

2019 年北京市中考数学逐题解析

一、选择题（本题共 16 分，每小题 2 分）第 1-8 题均有四个选项，符合题意的选项只有一个。

1. 4 月 24 日是中国航天日。1970 年的这一天，我国自行设计、制造的第一颗人造地球卫星“东方红一号”成功发射，标志着中国从此进入了太空时代。它的运行轨道，距地球最近点 439 000 米。将 439 000 用科学记数法表示应为

- (A) 0.439×10^6 (B) 4.39×10^6
 (C) 4.39×10^5 (D) 439×10^3

【答案】C

【解析】本题考查科学记数法，难度易。

2. 下列倡导节约的图案中，是轴对称图形的是

【答案】C

【解析】本题考查轴对称图形的概念，难度易。

3. 正十边形的外角和为

- (A) 180° (B) 360° (C) 720° (D) 1440°

【答案】B

【解析】本题考查多边形外角和为 360° ，难度易。

4. 在数轴上，点 A ， B 在原点 O 的两侧，分别表示数 a ， 2 ，将点 A 向右平移 1 个单位长度，得到点 C 。若 $CO=BO$ ，则 a 的值为

- (A) -3 (B) -2 (C) -1 (D) 1

【答案】A

【解析】本题考查数轴上的点的平移及绝对值的几何意义。点A表示数为 a ，点B表示数为2，点C表示数为 $a+1$ 。由题意， $a < 0$ ， $\therefore CO = BO$ ， $\therefore |a+1| = 2$ ，解得 $a = 1$ （舍）或 $a = -3$ ，故选A，难度易。

5. 已知锐角 $\angle AOB$

如图，

(1) 在射线 OA 上取一点 C ，以点 O 为圆心， OC 长为半径作 \widehat{PQ} ，交射线 OB 于点 D ，连接 CD ；

(2) 分别以点 C ， D 为圆心， CD 长为半径作弧，交 \widehat{PQ} 于点 M ， N ；

(3) 连接 OM ， MN 。

根据以上作图过程及所作图形，下列结论中错误的是

- (A) $\angle COM = \angle COD$ (B) 若 $OM = MN$ ，则 $\angle AOB = 20^\circ$
 (C) $MN // CD$ (D) $MN = 3CD$

【答案】D

【解析】连接 ON ，由作图可知 $\triangle COM \cong \triangle COD \cong \triangle DON$ 。

A. 由 $\triangle COM \cong \triangle COD$ ，可得 $\angle COM = \angle COD$ ，故A正确。

B. 若 $OM = MN$ ，则 $\triangle OMN$ 为等边三角形。由全等可知 $\angle COM = \angle COD = \angle DON = 20^\circ$ ，故B正确。

C. 由题意， $OC = OD$ ， $\therefore \angle OCD = \frac{180^\circ - \angle COD}{2}$ 。设 OC 与 OD 与 MN 分别交于 R ，

S. 易证 $\triangle MOR \cong \triangle NOS$ ，则 $OR = OS$ ，

$$\therefore \angle ORS = \frac{180^\circ - \angle COD}{2} \therefore \angle OCD = \angle ORS \therefore MN // CD \text{，C正确。}$$

D. 由题意易证 $MC = CD = DN$ ， $\therefore MC + CD + DN = 3CD$ 。 \because 两点之间线段最短。 $\therefore MN < MC + CD + DN = 3CD$ ，故选D。难度中。

6. 如果 $m+n=1$, 那么代数式 $\left(\frac{2m+n}{m^2-mn}+\frac{1}{m}\right) \cdot (m^2-n^2)$ 的值为

- (A) -3 (B) -1 (C) 1 (D) 3

【答案】D

【解析】

$$\begin{aligned} & \left(\frac{2m+n}{m^2-mn} + \frac{1}{m} \right) \cdot (m^2 - n^2) \\ &= \left[\frac{2m+n}{m(m-n)} + \frac{m+n}{m(m-n)} \right] \cdot (m+n)(m-n) \\ &= \frac{2m+m}{m(m-n)} \cdot (m+n)(m-n) \\ &= 3(m+n) \end{aligned}$$

$\because m+n=1$, \therefore 原式 = 3, 故选 D, 难度易.

7. 用三个不等式 $a>b$, $ab>0$, $\frac{1}{a}<\frac{1}{b}$ 中的两个不等式作为题设, 余下的一个不等式作为结论组成一个命题, 组成真命题的个数为

- (A) 0 (B) 1 (C) 2 (D) 3

【答案】D

【解析】 本题共有 3 种命题:

命题①, 如果 $a>b$, $ab>0$, 那么 $\frac{1}{a}<\frac{1}{b}$.

$\because a>b, \therefore a-b>0, \therefore ab>0, \therefore \frac{a-b}{ab}>0$, 整理得 $\frac{1}{b}>\frac{1}{a}$, \therefore 该命题为真命题.

命题②, 如果 $a>b$, $\frac{1}{a}<\frac{1}{b}$, 那么 $ab>0$.

$\because \frac{1}{a}<\frac{1}{b}, \therefore \frac{1}{a}-\frac{1}{b}<0, \frac{b-a}{ab}<0$. $\because a>b, \therefore b-a<0, \therefore ab>0$.

\therefore 该命题为真命题.

命题③, 如果 $ab > 0$, $\frac{1}{a} < \frac{1}{b}$, 那么 $a > b$.

$\because \frac{1}{a} < \frac{1}{b}, \therefore \frac{1}{a} - \frac{1}{b} < 0, \frac{b-a}{ab} < 0$. $\because ab > 0$, $\therefore b-a < 0$, $\therefore b < a$.

∴ 该命题为真命题.

难度中.

8. 某校共有 200 名学生, 为了解本学期学生参加公益劳动的情况, 收集了他们参加公益劳动时间(单位: 小时)等数据, 以下是根据数据绘制的统计图表的一部分.

人数		时间	$0 \leq t < 10$	$10 \leq t < 20$	$20 \leq t < 30$	$30 \leq t < 40$	$t \geq 40$
性别	男	7	31	25	30	4	
	女	8	29	26	32	8	
学段	初中		25	36	44	11	
	高中						

下面有四个推断:

- ①这 200 名学生参加公益劳动时间的平均数一定在 24.5-25.5 之间
- ②这 200 名学生参加公益劳动时间的中位数在 20-30 之间
- ③这 200 名学生中的初中生参加公益劳动时间的中位数一定在 20-30 之间

④这 200 名学生中的高中生参加公益劳动时间的中位数可能在 20-30 之间

所有合理推断的序号是

(A) ①③

(B) ②④

(C) ①②③

(D) ①②③④

【答案】C

【解析】①由条形统计图可得男生人均参加公益劳动时间为 24.5h, 女生为 25.5h, 则平均数一定在 24.5-25.5 之间, 故①正确.

②由统计表类别栏计算可得, 各时间段人数分别为 15, 60, 51, 62, 12, 则中位数在 20-30 之间, 故②正确.

③由统计表计算可得, 初中学段栏 $0 \leq t < 10$ 的人数在 0-15 之间, 当人数为 0 时, 中位数在 20-30 之间; 当人数为 15 时, 中位数在 20-30 之间, 故③正确.

④由统计表计算可得, 高中学段栏各时间段人数分别为 0-15, 35, 15, 18, 1, 当 $0 \leq t < 10$ 时间段人数为 0 时, 中位数在 10-20 之间; 当 $0 \leq t < 10$ 时间段人数为 15 时, 中位数在 10-20 之间, 故④错误.

难度中.

二、填空题（本题共 16 分，每小题 2 分）

9. 若分式 $\frac{x-1}{x}$ 的值为 0, 则 x 的值为 ____.

【答案】1

【解析】本题考查分式值为 0, 令分母 $x \neq 0$, 分子 $x-1=0$, 可得 $x=1$.

10. 如图, 已知 $\triangle ABC$, 通过测量、计算得 $\triangle ABC$ 的面积约 \square cm². (结果保留一位小数)

【答案】测量可知

【解析】本题考查三角形面积, 直接动手操作测量即可.

11. 在如图所示的几何体中，其三视图中有矩形的是_____。（写出所有正确答案的序号）

第10题图

①长方体

②圆柱

③圆锥

第11题图

第12题图

【答案】①②

【解析】本题考查对三视图的认识。①长方体的主视图和左视图为矩形；②圆柱的主视图为矩形，故选①②。

12. 如图所示的网格是正方形网格，则 $\angle PAB + \angle PBA =$ _____°。（点 A, B, P 是网格线交点）。

【答案】45

【解析】本题考查三角形外角，可延长 AP 构造一个等腰直角三角形，利用外角和得 45° 。

13. 在平面直角坐标系 xOy 中，点 $A(a, b)$ ($a > 0, b > 0$) 在双曲线 $y = \frac{k_1}{x}$ 上。点 A 关于 x 轴的对称点 B 在双曲线 $y = \frac{k_2}{x}$ 上，则 $k_1 + k_2$ 的值为 _____。

【答案】0

【解析】本题考查反比例函数性质， $A(a, b)$ 在反比例 $y = \frac{k_1}{x}$ 上，则 $k_1 = ab$ ， A 关于 x 轴的对称点 B 的坐标为 $(a, -b)$ ，又因为 B 在 $y = \frac{k_2}{x}$ 上，则 $k_2 = -ab$ ，所以 $k_1 + k_2 = 0$ 。

14. 把图 1 中的菱形沿对角线分成四个全等的直角三角形，将这四个直角三角形分别拼成如图 2，图 3 所示的正方形，则图 1 中菱形的面积为 _____。

图1

图2

图3

【答案】12

【解析】设图1中小直角三角形的两直角边分别为 a, b , 则由图2、图3可列方程组

$$\begin{cases} a+b=5 \\ b-a=1 \end{cases}$$

- 解得 $\begin{cases} a=2 \\ b=3 \end{cases}$, 所以菱形的面积 $S=\frac{1}{2}\times 4\times 6=12$.
15. 小天想要计算一组数据92, 90, 94, 86, 99, 85的方差 s_0^2 . 在计算平均数的过程中, 将这组数据中的每一个数都减去90, 得到一组新数据2, 0, 4, -4, 9, -5. 记这组新数据的方差为 s_1^2 , 则 s_1^2 ____ s_0^2 . (填“>”, “=”或“<”)

【答案】=

【解析】本题考查方差的性质, 两组数据的平均值分别为91和1, 利用方差公式可得 $s_1^2=s_0^2$.

16. 在矩形ABCD中, M, N, P, Q分别为边AB, BC, CD, DA上的点(不与端点重合).

对于任意矩形ABCD, 下面四个结论中,

- ①存在无数个四边形MNPQ是平行四边形;
- ②存在无数个四边形MNPQ是矩形;
- ③存在无数个四边形MNPQ是菱形;
- ④至少存在一个四边形MNPQ是正方形.

所有正确结论的序号是 ____.

【答案】①②③

【解析】本题考查四边形判定, 难.

三、解答题（本题共 68 分，第 17-21 题，每小题 5 分，第 22-24 题，每小题 6 分，第 25 题 5 分，第 26 题 6 分，第 27-28 题，每小题 7 分）

解答应写出文字说明、演算步骤或证明过程.

17. 计算: $|\sqrt{3}| - (4 - \pi)^0 + 2 \sin 60^\circ + (\frac{1}{4})^{-1}$.

【答案】 $2\sqrt{3} + 3$

【解析】

本题考查了实数的混合运算

$$\begin{aligned}\text{原式} &= \sqrt{3} - 1 + 2 \times \frac{\sqrt{3}}{2} + 4 \\ &= 2\sqrt{3} + 3\end{aligned}$$

18. 解不等式组: $\begin{cases} 4(x-1) < x+2, \\ \frac{x+7}{3} > x. \end{cases}$

【答案】 $x < 2$

【解析】

本题考查了一元一次不等式组的解法

解不等式①得:

$$4(x-1) < x+2$$

$$4x - 4 < x + 2$$

$$4x - x < 4 + 2$$

$$3x < 6$$

$$x < 2$$

解不等式②得:

$$\frac{x+7}{3} > x$$

$$x+7 > 3x$$

$$x-3x > -7$$

$$-2x > -7$$

$$x < \frac{7}{2}$$

∴此不等式组的解集为 $x < 2$.

19. 关于 x 的方程 $x^2 - 2x + 2m - 1 = 0$ 有实数根, 且 m 为正整数, 求 m 的值及此时方程的根.

【答案】 $m=1$, 此时方程的根为 $x_1 = x_2 = 1$

【解析】

本题考查了根的判别式及一元二次方程的解法

∵ $x^2 - 2x + 2m - 1 = 0$ 有实数根

$$\therefore \Delta \geq 0$$

$$\therefore (-2)^2 - 4(2m-1) \geq 0$$

$$\therefore m \leq 1$$

∵ m 为正整数

$$\therefore m=1$$

$$\therefore x^2 - 2x + 1 = 0$$

$$(x-1)^2 = 0$$

$$\therefore x_1 = x_2 = 1$$

∴ $m=1$, 此时方程的根为 $x_1 = x_2 = 1$

20. 如图，在菱形 $ABCD$ 中， AC 为对角线，点 E, F 分别在 AB, AD 上， $BE=DF$ ，连接 EF .

(1) 求证： $AC \perp EF$ ；

- (2) 延长 EF 交 CD 的延长线于点 G ，连接 BD 交 AC 于点 O ，若 $BD=4$ ， $\tan G=\frac{1}{2}$ ，求 AO 的长.

【答案】

(1) 具体过程见下面详细解析；

(2) $AO=1$.

【解析】

平行四边形与菱形的判定及性质，以及三角函数的使用

(1) \because 四边形 $ABCD$ 为菱形

$\therefore AB=AD, AC$ 平分 $\angle BAD$

$\because BE=FD$

$\therefore AB-BE=AD-FD$

$\therefore AE=AF$

$\therefore \triangle AEF$ 是等腰三角形

$\therefore AC$ 平分 $\angle BAD$

$\therefore AC \perp EF$

(2) \because 四边形 $ABCD$ 为菱形

$\therefore CG \parallel AB, BO=\frac{1}{2}BD=2$

$\therefore EF \parallel BD$

\therefore 四边形 $EBDG$ 为平行四边形

$\therefore \angle G=\angle ABD$

$$\therefore \tan \angle ABD = \tan G = \frac{1}{2}$$

$$\therefore \tan \angle ABD = \frac{AO}{BO} = \frac{AO}{2} = \frac{1}{2}$$

$$\therefore AO = 1$$

21. 国家创新指数是反映一个国家科学技术和创新竞争力的综合指数. 对国家创新指数得分排名前 40 的国家的有关数据进行收集、整理、描述和分析. 下面给出了部分信息:

a. 国家创新指数得分的频数分布直方图 (数据分成 7 组:

$$30 \leq x < 40, 40 \leq x < 50, 50 \leq x < 60, 60 \leq x < 70, 70 \leq x < 80, 80 \leq x < 90, 90 \leq x \leq 100;$$

b. 国家创新指数得分在 $60 \leq x < 70$ 这一组的是:

$$61.7 \quad 62.4 \quad 63.6 \quad 65.9 \quad 66.4 \quad 68.5 \quad 69.1 \quad 69.3 \quad 69.5$$

c. 40 个国家的人均国内生产总值和国家创新指数得分情况统计图:

d. 中国的国家创新指数得分为 69.5.

(以上数据来源于《国家创新指数报告（2018）》)

根据以上信息，回答下列问题：

- (1) 中国的国家创新指数得分排名世界第 ____；
- (2) 在 40 个国家的人均国内生产总值和国家创新指数得分情况统计图中，包括中国在内的少数几个国家所对应的点位于虚线 l_1 的上方。请在图中用“○”圈出代表中国的点；
- (3) 在国家创新指数得分比中国高的国家中，人均国内生产总值的最小值约为 ____ 万美元；(结果保留一位小数)
- (4) 下列推断合理的是 ____.

①相比于点 A, B 所代表的国家，中国的国家创新指数得分还有一定差距，中国提出“加快建设创新型国家”的战略任务，进一步提高国家综合创新能力；

②相比于点 B, C 所代表的国家，中国的人均国内生产总值还有一定差距，中国提出“决胜全面建成小康社会”的奋斗目标，进一步提高人均国内生产总值.

【答案】

(1) 17

(2)

(3) 2.7

(4) ①②

【解析】

本题主要考查了频数分布直方图等相关统计图。

(1) 中国是 $60 \leq x < 70$ 的第一名, $70 \leq x < 80$ 组有 12 个, $80 \leq x < 90$ 和 $90 \leq x \leq 100$ 各有 2 个, 所以中国排名为 $12 + 2 + 2 + 1 = 17$ 名.

22. 在平面内, 给定不在同一直线上的点 A, B, C , 如图所示. 点 O 到点 A, B, C 的距离均等于 a (a 为常数), 到点 O 的距离等于 a 的所有点组成图形 G , $\angle ABC$ 的平分线交图形 G 于点 D , 连接 AD, CD .

(1) 求证: $AD=CD$;

(2) 过点 D 作 $DE \perp BA$, 垂足为 E , 作 $DF \perp BC$, 垂足为 F , 延长 DF 交图形 G 于点 M , 连接 CM . 若 $AD=CM$, 求直线 DE 与图形 G 的公共点个数.

$A \cdot$

$B \cdot$

C

【答案】

(1) 具体过程见下面详细解析;

(2) 直线 DE 与图形 G 的公共点个数为 1.

【解析】

本题考查了垂径定理推论, 圆周角定理及其推论, 切线判定.

(1) $\because BD$ 平分 $\angle ABC$

$\therefore \angle ABD = \angle CBD$

$$\widehat{AD} = \widehat{CD}$$

$$\therefore AD = CD$$

(2) $\because AD=CD, AD=CM$

$\therefore CD=CM$

$\therefore DF \perp BC$

$\therefore \angle DFC = \angle CFM = 90^\circ$

在 $Rt\triangle CDF$ 和 $Rt\triangle CMF$ 中,

$$\begin{cases} CD = CM \\ CF = CF \end{cases}$$

$\therefore \triangle CDF \cong \triangle CMF$ (HL)

$\therefore DF = MF$

$\therefore BC$ 为弦 DM 的垂直平分线

$\therefore BC$ 为 $\odot O$ 的直径

连接 OD

$\therefore \angle COD = 2\angle CBD, \angle ABC = 2\angle CBD$

$\therefore \angle ABC = \angle COD$

$\therefore OD \parallel BE$

又 $\because DE \perp BA$

$\therefore \angle DEB = 90^\circ$

$\therefore \angle ODE = 90^\circ$, 即 $OD \perp DE$

$\therefore DE$ 为 $\odot O$ 的切线

\therefore 直线 DE 与图形 G 的公共点个数为 1.

23. 小云想用 7 天的时间背诵若干首诗词, 背诵计划如下:

①将诗词分成 4 组, 第 i 组有 x_i 首, $i=1, 2, 3, 4$;

②对于第 i 组诗词, 第 i 天背诵第一遍, 第 $(i+1)$ 天背诵第二遍, 第 $(i+3)$ 天背诵第三遍, 三遍后完成背诵, 其它天无需背诵, $i=1, 2, 3, 4$;

	第1天	第2天	第3天	第4天	第5天	第6天	第7天
第1组	x_1	x_1		x_1			
第2组		x_2	x_2		x_2		
第3组							
第4组				x_4	x_4		x_4

③每天最多背诵 14 首，最少背诵 4 首。

解答下列问题：

(1) 填入 x_3 补全上表；

(2) 若 $x_1 = 4$, $x_2 = 3$, $x_3 = 4$, 则 x_4 的所有可能取值为 _____;

(3) 7 天后，小云背诵的诗词最多为 _____ 首。

【答案】

(1) 如下图

	第1天	第2天	第3天	第4天	第5天	第6天	第7天
第1组							
第2组							
第3组			x_3	x_3		x_3	
第4组							

(2) 4, 5, 6

(3) 23

【解析】

(1) 把 $i=3$ 代入 x_i , 填空即可。

(2) 根据上表, 可列不等式组:

$$\begin{cases} 4 \leq x_1 + x_3 + x_4 \leq 14 \\ 4 \leq x_2 + x_4 \leq 14 \\ 4 \leq x_4 \leq 14 \end{cases}$$

可得出 $4 \leq x_4 \leq 6$

(3) 确定第 4 天, $x_1 + x_3 + x_4 = 14$

由第 2 天, 第 3 天, 第 5 天可得

$$\begin{cases} 4 \leq x_1 + x_2 \leq 14 \\ 4 \leq x_2 + x_3 \leq 14 \\ 4 \leq x_2 + x_4 \leq 14 \end{cases}$$

$$\therefore 12 \leq x_1 + x_3 + x_4 + 3x_2 \leq 42$$

$$-2 \leq 3x_2 \leq 28$$

$$-\frac{2}{3} \leq x_2 \leq \frac{28}{3}$$

可取 x_2 最大整数值为 9

$$\therefore x_1 + x_2 + x_3 + x_4 = 14 + 9 = 23$$

24. 如图, P 是 \widehat{AB} 与弦 AB 所围成的图形的外部的一定点, C 是 \widehat{AB} 上一动点, 连接 PC 交弦 AB 于点 D .

小腾根据学习函数的经验, 对线段 PC , PD , AD 的长度之间的关系进行了探究.

下面是小腾的探究过程, 请补充完整:

(1) 对于点 C 在 \widehat{AB} 上的不同位置, 画图、测量, 得到了线段 PC , PD , AD 的长度的几组值, 如下表:

	位置 1	位置 2	位置 3	位置 4	位置 5	位置 6	位置 7	位置 8
PC/cm	3.44	3.30	3.07	2.70	2.25	2.25	2.64	2.83
PD/cm	3.44	2.69	2.00	1.36	0.96	1.13	2.00	2.83
AD/cm	0.00	0.78	1.54	2.30	3.01	4.00	5.11	6.00

在 PC , PD , AD 的长度这三个量中, 确定 _____ 的长度是自变量, _____ 的长度和 _____ 的长度都是这个自变量的函数;

(2) 在同一平面直角坐标系 xOy 中, 画出(1)中所确定的函数的图象;

(3) 结合函数图象, 解决问题: 当 $PC=2PD$ 时, AD 的长度约为 _____ cm.

【答案】

(1) AD , PC , PD ;

(2)

(3) 2.29 或 3.98

25. 在平面直角坐标系 xOy 中, 直线 $l: y = kx + 1 (k \neq 0)$ 与直线 $x = k$, 直线 $y = -k$ 分别交于点 A, B , 直线 $x = k$ 与直线 $y = -k$ 交于点 C .

(1) 求直线 l 与 y 轴的交点坐标;

(2) 横、纵坐标都是整数的点叫做整点. 记线段 AB , BC , CA 围成的区域(不含边界)为 W .

①当 $k=2$ 时, 结合函数图象, 求区域 W 内的整点个数;

②若区域 W 内没有整点, 直接写出 k 的取值范围.

【答案】

(1) $(0,1)$

(2) ① 6 个

② $-1 \leq k < 0$ 或 $k = -2$

【解析】

(1) 令 $x=0$ 则 $y=1$ \therefore 直线 l 与 y 轴交点坐标为 $(0,1)$ (2) ① 当 $k=2$ 时, 直线 $l: y = 2x + 1$ 把 $x=2$ 代入直线 l 则 $y=5$ $\therefore A(2,5)$ 把 $y=-2$ 代入直线 l

$$-2 = 2x + 1$$

$$x = -\frac{3}{2}$$

$$\therefore B\left(-\frac{3}{2}, -2\right)$$

$$C(2, -2)$$

整点有 $0, -1$, $0, 0$, $1, -1$, $1, 0$, $1, 1$, $1, 2$, 共 6 个

$$\textcircled{2} -1 \leq k < 0 \text{ 或 } k = -2$$

26. 在平面直角坐标系 xOy 中, 抛物线 $y = ax^2 + bx - \frac{1}{a}$ 与 y 轴交于点 A , 将点 A 向右平移 2 个单位长度, 得到点 B , 点 B 在抛物线上.

(1) 求点 B 的坐标 (用含 a 的式子表示);

(2) 求抛物线的对称轴;

(3) 已知点 $P(\frac{1}{2}, -\frac{1}{a})$, $Q(2, 2)$. 若抛物线与线段 PQ 恰有一个公共点, 结合函数图象,

求 a 的取值范围.

【答案】

$$(1) B(2, -\frac{1}{a});$$

(2) 直线 $x=1$;

$$(3) a \leq -\frac{1}{2}.$$

【解析】

(1) \because 抛物线与 y 轴交于点 A ,

$$\therefore \text{令 } x=0, \therefore y=-\frac{1}{a},$$

$$\therefore \text{点 } A \text{ 坐标 } (0, -\frac{1}{a}),$$

\therefore 点 A 向右平移两个单位长度, 得到点 B ,

$$\therefore \text{点 } B \text{ 坐标 } (2, -\frac{1}{a}).$$

(2) ∵ 抛物线过点 $A(0, -\frac{1}{a})$ 和点 $B(2, -\frac{1}{a})$,

∴ 由对称性可得, 抛物线对称轴为直线 $x=1$.

(3) ① 当 $a > 0$ 时, 则 $-\frac{1}{a} < 0$,

分析图象可得: 根据抛物线的对称性, 抛物线不可能同时经过点 A 和点 P ; 也不可能同时经过点 B 和点 Q , 所以, 此时线段 PQ 与抛物线没有交点.

② 当 $a < 0$ 时, 则 $-\frac{1}{a} > 0$,

分析图象可得: 根据抛物线的对称性, 抛物线不可能同时经过点 A 和点 P ; 但当点 Q 在点 B 上方或与点 B 重合时, 抛物线与线段 PQ 恰有一个公共点, 此时 $-\frac{1}{a} \leq 2$,

即 $a \leq -\frac{1}{2}$.

综上所述, 当 $a \leq -\frac{1}{2}$ 时, 抛物线与线段 PQ 恰有一个公共点.

27. 已知 $\angle AOB = 30^\circ$, H 为射线 OA 上一定点, $OH = \sqrt{3} + 1$, P 为射线 OB 上一点, M 为线段 OH 上一动点, 连接 PM , 满足 $\angle OMP$ 为钝角, 以点 P 为中心, 将线段 PM 顺时针旋转 150° , 得到线段 PN , 连接 ON .

(1) 依题意补全图 1;

(2) 求证: $\angle OMP = \angle OPN$;

(3) 点 M 关于点 H 的对称点为 Q , 连接 QP . 写出一个 OP 的值, 使得对于任意的点 M 总有 $ON = QP$, 并证明.

图1

备用图

【答案】

(1) 见图

(2) 见解析;

(3) $OP=2$.

【解析】

(2)

在 $\triangle OPM$ 中, $\angle OMP = 180^\circ - \angle POM - \angle OPM = 150^\circ - \angle OPM$ $\angle OPN = \angle MPN - \angle OPM = 150^\circ - \angle OPM$ $\therefore \angle OMP = \angle OPN$

(3)

过点P作 $PK \perp OA$, 过点N作 $NF \perp OB$ $\because \angle OMP = \angle OPN$ $\therefore \angle PMK = \angle NPF$ 在 $\triangle NPF$ 和 $\triangle PMK$ 中

$$\begin{cases} \angle NPF = \angle PMK \\ \angle NFO = \angle PKM = 90^\circ \\ PN = PM \end{cases}$$

$\therefore \triangle NPF \cong \triangle PMK$ (AAS)

$$\therefore PF = MK, \angle PNF = \angle MPK, NF = PK$$

$$\text{又} \because ON = PQ$$

在 Rt $\triangle NOF$ 和 Rt $\triangle PKQ$ 中

$$\begin{cases} ON = PQ \\ NF = PK \end{cases}$$

$\therefore \text{Rt}\triangle NOF \cong \text{Rt}\triangle PKQ$ (HL)

$$\therefore KQ = OF$$

设 $MK = y, PK = x$

$\therefore \angle POA = 30^\circ, PK \perp OQ$

$$\therefore OP = 2x, \therefore OK = \sqrt{3}x, OM = \sqrt{3}x - y$$

$$\therefore OF = OP + PF = 2x + y$$

$$MH = OH - OM = \sqrt{3} + 1 - (\sqrt{3}x - y)$$

$$KH = OH - OK = \sqrt{3} + 1 - \sqrt{3}x$$

$\therefore M$ 与 Q 关于 H 对称

$$\therefore MH = HQ$$

$$\therefore KQ = KH + HQ$$

$$= \sqrt{3} + 1 - \sqrt{3}x + \sqrt{3} + 1 - \sqrt{3}x + y$$

$$= 2\sqrt{3} + 2 - 2\sqrt{3}x + y$$

$$\therefore KQ = OF$$

$$\therefore 2\sqrt{3} + 2 - 2\sqrt{3}x + y = 2x + y$$

$$\therefore 2\sqrt{3} + 2 = x(2 + 2\sqrt{3})$$

$\therefore x=1$, 即 $PK=1$

$\because \angle POA = 30^\circ$

$\therefore OP=2$

28. 在 $\triangle ABC$ 中, D , E 分别是 $\triangle ABC$ 两边的中点, 如果 \widehat{DE} 上的所有点都在 $\triangle ABC$ 的内部或边上, 则称 \widehat{DE} 为 $\triangle ABC$ 的中内弧. 例如, 下图中 \widehat{DE} 是 $\triangle ABC$ 的一条中内弧.

- (1) 如图, 在 $\text{Rt}\triangle ABC$ 中, $AB=AC=2\sqrt{2}$, D , E 分别是 AB , AC 的中点. 画出 $\triangle ABC$ 的最长的中内弧 \widehat{DE} , 并直接写出此时 \widehat{DE} 的长;

- (2) 在平面直角坐标系中, 已知点 $A(0,2)$, $B(0,0)$, $C(4t,0)$ ($t > 0$), 在 $\triangle ABC$ 中, D , E 分别是 AB , AC 的中点.

①若 $t=\frac{1}{2}$, 求 $\triangle ABC$ 的中内弧 \widehat{DE} 所在圆的圆心 P 的纵坐标的取值范围;

②若在 $\triangle ABC$ 中存在一条中内弧 \widehat{DE} , 使得 \widehat{DE} 所在圆的圆心 P 在 $\triangle ABC$ 的内部或边上, 直接写出 t 的取值范围.

【答案】

(1) 如图:

$$l = \frac{n\pi r}{180} = \frac{180\pi \cdot 1}{180} = \pi$$

(2)

① P 的纵坐标 $y_P \geq 1$ 或 $y_P \leq \frac{1}{2}$;

② $0 < t \leq \sqrt{2}$

【解析】

(2)

① 当 $t = \frac{1}{2}$ 时, $C(2,0)$, $D(0,1)$, $E(1,1)$

a. 当 P 为 DE 的中点时, \widehat{DE} 是中内弧, $\therefore P\left(\frac{1}{2}, 1\right)$

b. 当 $\odot P$ 与 AC 相切时, $y_{AC} = -x + 2$, $y_{BE} = x$,

当 $x = \frac{1}{2}$ 时, $y = \frac{1}{2}$, $P(\frac{1}{2}, \frac{1}{2})$

∴ 综上, P 的纵坐标 $y_P \geq 1$ 或 $y_P \leq \frac{1}{2}$.

②

a. $PE \perp AC$ 时, $\triangle EFC \sim \triangle PFE$,

$$\text{得 } \frac{EF}{PF} = \frac{FC}{FE}, \quad \frac{1}{t} = \frac{2t}{1}, \quad \therefore t^2 = \frac{1}{2} (t > 0), \quad \therefore t = \frac{\sqrt{2}}{2}$$

$$\therefore 0 < t \leq \frac{\sqrt{2}}{2}.$$

③

b. $\triangle PFC \sim \triangle ABC$, 得 $\frac{PF}{AB} = \frac{FC}{BC}$, $\frac{PF}{2} = \frac{3}{4}$, $\therefore PF = \frac{3}{2}$

$$DP = PF = r, PE = \frac{1}{2}, DP = \frac{3}{2}$$

$$\therefore t = \sqrt{2}$$

$$\therefore 0 < t \leq \sqrt{2}$$

综上, $0 < t \leq \sqrt{2}$.

