∴CF＝AF＝4，
∵∠BAD＝90°﹣∠D＝30°，
∴∠EAF＝180°﹣90°﹣30°＝60°，
∵tan∠EAF，
∴EFAF＝12，
∴CE＝CF+EF＝12+4．
【点评】本题考查了切线的性质，圆周角定理，锐角三角函数，正方形的判定和性质，熟练运用这些性质进行推理是本题的关键．
24．（10分）如图，抛物线y＝x2+bx+c经过点（3，12）和（﹣2，﹣3），与两坐标轴的交点分别为A，B，C，它的对称轴为直线l．
（1）求该抛物线的表达式；
（2）P是该抛物线上的点，过点P作l的垂线，垂足为D，E是l上的点．要使以P、D、E为顶点的三角形与△AOC全等，求满足条件的点P，点E的坐标．
[image:]
【考点】二次函数综合题．
【专题】分类讨论；数据分析观念．
【分析】（1）将点（3，12）和（﹣2，﹣3）代入抛物线表达式，即可求解；
（2）由题意得：PD＝DE＝3时，以P、D、E为顶点的三角形与△AOC全等，分点P在抛物线对称轴右侧、点P在抛物线对称轴的左侧两种情况，分别求解即可．
【解答】解：（1）将点（3，12）和（﹣2，﹣3）代入抛物线表达式得，解得，
故抛物线的表达式为：y＝x2+2x﹣3；

（2）抛物线的对称轴为直线x＝﹣1，
令y＝0，则x＝﹣3或1，令x＝0，则y＝﹣3，
故点A、B的坐标分别为（﹣3，0）、（1，0）；点C（0，﹣3），
故OA＝OC＝3，
∵∠PDE＝∠AOC＝90°，
∴当PD＝DE＝3时，以P、D、E为顶点的三角形与△AOC全等，
设点P（m，n），当点P在抛物线对称轴右侧时，m﹣（﹣1）＝3，解得：m＝2，
故n＝22+2×2﹣3＝5，故点P（2，5），
故点E（﹣1，2）或（﹣1，8）；
当点P在抛物线对称轴的左侧时，由抛物线的对称性可得，点P（﹣4，5），此时点E坐标同上，
综上，点P的坐标为（2，5）或（﹣4，5）；点E的坐标为（﹣1，2）或（﹣1，8）．
[image:]
【点评】本题考查的是二次函数综合运用，涉及到三角形全等等，有一定的综合性，难度适中，其中（2）需要分类求解，避免遗漏．
25．（12分）问题提出
（1）如图1，在Rt△ABC中，∠ACB＝90°，AC＞BC，∠ACB的平分线交AB于点D．过点D分别作DE⊥AC，DF⊥BC．垂足分别为E，F，则图1中与线段CE相等的线段是　CF、DE、DF　．
问题探究
（2）如图2，AB是半圆O的直径，AB＝8．P是上一点，且2，连接AP，BP．∠APB的平分线交AB于点C，过点C分别作CE⊥AP，CF⊥BP，垂足分别为E，F，求线段CF的长．
问题解决
（3）如图3，是某公园内“少儿活动中心”的设计示意图．已知⊙O的直径AB＝70m，点C在⊙O上，且CA＝CB．P为AB上一点，连接CP并延长，交⊙O于点D．连接AD，BD．过点P分别作PE⊥AD，PF⊥BD，垂足分别为E，F．按设计要求，四边形PEDF内部为室内活动区，阴影部分是户外活动区，圆内其余部分为绿化区．设AP的长为x（m），阴影部分的面积为y（m2）．
①求y与x之间的函数关系式；
②按照“少儿活动中心”的设计要求，发现当AP的长度为30m时，整体布局比较合理．试求当AP＝30m时．室内活动区（四边形PEDF）的面积．
[image:]
【考点】圆的综合题．
【专题】几何综合题；等腰三角形与直角三角形；矩形 菱形 正方形；平移、旋转与对称；圆的有关概念及性质；解直角三角形及其应用；推理能力．
【分析】（1）证明四边形CEDF是正方形，即可得出结果；
（2）连接OP，由AB是半圆O的直径，2，得出∠APB＝90°，∠AOP＝60°，则∠ABP＝30°，同（1）得四边形PECF是正方形，得PF＝CF，在Rt△APB中，PB＝AB•cos∠ABP＝4，在Rt△CFB中，BFCF，推出PB＝CF+BF，即可得出结果；
（3）①同（1）得四边形DEPF是正方形，得出PE＝PF，∠APE+∠BPF＝90°，∠PEA＝∠PFB＝90°，将△APE绕点P逆时针旋转90°，得到△A′PF，PA′＝PA，则A′、F、B三点共线，∠APE＝∠A′PF，证∠A′PB＝90°，得出S△PAE+S△PBF＝S△PA′BPA′•PBx（70﹣x），在Rt△ACB中，AC＝BC＝35，S△ACBAC2＝1225，由y＝S△PA′B+S△ACB，即可得出结果；
②当AP＝30时，A′P＝30，PB＝40，在Rt△A′PB中，由勾股定理得A′B50，由S△A′PBA′B•PFPB•A′P，求PF，即可得出结果．
【解答】解：（1）∵∠ACB＝90°，DE⊥AC，DF⊥BC，
∴四边形CEDF是矩形，
∵CD平分∠ACB，DE⊥AC，DF⊥BC，
∴DE＝DF，
∴四边形CEDF是正方形，
∴CE＝CF＝DE＝DF，
故答案为：CF、DE、DF；
（2）连接OP，如图2所示：
∵AB是半圆O的直径，2，
∴∠APB＝90°，∠AOP180°＝60°，
∴∠ABP＝30°，
同（1）得：四边形PECF是正方形，
∴PF＝CF，
在Rt△APB中，PB＝AB•cos∠ABP＝8×cos30°＝84，
在Rt△CFB中，BFCF，
∵PB＝PF+BF，
∴PB＝CF+BF，
即：4CFCF，
解得：CF＝6﹣2；
（3）①∵AB为⊙O的直径，
∴∠ACB＝∠ADB＝90°，
∵CA＝CB，
∴∠ADC＝∠BDC，
同（1）得：四边形DEPF是正方形，
∴PE＝PF，∠APE+∠BPF＝90°，∠PEA＝∠PFB＝90°，
∴将△APE绕点P逆时针旋转90°，得到△A′PF，PA′＝PA，如图3所示：
则A′、F、B三点共线，∠APE＝∠A′PF，
∴∠A′PF+∠BPF＝90°，即∠A′PB＝90°，
∴S△PAE+S△PBF＝S△PA′BPA′•PBx（70﹣x），
在Rt△ACB中，AC＝BCAB70＝35，
∴S△ACBAC2（35）2＝1225，
∴y＝S△PA′B+S△ACBx（70﹣x）+1225x2+35x+1225；
②当AP＝30时，A′P＝30，PB＝AB﹣AP＝70﹣30＝40，
在Rt△A′PB中，由勾股定理得：A′B50，
∵S△A′PBA′B•PFPB•A′P，
∴50×PF40×30，
解得：PF＝24，
∴S四边形PEDF＝PF2＝242＝576（m2），
∴当AP＝30m时．室内活动区（四边形PEDF）的面积为576m2．
[image:]
[image:]
【点评】本题是圆综合题，主要考查了圆周角定理、勾股定理、矩形的判定、正方形的判定与性质、角平分线的性质、旋转的性质、三角函数定义、三角形面积与正方形面积的计算等知识；熟练掌握圆周角定理和正方形的判定与性质是解题的关键．
发布日期：2022/4/19 22:01:53；用户：方燕萍；邮箱：5bb3a0ec76d146cd8f21a48594c4ff5b.41734552；学号：42923768
image6.png
AP

image7.png

image8.png

image9.png
B

GrHC

image10.png

image11.png

image12.png

image13.png
O W RO

A nNEESTE

Bl
6
5
4

2 2
1
M
12 13 14 15 16 17

FEBke

image14.png

image15.png

image16.png

image17.png
ITiE

N N NN N
ST M, BRI M, &ML & % AN

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png
..
%

=

image25.png

image1.png

image2.png

image3.png

image4.png

image5.png
(5

