[image: image45.jpg]zhongkao®zm

[image: image46.jpg]

[image: image46.jpg] 全国中考信息资源门户网站 www.zhongkao.com

2014年中考数学压轴题集训 （八个类型 ）

一．面积与动点

1．（重庆市綦江县）如图，已知抛物线y＝a(x－1)2＋
[image: image1.wmf]3

3

(a≠0)经过点A(－2，0)，抛物线的顶点为D，过O作射线OM∥AD．过顶点D平行于
[image: image2.wmf]x

轴的直线交射线OM于点C，B在
[image: image3.wmf]x

轴正半轴上，连结BC．

（1）求该抛物线的解析式；

（2）若动点P从点O出发，以每秒1个长度单位的速度沿射线OM运动，设点P运动的时间为t（s）．问：当t为何值时，四边形DAOP分别为平行四边形？直角梯形？等腰梯形？

（3）若OC＝OB，动点P和动点Q分别从点O和点B同时出发，分别以每秒1个长度单位和2个长度单位的速度沿OC和BO运动，当其中一个点停止运动时另一个点也随之停止运动．设它们的运动的时间为t（s），连接PQ，当t为何值时，四边形BCPQ的面积最小？并求出最小值及此时PQ的长．

二．几何图形与变换

2．（辽宁省铁岭市）如图所示，已知在直角梯形OABC中，AB∥OC，BC⊥x轴于点C，A（1，1）、B（3，1）．动点P从O点出发，沿x轴正方向以每秒1个单位长度的速度移动．过P点作PQ垂直于直线OA，

垂足为Q．设P点移动的时间为t秒（0＜t＜4），△OPQ与直角梯形OABC重叠部分的面积为S．

（1）求经过O、A、B三点的抛物线解析式；

（2）求S与t的函数关系式；

（3）将△OPQ绕着点P顺时针旋转90°，是否存在t，使得△OPQ的顶点O或Q在抛物线上？若存在，直接写出t的值；若不存在，请说明理由．

三．相似

204．（四川省遂宁市）如图，二次函数的图象经过点D(0，
[image: image4.wmf]3

9

7

)，且顶点C的横坐标为4，该图象在x轴上截得的线段AB的长为6．
（1）求该二次函数的解析式；
（2）在该抛物线的对称轴上找一点P，使PA＋PD最小，求出点P的坐标；
（3）在抛物线上是否存在点Q，使△QAB与△ABC相似？如果存在，求出点Q的坐标；如果不存在，请说明理由．
四。等腰，直角三角形

135．（广东省湛江市）已知矩形纸片OABC的长为4，宽为3，以长OA所在的直线为x轴，O为坐标原点建立平面直角坐标系；点P是OA边上的动点（与点OA不重合），现将△POC沿PC翻折得到△PEC，再在AB边上选取适当的点D，将△PAD沿PD翻折，得到△PFD，使得直线PE、PF重合．
（1）若点E落在BC边上，如图①，求点P、C、D的坐标，并求过此三点的抛物线的函数关系式；

（2）若点E落在矩形纸片OABC的内部，如图②，设OP＝x，AD＝y，当x为何值时，y取得最大值？

（3）在（1）的情况下，过点P、C、D三点的抛物线上是否存在点Q，使△PDQ是以PD为直角边的直角三角形？若不存在，说明理由；若存在，求出点Q的坐标．

131．（广东省深圳市）已知：Rt△ABC的斜边长为5，斜边上的高为2，将这个直角三角形放置在平面直角坐标系中，使其斜边AB与x轴重合（其中OA＜OB），直角顶点C落在y轴正半轴上（如图1）．
（1）求线段OA、OB的长和经过点A、B、C的抛物线的关系式．
（2）如图2，点D的坐标为（2，0），点P（m，n）是该抛物线上的一个动点（其中m＞0，n＞0），连接DP交BC于点E．
①当△BDE是等腰三角形时，直接写出此时点E的坐标．
②又连接CD、CP（如图3），△CDP是否有最大面积？若有，求出△CDP的最大面积和此时点P的坐标；若没有，请说明理由．

五、特殊四边形。

71．（内蒙古赤峰市）如图，Rt△ABC的顶点坐标分别为A（0，
[image: image5.wmf]3

），B（－
[image: image6.wmf]2

1

，
[image: image7.wmf]2

3

），C（1，0），∠ABC＝90°，BC与y轴的交点为D，D点坐标为（0，
[image: image8.wmf]3

3

），以点D为顶点、y轴为对称轴的抛物线过点B．
（1）求该抛物线的解析式；
（2）将△ABC沿AC折叠后得到点B的对应点B′，求证：四边形AOCB′是矩形，并判断点B′是否在（1）的抛物线上；

（3）延长BA交抛物线于点E，在线段BE上取一点P，过P点作x轴的垂线，交抛物线于点F，是否存在这样的点P，使四边形PADF是平行四边形？若存在，求出点P的坐标，若不存在，说明理由．

六，线段和与差
54．（贵州省铜仁地区）如图，在平面直角坐标系中，四边形ABCD是平行四边形，边AB在x轴上，且AB＝6，D（0，9），以点C为顶点的抛物线经过A、B两点，直线l过点C，交y轴于点E（0，12）．

（1）求抛物线的解析式；

（2）若抛物线的顶点C沿直线l向上移动，当抛物线经过D点时，求抛物线的解析式和A、C两点间的抛物线弧扫过的面积；

（3）P是线段BD上的动点，连结CP，B，D两点到直线CP的距离之和是否存在最大值？若存在，请求出其最大值和此时点P的坐标；若不存在，请说明理由．

199．（四川省眉山市）如图，已知直线y＝
[image: image9.wmf]2

1

x＋1与y轴交于点A，与x轴交于点D，抛物线y＝
[image: image10.wmf]2

1

x 2＋bx＋c与直线交于A、E两点，与x轴交于B、C两点，且B点坐标为(1，0)．
（1）求该抛物线的解析式；

（2）动点P在x轴上移动，当△PAE是直角三角形时，求点P的坐标；

（3）在抛物线的对称轴上找一点M，使|AM－MC|的值最大，求出点M的坐标．

七计算与说理。

159．（湖南省株洲市）如图，已知△ABC为直角三角形，∠ACB＝90°，AC＝BC，点A、C在x轴上，点B的坐标为(3，m)(m＞0)，线段AB与y轴相交于点D，以P(1，0)为顶点的抛物线过点B、D．

（1）求点A的坐标（用m表示）；

（2）求抛物线的解析式；

（3）设点Q为抛物线上点P至点B之间的一动点，连结PQ并延长交BC于点E，连结BQ并延长交AC于点F，试证明：FC(AC＋EC)为定值．

八平行于垂直

16.(2008年浙江省绍兴市)将一矩形纸片
[image: image11.wmf]OABC

放在平面直角坐标系中，
[image: image12.wmf](00)

O

，

，
[image: image13.wmf](60)

A

，

，
[image: image14.wmf](03)

C

，

．动点
[image: image15.wmf]Q

从点
[image: image16.wmf]O

出发以每秒1个单位长的速度沿
[image: image17.wmf]OC

向终点
[image: image18.wmf]C

运动，运动
[image: image19.wmf]2

3

秒时，动点
[image: image20.wmf]P

从点
[image: image21.wmf]A

出发以相等的速度沿
[image: image22.wmf]AO

向终点
[image: image23.wmf]O

运动．当其中一点到达终点时，另一点也停止运动．设点
[image: image24.wmf]P

的运动时间为
[image: image25.wmf]t

（秒）．
（1）用含
[image: image26.wmf]t

的代数式表示
[image: image27.wmf]OPOQ

，

；

（2）当
[image: image28.wmf]1

t

=

时，如图1，将
[image: image29.wmf]OPQ

△

沿
[image: image30.wmf]PQ

翻折，点
[image: image31.wmf]O

恰好落在
[image: image32.wmf]CB

边上的点
[image: image33.wmf]D

处，求点
[image: image34.wmf]D

的坐标；

连结
[image: image35.wmf]AC

，将
[image: image36.wmf]OPQ

△

沿
[image: image37.wmf]PQ

翻折，得到
[image: image38.wmf]EPQ

△

，如图2．问：
[image: image39.wmf]PQ

与
[image: image40.wmf]AC

能否平行？
[image: image41.wmf]PE

与
[image: image42.wmf]AC

能否垂直？若能，求出相应的
[image: image43.wmf]t

值；若不能，说明理由．

[image: image44]
D

C

M

y

O

A

B

Q

P

x

2

O

A

B

C

x

y

1

1

3

P

Q

C

D

O

B

A

y

x

图①

P

D

E

C

O

A

B

F

x

y

图②

P

D

C

O

A

B

F

x

y

E

F

A

B

x

y

O

P

D

E

图2

C

A

B

x

y

O

图1

C

A

B

P

x

y

O

D

E

图3

C

B

A

O

x

y

C

B′

D

A

C

B

x

D

O

y

E

l

y

x

C

B

A

D

O

E

y

y

x

F

A

O

D

B

P

C

E

Q

图1

O

P

A

x

B

D

C

Q

y

图2

O

P

A

x

B

C

Q

y

E

全国中考网 www.zhongkao.com 版权所有 谢绝转载

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567927.unknown

_1234567929.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

