2012 年广东省广州市中考数学试卷

一、选择题(本大题共10小题,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. (3 分) 实数 3 的倒数是 ()		
A. $-\frac{1}{3}$ B. $\frac{1}{3}$	C 3	D. 3
【分析】根据乘积是1的两个数互为倒数解答		
【答案】解: $: 3 \times \frac{1}{3} = 1$,		
\therefore 3 的倒数是 $\frac{1}{3}$.		
故选 B.		
2. (3 分) 将二次函数 y=x ² 的图象向下平移一个单	^鱼 位,则平移以后的二次函数	的解析式为
· · · · · · · · · · · · · · · · · · ·	C. $y=(x-1)^2$	D. $y=(x+1)^{2}$
【分析】直接根据上加下减的原则进行解答即可		
【答案】解:由"上加下减"的原则可知,将二次函数以后的三次系数的积长之类。	数 y=x² 的图象向下平移一个	单位,则半
移以后的二次函数的解析式为: y=x ² -1. 故选 A.	MINGSHIEDU.	COM
3. (3分)一个几何体的三视图如图所示,则这个	几何体是()	进步
主视图 左视图 俯视图		
A. 四棱锥 B. 四棱柱	C. 三棱锥	D. 三棱柱
【分析】主视图、左视图、俯视图是分别从物体正		的图形.
【答案】解:由于主视图和左视图为长方形可得此	2几何体为柱体,	
由俯视图为三角形,可得为棱柱体, 所以这个几何体是三棱柱;		
放选 D.		

4. (3分)下面的计算正确的是()

A. 6a - 5a = 1

B. $a+2a^2=3a^3$

C. -(a-b) = -a+b D. 2(a+b) = 2a+b

【分析】根据合并同类项法则:把同类项的系数相加,所得结果作为系数,字母和字母的指 数不变;去括号法则:如果括号外的因数是正数,去括号后原括号内各项的符号与原来的符 号相同;如果括号外的因数是负数,去括号后原括号内各项的符号与原来的符号相反,进行 计算,即可选出答案.

【答案】解: A、6a-5a=a, 故此选项错误;

B、a与 $2a^2$ 不是同类项,不能合并,故此选项错误;

C、 - (a - b) = - a+b, 故此选项正确;

D、2 (a+b) =2a+2b, 故此选项错误;

故选: C.

5. (3 分) 如图,在等腰梯形 ABCD 中,BC//AD,AD=5,DC=4,DE//AB 交 BC 于点 E,且 EC=3,则梯形 ABCD 的周长是 ()

A. 26

B. 25

C. 21

D. 20

【分析】由 BC//AD, DE//AB, 即可得四边形 ABED 是平行四边形, 根据平行四边形的对边相等, 即可求得 BE 的长, 继而求得 BC 的长, 由等腰梯形 ABCD, 可求得 AB 的长, 继而求得梯形 ABCD 的周长.

【答案】解: ∵BC//AD, DE//AB,

- ∴四边形 ABED 是平行四边形,
- \therefore BE=AD=5,
- ∵EC=3,
- \therefore BC=BE+EC=8,
- ::四边形 ABCD 是等腰梯形,
- ∴AB=DC=4,
- ∴ 梯形 ABCD 的周长为: AB+BC+CD+AD=4+8+4+5=21.

故选 C.

MINGSHIEDU.COM 伴您成长 与您进步

6. (3分) 已知|a - 1|+√7+b=0,则 a+b=(

A. - 8

B. -6

C. 6

D. 8

【分析】根据非负数的性质列式求出 a、b 的值, 然后代入代数式进行计算即可得解.

【答案】解:根据题意得, a-1=0,7+b=0,

解得 a=1, b= - 7,

所以, a+b=1+(-7)=-6.

故选 B.

7. (3 分) 在 Rt△ABC 中,∠C=90°, AC=9,BC=12,则点 C 到 AB 的距离是()

A. <u>36</u>

B. <u>12</u> 25

C. $\frac{9}{4}$

D. $\frac{3\sqrt{3}}{4}$

【分析】根据题意画出相应的图形,如图所示,在直角三角形 ABC 中,由 AC 及 BC 的长,利用勾股定理求出 AB 的长,然后过 C 作 CD 垂直于 AB,由直角三角形的面积可以由两直角边乘积的一半来求,也可以由斜边 AB 乘以斜边上的高 CD 除以 2 来求,两者相等,将 AC,AB 及 BC 的长代入求出 CD 的长,即为 C 到 AB 的距离.

【答案】解:根据题意画出相应的图形,如图所示:

在Rt△ABC中, AC=9, BC=12,

根据勾股定理得: $AB=\sqrt{AC^2+BC^2}=15$,

过 C 作 CD L AB, 交 AB 于点 D,

$$\mathbb{X} S_{\triangle ABC} = \frac{1}{2} AC \cdot BC = \frac{1}{2} AB \cdot CD,$$

$$\therefore CD = \frac{AC \cdot BC}{AB} = \frac{9 \times 12}{15} = \frac{36}{5},$$

则点 C 到 AB 的距离是 36.

故选 A

8. (3分) 已知 a>b, 若 c 是任意实数,则下列不等式中总是成立的是()

A. $a+c \le b+c$

B. a - c > b - c

C. ac < bc

D. ac>bc

【分析】根据不等式的性质,分别将个选项分析求解即可求得答案;注意排除法在解选择题中的应用.

【答案】解: A、:a>b, c是任意实数, :a+c>b+c, 故本选项错误:

B、∵a>b, c 是任意实数, ∴a - c>b - c, 故本选项正确;

C、当 a > b,c < 0 时,ac < bc,而此题 c 是任意实数,故本选项错误;

D、当 a>b, c>0 时,ac>bc,而此题 c 是任意实数,故本选项错误.

故选 B.

MINGSHIEDU.COM 伴您成长与您进步

9. (3分) 在平面中,下列命题为真命题的是(

- A. 四边相等的四边形是正方形
- B. 对角线相等的四边形是菱形
- C. 四个角相等的四边形是矩形
- D. 对角线互相垂直的四边形是平行四边形

【分析】分析是否为真命题,需要分别分析各题设是否能推出结论,从而利用排除法得出答案,不是真命题的可以举出反例.

【答案】解: A、四边相等的四边形不一定是正方形,例如菱形,故此选项错误;

- B、对角线相等的四边形不是菱形,例如矩形,等腰梯形,故此选项错误:
- C、四个角相等的四边形是矩形, 故此选项正确;
- D、对角线互相垂直的四边形不一定是平行四边形,如右图所示,故此选项错误. 故选: C.

10. (3 分) 如图,正比例函数 $y_1=k_1x$ 和反比例函数 $y_2=\frac{k_2}{x}$ 的图象交于 A (- 1, 2)、B (1,

- 2) 两点, 若 y₁ < y₂, 则 x 的取值范围是 ()

A. x<-1或x>1

B. x<-1或0<x<1 C. -1<x<0或0<x<1 D. -1<x<0或x>1

【分析】根据图象找出直线在双曲线下方的 x 的取值范围即可.

【答案】解: 由图象可得, -1 < x < 0 或 x > 1 时, $y_1 < y_2$.

故选 D.

二、填空题(本大题共6小题,每小题3分,满分18分)

11. (3 分) 已知∠ABC=30°, BD 是∠ABC 的平分线,则∠ABD= 15 度.

【分析】根据角平分线的定义解答.

【答案】解: ∵∠ABC=30°, BD 是∠ABC 的平分线,

 $\therefore \angle ABD = \frac{1}{2} \angle ABC = \frac{1}{2} \times 30^{\circ} = 15^{\circ}.$ 故答案为: 15.

MINGSHIEDU.COM 伴您成长与您进步

12. (3 分) 不等式 x - 1≤10 的解集是 <u>x≤11</u>.

【分析】首先移项, 然后合并同类项即可求解.

【答案】解: 移项,得: x≤10+1,

则不等式的解集是: x≤11.

故答案是: x≤11.

13. (3分) 分解因式: $a^3 - 8a = a(a+2\sqrt{2})(a-2\sqrt{2})$.

【分析】先提取公因式 a, 再对余下的多项式利用平方差公式继续分解.

【答案】解: a³ - 8a,

 $=a (a^2 - 8),$

 $=a (a+2\sqrt{2}) (a-2\sqrt{2}).$

故答案为: $a(a+2\sqrt{2})(a-2\sqrt{2})$.

14. (3 分) 如图,在等边三角形 ABC 中,AB=6,D 是 BC 上一点,且 BC=3BD, \triangle ABD 绕点 A 旋转后得到 \triangle ACE,则 CE 的长度为 2 .

【分析】由在等边三角形 ABC 中,AB=6, D 是 BC 上一点,且 BC=3BD,根据等边三角形的性质,即可求得 BD 的长,然后由旋转的性质,即可求得 CE 的长度.

【答案】解: ∵在等边三角形 ABC 中, AB=6,

- \therefore BC=AB=6,
- ∵BC=3BD,
- $\therefore BD = \frac{1}{3}BC = 2,$
- $:: \triangle ABD$ 绕点 A 旋转后得到 $\triangle ACE$,
- ∴ △ABD≌ △ACE,
- ∴CE=BD=2.

故答案为: 2.

15. (3 分) 已知关于 x 的一元二次方程 x^2 - 2√3x - k=0 有两个相等的实数根,则 k 值为<u>-</u>3_.

【分析】因为方程有两个相等的实数根,则 $\triangle = (-2\sqrt{3})^2 + 4k = 0$,解关于 k 的方程即可.

【答案】解: :关于 x 的一元二次方程 $x^2 - 2\sqrt{3}x - k=0$ 有两个相等的实数根,

∴ ****=0,

即 $(-2\sqrt{3})^2 - 4x (-k) = 12 + 4k = 0$,

解得 k= - 3.

故答案为: - 3.

MINGSHIEDU.COM 伴您成长与您进步

16. (3分)如图,在标有刻度的直线1上,从点A开始,

- 以 AB=1 为直径画半圆,记为第1个半圆;
- 以BC=2 为直径画半圆,记为第2个半圆:
- 以 CD=4 为直径画半圆,记为第 3 个半圆;
- 以 DE=8 为直径画半圆,记为第 4 个半圆,

…按此规律,继续画半圆,则第 4 个半圆的面积是第 3 个半圆面积的 4 倍,第 n 个半圆的面积为 $2^{2n-5}\pi$ (结果保留 π)

【分析】根据已知图形得出第 4 个半圆的半径和第 3 个半圆的半径,进而得出第 4 个半圆的面积与第 3 个半圆面积的关系,得出第 n 个半圆的半径,进而得出答案.

【答案】解: ∵以 AB=1 为直径画半圆,记为第 1 个半圆;

以 BC=2 为直径画半圆,记为第 2 个半圆;

以 CD=4 为直径画半圆,记为第3个半圆;

以 DE=8 为直径画半圆,记为第 4 个半圆,

∴第 4 个半圆的面积为: $\frac{\pi \times 4^2}{2} = 8\pi$,

第 3 个半圆面积为: $\frac{\pi \times 2^2}{2} = 2\pi$,

: 第 4 个半圆的面积是第 3 个半圆面积的 $\frac{8\pi}{2\pi}$ = 4 倍;

根据已知可得出第n个半圆的直径为: 2^{n-1} ,

则第 n 个半圆的半径为: $\frac{2^{n-1}}{2} = 2^{n-2}$,

第 n 个半圆的面积为: $\frac{\pi \times (2^{n-2})}{2} = 2^{2n-5}\pi$.

三、解答题(本大题共9小题,满分102分.解答应写出文字说明,证明过程或演算步骤)

17. (9 分) 解方程组 $\begin{cases} x - y = 8 \\ 3x + y = 12 \end{cases}$.

(1)+(2)得,4x=20,

解得 x=5,

把 x=5 代入①得, 5 - y=8,

解得 y= - 3,

所以方程组的解是 $\begin{cases} x=5 \\ v=-3 \end{cases}$.

18. (9分) 如图, 点 D 在 AB 上, 点 E 在 AC 上, AB=AC, ∠B=∠C. 求证: BE=CD.

【分析】已知图形∠A=∠A,根据 ASA 证△ABE≌△ACD,根据全等三角形的性质即可求 出答案.

【答案】证明: $: 在 \triangle ABE$ 和 $\triangle ACD$ 中

∠A=∠A AB=AC , ∠B=∠C

- ∴ △ABE≌ △ACD (ASA),
- ∴BE=CD.
- 19. (10 分)广州市努力改善空气质量,近年来空气质量明显好转,根据广州市环境保护局公布的 2006 2010 这五年各年的全年空气质量优良的天数,绘制折线图如图. 根据图中信息回答:
- (1) 这五年的全年空气质量优良天数的中位数是 345 , 极差是 24 .
- (2) 这五年的全年空气质量优良天数与它前一年相比,增加最多的是<u>2008</u>年(填写年份).
- (3) 求这五年的全年空气质量优良天数的平均数.

【分析】(1)把这五年的全年空气质量优良天数按照从小到大排列,根据中位数的定义解答;根据极差的定义,用最大的数减去最小的数即可;

- (2) 分别求出相邻两年下一年比前一年多的优良天数, 然后即可得解;
- (3) 根据平均数的求解方法列式计算即可得解.

【答案】解:(1)这五年的全年空气质量优良天数按照从小到大排列如下:

333, 334, 345, 347, 357,

所以中位数是345:

极差是: 357 - 333=24;

- (2) 2007年与2006年相比,333-334=-1,
- 2008年与2007年相比,345-333=12,
- 2009年与2008年相比,347-345=2,
- 2010年与2009年相比,357-347=10,

所以增加最多的是 2008 年;

- (3) 这五年的全年空气质量优良天数的平均数= $\frac{334+333+345+347+357}{5}$ = $\frac{1716}{5}$ =343.2 天.
- 20. (10 分) 已知 $\frac{1}{a} + \frac{1}{b} = \sqrt{5}$ (a≠b),求 $\frac{a}{b(a-b)} \frac{b}{a(a-b)}$ 的值.

【分析】求出
$$\frac{a+b}{ab}$$
= $\sqrt{5}$,通分得出 $\frac{a^2}{ab}$ = $\frac{a^2}{ab}$ = $\frac{b^2}{ab(a-b)}$,推出 $\frac{a^2-b^2}{ab(a-b)}$,化简

得出 $\frac{a+b}{ab}$,代入求出即可.

【答案】解:
$$: \frac{1}{a} + \frac{1}{b} = \sqrt{5},$$

$$\therefore \frac{a+b}{ab} = \sqrt{5}$$

$$\therefore \frac{a}{b(a-b)} - \frac{b}{a(a-b)},$$

$$= \frac{a^2}{ab (a-b)} - \frac{b^2}{ab (a-b)},$$

$$=\frac{a^2-b^2}{ab(a-b)},$$

$$=\frac{(a+b) (a-b)}{ab (a-b)},$$

<u>a+b</u>

MINGSHIEDU.COM

- 21. (12分)甲、乙两个袋中均装有三张除所标数值外完全相同的卡片,甲袋中的三张卡片 上所标有的三个数值为 - 7, - 1, 3. 乙袋中的三张卡片所标的数值为 - 2, 1, 6. 先从甲袋 中随机取出一张卡片,用 x 表示取出的卡片上的数值,再从乙袋中随机取出一张卡片,用 y 表示取出卡片上的数值, 把 x、v 分别作为点 A 的横坐标和纵坐标.
- (1) 用适当的方法写出点 A(x, y)的所有情况.
- (2) 求点 A 落在第三象限的概率.

【分析】(1)直接利用表格列举即可解答;

(2) 利用(1) 中的表格求出点 A 落在第三象限共有两种情况, 再除以点 A 的所有情况即 可.

【答案】解: (1) 如下表,

E 1 2/4 1								
	- 7		- 1		3			
-	(- 7,	- 2)	(-1,	- 2)	(3,	- 2)		
2								
1	(- 7,	1)	(-1,	1)	(3,	1)		
6	(- 7,	6)	(- 1,	6)	(3,	6)		

点 A (x, y) 共 9 种情况;

- (2) ∵点 A 落在第三象限共有 (-7, -2) (-1, -2) 两种情况,
- \therefore 点 A 落在第三象限的概率是 $\frac{2}{9}$.

- 22. (12 分) 如图, \odot P 的圆心为 P (-3, 2),半径为 3,直线 MN 过点 M (5, 0) 且平行于 v 轴,点 N 在点 M 的上方.
- (1) 在图中作出 \bigcirc P 关于 v 轴对称的 \bigcirc P'. 根据作图直接写出 \bigcirc P'与直线 MN 的位置关系.
- (2) 若点 N 在 (1) 中的⊙P'上, 求 PN 的长.

- 【分析】(1)根据关于 y 轴对称的点的横坐标互为相反数,纵坐标相等找出点 P'的位置,然后以 3 为半径画圆即可;再根据直线与圆的位置关系解答;
- (2)设直线 PP'与 MN 相交于点 A,在 Rt \triangle AP'N 中,利用勾股定理求出 AN 的长度,在 Rt \triangle APN 中,利用勾股定理列式计算即可求出 PN 的长度.

【答案】解: (1) 如图所示, \bigcirc P'即为所求作的圆, \bigcirc P'与直线 MN 相交;

(2) 连结 PN,P'N. 设直线 PP'与 MN 相交于点 A, MINGSHIEDU.COM 伴您成长与您进步

在Rt \triangle AP'N中,AN= $\sqrt{P'N^2-AP'^2}=\sqrt{3^2-2^2}=\sqrt{5}$

在 Rt△APN 中,PN= $\sqrt{AP^2+AN^2}=\sqrt{8^2+(\sqrt{5})^2}=\sqrt{69}$

- 23. (12 分) 某城市居民用水实行阶梯收费,每户每月用水量如果未超过 20 吨,按每吨 1.9 元收费. 如果超过 20 吨,未超过的部分按每吨 1.9 元收费,超过的部分按每吨 2.8 元收费.设某户每月用水量为 x 吨,应收水费为 y 元.
- (1) 分别写出每月用水量未超过 20 吨和超过 20 吨, y 与 x 间的函数关系式.
- (2) 若该城市某户5月份水费平均为每吨2.2元, 求该户5月份用水多少吨?

【分析】(1) 未超过 20 吨时, 水费 v=1.9×相应吨数;

超过 20 吨时, 水费 y=1.9×20+超过 20 吨的吨数×2.8;

(2) 该户的水费超过了 20 吨, 关系式为: 1.9×20+超过 20 吨的吨数×2.8=用水吨数×2.2.

【答案】解: (1) 当 0≤x≤20 时, y=1.9x;

当 x>20 时, y=1.9×20+ (x - 20) ×2.8=2.8x - 18;

- (2) :5 月份水费平均为每吨 2.2 元, 用水量如果未超过 20 吨, 按每吨 1.9 元收费.
- ∴用水量超过了 20 吨.

2.8x - 18 = 2.2x,

解得 x=30.

答:该户5月份用水30吨.

24. (14 分) 如图, 抛物线 $y=-\frac{3}{8}x^2-\frac{3}{4}x+3$ 与 x 轴交于 A、B 两点 (点 A 在点 B 的左侧),

与 v 轴交于点 C.

- (1) 求点 A、B 的坐标;
- (2)设 D 为已知抛物线的对称轴上的任意一点,当 \triangle ACD 的面积等于 \triangle ACB 的面积时,求点 D 的坐标;
- (3) 若直线 1 过点 E (4, 0), M 为直线 1 上的动点,当以 A 、B 、M 为顶点所作的直角三角形有且只有三个时,求直线 1 的解析式.

【分析】(1) $A \times B$ 点为抛物线与 x 轴交点,令 y=0,解一元二次方程即可.

(2) 根据题意求出 $\triangle ACD$ 中 AC 边上的高,设为 h. 在坐标平面内,作 AC 的平行线,平行线之间的距离等于 h. 根据等底等高面积相等,可知平行线与坐标轴的交点即为所求的 D 点.

从一次函数的观点来看,这样的平行线可以看做是直线 AC 向上或向下平移而形成. 因此先求出直线 AC 的解析式,再求出平移距离,即可求得所作平行线的解析式,从而求得 D 点坐标.

注意:这样的平行线有两条,如答图1所示.

(3)本问关键是理解"以 A、B、M 为顶点所作的直角三角形有且只有三个"的含义. 因为过 A、B 点作 x 轴的垂线,其与直线 l 的两个交点均可以与 A、B 点构成直角三角形, 这样已经有符合题意的两个直角三角形; 第三个直角三角形从直线与圆的位置关系方面考虑, 以 AB 为直径作圆, 当直线与圆相切时, 根据圆周角定理, 切点与 A、B 点构成直角三角形. 从而问题得解.

注意:这样的切线有两条,如答图2所示.

【答案】解: (1) 令 y=0, 即
$$-\frac{3}{8}x^2 - \frac{3}{4}x + 3 = 0$$
,

解得 x₁= - 4, x₂=2,

∴A、B 点的坐标为 A (-4,0)、B (2,0).

(2) 抛物线 y=
$$-\frac{3}{8}x^2 - \frac{3}{4}x + 3$$
的对称轴是直线 x= $-\frac{-\frac{3}{4}}{2 \times (-\frac{3}{8})} = -1$,

即 D 点的横坐标是 - 1,

$$S_{\triangle ACB} = \frac{1}{2}AB \bullet OC = 9$$

在 Rt
$$\triangle$$
AOC 中, AC= $\sqrt{0\text{A}^2+0\text{C}^2}=\sqrt{4^2+3^2}=5$,

设 \triangle ACD 中 AC 边上的高为 h,则有 $\frac{1}{2}$ AC•h=9,解得 h= $\frac{18}{5}$.

如答图 1,在坐标平面内作直线平行于 AC,且到 AC 的距离= $h=\frac{18}{5}$,这样的直线有 2 条,

分别是 l_1 和 l_2 ,则直线与对称轴 x=-1 的两个交点即为所求的点 D.

设 l_1 交y轴于E,过C作CF $\perp l_1$ 于F,则CF=h= $\frac{18}{5}$

$$\therefore CE = \frac{CF}{\sin \angle CEF} = \frac{CF}{\sin \angle OCA} = \frac{\frac{18}{5}}{\frac{4}{5}} = \frac{9}{2}.$$

MINGSHIEDU.COM

设直线 AC 的解析式为 y=kx+b, 将 A (-4, 0), C (0, 3) 坐标代入,

得到
$$\begin{cases} -4k+b=0\\ b=3 \end{cases}$$
,解得 $\begin{cases} k=\frac{3}{4},\\ b=3 \end{cases}$

∴直线 AC 解析式为 $y=\frac{3}{4}x+3$.

直线 l_1 可以看做直线 AC 向下平移 CE 长度单位($\frac{9}{2}$ 个长度单位)而形成的,

∴直线
$$l_1$$
 的解析式为 $y = \frac{3}{4}x + 3 - \frac{9}{2} = \frac{3}{4}x - \frac{3}{2}$

则
$$D_1$$
 的纵坐标为 $\frac{3}{4}$ × (-1) $-\frac{3}{2}$ $-\frac{9}{4}$, $\therefore D_1$ $(-1, -\frac{9}{4})$.

同理,直线 AC 向上平移 $\frac{9}{2}$ 个长度单位得到 l_2 ,可求得 D_2 (- 1, $\frac{27}{4}$)

综上所述,D 点坐标为:
$$D_1$$
 (-1, $-\frac{9}{4}$), D_2 (-1, $\frac{27}{4}$).

- (3) 如答图 2,以 AB 为直径作⊙F,圆心为 F.过 E 点作⊙F 的切线,这样的切线有 2 条. 连接 FM,过 M 作 $MN \bot x$ 轴于点 N.
- A (-4, 0), B (2, 0),
- ∴F (-1, 0), ⊙F 半径 FM=FB=3.

又 FE=5,则在 Rt△MEF 中,

 $ME = \sqrt{5^2 - 3^2} = 4$, $\sin \angle MFE = \frac{4}{5}$, $\cos \angle MFE = \frac{3}{5}$.

在 Rt△FMN 中, MN=MF \bullet sin∠MFE=3× $\frac{4}{5}$ $\frac{12}{5}$

FN=MF• $\cos \angle$ MFE= $3 \times \frac{3}{5} = \frac{9}{5}$, \bigcirc ON= $\frac{4}{5}$

∴M 点坐标为 $(\frac{4}{5}, \frac{12}{5})$

直线 l 过 M $(\frac{4}{5}, \frac{12}{5})$, E (4, 0),

设直线1的解析式为y=kx+b,则有

$$\begin{cases} \frac{4}{5}k+b=\frac{12}{5}, & \text{miniform} \\ 4k+b=0 \end{cases} \text{ miniform} \begin{cases} k=-\frac{3}{4}, \\ b=3 \end{cases}$$

所以直线 1 的解析式为 $y=-\frac{3}{4}x+3$.

同理,可以求得另一条切线的解析式为 $y=\frac{3}{4}x-3$.

综上所述,直线 l 的解析式为 y= $-\frac{3}{4}$ x+3 或 y= $\frac{3}{4}$ x - 3.

MINGSHIEDU.COM 伴您成长与您进步

25. (14 分) (2012•广州) 如图,在平行四边形 ABCD 中,AB=5,BC=10,F 为 AD 的中点,CE⊥AB 于 E,设∠ABC=α (60°≤α<90°).

- (1) 当α=60°时, 求 CE 的长;
- (2) 当60°<α<90°时,
- ①是否存在正整数 k,使得 \angle EFD=k \angle AEF?若存在,求出 k的值;若不存在,请说明理由.
- ②连接 CF, 当 CE² CF² 取最大值时, 求 tan∠DCF 的值.

【分析】(1) 利用 60°角的正弦值列式计算即可得解;

- (2) ①连接 CF 并延长交 BA 的延长线于点 G,利用"角边角"证明 \triangle AFG 和 \triangle DFC 全等,根据全等三角形对应边相等可得 CF=GF,AG=CD,再利用直角三角形斜边上的中线等于斜边的一半可得 EF=GF,再根据 AB、BC 的长度可得 AG=AF,然后利用等边对等角的性质可得 \triangle AEF= \triangle G= \triangle AFG,根据三角形的一个外角等于与它不相邻的两个内角的和可得 \triangle EFC= \triangle DG,然后推出 \triangle EFD= \triangle DG,从而得解;
- ②设 BE=x,在 Rt \triangle BCE 中,利用勾股定理表示出 CE²,表示出 EG 的长度,在 Rt \triangle CEG 中,利用勾股定理表示出 CG²,从而得到 CF²,然后相减并整理,再根据二次函数的最值问 题解答.

【答案】解: (1) ∵α=60°, BC=10,

MINGSHIEDU.COM 伴您成长与您进步

解得 CE=5√3;

(2) ①存在 k=3, 使得∠EFD=k∠AEF.

理由如下: 连接 CF 并延长交 BA 的延长线于点 G,

- ∵F 为 AD 的中点,
- ∴AF=FD,

在平行四边形 ABCD 中, AB//CD,

 $\therefore \angle G = \angle DCF$

- $\therefore \triangle AFG \cong \triangle DFC (AAS),$
- ∴CF=GF, AG=CD,
- ∵CE⊥AB,
- ∴EF=GF(直角三角形斜边上的中线等于斜边的一半),
- $\therefore \angle AEF = \angle G$,
- ∵AB=5, BC=10, 点 F 是 AD 的中点,
- \therefore AG=5, AF= $\frac{1}{2}$ AD= $\frac{1}{2}$ BC=5,

∴AG=AF,

 $\therefore \angle AFG = \angle G$,

在△EFG 中, ∠EFC=∠AEF+∠G=2∠AEF,

又∵∠CFD=∠AFG(对顶角相等),

∴∠CFD=∠AEF,

 \therefore \angle EFD= \angle EFC+ \angle CFD=2 \angle AEF+ \angle AEF=3 \angle AEF,

因此,存在正整数 k=3,使得∠EFD=3∠AEF;

②设BE=x, :AG=CD=AB=5,

 \therefore EG=AE+AG=5 - x+5=10 - x,

在 Rt \triangle BCE 中,CE²=BC² - BE²=100 - x^2 ,

在 Rt \triangle CEG 中,CG²=EG²+CE²=(10 - x)²+100 - x²=200 - 20x,

∵由①知 CF=GF,

:.CF²=
$$(\frac{1}{2}$$
CG) ²= $\frac{1}{4}$ CG²= $\frac{1}{4}$ (200 - 20x) =50 - 5x,

:
$$CE^2 - CF^2 = 100 - x^2 - 50 + 5x = -x^2 + 5x + 50 = -(x - \frac{5}{2})^2 + 50 + \frac{25}{4}$$

∴当 $x=\frac{5}{2}$,即点 E 是 AB 的中点时, CE^2 - CF^2 取最大值,

此时,EG=10 - x=10 -
$$\frac{5}{2}$$
 15,
CE= $\sqrt{100 - x^2}$ = $\sqrt{100 - \frac{25}{4}}$ = $\frac{5\sqrt{15}}{2}$,
 $5\sqrt{15}$

所以, $\tan \angle DCF = \tan \angle G = \frac{CE}{EG} = \frac{2}{\frac{15}{2}} = \frac{\sqrt{15}}{3}$

MINGSHIEDU.COM 伴您成长与您进步