[image: image1.png]

2019-2020学年九年级（上）期中数学试卷
一、选择题：本题共10小题，每小题4分，共40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．下列事件中，是必然事件的是（　　）
A．购买一张彩票，中奖

B．射击运动员射击一次，命中靶心

C．经过有交通信号灯的路口，遇到红灯

D．任意画一个三角形，其内角和是180°
2．反比例函数y＝﹣[image: image199.png]

，下列说法不正确的是（　　）
A．图象经过点（1，﹣3）
B．图象位于第二、四象限

C．图象关于直线y＝x对称
D．y随x的增大而增大
3．对温州某社区居民最爱吃的鱼类进行问卷调查后（每人选一种），绘制成如图所示统计图．已知选择鲳鱼的有40人，那么选择黄鱼的有（　　）
[image: image2.png]

A．20人
B．40人
C．60人
D．80人
4．如图，晚上小亮在路灯下散步，在小亮由A处径直走到B处这一过程中，他在地上的影子（　　）
[image: image3.png]

A．逐渐变短
B．先变短后变长

C．先变长后变短
D．逐渐变长
5．如图，▱ABCD中，E为AD的中点．已知△DEF的面积为S，则△DCF的面积为（　　）
[image: image4.png]

A．S
B．2S
C．3S
D．4S
6．如图，网格中的两个三角形是位似图形，它们的位似中心是（　　）
[image: image5.png]

A．点A
B．点B
C．点C
D．点D
7．抛物线C1：y＝x2+1与抛物线C2关于x轴对称，则抛物线C2的解析式为（　　）
A．y＝﹣x2
B．y＝﹣x2+1
C．y＝x2﹣1
D．y＝﹣x2﹣1
8．对于题目“一段抛物线L：y＝﹣x（x﹣3）+c（0≤x≤3）与直线l：y＝x+2有唯一公共点，若c为整数，确定所有c的值，”甲的结果是c＝1，乙的结果是c＝3或4，则（　　）
A．甲的结果正确

B．乙的结果正确

C．甲、乙的结果合在一起才正确

D．甲、乙的结果合在一起也不正确
9．验光师测得一组关于近视眼镜的度数y（度）与镜片焦距x（米）的对应数据如下表，根据表中数据，可得y关于x的函数表达式为（　　）
	近视眼镜的度数y（度）
	200
	250
	400
	500
	1000

	镜片焦距x（米）
	0.50
	0.40
	0.25
	0.20
	0.10

A．y＝[image: image6.png]100

B．y＝[image: image7.png]100

C．y＝[image: image8.png]400

D．y＝[image: image9.png]400

10．已知点A（﹣1，m），B（1，m），C（2，m﹣n）（n＞0）在同一个函数的图象上，这个函数可能是（　　）
A．y＝x
B．y＝﹣[image: image10.png]

C．y＝x2
D．y＝﹣x2
二、填空题：本题共6小题，每小题4分，共24分．
11．cos30°＝　 　．
12．二次函数y＝x2﹣3的对称轴是　 　．
13．从甲、乙、丙三名同学中随机抽取环保志愿者，抽取两名，甲在其中的概率　 　．
14．如图，在正六边形ABCDEF的上方作正方形AFGH，联结GC，那么∠GCD的正切值为　 　．
[image: image11.png]

15．如图，在△ABC中，AB：AC＝7：3，∠BAC的平分线交BC于点E，过点B作AE的垂线段，垂足为D，则AE：ED＝　 　．
[image: image12.png]

16．已知如图，直线y＝[image: image13.png]

x分别与双曲线y＝[image: image14.png]ENE-]

（m＞0，x＞0）、双曲线y＝[image: image15.png]ENi=]

（n＞0，x＞0）交于点A，点B，且[image: image16.png]

＝[image: image17.png]

，将直线y＝[image: image18.png]

x向左平移6个单位长度后，与双曲线y＝[image: image19.png]ENi=]

交于点C，若S△ABC＝4，则mn的值为　 　．
[image: image20.png]

三、解答题：本题共9小题，共86分．解答应写出文字说明、证明过程或演算步骤．
17．解方程x（x﹣2）﹣1＝2x．
18．如图，在△ABC中，AB＝AC，∠BAC＝108°，点D、E分别在边BC、边AB上，且∠ADE＝36°．求证：△ADC∽△DEB．
[image: image21.png]

19．如图所示，已知：在△ABC中，∠A＝60°，∠B＝45°，AB＝8．求：△ABC的面积．（结果可保留根号）
[image: image22.png]

20．求证：三角形的中位线平行于三角形的第三边，并且等于第三边的一半．解答要求如下：
（1）对于图中△ABC，用尺规作出一条中位线DE；（不必写作法，但应保留作图痕迹）
（2）根据（1）中作出的中位线，写出已知，求证和证明过程．
[image: image23.png]

21．已知抛物线y＝x2﹣mx+2m﹣1必过定点H．
（1）写出H的坐标．
（2）若抛物线经过点A（0，3），求证：该抛物线恒在直线y＝﹣2x﹣1上方．
22．市面上贩售的防晒产品标有防晒指数SPF，而其对抗紫外线的防护率算法为：防护率＝[image: image24.png]SPF-1
SPF

×100%，其中SPF≥1．
请回答下列问题：
（1）厂商宣称开发出防护率90%的产品，请问该产品的SPF应标示为多少？
（2）某防晒产品文宣内容如图所示．
[image: image25.png]nq»nu

Ey

B S0

“MI

}-lﬂll‘l

请根据SPF与防护率的转换公式，判断此文宣内容是否合理，并详细解释或完整写出你的理由．
23．有一块形状如图的五边形余料ABCDE，AB＝AE＝6，BC＝5，∠A＝∠B＝90°，∠C＝135°，∠E＞90°，要在这块余料中截取一块矩形材料，其中一条边在AE上，并使所截矩形材料的面积尽可能大．
（1）若所截矩形材料的一条边是BC或AE，求矩形材料的面积．
（2）能否截出比（1）中更大面积的矩形材料？如果能，求出这些矩形材料面积的最大值；如果不能，说明理由．
[image: image26.png]

24．如果三角形的两个内角α与β满足2α+β＝90°，那么我们称这样的三角形为“准互余三角形”．
（1）若△ABC是“准互余三角形”，∠C＞90°，∠A＝60°，则∠B＝　 　°；
（2）如图①，在Rt△ABC中，∠ACB＝90°，AC＝4，BC＝5．若AD是∠BAC的平分线，不难证明△ABD是“准互余三角形”．试问在边BC上是否存在点E（异于点D），使得△ABE也是“准互余三角形”？若存在，请求出BE的长；若不存在，请说明理由．
（3）如图②，在四边形ABCD中，AB＝7，CD＝12，BD⊥CD，∠ABD＝2∠BCD，且△ABC是“准互余三角形”，求对角线AC的长．
[image: image27.png]

25．若抛物线与x轴的两个交点及其顶点构成等边三角形，则称该抛物线为“等边抛物线”
（1）若对任意m，n，点M（m，n）和点N（﹣m+4，n）恒在“等边抛物线”C1：y＝ax2+bx上，求抛物线C1的解析式；
（2）若抛物线C2：y＝ax2+bx+c为“等边抛物线“，求b2﹣4ac的值；
（3）对于“等边抛物线“C3：y＝x2+bx+c，当1＜x＜m时，总存在实数b，使二次函数C3的图象在一次函数y＝x图象的下方，求m的最大值．
参考答案与试题解析
一．选择题（共10小题）
1．下列事件中，是必然事件的是（　　）
A．购买一张彩票，中奖

B．射击运动员射击一次，命中靶心

C．经过有交通信号灯的路口，遇到红灯

D．任意画一个三角形，其内角和是180°
【分析】先能肯定它一定会发生的事件称为必然事件，事先能肯定它一定不会发生的事件称为不可能事件，必然事件和不可能事件都是确定的．
【解答】解：A．购买一张彩票中奖，属于随机事件，不合题意；
B．射击运动员射击一次，命中靶心，属于随机事件，不合题意；
C．经过有交通信号灯的路口，遇到红灯，属于随机事件，不合题意；
D．任意画一个三角形，其内角和是180°，属于必然事件，符合题意；
故选：D．
2．反比例函数y＝﹣[image: image28.png]

，下列说法不正确的是（　　）
A．图象经过点（1，﹣3）
B．图象位于第二、四象限

C．图象关于直线y＝x对称
D．y随x的增大而增大
【分析】通过反比例图象上的点的坐标特征，可对A选项做出判断；通过反比例函数图象和性质、增减性、对称性可对其它选项做出判断，得出答案．
【解答】解：由点（1，﹣3）的坐标满足反比例函数y＝﹣[image: image29.png]

，故A是正确的；
由k＝﹣3＜0，双曲线位于二、四象限，故B也是正确的；
由反比例函数图象的对称性，可知反比例函数y＝﹣[image: image30.png]

的图象关于y＝x对称是正确的，故C也是正确的，
由反比例函数的性质，k＜0，在每个象限内，y随x的增大而增大，不在同一象限，不具有此性质，故D是不正确的，
故选：D．
3．对温州某社区居民最爱吃的鱼类进行问卷调查后（每人选一种），绘制成如图所示统计图．已知选择鲳鱼的有40人，那么选择黄鱼的有（　　）
[image: image31.png]

A．20人
B．40人
C．60人
D．80人
【分析】扇形统计图是用整个圆表示总数用圆内各个扇形的大小表示各部分数量占总数的百分数．通过扇形统计图可以很清楚地表示出各部分数量同总数之间的关系．用整个圆的面积表示总数（单位1），用圆的扇形面积表示各部分占总数的百分数．
【解答】解：调查总人数：40÷20%＝200（人），
选择黄鱼的人数：200×40%＝80（人），
故选：D．
4．如图，晚上小亮在路灯下散步，在小亮由A处径直走到B处这一过程中，他在地上的影子（　　）
[image: image32.png]

A．逐渐变短
B．先变短后变长

C．先变长后变短
D．逐渐变长
【分析】小亮由A处径直路灯下，他得影子由长变短，再从路灯下到B处，他的影子则由短变长．
【解答】解：晚上小亮在路灯下散步，在小亮由A处径直走到B处这一过程中，他在地上的影子先变短，再变长．
故选：B．
5．如图，▱ABCD中，E为AD的中点．已知△DEF的面积为S，则△DCF的面积为（　　）
[image: image33.png]

A．S
B．2S
C．3S
D．4S
【分析】根据平行四边形的性质，可证△EDF∽△CBF，继而证得相似之比为EF：CF＝ED：BC＝1：2，所以当△DEF的面积为S时，则△DCF的面积为2S．
【解答】解：∵四边形ABCD是平行四边形，
∴AD＝BC，AD∥BC，
∴△EDF∽△CBF，
∴ED：CB＝EF：CF，
∵E为AD的中点，
∴ED＝[image: image34.png]

AD＝[image: image35.png]

BC，
∴EF：CF＝1：2，
从图中可以看出△EDF与△DCF共一顶点D，
所以高相等，
∴面积之比为：EF：CF＝1：2，
∴当△DEF的面积为S时，则△DCF的面积为2S．
故选：B．
6．如图，网格中的两个三角形是位似图形，它们的位似中心是（　　）
[image: image36.png]

A．点A
B．点B
C．点C
D．点D
【分析】画出三组对应点的直线，它们的交点即为位似中心．
【解答】解：如图，网格中的两个三角形是位似图形，它们的位似中心是点D．
[image: image37.png]

故选：D．
7．抛物线C1：y＝x2+1与抛物线C2关于x轴对称，则抛物线C2的解析式为（　　）
A．y＝﹣x2
B．y＝﹣x2+1
C．y＝x2﹣1
D．y＝﹣x2﹣1
【分析】画出图形后可根据开口方向决定二次项系数的符号，开口度是二次项系数的绝对值；与y轴的交点为抛物线的常数项进行解答．
【解答】解：关于x轴对称的两个函数解析式的开口方向改变，开口度不变，二次项的系数互为相反数；对与y轴的交点互为相反数，那么常数项互为相反数，故选D．
8．对于题目“一段抛物线L：y＝﹣x（x﹣3）+c（0≤x≤3）与直线l：y＝x+2有唯一公共点，若c为整数，确定所有c的值，”甲的结果是c＝1，乙的结果是c＝3或4，则（　　）
A．甲的结果正确

B．乙的结果正确

C．甲、乙的结果合在一起才正确

D．甲、乙的结果合在一起也不正确
【分析】分两种情况进行讨论，①当抛物线与直线相切，△＝0求得c＝1，②当抛物线与直线不相切，但在0≤x≤3上只有一个交点时，找到两个临界值点，可得c＝3，4，5，故c＝3，4，5
【解答】解：∵抛物线L：y＝﹣x（x﹣3）+c（0≤x≤3）与直线l：y＝x+2有唯一公共点
∴①如图1，抛物线与直线相切，
联立解析式[image: image38.png]y=—x(x-3)+c
v=x+2

得x2﹣2x+2﹣c＝0
△＝（﹣2）2﹣4（2﹣c）＝0
解得：c＝1，
当c＝1时，相切时只有一个交点，和题目相符 所以不用舍去；
②如图2，抛物线与直线不相切，但在0≤x≤3上只有一个交点
此时两个临界值分别为（0，2）和（3，5）在抛物线上
∴c的最小值＝2，但取不到，c的最大值＝5，能取到
∴2＜c≤5
又∵c为整数
∴c＝3，4，5
综上，c＝1，3，4，5，所以甲乙合在一起也不正确，
故选：D．
[image: image39.png]

[image: image40.png]

9．验光师测得一组关于近视眼镜的度数y（度）与镜片焦距x（米）的对应数据如下表，根据表中数据，可得y关于x的函数表达式为（　　）
	近视眼镜的度数y（度）
	200
	250
	400
	500
	1000

	镜片焦距x（米）
	0.50
	0.40
	0.25
	0.20
	0.10

A．y＝[image: image41.png]100

B．y＝[image: image42.png]100

C．y＝[image: image43.png]400

D．y＝[image: image44.png]400

【分析】直接利用已知数据可得xy＝100，进而得出答案．
【解答】解：由表格中数据可得：xy＝100，
故y关于x的函数表达式为：y＝[image: image45.png]100

．
故选：A．
10．已知点A（﹣1，m），B（1，m），C（2，m﹣n）（n＞0）在同一个函数的图象上，这个函数可能是（　　）
A．y＝x
B．y＝﹣[image: image46.png]

C．y＝x2
D．y＝﹣x2
【分析】由点A（﹣1，m），B（1，m）的坐标特点，可知函数图象关于y轴对称，于是排除选项A、B；再根据B（1，m），C（2，m﹣n）的特点和二次函数的性质，可知抛物线的开口向下，即a＜0，故D选项正确．
【解答】解：∵A（﹣1，m），B（1，m），
∴点A与点B关于y轴对称；
 由于y＝x，y＝[image: image47.png]

的图象关于原点对称，因此选项A、B错误；
∵n＞0，
∴m﹣n＜m；
 由B（1，m），C（2，m﹣n）可知，在对称轴的右侧，y随x的增大而减小，
 对于二次函数只有a＜0时，在对称轴的右侧，y随x的增大而减小，
∴D选项正确
 故选：D．
二．填空题（共6小题）
11．cos30°＝　[image: image48.png]

　．
【分析】根据特殊角的三角函数值即可求解．
【解答】解：cos30°＝[image: image49.png]

．
故答案为：[image: image50.png]

．
12．二次函数y＝x2﹣3的对称轴是　y轴　．
【分析】二次函数对称轴x＝﹣[image: image51.png]

，将表达式中的相关量直接代入即可求解．
【解答】解：由对称轴x＝﹣[image: image52.png]

知：
二次函数y＝x2﹣3的对称轴是y轴；
故答案为：y轴．
13．从甲、乙、丙三名同学中随机抽取环保志愿者，抽取两名，甲在其中的概率　[image: image53.png]

　．
【分析】利用列举法可得抽取2名，可得：甲乙，甲丙，乙丙，共3种等可能的结果，甲在其中的有2种情况，然后利用概率公式求解即可求得答案．
【解答】解：∵抽取2名，可得：甲乙，甲丙，乙丙，共3种等可能的结果，甲在其中的有2种情况，
∴抽取2名，甲在其中的概率为[image: image54.png]

；
故答案为：[image: image55.png]

．
14．如图，在正六边形ABCDEF的上方作正方形AFGH，联结GC，那么∠GCD的正切值为　[image: image56.png]3+

　．
[image: image57.png]

【分析】设正多边形的边长为a，求出GD长，根据正切值算出GD与CD的比．
【解答】解：连接FD，设正多边形的边长为a，
[image: image58.png]

∵在△FED中，EF＝ED＝a，∠FED＝120°，
∴FD＝[image: image59.png]

a．
∴DG＝DF+FG＝（[image: image60.png]

+1）a．
在Rt△GCD中，tan∠GCD＝[image: image61.png]

＝[image: image62.png]3+

．
故答案为[image: image63.png]3+

．
15．如图，在△ABC中，AB：AC＝7：3，∠BAC的平分线交BC于点E，过点B作AE的垂线段，垂足为D，则AE：ED＝　3：2　．
[image: image64.png]

【分析】根据题意作出合适的辅助线，然后利用相似三角形的判定和性质可以求得AE：ED的比值．
【解答】解：作CF⊥AD于点F，如右图所示，
则∠AFC＝∠ADB，
∵AD平分∠BAC，
∴∠BAD＝∠CAF，
∴△ABD∽△ACF，
∴[image: image65.png]E|&
=

＝[image: image66.png]

，
∵AB：AC＝7：3，BD：CF＝7：3，
∴AD：AF＝7：3，
∵∠CFE＝∠BDE＝90°，∠CEF＝∠BED，
∴△CEF∽△BED，
∴[image: image67.png]FB _CF
DE EBD

，
∵CF：BD＝3：7，
∴[image: image68.png]FE
IE

，
∵[image: image69.png]N

BB

，[image: image70.png]FE
IE

，AF+FE+DE＝AD，
解得，[image: image71.png]=&
s

，
故答案为：3：2．
[image: image72.png]

16．已知如图，直线y＝[image: image73.png]

x分别与双曲线y＝[image: image74.png]ENE-]

（m＞0，x＞0）、双曲线y＝[image: image75.png]ENi=]

（n＞0，x＞0）交于点A，点B，且[image: image76.png]

＝[image: image77.png]

，将直线y＝[image: image78.png]

x向左平移6个单位长度后，与双曲线y＝[image: image79.png]ENi=]

交于点C，若S△ABC＝4，则mn的值为　100　．
[image: image80.png]

【分析】先求出直线y＝[image: image81.png]

x向左平移6个单位长度后的解析式为y＝[image: image82.png]

x+4，那么直线y＝[image: image83.png]

x+4交y轴于E（0，4），作EF⊥OB于F．根据互相垂直的两直线斜率之积为﹣1得出直线EF的解析式为y＝﹣[image: image84.png]

x+4，再求出F（[image: image85.png]

，[image: image86.png]

），EF＝[image: image87.png]

＝[image: image88.png]12J13

13

，根据S△ABC＝4，求出AB＝[image: image89.png]

，那么OA＝[image: image90.png]

AB＝[image: image91.png]

，进而求出A、B两点坐标，求出m、n即可解决问题．
【解答】解：直线y＝[image: image92.png]

x向左平移6个单位长度后的解析式为y＝[image: image93.png]

（x+6），即y＝[image: image94.png]

x+4，
∴直线y＝[image: image95.png]

x+4交y轴于E（0，4），作EF⊥OB于F．
可得直线EF的解析式为y＝﹣[image: image96.png]

x+4，
由[image: image97.png]e

，解得[image: image98.png]

，即F（[image: image99.png]

，[image: image100.png]

）．
∴EF＝[image: image101.png]

＝[image: image102.png]12J13

13

，
∵S△ABC＝4，
∴[image: image103.png]

•AB•EF＝4，
∴AB＝[image: image104.png]

，
∵[image: image105.png]

＝[image: image106.png]

，
∴OA＝[image: image107.png]

AB＝[image: image108.png]

，
∴A（3，2），B（5，[image: image109.png]10

），
∴m＝6，n＝[image: image110.png]50

，
∴mn＝100．
故答案为100．
[image: image111.png]

三．解答题（共9小题）
17．解方程x（x﹣2）﹣1＝2x．
【分析】直接利用一元二次方程的解法得出答案．
【解答】解：x（x﹣2）﹣1＝2x
x2﹣4x﹣1＝0，
（x﹣2）2＝5
则x﹣2＝±[image: image112.png]

，
解得：x1＝2+[image: image113.png]

，x2＝2﹣[image: image114.png]

．
18．如图，在△ABC中，AB＝AC，∠BAC＝108°，点D、E分别在边BC、边AB上，且∠ADE＝36°．求证：△ADC∽△DEB．
[image: image115.png]

【分析】根据题意求出∠B＝∠C，∠BED＝∠ADC，进而利用相似三角形的判定证明即可．
【解答】证明：∵在△ABC中，AB＝AC，∠BAC＝108°，
∴∠B＝∠C＝36°，
又∵∠ADE＝36°，
∴∠DEB+∠BDE＝180°﹣∠B＝144°，∠BDE+∠ADC＝180°﹣∠ADE＝144°，
∴∠DEB＝∠ADC，
在△ADC和△DEB中，∠ADC＝∠DEB，∠C＝∠B，
∴△ADC∽△DEB
19．如图所示，已知：在△ABC中，∠A＝60°，∠B＝45°，AB＝8．求：△ABC的面积．（结果可保留根号）
[image: image116.png]

【分析】过C作CD⊥AB于D，利用直角三角形的性质求得CD的长．已知AB的长，根据三角形的面积公式即可求得其面积．
【解答】解：过C作CD⊥AB于D，
在Rt△ADC中，∵∠CDA＝90°，
∴[image: image117.png]

＝cot∠DAC＝cot60°＝[image: image118.png]

，
即AD＝CD×[image: image119.png]

．
在Rt△BDC中，∵∠B＝45°，
∴∠BCD＝45°，
∴CD＝BD．
∵AB＝DB+DA＝CD+CD×[image: image120.png]

＝8，
∴CD＝12﹣4[image: image121.png]

．
∴S△ABC＝[image: image122.png]

AB×CD＝[image: image123.png]

×8×（12﹣4[image: image124.png]

）＝48﹣16[image: image125.png]

．
答：△ABC的面积为48﹣16[image: image126.png]

．
[image: image127.png]

20．求证：三角形的中位线平行于三角形的第三边，并且等于第三边的一半．解答要求如下：
（1）对于图中△ABC，用尺规作出一条中位线DE；（不必写作法，但应保留作图痕迹）
（2）根据（1）中作出的中位线，写出已知，求证和证明过程．
[image: image128.png]

【分析】（1）分别作AB、AC的中垂线，交AB、AC于点D、E，连接DE．线段DE即为所求．
（2）利用相似三角形的性质即可证明．
【解答】解：（1）分别作AB、AC的中垂线，交AB、AC于点D、E，连接DE．
[image: image129.png]

线段DE即为所求．
（2）已知△ABC中，D、E分别是AB、AC的中点，
求证：DE[image: image130.png]

[image: image131.png]

BC
证明：∵D、E分别是AB、AC的中点，
∴[image: image132.png]==

＝[image: image133.png]

＝[image: image134.png]

，
又∠A＝∠A，
∴△ADE∽△ABC，
∴∠ADE＝∠B，
∴DE∥BC，
∴[image: image135.png]

＝[image: image136.png]==

＝[image: image137.png]

，
∴DE＝[image: image138.png]

BC．
21．已知抛物线y＝x2﹣mx+2m﹣1必过定点H．
（1）写出H的坐标．
（2）若抛物线经过点A（0，3），求证：该抛物线恒在直线y＝﹣2x﹣1上方．
【分析】（1）把解析式y＝x2﹣mx+2m﹣1整理成y＝（x﹣2）（x+2﹣m）+3，即可求得H的坐标；
（2）把（0，3）代入y＝x2﹣mx+2m﹣1求得m＝2，设y1＝x2﹣4x+3，y2＝﹣2x+1，计算y1﹣y2＞0即可证明结论成立．
【解答】解：（1）∵y＝x2﹣mx+2m﹣1
＝x2﹣4﹣m（x﹣2）+3
＝（x+2）（x﹣2）﹣m（x﹣2）+3
＝（x﹣2）（x+2﹣m）+3，
∴抛物线y＝x2﹣mx+2m﹣1必过定点（2，3），
故H的坐标为（2，3）；
（2）证明：∵抛物线经过点A（0，3），
∴2m﹣1＝3，解得m＝2，
∴抛物线y＝x2﹣2x+3，
设y1＝x2﹣2x+3，y2＝﹣2x﹣1，
则y1﹣y2＝（x2﹣2x+3）﹣（﹣2x﹣1）＝x2+4＞0，
∴y1＞y2，
∴该抛物线恒在直线y＝﹣2x﹣1上方．
22．市面上贩售的防晒产品标有防晒指数SPF，而其对抗紫外线的防护率算法为：防护率＝[image: image139.png]SPF-1
SPF

×100%，其中SPF≥1．
请回答下列问题：
（1）厂商宣称开发出防护率90%的产品，请问该产品的SPF应标示为多少？
（2）某防晒产品文宣内容如图所示．
[image: image140.png]nq»nu

Ey

B S0

“MI

}-lﬂll‘l

请根据SPF与防护率的转换公式，判断此文宣内容是否合理，并详细解释或完整写出你的理由．
【分析】（1）根据公式列出方程进行计算便可；
（2）根据公式计算两个的防护率，再比较可知结果．
【解答】解：（1）根据题意得，[image: image141.png]SPF-1
SPF

X 100%=90%

，
解得，SPF＝10，
答：该产品的SPF应标示为10；
（2）文宣内容不合理．理由如下：
当SPF＝25时，其防护率为：[image: image142.png]25-1 _,
2 X 100%=064

；
当SPF＝50时，其防护率为：[image: image143.png]50-1 _,
=5 X 100%=034

；
98%﹣96%＝2%，
∴第二代防晒乳液比第一代防晒乳液的防护率提高了2%，不是提高了一倍．
∴文宣内容不合理．
23．有一块形状如图的五边形余料ABCDE，AB＝AE＝6，BC＝5，∠A＝∠B＝90°，∠C＝135°，∠E＞90°，要在这块余料中截取一块矩形材料，其中一条边在AE上，并使所截矩形材料的面积尽可能大．
（1）若所截矩形材料的一条边是BC或AE，求矩形材料的面积．
（2）能否截出比（1）中更大面积的矩形材料？如果能，求出这些矩形材料面积的最大值；如果不能，说明理由．
[image: image144.png]

【分析】（1）①若所截矩形材料的一条边是BC，过点C作CF⊥AE于F，得出S1＝AB•BC＝6×5＝30；
②若所截矩形材料的一条边是AE，过点E作EF∥AB交CD于F，FG⊥AB于G，过点C作CH⊥FG于H，则四边形AEFG为矩形，四边形BCHG为矩形，证出△CHF为等腰三角形，得出AE＝FG＝6，HG＝BC＝5，BG＝CH＝FH，求出BG＝CH＝FH＝FG﹣HG＝1，AG＝AB﹣BG＝5，得出S2＝AE•AG＝6×5＝30；
（2）在CD上取点F，过点F作FM⊥AB于M，FN⊥AE于N，过点C作CG⊥FM于G，则四边形ANFM为矩形，四边形BCGM为矩形，证出△CGF为等腰三角形，得出MG＝BC＝5，BM＝CG，FG＝CG，设AM＝x，则BM＝6﹣x，FM＝GM+FG＝GM+CG＝BC+BM＝11﹣x，得出S＝AM×FM＝x（11﹣x）＝﹣x2+11x，由二次函数的性质即可得出结果．
【解答】解：（1）①若所截矩形材料的一条边是BC，如图1所示：
过点C作CF⊥AE于F，S1＝AB•BC＝6×5＝30；
②若所截矩形材料的一条边是AE，如图2所示：
过点E作EF∥AB交CD于F，FG⊥AB于G，过点C作CH⊥FG于H，
则四边形AEFG为矩形，四边形BCHG为矩形，
∵∠C＝135°，
∴∠FCH＝45°，
∴△CHF为等腰直角三角形，
∴AE＝FG＝6，HG＝BC＝5，BG＝CH＝FH，
∴BG＝CH＝FH＝FG﹣HG＝6﹣5＝1，
∴AG＝AB﹣BG＝6﹣1＝5，
∴S2＝AE•AG＝6×5＝30；
（2）能；理由如下：
在CD上取点F，过点F作FM⊥AB于M，FN⊥AE于N，过点C作CG⊥FM于G，
则四边形ANFM为矩形，四边形BCGM为矩形，
∵∠C＝135°，
∴∠FCG＝45°，
∴△CGF为等腰直角三角形，
∴MG＝BC＝5，BM＝CG，FG＝CG，
设AM＝x，则BM＝6﹣x，
∴FM＝GM+FG＝GM+CG＝BC+BM＝11﹣x，
∴S＝AM×FM＝x（11﹣x）＝﹣x2+11x＝﹣（x﹣5.5）2+30.25，
∴当x＝5.5时，即：AM＝5.5时，FM＝11﹣5.5＝5.5，S的最大值为30.25．
[image: image145.png]=3

[image: image146.png]B2

El

[image: image147.png]

24．如果三角形的两个内角α与β满足2α+β＝90°，那么我们称这样的三角形为“准互余三角形”．
（1）若△ABC是“准互余三角形”，∠C＞90°，∠A＝60°，则∠B＝　15　°；
（2）如图①，在Rt△ABC中，∠ACB＝90°，AC＝4，BC＝5．若AD是∠BAC的平分线，不难证明△ABD是“准互余三角形”．试问在边BC上是否存在点E（异于点D），使得△ABE也是“准互余三角形”？若存在，请求出BE的长；若不存在，请说明理由．
（3）如图②，在四边形ABCD中，AB＝7，CD＝12，BD⊥CD，∠ABD＝2∠BCD，且△ABC是“准互余三角形”，求对角线AC的长．
[image: image148.png]

【分析】（1）根据“准互余三角形”的定义构建方程即可解决问题；
（2）只要证明△CAE∽△CBA，可得CA2＝CE•CB，由此即可解决问题；
（3）如图②中，将△BCD沿BC翻折得到△BCF．只要证明△FCB∽△FAC，可得CF2＝FB•FA，设FB＝x，则有：x（x+7）＝122，推出x＝9或﹣16（舍弃），再利用勾股定理求出AC即可；
【解答】解：（1）∵△ABC是“准互余三角形”，∠C＞90°，∠A＝60°，
∴2∠B+∠A＝90°，
解得，∠B＝15°，
故答案为：15°；
（2）如图①中，
[image: image149.png]

在Rt△ABC中，∵∠B+∠BAC＝90°，∠BAC＝2∠BAD，
∴∠B+2∠BAD＝90°，
∴△ABD是“准互余三角形”，
∵△ABE也是“准互余三角形”，
∴只有2∠B+∠BAE＝90°，
∵∠B+∠BAE+∠EAC＝90°，
∴∠CAE＝∠B，∵∠C＝∠C＝90°，
∴△CAE∽△CBA，可得CA2＝CE•CB，
∴CE＝[image: image150.png]16

，
∴BE＝5﹣[image: image151.png]16

＝[image: image152.png]

．
（3）如图②中，将△BCD沿BC翻折得到△BCF．
[image: image153.png]

∴CF＝CD＝12，∠BCF＝∠BCD，∠CBF＝∠CBD，
∵∠ABD＝2∠BCD，∠BCD+∠CBD＝90°，
∴∠ABD+∠DBC+∠CBF＝180°，
∴A、B、F共线，
∴∠FAC+∠ACF＝90°
∴2∠ACB+∠CAB≠90°，
∴只有2∠BAC+∠ACB＝90°，
∴∠FCB＝∠FAC，∵∠F＝∠F，
∴△FCB∽△FAC，
∴CF2＝FB•FA，设FB＝x，
则有：x（x+7）＝122，
∴x＝9或﹣16（舍弃），
∴AF＝7+9＝16，
在Rt△ACF中，AC＝[image: image154.png]

＝[image: image155.png]

＝20．
25．若抛物线与x轴的两个交点及其顶点构成等边三角形，则称该抛物线为“等边抛物线”
（1）若对任意m，n，点M（m，n）和点N（﹣m+4，n）恒在“等边抛物线”C1：y＝ax2+bx上，求抛物线C1的解析式；
（2）若抛物线C2：y＝ax2+bx+c为“等边抛物线“，求b2﹣4ac的值；
（3）对于“等边抛物线“C3：y＝x2+bx+c，当1＜x＜m时，总存在实数b，使二次函数C3的图象在一次函数y＝x图象的下方，求m的最大值．
【分析】（1）先由点H与点N关于对称轴对称知对称轴为x＝2，依据x＝﹣[image: image156.png]

＝2知b＝﹣4a，从而得y＝ax2﹣4ax，再分a＞0，a＜0两种情况，依据等边三角形性质得出顶点坐标，代入计算可得；
（2）设等边抛物线与x轴的两个交点分别为A（x1，0），B（x2，0），知AB＝|x1﹣x2|＝|[image: image157.png]

﹣[image: image158.png]

|＝|[image: image159.png]

|，结合顶点坐标（﹣[image: image160.png]

，[image: image161.png]dac-b?
.

）知[image: image162.png]

＝[image: image163.png]

，据此求解可得；
（3）由（2）中b2﹣4ac＝12知c＝[image: image164.png]

，结合等边抛物线过（1，1）求得b＝﹣6或b＝2，依据对称轴位置得b＝﹣6，联立[image: image165.png]y=x -6xb

求得x＝1或x＝6，从而得出答案．
【解答】解：（1）由题意得，点H和点N关于对称轴对称，
∴对称轴x＝[image: image166.png]

＝2，
又∵x＝﹣[image: image167.png]

＝2，
∴b＝﹣4a，
∴y＝ax2﹣4ax，
①当a＞0时，顶点坐标为（2，﹣2[image: image168.png]

），
代入y＝ax2﹣4ax，得：﹣2[image: image169.png]

＝4a﹣8a，
解得：a＝[image: image170.png]

，
∴y＝[image: image171.png]

x2﹣2[image: image172.png]

x；
②当a＜0时，顶点坐标为（2，2[image: image173.png]

），
代入y＝ax2﹣4ax，得：2[image: image174.png]

＝4a﹣8a，
解得：a＝﹣[image: image175.png]

，
∴y＝﹣[image: image176.png]

x2+2[image: image177.png]

x；
综上，y＝[image: image178.png]

x2﹣2[image: image179.png]

x或y＝﹣[image: image180.png]

x2+2[image: image181.png]

x；
（2）设等边抛物线与x轴的两个交点分别为A（x1，0），B（x2，0），
令y＝ax2+bx+c＝0，
∴x＝[image: image182.png]

，
∴AB＝|x1﹣x2|＝|[image: image183.png]

﹣[image: image184.png]

|＝|[image: image185.png]b2 -dac

%2

|＝|[image: image186.png]

|，
又∵抛物线的顶点坐标为（﹣[image: image187.png]

，[image: image188.png]dac-b?
.

），
∴[image: image189.png]

＝[image: image190.png]

，
∵b2﹣4ac≠0，
∴|[image: image191.png]

|＝[image: image192.png]

，
∴b2﹣4ac＝12；
（3）由（2）得b2﹣4ac＝12，
∴c＝[image: image193.png]

，
∴C3：y＝x2+bx+[image: image194.png]

，
由题意知该等边抛物线过（1，1），
∴1+b+[image: image195.png]

＝1，
解得b＝﹣6或b＝2，
又对称轴x＝﹣[image: image196.png]

＝﹣[image: image197.png]

＞1，
∴b＜﹣2，
∴b＝﹣6，
∴y＝x2﹣6x+6，
联立[image: image198.png]y=x -6xb

，
解得x＝1或x＝6，
∴m的最大值为6．
