秘密★启用前
2016年广州市初中毕业生学业考试

数 学
本试卷分选择题和非选择题两部分，共三大题
[image: image252.png]E}f&%ﬁfﬁ%ﬂn?‘? fEﬁ*ﬁi‘PWiﬁ%ﬂ:i‘E,

~3_AXSZ J‘ 1 _
MW%‘E{L@J,JZ_ Py @ -
1X(2—4 3)

5 R WIS/ 2+ 55
(2—/3)(2—.
~/3 ﬁwzkﬁgkasz,

小题，满分
[image: image2.wmf]150

分，考试用时
[image: image3.wmf]120

分钟
注意事项：
1．答卷前，考生务必在答题卡第1面、第三面、第五面上用黑色字迹的钢笔或签字笔填写自已的考生号、姓名；同时填写考场室号、座位号，再用2B铅笔把对应这两个号码的标号涂黑.
2．选择题每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑；如需改动，用橡皮擦干净后，再选涂其他答案标号，不能答在试卷上.
3．非选择题必须用黑色字迹的钢笔或签字笔作答，涉及作图的题目，用2B铅笔画图，答案必须写在答题卡各题目指定区域内的相应位置上，如需改动，先划掉原来的答案，然后再写上新的答案，改动的答案也不能超出指定的区域，不准使用铅笔，圆珠笔和涂改液，不按以上要求作答的答案无效.
4．考生必须保持答题卡的整洁，考试结束后，将本试卷和答题卡一并交回.
第一部分（选择题 共30分）
一、选择题（本大题共10题，每小题3分，满分30分，在每小题给出的四个选项中，只有一项是符合题目要求的．）
1. 中国人很早开始使用负数，中国古代数学著作《九章算术》的“方程”一章，在世界数学史上首次正式引入负数、如果收入100元记作＋100，那么－80元表示（ ）
A、支出20元 B、收入20元 C、支出80元 D、收入80元

［难易］ 较易

［考点］ 正数与负数的概[image: image4.png]ZEELN(ZXXK.COMRBLFTE

念与意义

［解析］ 题中收入100元记作
[image: image5.emf]

	+100

	+100

，那么收入就记为正数，支出就记为负数，所以
[image: image6.emf]

	−80

	-80

就

 表示支出80元，所以答案C正确

［参考答案］C
2. 图1所示几何体的左视图是（ ）

[image: image7.png]VOO

［难易］ 较易

［考点］ 视图与投影——三视图

［解析］ 几何体由两个圆锥组合而成，根据圆锥的三视图就可以得到题中图的左视图为A
［参考答案］ A
3. 据统计，2015年广州地铁日均客运量约为6590000.将6590000用科学记数法表示为（ ）

A、
[image: image8.emf]

	6.59×104

	

6.59

´

10

4

 B、
[image: image9.emf]

	659×104

	

659

´

10

4

 C、
[image: image10.emf]

	65.9×105

	

65.9

´

10

5

 D、
[image: image11.emf]

	6.59×106

	

6.59

´

10

6

［难易］ 较易

［考点］ 科学计数法

［解析］ 由科学记数法的定义可知
[image: image12.emf]

	6590000=6.59×106

	

6590000

=

6.59

´

10

6

，所以D正确
［参考答案］ D
4. 某个密码锁的密码由三个数字组成，每个数字都是0-9这十个数字中的一个，只有当三个数字与所设定的密码及顺序完全相同，才能将锁打开，如果仅忘记了所设密码的最后那个数字，那么一次就能打开该密码的概率是（ ）

A、
[image: image13.emf]

	
1
10

	

1

10

 B、
[image: image14.emf]

	
1
9

	

1

9

 C、
[image: image15.emf]

1
3

1

3

 D、
[image: image16.emf]

	
1
2

	

1

2

［难易］ 较易

［考点］ 概率问题

［解析］ 根据题意可知有10种等可能的结果，满足要求的可能只有1种，
所以P(一次就能打该密码)＝
[image: image17.emf]

	
1
10

	

1

10

［参考答案］ A
5. 下列计算正确的是（ ）

A、
[image: image18.emf]

		

x2

y2
= x
y
(y ≠0)

		

x

2

y

2

=

x

y

(y

¹

0)

 B、
[image: image19.emf]

		
xy2 ÷ 1

2y
=2xy(y ≠0)

		

xy

2

¸

1

2y

=

2xy(y

¹

0)

C、
[image: image20.emf]

		2 x +3 y =5 xy(x ≥0, y ≥ o)

		

2x

+

3 y

=

5 xy(x

³

0,y

³

o)

 D、
[image: image21.emf]

		(xy
3)2 = x2 y6

		

(xy

3

)

2=

x

2

y

6

［难易］ 较易

［考点］ 代数式的运算

［解析］ A、显然错误； B、
[image: image22.emf]

		
xy2 ÷ 1

2y
= xy2 •2y =2xy3

		

xy

2

¸

1

2y

=

xy

2

·

2y

=

2xy

3

;C、
[image: image23.emf]

		2 x +3 y

		

2x

+

3 y

 ,由于
[image: image24.emf]

	 x

	

x

与
[image: image25.emf]

	 y

	

y

不是同类二次根式，不能进行加减法；D、根据幂的乘方运算法则就可以得出答案.
［参考答案］ D

6. 一司机驾驶汽车从甲地去乙地，他以80千米／小时的平均速度用了4小时到达乙地。当他按照原路返回时，汽车的速度v 千米／小时与时间t小时的函数关系是（ ）

A、v=320t B、
[image: image26.emf]

v = 320
t

v

=

320

t

 C、v=20t D、
[image: image27.emf]

		
v = 20

t

		

v

=

20

t

［难易］ 较易

［考点］ 反比例函数，行程问题

［解析］ 由路程＝速度
[image: image28.emf]

×

´

时间，可以得出甲乙两地的距离为320千米，返程时路程不变，由路程＝速度
[image: image29.emf]

×

´

时间，得 速度＝路程
[image: image30.emf]

÷

¸

时间，所以
[image: image31.emf]

v = 320
t

v

=

320

t

［参考答案］ B
7. 如图2，已知三角形ABC,AB=10,AC=8,BC=6,DE是AC的垂直平分线，DE交AB于D，连接CD，CD＝()

A、3 B、4 C、4.8 D、5

[image: image32.emf]图

2

D

A

C

E

B

［难易］ 中等

［考点］ 勾股定理及逆定理，中位线定理，中垂线的性质

［解析］ 因为AB=10,AC=8,BC=8,由勾股定理的逆定理可得三角形ABC为直角三角形，因为DE为AC边的中垂线，所以DE与AC垂直，AE=CE=4，所以DE为三角形ABC 的中位线，所以DE=
[image: image33.emf]

		
1
2
BC

		

1

2

BC

=3,再根据勾股定理求出CD=5

［参考答案］ D

8. 若一次函数
[image: image34.emf]

	y = ax +b

	

y=ax+b

的图像经过第一、二、四象限，则下列不等式中总是成立的是（ ）

A、
[image: image35.emf]

		a2 +b>0

		

a

2+

b

>

0

 B、
[image: image36.emf]

		a−b>0

		

a-b>0

 C、
[image: image37.emf]

		a2 +b>0

		

a

2+

b

>

0

 D、
[image: image38.emf]

		a+b>0

		

a+b>0

［难易］ 较易

［考点］ 一次函数，不等式

［解析］ 因为一次函数
[image: image39.emf]

	y = ax +b

	

y=ax+b

的图像经过第一、二、四象限,所以
[image: image40.emf]

		a<0,b>0

		

a<0,b>0

,所以
[image: image41.emf]

		a<0,b>0

		

a<0,b>0

,A错；
[image: image42.emf]

		a−b<0

		

a-b<0

，B错；
[image: image43.emf]

		a2 >0

		

a

2>

0

,所以
[image: image44.emf]

		a2 +b>0

		

a

2+

b

>

0

，所以C正确;
[image: image45.emf]

	a+b

	

a+b

的大小不能确定

［参考答案］ C
9. 对于二次函数
[image: image46.emf]

		
y = −1

4
x2 + x −4

		

y

=-

1

4

x

2+

x

-

4

,下列说法正确的是（ ）

A、当x>0，y随x的增大而增大 B、当x=2时，y有最大值－3

C、图像的顶点坐标为（－2，－7） D、图像与x轴有两个交点

[image: image47.png]ZEELN(ZXXK.COMRBLFTE

［难易］ 中等

［考点］ 二次函数的性质

［解析］ 二次函数
[image: image48.emf]

		
y = −1

4
x2 + x −4 = −1

4
(x −2)2 −3

		

y

=-

1

4

x

2+

x

-

4

=-

1

4

(x

-

2)

2-

3

,所以二次函数的开口向下，当
[image: image49.emf]

		x =3

		x=3

时，

 取得最大值，最大值为－3,所以B正确。

［参考答案］ B

10. 定义新运算，
[image: image50.emf]

		 a*b= a（1−b）

，若a、b是方程
[image: image51.emf]

		
x2 − x + 1

4
m=0

		

x

2-

x

+

1

4

m

=

0

 EMBED Equation.3 [image: image52.emf]

		 （m<0）

的两根，则
[image: image53.emf]

		b*b−a*a

		

b*b-a*a

的值为 ()

A、0 B、1 C、2 D、与m有关

［难易］ 中等

［考点］ 新定义运算，一元二次方程

［解析］
[image: image54.emf]

		b*b−a*a= b(1−b)−a(1−a)

		

b*b-a*a=b(1-b)-a(1-a)

 EMBED Equation.3 [image: image55.emf]

		= b−b2 −a+a2

		

=

b

-

b

2-

a

+

a

2

,因为a,b为方程
[image: image56.emf]

		
x2 − x + 1

4
m=0

		

x

2-

x

+

1

4

m

=

0

的两根，所以
[image: image57.emf]

		
a2 −a+ 1

4
m=0

		

a

2-

a

+

1

4

m

=

0

,化简得
[image: image58.emf]

		
a2 −a= −1

4
m

		

a

2-

a

=-

1

4

m

,同理
[image: image59.emf]

		
b2 −b= −1

4
m

		

b

2-

b

=-

1

4

m

,代入上式得
原式＝
[image: image60.emf]

		−(b
2 −b)+a2 −a

		

-

(b

2-

b)

+

a

2-

a

 EMBED Equation.3 [image: image61.emf]

		
= −(−1

4
m)+(−1

4
m)=0

		

=-

(

-

1

4

m)

+

(

-

1

4

m)

=

0

［参考答案］ A
第二部分（非选择题 共120分）
二、填空题（本大题共6小题，每小题3分，满分18分．）
11. 分解因式：
[image: image62.wmf]2

2a

＋

ab

＝

 .
［难易］ 容易
［考点］ 因式分解，提取公因式
［解析］ 因式分解三大步骤：提取公因式，公式法，十字相乘，本题仅需要提取公因式，即
[image: image63.emf]

		2a
2 +ab= a(2a+b)

		

2a

2+

ab

=

a(2a

+

b)

［参考答案］
[image: image64.emf]

		a(2a+b)

		

a(2a+b)

12. 代数式
[image: image65.wmf]9

－

x

有意义时，实数
[image: image66.wmf]x

的取值范围是 .
［难易］ 容易
［考点］ 根式有意义
［解析］ 有意义题型主要有根式，分式有意义本题仅考察根式有意义，较简单，满足被开方式非负即可.即
[image: image67.emf]

		9− x ≥0,x ≤9

		

9-x³0,x£9

［参考答案］
[image: image68.emf]

		x ≤9

		x£9

13. 如图
[image: image69.wmf]3

，
[image: image70.wmf]△

ABC

中，
[image: image71.wmf]AB

＝

AC

，

BC

＝

12cm

,点
[image: image72.wmf]D

在
[image: image73.wmf]AC

上，
[image: image74.wmf]DC

＝

4cm

,将线段
[image: image75.wmf]DC

沿
[image: image76.wmf]CB

方向平移
[image: image77.wmf]7cm

得到线段
[image: image78.wmf]EF

，点
[image: image79.wmf]E

、

F

分别落在边
[image: image80.wmf]AB

、

BC

上，则
[image: image81.wmf]△

EBF

的周长是 cm.
[image: image82.png]

［难易］ 容易
［考点］ 平移 ，等腰三角形等角对等边
［解析］ ∵CD沿CB平移7cm至EF

[image: image83.wmf]\=

\=-===Ð=Ð

=\Ð=Ð

\==

\=++=++=

V

Q

//,7

5,4,

,

4

44513

EBF

EFCDCF

BFBCCFEFCDEFBC

ABACBC

EBEF

CEBEFBF

［参考答案］ 13
14. 方程
[image: image84.wmf]12

＝

2xx

－

3

的解是 [image: image85.png]ZEELN(ZXXK.COMRBLFTE

 .
［难易］ 容易
［考点］ 分式方程
［解析］
[image: image86.emf]

		

1
2x

= 2
x −3

4x = x −3
3x = −3
x = −1

		

1

2x

=

2

x

-

3

4x

=

x

-

3

3x

=-

3

x

=-

1

检验：将
[image: image87.emf]

		x = −1

		x=-1

，代入
[image: image88.emf]

		2x(x −3)≠0

		

2x(x-3)¹0

,
[image: image89.emf]

		∴x = −1

		\x=-1

是方程的解
［参考答案］
[image: image90.emf]

		x = −1

		x=-1

15. 如图
[image: image91.wmf]4

，以点
[image: image92.wmf]O

为圆心的两个同心圆中，大圆的弦
[image: image93.wmf]AB

是小圆的切线，点
[image: image94.wmf]P

是切点，
[image: image95.wmf]AB

＝

123

，

OP

＝

6

则劣弧AB 的长为 .（结果保留
[image: image96.wmf]p

）
[image: image97.emf]图

4

O

P

B

A

［难[image: image98.png]ZEELN(ZXXK.COMRBLFTE

易］ 容易
［考点］ 勾股定理，三角函数，求弧长，垂径定理
［解析］ 因为AB为切线，P为切点，

[image: image99.wmf]°°

\^\==

=\=+=

^=

\Ð=Ð=

Q

Q

22

,63

6,12

,2

60,60

OPABAPBP

OPOBOPPB

OPABOBOP

POBPOA

[image: image100.emf]

∴

\

劣弧AB所对圆心角
[image: image101.emf]

		∠AOB =120°

		

ÐAOB=120°

[image: image102.emf]

		
lAB =

120
180

πr = 2
3
π •12=8π

		

l

AB

=

120

180

p

r

=

2

3

p·

12

=

8

p

［参考答案］
[image: image103.emf]

	8π

	

8p

16. 如图
[image: image104.wmf]5

，正方形
[image: image105.wmf]ABCD

的边长为
[image: image106.wmf]1

,
[image: image107.wmf]AC

、

BD

是对角线，将
[image: image108.wmf]△

DCB

绕点
[image: image109.wmf]D

顺时针旋转450得到
[image: image110.wmf]△

DGH

，
[image: image111.wmf]HG

交
[image: image112.wmf]AB

于点
[image: image113.wmf]E

，连接
[image: image114.wmf]DE

交
[image: image115.wmf]AC

于点
[image: image116.wmf]F

，连接
[image: image117.wmf]FG

，则下列结论：

[image: image118.wmf]①

四

边

形

AEGF

是

菱

形

[image: image119.wmf]②

△

AED

≌

△

GED

[image: image120.wmf]③

∠

DFG

＝

112.5

°

[image: image121.wmf]④

BC

＋

FG

＝

1.5

其中正确的结论是 .（填写所有正确结论的序号）

[image: image122.emf]图

5

F

E

H

G

B

D A

C

【难易】中等
【考点】图形的旋转，全等三角形，等腰直角三角形，菱形的判定
【解析】∵旋转
 ∴HD=BD=
[image: image123.wmf]2

 ∴HA=
[image: image124.wmf]1

2

-

 ∵∠H=45° ∠HAE=45°
 ∴△HAE为等腰直角三角形
 ∴AE=
[image: image125.wmf]1

2

-

 HE=
[image: image126.wmf]2

2

-

 ∴EB=
[image: image127.wmf]2

2

)

1

2

(

1

-

=

-

-

 又∵∠EGB=90° ∠EBG=45°
 ∴△EGB为等腰三角形，EG=
[image: image128.wmf]1

2

-

 ∵EA=EG且EA⊥DA，EG⊥DG
 ∴ED平分∠ADG
 ∴∠EDG=22.5°
 又∵∠DCA=45° ∠CDG=45°
 ∴∠CDF=∠CFD=67.5°， ∴CF=[image: image129.png]ZEELN(ZXXK.COMRBLFTE

CD=1 ， ∴AF=
[image: image130.wmf]1

2

-

又∵∠EAC=∠BEG=45°，∴AF∥EG
又∵AF=AE=EG=
[image: image131.wmf]1

2

-

∴四边形AEGF是菱形，且△AED≌△GED
∴∠FGD=∠ABD=45° ∠DFG=180°-∠FGD-∠FDG =112.5°
BC+FG=
[image: image132.wmf]2

1

2

1

=

-

+

【参考答案】①②③
三、解答题（本大题共9小题，满分102分，解答应写出文字说明、证明或演算步骤．）

[image: image133.wmf]17.(

本

小

题

满

分

9

分

)

解不等式组：
[image: image134.wmf]2x

＜

5

3(x

＋

2)

≥

x

＋

4

ì

í

î

并在数轴上表示解集.
【难易】简单

【考点】解不等式组

【解析】解法常规，注意在数轴上表示解集。

【参考答案】解：
[image: image135.wmf](

)

î

í

ì

+

³

+

<

②

①

4

2

3

5

2

x

x

x

 解①得：
[image: image136.wmf]2

5

<

x

解②得：
[image: image137.wmf]1

-

³

x

在数轴上表示为：

[image: image138.emf]2 3 -2

-1

0 1

[image: image139.wmf]18.(

本

小

题

满

分

9

分

)

如图
[image: image140.wmf]6

，矩形
[image: image141.wmf]ABCD

的对角线
[image: image142.wmf]AC

、

BD

相交于点
[image: image143.wmf]O

,若
[image: image144.wmf]AB

＝

AO

， 求
[image: image145.wmf]∠

ABD

的度数.

[image: image146.emf]图

6

O

D A

B C

【难易】简单

【考点】矩形的性质
【解析】根据矩形的对角线相等且互相平分可得：AO=BO，则△AOB为等边三角形，进而得到∠ABD=60°。

【参考答案】

解： ∵ 四边形ABCD为矩形

∴AO=BO

又∵AB=AO

∴AB=AO=BO

∴△ABD为等边三角形

∴∠ABD=60°

[image: image147.wmf]19.(

本

小

题

满

分

10

分

)

某校为了提升初中学生学习数学的兴趣，培养学生的创新精神，举办“玩转数学”比赛，现有甲、乙、丙三个小组进入决赛，评委从研究报告、小组展示、答辩三个方面为各小组打分，各项成绩均按百分制记录，甲、乙、丙三个小组各项得分如下表：

	小组
	研究报告
	小组展示
	答辩

	甲
	91
	80
	78

	乙
	81
	74
	85

	丙
	79
	83
	90

（1） 计算各小组的平均成绩，并从高分到低分确定小组的排名顺序：

（2） 如果按照研究报告占40%，小组展示占30%，答辩占30%，计算各小组的成绩，哪个小组的成绩最高？
【难易】简单

【考点】数据的收集与整理
【解析】先算出平均成绩，注意计算正确。
【参考答案】

解：（1）甲：（91+80+78）÷3=83

 乙：（81+74+85）÷3=80

 丙：（79+83+90）÷3=84

 ∴小组的排名顺序为：丙、甲、乙。

（2）甲：91×40%+80×30%+78×30%=83.8

 乙：81×40%+74×30%+85×30%=80.1

 丙：79×40%+83×30%+90×30%=83.5
∴甲组的成绩最高

[image: image148.wmf]20.(

本

小

题

满

分

10

分

)

已知
[image: image149.wmf]2

2

(a

＋

b)

－

4ab

A

＝

(a

，

b

≠

0

且

a

≠

b)

ab(a

－

b)

 [image: image150.png]ZEELN(ZXXK.COMRBLFTE

(1) 化简
[image: image151.wmf]A

(2) 若点
[image: image152.wmf]P(a,b)

在反比例函数
[image: image153.wmf]5

y

＝

-

x

的图像上，求
[image: image154.wmf]A

的值.
【难易】容易
【考点】整式的运算，因式分解，反比例函数
【解析】（1）分子用完全平方公式进行化简，因式分解，再与分母进行约分，化到最简。
 （2）根据（1）中的化简结果，利用反比例函数的性质，求出ab的乘积，代入即可求出A的值。
【参考答案】
（1）
[image: image155.wmf]2

2

)

(

4

)

(

b

a

ab

ab

b

a

A

-

-

+

=

[image: image156.wmf]2

2

2

)

(

4

2

b

a

ab

ab

b

ab

a

-

-

+

+

=

[image: image157.wmf]2

2

2

)

(

2

-

b

a

ab

b

ab

a

-

+

=

[image: image158.wmf]2

2

)

(

)

(

b

a

ab

b

a

-

-

=

[image: image159.png]ZEELN(ZXXK.COMRBLFTE

[image: image160.wmf]ab

1

=

（2）∵点P（a,b）在反比例函数
[image: image161.wmf]x

y

5

-

=

的图像上
∴
[image: image162.wmf]a

b

5

-

=

∴
[image: image163.wmf]5

-

=

ab

∴
[image: image164.wmf]5

1

5

1

1

-

=

-

=

=

ab

A

[image: image165.wmf]21.(

本

小

题

满

分

12

分

)

如图
[image: image166.wmf]7

，利用尺规，在
[image: image167.wmf]△

ABC

的边
[image: image168.wmf]AC

上方做
[image: image169.wmf]∠

EAC

＝

∠

ACB

，在射线
[image: image170.wmf]AE

上截取
[image: image171.wmf]AD

＝

BC

，连接
[image: image172.wmf]CD

，并证明：
[image: image173.wmf]CD

∥

AB

（尺规作图要求保留作图痕迹，不写作法）

[image: image174.emf]图

7

A

C

B

【难易】 容易
【考点】 尺规作图，平行线，平行四边形
【解析】 利用“等圆中，等弧所对的圆心角相等”可以完成等角的作图
再利用“内错角相等”可判定两直线平行，然后利用“一组对边平行且相等的四边形是平行四边形”完成平行四边形的判定，最后利用平行四边形[image: image175.png]ZEELN(ZXXK.COMRBLFTE

的性质进行平行的证明
【参考答案】］证明；如图
[image: image176.emf]

	∠CAE

	ÐCAE

AD,CD为所做
因为
[image: image177.emf]

	∠CAE =∠ACB

	ÐCAE=ÐACB

,

所以
[image: image178.emf]

		AE //BC

		

AE//BC

因为
[image: image179.emf]

	AD= BC

	AD=BC

所以四边形ABCD为平行四边形
所以
[image: image180.emf]

		CD//AB

		

CD//AB

[image: image181.png]

[image: image182.wmf]22.(

本

小

题

满

分

12

分

)

如图
[image: image183.wmf]8

，某无人机于[image: image184.png]ZEELN(ZXXK.COMRBLFTE

空中
[image: image185.wmf]A

处探测到目标
[image: image186.wmf]B

、

D

的俯角分别是
[image: image187.wmf]30

、

60

°°

,此时无人机的飞行高度
[image: image188.wmf]AC

为
[image: image189.wmf]60m

，随后无人机从[image: image190.png]ZEELN(ZXXK.COMRBLFTE

[image: image191.wmf]A

处继续水平飞行
[image: image192.wmf]303

m到达
[image: image193.wmf]A

¢

处.

(1) 求
[image: image194.wmf]A

、

B

之间的距离

(2) 求从无人机
[image: image195.wmf]A

¢

上看目标
[image: image196.wmf]D

的俯角的正切值.

[image: image197.emf]图

8

60°

30°

A'

C

A

B

D

【难易】容易
【考点】俯角，三角函数，解直角三角形，矩形
【解析】（1）利用直角三角形中三角函数求线段的长度。
 （2）构造直角三角形求指定角的三角函数值。
【参考答案】
解：（1）∵∠BAC=9[image: image198.png]ZEELN(ZXXK.COMRBLFTE

0°-30°=60°，AC=60m
 ∴在Rt△ABC中，有
[image: image199.wmf]m

BAC

AC

AB

120

60

cos

60

cos

=

°

=

Ð

=

（2）作DE⊥
[image: image200.wmf]，

AA

于点E，连结
[image: image201.wmf]D

A

，

∵∠DAC=90°-60°=30°，AC=60m
∴在Rt△ADC中，有
CD=AC×tan∠DAC=60×tan30°=
[image: image202.wmf]3

20

m
 ∵∠AED=∠EAC=∠C=90°
∴四边形ACDE是矩形。
∵ED=AC=60m，EA=CD=
[image: image203.wmf]3

20

m
∴在Rt△
[image: image204.wmf]ED

A

，

中，有

[image: image205.wmf]5

3

2

3

30

3

20

60

tan

,

,

,

=

+

=

+

=

=

Ð

AA

EA

ED

EA

ED

D

EA

即从无人机
[image: image206.wmf]，

A

上看目标D俯角正切值为
[image: image207.wmf]5

3

2

。
[image: image208.png]

[image: image209.wmf]23.(

本

小

题

满

分

12

分

)

如图
[image: image210.wmf]9

,在平面直角坐标系
[image: image211.wmf]xOy

中，直线
[image: image212.wmf]y

＝

-x

＋

3

与
[image: image213.wmf]x

轴交于点
[image: image214.wmf]C

,与直线
[image: image215.wmf]AD

交于点
[image: image216.wmf]45

A(,)

33

，点
[image: image217.wmf]D

的坐标为
[image: image218.wmf](0,1)

（1） 求直线
[image: image219.wmf]AD

的解析式；

（2） 直线
[image: image220.wmf]AD

与
[image: image221.wmf]x

轴交于点
[image: image222.wmf]B

，若点
[image: image223.wmf]E

是直线
[image: image224.wmf]AD

上一动点（不与点
[image: image225.wmf]B

重合），当
[image: image226.wmf]△

BOD

与
[image: image227.wmf]△

BCE

相似时，求点
[image: image228.wmf]E

的坐标

[image: image229.emf]x

y

图

9

D

A

C

O

【难易】 中等

【考点】 一次函数 相似

【解析】 （1）首先设出一次函数解析式，将点A,D代入即可求出一次函数解析式;(2)先写出OB,OD,BC的长度，然后分两种情况讨论1：△BOD∽△BCE;2:△BOD∽△BEC.

【参考答案】

 （1）设直线AD的解析式为y=kx+b

将点A
[image: image230.wmf])

1

,

0

(

),

3

5

,

3

4

(

D

代入直线y=kx+b中得：
【参考答案】

（1）∵弧AB＝弧AB， ∴∠ADB＝∠ACB

又∵∠ACB＝∠ABD＝45° ∴∠ABD＝∠ADB＝45°
∴∠BAD＝90° ∴△ABD为等腰直角三角形

∴BD是该外接圆的直径

（2）如图所示作CA⊥AE，延长CB[image: image231.png]ZEELN(ZXXK.COMRBLFTE

交AE于点E

 ∵∠ACB＝45°，CA⊥AE

∴△ACE为等腰直角三角形 ∴AC＝AE

由勾股定理可知CE2＝AC2＋AE2＝2AC2 ∴
[image: image232.wmf]CE

＝

2AC

由（1）可知△ABD 为等腰直角三角形
∴AB＝AD ∠BAD＝90° 又∵∠EAC＝90°
∴∠EAB＋∠BAC＝∠DAC＋∠BAC ∴∠EAB＝∠DAC
∴在△ABE和△ADC中

[image: image233.wmf]AB

＝

AD

∠

EAB

＝

∠

DAC

AE

＝

AC

ì

ï

í

ï

î

∴△ABE≌△ADC（SAS）
∴BE＝DC
∴CE＝BE＋BC＝DC＋BC＝
[image: image234.wmf]2AC

[image: image235.png]

（3）DM2＝BM2＋2MA2
延长MB交圆于点E，连结AE、DE

∵∠BEA=∠ACB=∠BMA=45°

∴在△MAE中有MA=AE，∠MAE=90°

∴
[image: image236.wmf]2

2

2

2

2

ME

MA

AE

MA

=

=

+

又∵AC=MA=AE

∴[image: image237.png]AC

=[image: image238.png]

又∵[image: image239.png]

=[image: image240.png]

∴[image: image241.png]AC

－[image: image242.png]

＋[image: image243.png]CE

=[image: image244.png]

－[image: image245.png]

＋[image: image246.png]CE

即[image: image247.png]DE

=[image: image248.png]BC

∴DE=BC=MB

∵BD为直径

∴∠BED=90°

在RT△MED中，有
[image: image249.wmf]2

2

2

MD

DE

ME

=

+

∴
[image: image250.wmf]2

2

2

2

MD

MB

MA

=

+

[image: image251.png]

[image: image1.wmf]25

_1527770885.unknown

_1527771500.unknown

_1527776752.unknown

_1527777737.unknown

_1527778105.unknown

_1527778853.unknown

_1527778854.unknown

_1527778852.unknown

_1527777743.unknown

_1527777745.unknown

_1527777748.unknown

_1527777750.unknown

_1527778090.unknown

_1527777749.unknown

_1527777747.unknown

_1527777744.unknown

_1527777741.unknown

_1527777742.unknown

_1527777738.unknown

_1527777427.unknown

_1527777431.unknown

_1527777735.unknown

_1527777736.unknown

_1527777432.unknown

_1527777433.unknown

_1527777429.unknown

_1527777430.unknown

_1527777428.unknown

_1527776833.unknown

_1527777425.unknown

_1527777426.unknown

_1527776930.unknown

_1527777347.unknown

_1527777401.unknown

_1527776838.unknown

_1527776783.unknown

_1527776823.unknown

_1527776766.unknown

_1527772125.unknown

_1527775244.unknown

_1527775248.unknown

_1527776712.unknown

_1527776733.unknown

_1527775250.unknown

_1527775251.unknown

_1527775252.unknown

_1527775249.unknown

_1527775246.unknown

_1527775247.unknown

_1527775245.unknown

_1527775217.unknown

_1527775219.unknown

_1527775240.unknown

_1527775218.unknown

_1527775215.unknown

_1527775216.unknown

_1527774628.unknown

_1527774864.unknown

_1527775030.unknown

_1527772156.unknown

_1527771581.unknown

_1527771960.unknown

_1527771985.unknown

_1527771624.unknown

_1527771549.unknown

_1527771565.unknown

_1527771527.unknown

_1527771280.unknown

_1527771411.unknown

_1527771449.unknown

_1527771490.unknown

_1527771421.unknown

_1527771323.unknown

_1527771332.unknown

_1527771330.unknown

_1527771305.unknown

_1527771312.unknown

_1527771068.unknown

_1527771099.unknown

_1527771178.unknown

_1527771125.unknown

_1527771084.unknown

_1527771047.unknown

_1527771056.unknown

_1527770991.unknown

_1527768520.unknown

_1527768837.unknown

_1527770691.unknown

_1527770790.unknown

_1527770840.unknown

_1527770860.unknown

_1527770812.unknown

_1527770747.unknown

_1527770763.unknown

_1527770709.unknown

_1527770125.unknown

_1527770624.unknown

_1527770658.unknown

_1527770142.unknown

_1527768937.unknown

_1527770085.unknown

_1527770109.unknown

_1527770064.unknown

_1527768945.unknown

_1527768898.unknown

_1527768911.unknown

_1527768889.unknown

_1527768863.unknown

_1527768881.unknown

_1527768676.unknown

_1527768757.unknown

_1527768802.unknown

_1527768823.unknown

_1527768780.unknown

_1527768711.unknown

_1527768738.unknown

_1527768691.unknown

_1527768592.unknown

_1527768623.unknown

_1527768663.unknown

_1527768604.unknown

_1527768554.unknown

_1527768581.unknown

_1527768533.unknown

_1527766691.unknown

_1527767204.unknown

_1527767505.unknown

_1527768494.unknown

_1527768507.unknown

_1527767561.unknown

_1527767630.unknown

_1527767657.unknown

_1527767539.unknown

_1527767265.unknown

_1527767478.unknown

_1527767233.unknown

_1527766714.unknown

_1527767100.unknown

_1527767146.unknown

_1527766723.unknown

_1527767078.unknown

_1527766719.unknown

_1527766704.unknown

_1527766709.unknown

_1527766697.unknown

_1527765892.unknown

_1527766295.unknown

_1527766369.unknown

_1527766389.unknown

_1527766339.unknown

_1527766353.unknown

_1527765999.unknown

_1527766030.unknown

_1527765935.unknown

_1527765811.unknown

_1527765841.unknown

_1527765694.unknown

