[image: image1889.jpg]

 学而思教育 www.zhongkao.com

2009年中考试题专题之26-相似试题及答案
一、选择题

1．（2009年滨州）如图所示，给出下列条件：

①
[image: image1932.emf]�

H

�

M

�

N

�

F

�

E

�

A

�

B

�

C

�

D

；②
[image: image2.wmf]ADCACB

Ð=Ð

；③
[image: image3.wmf]ACAB

CDBC

=

；④
[image: image4.wmf]2

ACADAB

=

g

．

其中单独能够判定
[image: image5.wmf]ABCACD

△

∽

△

的个数为（ ）
A．1

B．2

C．3

D．4

[image: image6.png]

【关键词】三角形相似的判定.

【答案】C
2.（2009年上海市)如图，已知
[image: image7.wmf]ABCDEF

∥

∥

，那么下列结论正确的是（ ）

A．
[image: image8.wmf]ADBC

DFCE

=

B．
[image: image9.wmf]BCDF

CEAD

=

C．
[image: image10.wmf]CDBC

EFBE

=

D．
[image: image11.wmf]CDAD

EFAF

=

[image: image12.png]

【关键词】平行线分线段成比例

【答案】A
3.(2009成都)已知△ABC∽△DEF，且AB：DE=1：2，则△ABC的面积与△DEF的面积之比为

 (A)1：2 (B)1：4 (C)2：1 (D)4：1

【关键词】
【答案】B
4. (2009年安顺)如图，已知等边三角形ABC的边长为2，DE是它的中位线，则下面四个结论：

（1）DE=1，（2）△CDE∽△CAB，（3）△CDE的面积与△CAB的面积之比为1：4.其中正确的有：

A．0个

B．1个

C．2个

D．3个
[image: image13.png]8. THIEIERRE:

A fi-2=42 B W3- C fi+42=45 D 23=45
o B, EMFL=MP ABC MiDKN 2, DERTHMPLE, WTEDA-Ei:
(1) DE=1, (2) ACDE~ACAB, (3) ACDEmﬁiEEACABEﬂZtLNI 4. B
RIEFAE:

A 04
B.o14 £
c. 24

4 5

D. 34

10, 0B, SBOBTAKE, BERT —MERKORT, ER Rl B
O BRBAE, NB—aE HANS
BFR—NEFRARR, K IHE §
FIBE 7ok, FERNISBBKMBET, WS
BRI AR bt BRI AN x WK
HEENy, TIBRTREFEHSEERNE: s

£ 24 x 24
M /\ |
t
B

Z.OETHE (24 M4
1, Bt K@ 0. B iR

12 BSSET AR b2 MR xR
13, EAAR e
14, 0B, ABY CD» ACLBC, /BAC=65° M| /BCD=, E.

4 5 5
%
A <

¢ D e ar
az
(# 14848) (# 15 48) (# 16 458)

15, fnE, ®am¥& OA=10cm, 3% AB=l6cm, P AB E—#hs, M PEEL
OMBEIEEA__

16, %&@ﬁﬁg%m “RIGER” MTEE, BRI 2FNER=RAK
ERR. 7E RAABCH, HEMID ACS6, BC=S, 1%m/\éﬁ£ﬁ%mia&%aﬁméﬁ
DA —1E, SREZHTH “BENE", WiRAFE0sNERK B2
;) 2 .

【关键词】等边三角形，三角形中位线，相似三角形
【答案】D
5.（2009重庆綦江）若△ABC∽△DEF, △ABC与△DEF的相似比为１∶2，则△ABC与△DEF的周长比为（ ）

A．1∶4

B．1∶2

C．2∶1

D．１∶
[image: image14.wmf]2

【关键词】
【答案】B
6.（2009年杭州市）如果一个直角三角形的两条边长分别是6和8，另一个与它相似的直角三角形边长分别是3和4及x，那么x的值（ ）
A．只有1个 B．可以有2个

C．有2个以上但有限 D．有无数个

【关键词】相似三角形有关的计算和证明
【答案】B
7.2009年宁波市）如图，菱形ABCD中，对角线AC、BD相交于点O，M、N分别是边AB、AD的中点，连接OM、ON、MN，则下列叙述正确的是（ ）

A．△AOM和△AON都是等边三角形

B．四边形MBON和四边形MODN都是菱形

C．四边形AMON与四边形ABCD是位似图形

D．四边形MBCO和四边形NDCO都是等腰梯形

[image: image15]
【关键词】位似

【答案】C
 8.（2009年江苏省）如图，在
[image: image16.wmf]55

´

方格纸中，将图①中的三角形甲平移到图②
中所示的位置，与三角形乙拼成一个矩形，那么，下面的平

移方法中，正确的是（ ）

A．先向下平移3格，再向右平移1格

B．先向下平移2格，再向右平移1格

C．先向下平移2格，再向右平移2格

D．先向下平移3格，再向右平移2格

 [image: image17.png]

【关键词】平移

【答案】D
9.(2009年义乌)在中华经典美文阅读中，小明同学发现自己的一本书的宽与长之比为黄金比。已知这本书的长为20cm，则它的宽约为

A．12.36cm B.13.6cm C.32.36cm D.7.64cm

【关键词】黄金比
【答案】A
10. （2009年娄底）小明在一次军事夏令营活动中，进行打靶训练，在用枪瞄准目标点B时，要使眼睛O、准星A、目标B在同一条直线上，如图4所示，在射击时，小明有轻微的抖动，致使准星A偏离到A′，若OA=0.2米，OB=40米，AA′=0.0015米，则小明射击到的点B′偏离目标点B的长度BB′为 （ ）
A．3米B．0.3米C．0.03米D．0.2米
【关键词】相似三角形

【答案】B

[image: image18.png]A
emec
A

0

11.（2009恩施市）如图，在
[image: image19.wmf]ABC

△

中，
[image: image20.wmf]C

Ð

 EMBED Equation.DSMT4 [image: image21.wmf]9060

BD

=Ð=

°

，

°

，

是
[image: image22.wmf]AC

上一点，
[image: image23.wmf]DEAB

^

于
[image: image24.wmf]E

，且
[image: image25.wmf]21

CDDE

==

，

，则
[image: image26.wmf]BC

的长为（　　　）

A．2 B．
[image: image27.wmf]4

3

3

 C．
[image: image28.wmf]23

 D．
[image: image29.wmf]43

【关键词】解直角三角形、相似

【答案】B

[image: image30.jpg]

12.（2009年甘肃白银）如图3，小东用长为3.2m的竹竿做测量工具测量学校旗杆的高度，移动竹竿，使竹竿、旗杆顶端的影子恰好落在地面的同一点．此时，竹竿与这一点相距8m、与旗杆相距22m，则旗杆的高为（　　）
A．12m

 B．10m

C．8m

D．7m
[image: image31.png]8m

— 22 —>

　　　

【关键词】相似三角形判定和性质
【答案】A

13.（2009年孝感）如图，将放置于平面直角坐标系中的三角板AOB绕O点顺时针旋转90°得△A′OB′．已知∠AOB=30°，∠B=90°，AB=1，则B′点的坐标为
A．[image: image32.wmf]33

()

22

,

B．[image: image33.wmf]33

()

22

,

 C．[image: image34.wmf]13

()

22

,

 D．[image: image35.wmf]31

(,)

22

[image: image36.png]

[image: image1.wmf]BACD

Ð=Ð

【关键词】旋转
【答案】A

14.（2009年孝感）美是一种感觉，当人体下半身长与身高的比值越接近0.618时，越给人一种美感．如图，某女士身高165cm，下半身长x与身高l的比值是0.60，为尽可能达到好的效果，她应穿的高跟鞋的高度大约为
A．4cm
B．6cm
C．8cm
D．10cm

[image: image37.png]

【关键词】黄金比
【答案】C

15. （2009年新疆）如图，小正方形的边长均为1，则下列图中的三角形（阴影部分）与
[image: image38.wmf]ABC

△

相似的是（ ）

[image: image39.png]-

[image: image1889.jpg]
【关键词】相似三角形的判定

【答案】A

16.（2009年天津市）在
[image: image40.wmf]ABC

△

和
[image: image41.wmf]DEF

△

中，
[image: image42.wmf]22

ABDEACDFAD

==Ð=Ð

，

，

，如果
[image: image43.wmf]ABC

△

的周长是16，面积是12，那么
[image: image44.wmf]DEF

△

的周长、面积依次为（ ）

A．8，3　　B．8，6　　C．4，3　　D．４，6

【关键词】相似三角形的性质

【答案】A
17.(2009年牡丹江市)如图， [image: image45.wmf]ABC

△

中，[image: image46.wmf]CDAB

^

于[image: image47.wmf]D

，

一定能确定[image: image48.wmf]ABC

△

为直角三角形的条件的个数是（ ）

①[image: image49.wmf]1

A

Ð=Ð

，

②[image: image50.wmf]CDDB

ADCD

=

，

③[image: image51.wmf]290

B

Ð+Ð=

°

，

④[image: image52.wmf]345

BCACAB

=

∶

∶

∶

∶

，

⑤
[image: image53.wmf]CD

AC

BD

AC

·

=

·

A．1　
B．2
C．3
D．4

[image: image54.png]

【关键词】三角形相似的判定和性质

【答案】C
18. （2009白银市）如图，小东用长为3.2m的竹竿做测量工具测量学校旗杆的高度，移动竹竿，使竹竿、旗杆顶端的影子恰好落在地面的同一点．此时，竹竿与这一点相距8m、与旗杆相距22m，则旗杆的高为（　　）
A．12m

 B．10m

C．8m

D．7m

[image: image55.png]8m

— 22 —>

【关键词】相似三角形的判定和性质

【答案】A

19. （2009年衢州）在△ABC中，AB=12，AC=10，BC=9，AD是BC边上的高.将△ABC按如图所示的方式折叠，使点A与点D重合，折痕为EF，则△DEF的周长为
A．9.5

B．10.5

C．11

D．15.5
[image: image56.png]

【关键词】线段的比和比例线段
【答案】D
20.（2009年衢州）如图，△ABC中，A，B两个顶点在x轴的上方，点C的坐标是(-1，0)．以点C为位似中心，在x轴的下方作△ABC的位似图形，并把△ABC的边长放大到原来的2倍，记所得的像是△A′B′C．设点B的对应点B′的横坐标是a，则点B的横坐标是
A．[image: image57.wmf]1

2

a

-

B．[image: image58.wmf]1

(1)

2

a

-+

C．[image: image59.wmf]1

(1)

2

a

--

D．[image: image60.wmf]1

(3)

2

a

-+

[image: image61.png]

【关键词】相似三角形判定和性质
【答案】D
21.（2009年舟山）在△ABC中，AB=12，AC=10，BC=9，AD是BC边上的高.将△ABC按如图所示的方式折叠，使点A与点D重合，折痕为EF，则△DEF的周长为
A．9.5

B．10.5

C．11

D．15.5
[image: image62.png]

【关键词】线段的比和比例线段
【答案】D
22.（2009年舟山）如图，△ABC中，A，B两个顶点在x轴的上方，点C的坐标是(-1，0)．以点C为位似中心，在x轴的下方作△ABC的位似图形，并把△ABC的边长放大到原来的2倍，记所得的像是△A′B′C．设点B的对应点B′的横坐标是a，则点B的横坐标是
A．[image: image63.wmf]1

2

a

-

B．[image: image64.wmf]1

(1)

2

a

-+

C．[image: image65.wmf]1

(1)

2

a

--

D．[image: image66.wmf]1

(3)

2

a

-+

[image: image67.png]

【关键词】相似三角形判定和性质
【答案】D
23.（2009年济宁市）如图，在长为8 cm、宽为4 cm的矩形中，截去一个矩形，使得留下的矩形（图中阴影部分）与原矩形相似，则留下矩形的面积是（ ）

 A. 2 cm2 B. 4 cm2 C. 8 cm2 D. 16 cm2
[image: image68.png]

【关键词】相似多边形

【答案】C

24. （2009年福州）如图，正五边形FGHMN是由正五边形ABCDE经过位似变换得到的，若AB:FG=2:3，则下列结论正确的是（ ）
A．2DE=3MN， B．3DE=2MN， C． 3∠A=2∠F D．2∠A=3∠F
[image: image69.png]

【关键词】位似变换
【答案】B
25.（2009年宜宾）若一个图形的面积为2，那么将它与成中心对称的图形放大为原来的两倍后的图形面积为（ ）

A. 8 B. 6 C. 4 D. 2

【关键词】相似图形的性质

【答案】A.
26. ．（2009年广西梧州）如图，正方形ABCD中，E为AB的中点，AF⊥DE于点O， 则[image: image70.wmf]DO

AO

等于（　　）
 A．[image: image71.wmf]3

5

2

 B．[image: image72.wmf]3

1

 C．[image: image73.wmf]3

2

 D．[image: image74.wmf]2

1

[image: image75.png]CELS

【关键词】相似三角形

【答案】D
27.(2009年甘肃定西)如图，小东用长为3.2m的竹竿做测量工具测量学校旗杆的高度，移动竹竿，使竹竿、旗杆顶端的影子恰好落在地面的同一点．此时，竹竿与这一点相距8m、与旗杆相距22m，则旗杆的高为（　　）
A．12m

 B．10m

C．8m

D．7m

　　　[image: image76.png]8m

— 22 —>

　　　

　　
【关键词】相似三角形

【答案】A
28. (2009年湖州)如图，在正三角形
[image: image77.wmf]ABC

中，
[image: image78.wmf]D

，
[image: image79.wmf]E

，
[image: image80.wmf]F

分别是
[image: image81.wmf]BC

，
[image: image82.wmf]AC

，
[image: image83.wmf]AB

上的点，
[image: image84.wmf]DEAC

⊥

，
[image: image85.wmf]EFAB

⊥

，
[image: image86.wmf]FDBC

⊥

，则
[image: image87.wmf]DEF

△

的面积与
[image: image88.wmf]ABC

△

的面积之比等于（ ）

A．1∶3

B．2∶3

C．
[image: image89.wmf]3

∶2

D．
[image: image90.wmf]3

∶3

[image: image91.png]

【关键词】等边三角形的性质，相似的性质

【答案】A

29．(2009年温州)一张等腰三角形纸片，底边长l5cm，底边上的高长22．5cm．现沿底边依次从下往上裁剪宽度均为3cm的矩形纸条，如图所示．已知剪得的纸条中有一张是正方形，则这张正方形纸条是()
A．第4张 B．第5张 C.第6张 D．第7张

[image: image92.png]

【关键词】等腰三角形性质，三角形相似的性质，梯形中位线

【答案】C
30.（2009年兰州）如图，丁轩同学在晚上由路灯
[image: image93.wmf]AC

走向路灯
[image: image94.wmf]BD

，当他走到点
[image: image95.wmf]P

时，发现身后他影子的顶部刚好接触到路灯
[image: image96.wmf]AC

的底部，当他向前再步行20m到达
[image: image97.wmf]Q

点时，发现身前他影子的顶部刚好接触到路灯
[image: image98.wmf]BD

的底部，已知丁轩同学的身高是1.5m，两个路灯的高度都是9m，则两路灯之间的距离是

[image: image99.png]

A．24m

 B．25m

C．28m

 D．30m
【关键词】相似三角形、灯光与影子

【答案】D
31.（2009年济宁市）如图，在长为8 cm、宽为4 cm的矩形中，截去一个矩形，使得留下的矩形（图中阴影部分）与原矩形相似，则留下矩形的面积是（ ）

 A. 2 cm2 B. 4 cm2 C. 8 cm2 D. 16 cm2
[image: image100.png]

【关键词】相似多边形

【答案】C

32. （09湖南怀化）如图1，[image: image101.wmf]D

、[image: image102.wmf]E

分别是[image: image103.wmf]AB

、[image: image104.wmf]AC

的中点，则[image: image105.wmf]:

ADEABC

SS

=

△

△

（ ）

A． 1∶2 B．1∶3
C．1∶4 D． 2∶3

[image: image106.png]A

【关键词】相似三角形有关的计算

【答案】C
33. （2009年山西省）如图，[image: image107.wmf]AB

是[image: image108.wmf]O

⊙

的直径，[image: image109.wmf]AD

是[image: image110.wmf]O

⊙

的切线，点[image: image111.wmf]C

在[image: image112.wmf]O

⊙

上，[image: image113.wmf]BCOD

∥

，[image: image114.wmf]23

ABOD

==

，

,

则[image: image115.wmf]BC

的长为（ ）

A．[image: image116.wmf]2

3

B．[image: image117.wmf]3

2

C．[image: image118.wmf]3

2

D．[image: image119.wmf]2

2

[image: image120.png]p N\
\1

B
A

【关键词】圆周角和圆心角；切线定理；相似三角形有关的计算；相似三角形与圆
【答案】A
34．（2009年山西省）如图，在[image: image121.wmf]Rt

ABC

△

中，[image: image122.wmf]90

ACB

Ð=

°

，

[image: image123.wmf]3

BC

=

，

[image: image124.wmf]4

AC

=

，

[image: image125.wmf]AB

的垂直平分线[image: image126.wmf]DE

交[image: image127.wmf]BC

的延长线于点[image: image128.wmf]E

，则[image: image129.wmf]CE

的长为（ ）
A．[image: image130.wmf]3

2

 B．[image: image131.wmf]7

6

 C．[image: image132.wmf]25

6

D．2

[image: image133.png]

【关键词】相似三角形判定和性质；勾股定理；线段和角的概念、性质
【答案】B
35. （2009年枣庄市）如图，△DEF是由△ABC经过位似变换得到的，

点O是位似中心，D，E，F分别是OA，OB，OC
的中点，则△DEF与△ABC的面积比是（ ）
A．[image: image134.wmf]1:2

B．[image: image135.wmf]1:4

C．[image: image136.wmf]1:5

D．[image: image137.wmf]1:6

[image: image138.png]

【关键词】相似三角形有关的计算和证明
【答案】B

36. （2009呼和浩特）如图，AB是
[image: image139.wmf]O

⊙

的直径，点C在圆上，
[image: image140.wmf]CDABDEBC

⊥

，

∥

，则图中与
[image: image141.wmf]ABC

△

相似的三角形的个数有（ ）

A．4个

B．3个

C．2个

D．1个

[image: image142]
【关键词】相似三角形判定和性质
【答案】
37.(2009年抚顺市)如图所示，已知点
[image: image143.wmf]EF

、

分别是
[image: image144.wmf]ABC

△

中
[image: image145.wmf]ACAB

、

边的中点，
[image: image146.wmf]BECF

、

相交于点
[image: image147.wmf]G

，
[image: image148.wmf]2

FG

=

，则
[image: image149.wmf]CF

的长为（ ）

[image: image150]A．4 B．4.5 C．5 D．6

[image: image1890.jpg]

【关键词】中位线

二、填空题

1.（2009年重庆市江津区）锐角△ABC中，BC＝6,[image: image151.wmf],

12

=

D

ABC

S

两动点M、N分别在边AB、AC上滑动，且MN∥BC，以MN为边向下作正方形MPQN，设其边长为x，正方形MPQN与△ABC公共部分的面积为y（y ＞0）,当x ＝ ，公共部分面积y最大，y最大值 ＝ ,

[image: image152.png]

【关键词】三角形、正方形、二次函数极值 相似
【答案】
[image: image153.wmf]3,6

xy

==

2.(2009年滨州)在平面直角坐标系中，
[image: image154.wmf]ABC

△

顶点
[image: image155.wmf]A

的坐标为
[image: image156.wmf](23)

，

，若以原点O为位似中心，画
[image: image157.wmf]ABC

△

的位似图形
[image: image158.wmf]ABC

¢¢¢

△

，使
[image: image159.wmf]ABC

△

与
[image: image160.wmf]ABC

¢¢¢

△

的相似比等于
[image: image161.wmf]1

2

，则点
[image: image162.wmf]A

¢

的坐标为 ．

【关键词】三角形位似..

【答案】（4，6）
3.（2009威海）如图，△ABC与△A′B′C ′是位似图形，点O是位似中心，若OA=2A A′,S△ABC=8，则S△A′B′C ′=________．

[image: image163.png]

【关键词】位似图形
【答案】18
4.（2009年吉林省）如图，
[image: image164.wmf]OAB

△

的顶点
[image: image165.wmf]B

的坐标为（4，0），把
[image: image166.wmf]OAB

△

沿
[image: image167.wmf]x

轴向右平移得到
[image: image168.wmf]CDE

△

，

如果
[image: image169.wmf]1,

CB

=

那么
[image: image170.wmf]OE

的长为 ．

【关键词】平移，平面直角坐标系内的平移
【答案】7
[image: image171.png]

5.（2009山西省太原市）如图是一种贝壳的俯视图，点
[image: image172.wmf]C

分线段
[image: image173.wmf]AB

近似于黄金分割．已知
[image: image174.wmf]AB

=10
[image: image175.wmf]cm

，则
[image: image176.wmf]AC

的长约为
[image: image177.wmf]cm

．（结果精确到0.1
[image: image178.wmf]cm

）
[image: image179.png]

解析：本题考查黄金分割的有关知识，由题意知
[image: image180.wmf]2

ACBCAB

=´

，

∴
[image: image181.wmf](

)

2

1010

ACAC

=-´

，解得
[image: image182.wmf]x

≈6.2，故填6.2.．
【关键词】黄金分割

【答案】6.2.
6.（2009烟台市）如图，
[image: image183.wmf]ABC

△

与
[image: image184.wmf]AEF

△

中，
[image: image185.wmf]ABAEBCEFBEAB

==Ð=Ð

，

，

，

交
[image: image186.wmf]EF

于
[image: image187.wmf]D

．给出下列结论：

①
[image: image188.wmf]AFCC

Ð=Ð

；

②
[image: image189.wmf]DFCF

=

；

③
[image: image190.wmf]ADEFDB

△

∽

△

；

④
[image: image191.wmf]BFDCAF

Ð=Ð

．

其中正确的结论是 （填写所有正确结论的序号）．

[image: image192.png]

【关键词】全等、相似

【答案】①，③，④
7.（2009年甘肃庆阳）如图11，正方形OEFG和正方形ABCD是位似形，点F的坐标为（1，1），点C的坐标为（4，2），则这两个正方形位似中心的坐标是 ．

[image: image193.png]Ay
D
A D C
A C ‘(Gt
E \ _I r
= B Ol E A B «x

【关键词】相似三角形判定和性质
【答案】（[image: image194.wmf]2

-

，0）
8.（2009年广西南宁）三角尺在灯泡
[image: image195.wmf]O

的照射下在墙上形成影子（如图6所示）.现测得
[image: image196.wmf]20cm50cm

OAOA

¢

==

，

，这个三角尺的周长与它在墙上形成的影子的周长的比是 ．

[image: image197.png]

【关键词】投影；相似三角形
【答案】
[image: image198.wmf]2

5

　

9.（2009年孝感）如图，点M是△ABC内一点，过点M分别作直线平行于△ABC的各边，所形成的三个小三角形△1、△2、△3（图中阴影部分）的面积分别是4，9和49．则△ABC的面积是 ▲ ．
[image: image199.png]

【关键词】相似三角形
【答案】144;
10.(2009年牡丹江市)如图，[image: image200.wmf]Rt

ABC

△

中，[image: image201.wmf]90

ACB

Ð=

°

，

直线[image: image202.wmf]EFBD

∥

，

交[image: image203.wmf]AB

于点[image: image204.wmf]E

，

交[image: image205.wmf]AC

于点[image: image206.wmf]G

，

交[image: image207.wmf]AD

于点[image: image208.wmf]F

，

若[image: image209.wmf]1

3

AEG

EBCG

SS

=

△

四

边

形

，

则[image: image210.wmf]CF

AD

=

 ．

[image: image211.png]

【关键词】相似三角形的性质

【答案】[image: image212.wmf]1

2

11. （2009年日照市）将三角形纸片（△ABC）按如图所示的方式折叠，使点B落在边AC上，记为点B′，折痕为EF．已知AB＝AC＝3，BC＝4，若以点B′，F，C为顶点的三角形与△ABC相似，那么BF的长度是 ．
[image: image213.png]

【关键词】相似三角形的性质

【答案】
[image: image214.wmf]7

12

或2;
12.（2009年重庆）已知
[image: image215.wmf]ABC

△

与
[image: image216.wmf]DEF

△

相似且面积比为4∶25，则
[image: image217.wmf]ABC

△

与
[image: image218.wmf]DEF

△

的相似比为 ．
【关键词】相似三角形的性质
【答案】2:5．
13.（2009年莆田）如图，
[image: image219.wmf]AB

、

两处被池塘隔开，为了测量
[image: image220.wmf]AB

、

两处的距离，在
[image: image221.wmf]AB

外选一适当的点
[image: image222.wmf]C

，连接
[image: image223.wmf]ACBC

、

，并分别取线段
[image: image224.wmf]ACBC

、

的中点
[image: image225.wmf]EF

、

，测得
[image: image226.wmf]EF

=20m，则
[image: image227.wmf]AB

=__________m．

[image: image228.png]AN

【关键词】相似三角形

答案：40
14. （2009年牡丹江）如图，
[image: image229.wmf]Rt

ABC

△

中，
[image: image230.wmf]90

ACB

Ð=

°

，

直线
[image: image231.wmf]EFBD

∥

，

交
[image: image232.wmf]AB

于点
[image: image233.wmf]E

，

交
[image: image234.wmf]AC

于点
[image: image235.wmf]G

，

交
[image: image236.wmf]AD

于点
[image: image237.wmf]F

，

若
[image: image238.wmf]1

3

AEG

EBCG

SS

=

△

四

边

形

，

则
[image: image239.wmf]CF

AD

=

 ．

【关键词】相似三角形的面积比

【答案】
[image: image240.wmf]1

2

15.（2009年凉山州）已知
[image: image241.wmf]ABCABC

¢¢¢

△

∽

△

且
[image: image242.wmf]1:2

ABCABC

SS

¢¢¢

=

△

△

:

，则
[image: image243.wmf]:

ABAB

¢¢

= ．

【关键词】相似三角形的性质

【答案】
[image: image244.wmf]1:2

16. (2009年宁德市)如图，△ABC与△DEF是位似图形，位似比为2∶3，已知AB＝4，则DE的长为 ____．

[image: image245.png]

【关键词】位似

【答案】6
17.（2009年湖北荆州）如图，已知零件的外径为25
[image: image246.wmf]mm

，现用一个交叉卡钳（两条尺长AC和BD相等，OC=OD）量零件的内孔直径AB．若OC∶OA=1∶2，量得CD＝10
[image: image247.wmf]mm

，则零件的厚度
[image: image248.wmf]_____

xmm

=

．
[image: image249.png]

【关键词】相似三角形

【答案】
18.（2009年新疆乌鲁木齐市）如图，在
[image: image250.wmf]ABC

△

中，
[image: image251.wmf]DEBC

∥

，若
[image: image252.wmf]123

ADDEBD

===

，

，

，则
[image: image253.wmf]BC

=

 ．

【关键词】相似三角形判定和性质
【答案】8
19. （2009年山西省）如图，[image: image254.wmf]ABC

△

与[image: image255.wmf]ABC

¢¢¢

△

是位似图形，且顶点都在格点上，则位似中心的坐标是 ．

[image: image256.png]11 4]
10|

3

E 7
3

! /

4 iy

4 fi
]

i

O[12345678 0101112

>
%

【关键词】相似，中心投影
【答案】（9，0）

20. （2009年黄石市）在□ABCD中，
[image: image257.wmf]E

在
[image: image258.wmf]DC

上，若
[image: image259.wmf]:1:2

DEEC

=

，则
[image: image260.wmf]:

BFBE

=

 ．

【关键词】平行四边形的性质；相似三角形判定和性质
[image: image261.png]

【答案】
[image: image262.wmf]5

:

3

21.（2009东营）将三角形纸片（△ABC）按如图所示的方式折叠，使点B落在边AC上，记为点B′，折痕为EF．已知AB＝AC＝3，BC＝4，若以点B′，F，C为顶点的三角形与△ABC相似，那么BF的长度是 ．
【关键词】相似三角形

【答案】
[image: image263.wmf]12

7

或2;
三、解答题

1.（2009年台湾） 某校一年级有64人，分成甲、乙、丙三队，其人数比为4：5：7。若由外校转入1人加入 乙队，则后来乙与丙的人数比为何？ (A) 3：4 (B) 4：5 (C) 5：6 (D) 6：7 。
【关键词】比例
【答案】A

2.（2009年长春）如图，在矩形
[image: image264.wmf]ABCD

中，点
[image: image265.wmf]EF

、

分别在边
[image: image266.wmf]ADDC

、

上，
[image: image267.wmf]ABEDEF

△

∽

△

，
[image: image268.wmf]692

ABAEDE

===

，

，

，求
[image: image269.wmf]EF

的长．
[image: image270.png]

【关键词】矩形的性质、直角三角形的有关计算、相似三角形有关的计算和证明
【答案】
解：∵四边形
[image: image271.wmf]ABCD

是矩形，AB=6

∴∠A=∠D=90°，DC=AB=6
又∵AE=9

∴在Rt△ABE中，由勾股定理得：BE=
[image: image272.wmf]117

6

9

2

2

2

2

=

+

=

+

AB

AE

∵
[image: image273.wmf]ABEDEF

△

∽

△

，

∴
[image: image274.wmf]EF

BE

DE

AB

=

，即
[image: image275.wmf]EF

117

2

6

=

∴EF=
[image: image276.wmf]3

117

3．（2009年长春）如图，在
[image: image277.wmf]ABCD

Y

中，
[image: image278.wmf]32

BAD

Ð=

°

，分别以
[image: image279.wmf]BCCD

、

为边向外作
[image: image280.wmf]BCE

△

和
[image: image281.wmf]DCF

△

，使
[image: image282.wmf]BEBCDFDCEBCCDF

==Ð=Ð

，

，

．延长
[image: image283.wmf]AB

交边
[image: image284.wmf]EC

于点
[image: image285.wmf]H

，点
[image: image286.wmf]H

在
[image: image287.wmf]EC

、

两点之间，连结
[image: image288.wmf]AEAF

、

．

（1）求证：
[image: image289.wmf]ABEFDA

△

≌

△

．

（2）当
[image: image290.wmf]AEAF

⊥

时，求
[image: image291.wmf]EBH

Ð

的度数．

[image: image292.png]14

<4

【关键词】平行四边形的性质、相似三角形有关的计算和证明
【答案】
（1）证明：在平行四边形ABCD中，AB=DC.

又∵DF=DC，

∴AB=DF.

同理EB=AD.

在平行四边形ABCD中，∠ABC=∠ADC.

又∵∠EBC=∠CDF，

∴∠ABE=∠ADF，

∴△ABE≌△FDA.（4分）

（2）解：∵△ABE≌△FDA，

∴∠AEB=∠DAF.

∵∠EBH=∠AEB+∠EAB,

∴∠EBH=∠DAF+∠EAB.

∵AE⊥AF，∴∠EAF=90°.

∵∠BAD=32°，

∴∠DAF+∠EAB=90°-32°=58°，

∴∠EBH=58°.
4.（2009年安徽）如图，M为线段AB的中点，AE与BD交于点C，∠DME＝∠A＝∠B＝α，

且DM交AC于F，ME交BC于G．
（1）写出图中三对相似三角形，并证明其中的一对；
（2）连结FG，如果α＝45°，AB＝
[image: image293.wmf]42

，AF＝3，求FG的长．
[image: image294.png]

【关键词】直角三角形的有关计算、相似三角形有关的计算和证明
【答案】
（1）证：△AMF∽△BGM，△DMG∽△DBM，△EMF∽△EAM（写出两对即可）

以下证明△AMF∽△BGM．
∵∠AFM＝∠DME＋∠E＝∠A＋∠E＝∠BMG，∠A＝∠B
∴△AMF∽△BGM．

（2）解：当α＝45°时，可得AC⊥BC且AC＝BC
∵M为AB的中点，∴AM＝BM＝
[image: image295.wmf]22

分
又∵AMF∽△BGM，∴
[image: image296.wmf]AFBM

AMBG

=

∴
[image: image297.wmf]22228

33

AMBM

BG

AF

´

===

g

又
[image: image298.wmf]42cos454

ACBC

===

o

，∴
[image: image299.wmf]84

4

33

CG

=-=

，
[image: image300.wmf]431

CF

=-=

∴
[image: image301.wmf]2222

45

1()

33

FGCFCG

=+=+=

5.（2009年郴州市）如图，在[image: image302.wmf]D

ABC中，已知DE∥BC，AD=4，DB=8，DE=3，

（1）求[image: image303.wmf]AD

AB

的值，（2）求BC的长
[image: image304.png]

【关键词】相似

【答案】解：（1）因为[image: image305.wmf]48

ADDB

==

，

 所以[image: image306.wmf]4812

ABADDB

=+=+=

 所以[image: image307.wmf]41

123

AD

AB

==

（2）因为
[image: image308.wmf]DEBC

∥

，所以[image: image309.wmf]ADEABC

△

∽

△

 所以[image: image310.wmf]DEAD

BCAB

=

 因为[image: image311.wmf]3

DE

=

所以[image: image312.wmf]31

3

BC

=

所以[image: image313.wmf]9

BC

=

6.（2009年常德市）如图，△ABC内接于⊙O，AD是△ABC的边BC上的高，AE是⊙O的直径，连接BE，△ABE与△ADC相似吗？请证明你的结论．

[image: image314.png]

【关键词】相似

【答案】
△ABE 与△ADC相似．理由如下：

在△ABE与△ADC中

∵AE是⊙O的直径， ∴∠ABE=90o，
∵AD是△ABC的边BC上的高，

∴∠ADC=90o， ∴∠ABE=∠ADC．
又∵同弧所对的圆周角相等， ∴∠BEA=∠DCA．
∴△ABE ～△ADC．
7.(2009武汉)如图1，在[image: image315.wmf]Rt

[image: image316.wmf]ABC

△

中，[image: image317.wmf]90

BAC

Ð=

°

，[image: image318.wmf]ADBC

⊥

于点[image: image319.wmf]D

，点[image: image320.wmf]O

是[image: image321.wmf]AC

边上一点，连接[image: image322.wmf]BO

交[image: image323.wmf]AD

于[image: image324.wmf]F

，[image: image325.wmf]OEOB

⊥

交[image: image326.wmf]BC

边于点[image: image327.wmf]E

．

（1）求证：[image: image328.wmf]ABFCOE

△

∽

△

；

（2）当[image: image329.wmf]O

为[image: image330.wmf]AC

边中点，[image: image331.wmf]2

AC

AB

=

时，如图2，求[image: image332.wmf]OF

OE

的值；

（3）当[image: image333.wmf]O

为[image: image334.wmf]AC

边中点，[image: image335.wmf]AC

n

AB

=

时，请直接写出[image: image336.wmf]OF

OE

的值．

[image: image337]
【关键词】相似三角形的判定和性质

【答案】解：（1）[image: image338.wmf]ADBC

Q

⊥

，[image: image339.wmf]90

DACC

\Ð+Ð=

°

．

[image: image340.wmf]90

BACBAFC

Ð=\Ð=Ð

Q

°

，

．

[image: image341.wmf]90

OEOBBOACOE

\Ð+Ð=

Q

⊥

，

°

，

[image: image342.wmf]90

BOAABF

Ð+Ð=

Q

°

，[image: image343.wmf]ABFCOE

\Ð=Ð

．

[image: image344.wmf]ABFCOE

\

△

∽

△

；

[image: image345]
（2）解法一：作[image: image346.wmf]OGAC

⊥

，交[image: image347.wmf]AD

的延长线于[image: image348.wmf]G

．

[image: image349.wmf]2

ACAB

=

Q

，[image: image350.wmf]O

是[image: image351.wmf]AC

边的中点，[image: image352.wmf]ABOCOA

\==

．

由（1）有[image: image353.wmf]ABFCOE

△

∽

△

，[image: image354.wmf]ABFCOE

\

△

≌

△

，

[image: image355.wmf]BFOE

\=

．

[image: image356.wmf]90

BADDAC

Ð+Ð=

Q

°

，[image: image357.wmf]90

DABABDDACABD

Ð+Ð=\Ð=Ð

°

，

，

又[image: image358.wmf]90

BACAOG

Ð=Ð=

°

，[image: image359.wmf]ABOA

=

．

[image: image360.wmf]ABCOAG

\

△

≌

△

，[image: image361.wmf]2

OGACAB

\==

．

[image: image362.wmf]OGOA

Q

⊥

，[image: image363.wmf]ABOG

\

∥

，[image: image364.wmf]ABFGOF

\

△

∽

△

，

[image: image365.wmf]OFOG

BFAB

\=

，[image: image366.wmf]2

OFOFOG

OEBFAB

===

．

[image: image367]
解法二：[image: image368.wmf]902

BACACABADBC

Ð==

Q

°

，

，

⊥

于[image: image369.wmf]D

，

[image: image370.wmf]RtRt

BADBCA

\

△

∽

△

．[image: image371.wmf]2

ADAC

BDAB

\==

．

设[image: image372.wmf]1

AB

=

，则[image: image373.wmf]252

ACBCBO

===

，

，

，

[image: image374.wmf]211

55

525

ADBDAD

\===

，

．

[image: image375.wmf]90

BDFBOEBDFBOE

Ð=Ð=\

Q

°

，

△

∽

△

，

[image: image376.wmf]BDBO

DFOE

\=

．

由（1）知[image: image377.wmf]BFOE

=

，设[image: image378.wmf]OEBFx

==

，[image: image379.wmf]1

5

2

5

DFx

\=

，[image: image380.wmf]10

xDF

\=

．

在[image: image381.wmf]DFB

△

中[image: image382.wmf]22

11

510

xx

=+

，[image: image383.wmf]2

3

x

\=

．

[image: image384.wmf]24

222

33

OFOBBF

\=-=-=

．
．

（3）[image: image386.wmf]OF

n

OE

=

．
8.(2009年上海市)已知∠ABC=90°，AB=2，BC=3，AD∥BC，P为线段BD上的动点，点Q在射线AB上，且满足
[image: image387.wmf]AB

AD

PC

PQ

=

（如图1所示）．

（1）当AD=2，且点
[image: image388.wmf]Q

与点
[image: image389.wmf]B

重合时（如图2所示），求线段
[image: image390.wmf]PC

的长；

（2）在图中，联结
[image: image391.wmf]AP

．当
[image: image392.wmf]3

2

AD

=

，且点
[image: image393.wmf]Q

在线段
[image: image394.wmf]AB

上时，设点
[image: image395.wmf]BQ

、

之间的距离为
[image: image396.wmf]x

，
[image: image397.wmf]APQ

PBC

S

y

S

=

△

△

，其中
[image: image398.wmf]APQ

S

△

表示△APQ的面积，
[image: image399.wmf]PBC

S

△

表示
[image: image400.wmf]PBC

△

的面积，求
[image: image401.wmf]y

关于
[image: image402.wmf]x

的函数解析式，并写出函数定义域；

（3）当
[image: image403.wmf]ADAB

<

，且点
[image: image404.wmf]Q

在线段
[image: image405.wmf]AB

的延长线上时（如图3所示），求
[image: image406.wmf]QPC

Ð

的大小．

[image: image407]
【关键词】等腰直角三角形 相似三角形 共高三角形的面积 直角三角形相似的判定

【答案】（1）∵Rt△ABD中，AB=2，AD=2，

∴
[image: image408.wmf]AB

AD

PC

PQ

=

=1，∠D=45°
∴PQ=PC即PB=PC，

过点P作PE⊥BC，则BE=
[image: image409.wmf]2

3

2

1

=

BC

。

而∠PBC=∠D=45°

∴PC=PB=
[image: image410.wmf]2

2

3

（2）在图8中，过点P作PE⊥BC，PF⊥AB于点F。

∵∠A=∠PEB=90°，∠D=∠PBE

∴Rt△ABD∽Rt△EPB

∴
[image: image411.wmf]4

3

2

2

3

=

¸

=

=

AB

AD

EP

EB

设EB=3k，则EP=4k，PF=EB=3k

∴
[image: image412.wmf]k

k

PE

BC

S

BPC

6

4

3

2

1

2

1

=

´

´

=

×

×

=

D

，

[image: image413.wmf]k

x

k

x

PF

AB

x

S

AB

AQ

S

APB

APQ

3

2

2

3

2

2

1

2

2

2

1

2

2

´

-

=

´

´

´

-

=

×

×

×

-

=

×

=

D

D

=
[image: image414.wmf](

)

2

3

2

k

x

×

-

∴
[image: image415.wmf]=

y

 EMBED Equation.3 [image: image416.wmf](

)

x

k

x

k

S

S

APQ

BPC

-

=

×

-

=

D

D

2

4

3

2

12

函数定义域为
[image: image417.wmf]2

0

<

£

x

[image: image1891.wmf]A

¢

[image: image1892.wmf]C

¢

[image: image1893.wmf]B

¢

[image: image1894.wmf]A

¢

[image: image1895.wmf]B

¢

[image: image1896.wmf]C

¢

[image: image1897.wmf]A

¢

[image: image1898.wmf]B

¢

[image: image418]
（3）答：90°

证明：在图8中，过点P作PE⊥BC，PF⊥AB于点F。

∵∠A=∠PEB=90°，∠D=∠PBE

∴Rt△ABD∽Rt△EPB

∴
[image: image419.wmf]AB

AD

EP

EB

=

∴
[image: image420.wmf]AB

AD

PC

PQ

=

=
[image: image421.wmf]PE

PF

PE

EB

=

∴Rt△PQF∽Rt△PCE

∴∠FPQ=∠EPC

∴∠EPC+∠QPE=∠FPQ+∠QPE=90°
8. (2009年陕西省)20．小明想利用太阳光测量楼高，他带着皮尺来到一栋楼下，发现对面墙上有这栋楼的影子，针对这种情况，他设计了一种测量方案，具体测量情况如下：

如示意图，小明边移动边观察，发现站到点E处时，可以使自己落在墙上的影子与这栋楼落在墙上的影子重叠，且高度恰好相同．此时，测得小明落在墙上的影子高度CD＝1.2m，CE＝0.8m，CA＝30m（点A、E、C在同一直线上）．

已知小明的身高EF是1.7m，请你帮小明求出楼高AB（结果精确到0.1m）．

[image: image422.png]

【关键词】利用相似知识测物高

【答案】解：过点D作DG⊥AB，分别交AB、EF于点G、H，则EH＝AG＝CD＝1.2，

DH＝CE＝0.8，DG＝CA＝30．

∵EF∥AB，

∴
[image: image423.wmf]DG

DH

BG

FH

=

．

由题意，知FH＝EF－EH＝1.7－1.2＝0.5．

∴
[image: image424.wmf]30

8

.

0

5

.

0

=

BG

，解之，得BG＝18.75．

∴AB＝BG+AG＝18.75+1.2＝19.95≈20.0．

∴楼高AB约为20.0米．

[image: image425.png](F20WMERE)

9. (2009年安顺)如图，已知抛物线与[image: image426.wmf]x

交于A(－1，0)、E(3，0)两点，与[image: image427.wmf]y

轴交于点B(0，3)。

（1） 求抛物线的解析式；

（2） 设抛物线顶点为D，求四边形AEDB的面积；

（3） △AOB与△DBE是否相似？如果相似，请给以证明；如果不相似，请说明理由。

【关键词】待定系数法，相似三角形判定和性质
【答案】（1）∵抛物线与[image: image429.wmf]y

轴交于点（0，3），
∴设抛物线解析式为[image: image430.wmf])

0

(

3

2

¹

+

+

=

a

bx

ax

y

[image: image431.png]— >

根据题意，得[image: image432.wmf]î

í

ì

=

+

+

=

+

-

0

3

3

9

0

3

b

a

b

a

，解得[image: image433.wmf]î

í

ì

=

-

=

2

1

b

a

∴抛物线的解析式为[image: image434.wmf]3

2

2

+

+

-

=

x

x

y

(5′)

(2)(5′)由顶点坐标公式得顶点坐标为（1，4）
设对称轴与x轴的交点为F

∴四边形ABDE的面积=

=[image: image436.wmf]111

()

222

AOBOBODFOFEFDF

×++×+×

=[image: image437.wmf]111

13(34)124

222

´´++´+´´

=9

（3）似
如图，BD=[image: image438.wmf]2222

112

BGDG

+=+=

；∴BE=[image: image439.wmf]2222

3332

BOOE

+=+=

DE=[image: image440.wmf]2222

2425

DFEF

+=+=

 ∴[image: image441.wmf]22

20

BDBE

+=

, [image: image442.wmf]2

20

DE

=

即： [image: image443.wmf]222

BDBEDE

+=

,所以[image: image444.wmf]BDE

D

是直角三角形
∴[image: image445.wmf]90

AOBDBE

Ð=Ð=°

,且[image: image446.wmf]2

2

AOBO

BDBE

==

,

∴[image: image447.wmf]AOB

D

∽[image: image448.wmf]DBE

D

10. （2009山西省太原市）甲、乙两盏路灯底部间的距离是30米，一天晚上，当小华走到距路灯乙底部5米处时，发现自己的身影顶部正好接触路灯乙的底部．已知小华的身高为1.5米，那么路灯甲的高
为 米．

[image: image449]
解析：本题考查相似的有关知识，设路灯高为
[image: image450.wmf]x

米，由相似得

[image: image451.wmf]1.55

30

x

=

，解得
[image: image452.wmf]9

x

=

，所以路灯甲的高为9米，故填9.

【关键词】相似三角形的应用

【答案】9.
11. （2009年浙江省绍兴市）定义一种变换：平移抛物线
[image: image453.wmf]1

F

得到抛物线
[image: image454.wmf]2

F

，使
[image: image455.wmf]2

F

经过
[image: image456.wmf]1

F

的顶点
[image: image457.wmf]A

．设
[image: image458.wmf]2

F

的对称轴分别交
[image: image459.wmf]12

FF

，

于点
[image: image460.wmf]DB

，

，点
[image: image461.wmf]C

是点
[image: image462.wmf]A

关于直线
[image: image463.wmf]BD

的对称点．

（1）如图1，若
[image: image464.wmf]1

F

：
[image: image465.wmf]2

yx

=

，经过变换后，得到
[image: image466.wmf]2

F

：
[image: image467.wmf]2

yxbx

=+

，点
[image: image468.wmf]C

的坐标为
[image: image469.wmf](20)

，

，则①
[image: image470.wmf]b

的值等于______________；

②四边形
[image: image471.wmf]ABCD

为（ ）

A．平行四边形 B．矩形 C．菱形 D．正方形

（2）如图2，若
[image: image472.wmf]1

F

：
[image: image473.wmf]2

yaxc

=+

，经过变换后，点
[image: image474.wmf]B

的坐标为
[image: image475.wmf](21)

c

-

，

，求
[image: image476.wmf]ABD

△

的面积；

（3）如图3，若
[image: image477.wmf]1

F

：
[image: image478.wmf]2

127

333

yxx

=-+

，经过变换后，
[image: image479.wmf]23

AC

=

，点
[image: image480.wmf]P

是直线
[image: image481.wmf]AC

上的动点，求点
[image: image482.wmf]P

到点
[image: image483.wmf]D

的距离和到直线
[image: image484.wmf]AD

的距离之和的最小值．

[image: image485.png]4t

7y

v P vt P
D P D
>
o € x A
5 ol B
@1 B2

2y

【关键词】平移变换

【答案】

12.（2009年吉林省）如图，⊙
[image: image486.wmf]O

中，弦
[image: image487.wmf]ABCD

、

相交于
[image: image488.wmf]AB

的中点
[image: image489.wmf]E

，连接
[image: image490.wmf]AD

并延长至点
[image: image491.wmf]F

，
使
[image: image492.wmf]DFAD

=

，连接BC、
[image: image493.wmf]BF

．

[image: image494]
（1）求证：
[image: image495.wmf]CBEAFB

△

∽

△

；

（2）当
[image: image496.wmf]5

8

BE

FB

=

时，求
[image: image497.wmf]CB

AD

的值
【关键词】相似三角形判定和性质
【答案】（1）证明：
[image: image498.wmf],,

AEEBADDF

==

Q

[image: image499.wmf]ED

\

是
[image: image500.wmf]ABF

△

的中位线，

[image: image501.wmf]ED

\

 EMBED Equation.DSMT4 [image: image502.wmf],

BF

∥

[image: image503.wmf],

CEBABF

\Ð=Ð

又
[image: image504.wmf],

CA

Ð=Ð

[image: image505.wmf],

CBEAFB

\

△

∽

△

（2）解：由（1）知，

[image: image506.wmf]CBEAFB

△

∽

△

,

[image: image507.wmf]5

.

8

CBBE

AFFB

\==

又
[image: image508.wmf]2,

AFAD

=

[image: image509.wmf]5

4

CB

AD

\=

．

13.（2009年宁波市）如图1，在平面直角坐标系中，O为坐标原点，点A的坐标为
[image: image510.wmf](80)

-

，

，直线BC经过点
[image: image511.wmf](86)

B

-

，

，
[image: image512.wmf](06)

C

，

，将四边形OABC绕点O按顺时针方向旋转
[image: image513.wmf]a

度得到四边形
[image: image514.wmf]OABC

¢¢¢

，此时直线
[image: image515.wmf]OA

¢

、直线
[image: image516.wmf]BC

¢¢

分别与直线BC相交于点P、Q．

（1）四边形OABC的形状是 ，

当
[image: image517.wmf]90

a

=

°

时，
[image: image518.wmf]BP

BQ

的值是 ；

（2）①如图2，当四边形
[image: image519.wmf]OABC

¢¢¢

的顶点
[image: image520.wmf]B

¢

落在
[image: image521.wmf]y

轴正半轴时，求
[image: image522.wmf]BP

BQ

的值；

②如图3，当四边形
[image: image523.wmf]OABC

¢¢¢

的顶点
[image: image524.wmf]B

¢

落在直线
[image: image525.wmf]BC

上时，求
[image: image526.wmf]OPB

¢

△

的面积．

[image: image527]
（3）在四边形OABC旋转过程中，当
[image: image528.wmf]0180

a

<

≤

°

时，是否存在这样的点P和点Q，使
[image: image529.wmf]1

2

BPBQ

=

？若存在，请直接写出点P的坐标；若不存在，请说明理由．

【关键词】相似三角形有关的计算和证明
【答案】解：（1）矩形（长方形）；

[image: image530.wmf]4

7

BP

BQ

=

．

（2）①
[image: image531.wmf]Q

 EMBED Equation.DSMT4 [image: image532.wmf]POCBOA

¢¢

Ð=Ð

，
[image: image533.wmf]PCOOAB

¢¢

Ð=Ð

 EMBED Equation.DSMT4 [image: image534.wmf]90

=

°

，

[image: image535.wmf]COPAOB

¢¢

\

△

∽

△

．

[image: image536.wmf]CPOC

ABOA

\=

¢¢¢

，即
[image: image537.wmf]6

68

CP

=

，

[image: image538.wmf]9

2

CP

\=

，
[image: image539.wmf]7

2

BPBCCP

=-=

．

同理
[image: image540.wmf]BCQBCO

¢¢¢

△

∽

△

，

[image: image541.wmf]CQBC

CQBC

¢

\=

¢¢¢

，即
[image: image542.wmf]106

68

CQ

-

=

，

[image: image543.wmf]3

CQ

\=

，
[image: image544.wmf]11

BQBCCQ

=+=

．

[image: image545.wmf]7

22

BP

BQ

\=

．

②在
[image: image546.wmf]OCP

△

和
[image: image547.wmf]BAP

¢¢

△

中，

[image: image548.wmf]90

OPCBPA

OCPA

OCBA

¢¢

Ð=Ð

ì

ï

¢

Ð=Ð=

í

ï

¢¢

=

î

，

°

，

，

[image: image549.wmf](AAS)

OCPBAP

¢¢

\

△

≌

△

．

[image: image550.wmf]OPBP

¢

\=

．

设
[image: image551.wmf]BPx

¢

=

，

在
[image: image552.wmf]Rt

OCP

△

中，
[image: image553.wmf]222

(8)6

xx

-+=

，解得
[image: image554.wmf]25

4

x

=

．

[image: image555.wmf]12575

6

244

OPB

S

¢

\=´´=

△

．

（3）存在这样的点
[image: image556.wmf]P

和点
[image: image557.wmf]Q

，使
[image: image558.wmf]1

2

BPBQ

=

．

点
[image: image559.wmf]P

的坐标是
[image: image560.wmf]1

3

966

2

P

æö

--

ç÷

èø

，

，
[image: image561.wmf]2

7

6

4

P

æö

-

ç÷

èø

，

．

对于第（3）题，我们提供如下详细解答，对学生无此要求．

过点
[image: image562.wmf]Q

画
[image: image563.wmf]QHOA

¢

⊥

于
[image: image564.wmf]H

，连结
[image: image565.wmf]OQ

，则
[image: image566.wmf]QHOCOC

¢

==

，

[image: image567.wmf]1

2

POQ

SPQOC

=

Qg

△

，
[image: image568.wmf]1

2

POQ

SOPQH

=

g

△

，

[image: image569.wmf]PQOP

\=

．

设
[image: image570.wmf]BPx

=

，

[image: image571]

 EMBED Equation.DSMT4 [image: image572.wmf]1

2

BPBQ

=

Q

，

[image: image573.wmf]2

BQx

\=

，

1 如图1，当点P在点B左侧时，

[image: image574.wmf]3

OPPQBQBPx

==+=

，

在
[image: image575.wmf]Rt

PCO

△

中，
[image: image576.wmf]222

(8)6(3)

xx

++=

，

[image: image577]解得
[image: image578.wmf]1

3

16

2

x

=+

，
[image: image579.wmf]2

3

16

2

x

=-

（不符实际，舍去）．

[image: image580.wmf]3

96

2

PCBCBP

\=+=+

，

[image: image581.wmf]1

3

966

2

P

æö

\--

ç÷

èø

，

．

②如图2，当点P在点B右侧时，

[image: image582.wmf]OPPQBQBPx

\==-=

，
[image: image583.wmf]8

PCx

=-

．

在
[image: image584.wmf]Rt

PCO

△

中，
[image: image585.wmf]222

(8)6

xx

-+=

，解得
[image: image586.wmf]25

4

x

=

．

[image: image587.wmf]PCBCBP

\=-

 EMBED Equation.DSMT4 [image: image588.wmf]257

8

44

=-=

，

[image: image589.wmf]2

7

6

4

P

æö

\-

ç÷

èø

，

．

综上可知，存在点
[image: image590.wmf]1

3

966

2

P

æö

--

ç÷

èø

，

，
[image: image591.wmf]2

7

6

4

P

æö

-

ç÷

èø

，

，使
[image: image592.wmf]1

2

BPBQ

=

．
14.(2009年义乌)如图，在矩形ABCD中，AB=3,AD=1,点P在线段AB上运动，设AP=
[image: image593.wmf]x

，现将纸片折叠，使点D与点P重合，得折痕EF（点E、F为折痕与矩形边的交点），再将纸片还原。

[image: image594.jpg](B23EED

T

（1）当
[image: image595.wmf]x=0

时，折痕EF的长为
[image: image596.wmf] # .

；当点E与点A重合时，折痕EF的长为
[image: image597.wmf] # .

；

（2）请写出使四边形EPFD为菱形的
[image: image598.wmf]x

的取值范围，并求出当
[image: image599.wmf]x=2

时菱形的边长；

（3）令
[image: image600.wmf]2

y

EF

=

，当点E在AD、点F在BC上时，写出
[image: image601.wmf]y

与
[image: image602.wmf]x

的函数关系式。当
[image: image603.wmf]y

取最大值时，判断
[image: image604.wmf]EAP

V

与
[image: image605.wmf]PBF

V

是否相似？若相似，求出
[image: image606.wmf]x

的值；若不相似，请说明理由。

温馨提示：用草稿纸折折看，或许对你有所帮助哦！

[image: image607.jpg]w2 BE ®) R

【关键词】相似三角形
【答案】
解：（1）3，
[image: image608.wmf]2

（2）
[image: image609.wmf]13

x

≤

≤

．

[image: image610]当
[image: image611.wmf]2

x

=

时，如图1，连接
[image: image612.wmf]DEPF

、

，

[image: image613.wmf]EF

Q

为折痕，
[image: image614.wmf]DEPE

\=

，

令
[image: image615.wmf]PE

为
[image: image616.wmf]m

，则
[image: image617.wmf]2

AEm

=-

，

在
[image: image618.wmf]Rt

ADE

△

中，
[image: image619.wmf]222

ADAEDE

+=

，

[image: image620.wmf]22

1(2)

mm

\+-=

，

[image: image621]解得
[image: image622.wmf]5

4

m

=

，此时菱形边长为
[image: image623.wmf]5

4

．

（3）如图2，过
[image: image624.wmf]E

作
[image: image625.wmf]EHBC

⊥

，

易证
[image: image626.wmf]EFHDPA

△

∽

△

，

[image: image627.wmf]FHAP

EHAD

\=

，
[image: image628.wmf]3

FHx

\=

[image: image629]

 EMBED Equation.DSMT4 [image: image630.wmf]2222

99

yEFEHFHx

\==+=+

当
[image: image631.wmf]F

与点
[image: image632.wmf]C

重合时，如图3，连接
[image: image633.wmf]PF

，

[image: image634.wmf]3

PFDF

==

Q

，
[image: image635.wmf]22

3122

PB

\=-=

，

[image: image636.wmf]0322

x

\-

≤

≤

．

显然，函数
[image: image637.wmf]2

99

yx

=+

的值在
[image: image638.wmf]y

轴的右侧随
[image: image639.wmf]x

的增大而增大，

当
[image: image640.wmf]322

x

=-

时，
[image: image641.wmf]y

有最大值．

此时
[image: image642.wmf]90

EPF

Ð=

°

，
[image: image643.wmf]EAPPBF

△

∽

△

．

综上所述，当
[image: image644.wmf]y

取最大值时，
[image: image645.wmf]EAPPBF

△

∽

△

，
[image: image646.wmf]322

x

=-

（
[image: image647.wmf]90

EPF

Ð=

°

不写不扣分）．
15.（2009恩施市）如图，在
[image: image648.wmf]ABC

△

中，
[image: image649.wmf]9010

ABCABC

Ð==

°

，

，

△

的面积为25，点
[image: image650.wmf]D

为
[image: image651.wmf]AB

边上的任意一点（
[image: image652.wmf]D

不与
[image: image653.wmf]A

、
[image: image654.wmf]B

重合），过点
[image: image655.wmf]D

作
[image: image656.wmf]DEBC

∥

，交
[image: image657.wmf]AC

于点
[image: image658.wmf]E

．设
[image: image659.wmf]DEx

=

，以
[image: image660.wmf]DE

为折线将
[image: image661.wmf]ADE

△

翻折（使
[image: image662.wmf]ADE

△

落在四边形
[image: image663.wmf]DBCE

所在的平面内），所得的
[image: image664.wmf]ADE

¢

△

与梯形
[image: image665.wmf]DBCE

重叠部分的面积记为
[image: image666.wmf]y

．

（1）用
[image: image667.wmf]x

表示
[image: image668.wmf]ADE

△

的面积；

（2）求出
[image: image669.wmf]05

x

<

≤

时
[image: image670.wmf]y

与
[image: image671.wmf]x

的函数关系式；

（3）求出
[image: image672.wmf]510

x

<<

时
[image: image673.wmf]y

与
[image: image674.wmf]x

的函数关系式；

（4）当
[image: image675.wmf]x

取何值时，
[image: image676.wmf]y

的值最大？最大值是多少？

[image: image677]
【关键词】相似、二次函数

【答案】解:(1) ∵ DE∥BC ∴∠ADE=∠B,∠AED=∠C
 ∴△ADE∽△ABC ∴
[image: image678.wmf]

 EMBED Equation.3 [image: image679.wmf]2

)

(

BC

DE

S

S

ABC

ADE

=

D

D

即
[image: image680.wmf]2

4

1

x

S

ADE

=

D

(2)∵BC=10 ∴BC边所对的三角形的中位线长为5

∴当0﹤
[image: image681.wmf]5

£

x

 时
[image: image682.wmf]2

4

1

x

S

y

ADE

=

=

D

（3）
[image: image683.wmf]x

£

5

﹤10时，点A'落在三角形的外部,其重叠部分为梯形

∵S△A'DE=S△ADE=
[image: image684.wmf]2

4

1

x

∴DE边上的高AH=AH'=
[image: image685.wmf]x

2

1

由已知求得AF=5

∴A'F=AA'-AF=x-5

由△A'MN∽△A'DE知

[image: image686.wmf]2

DE

A'

MN

A'

)

H

A'

F

A'

(

=

D

D

S

S

[image: image687.wmf]2

MN

A'

)

5

(

-

=

D

x

S

∴
[image: image688.wmf]25

10

4

3

)

5

(

4

1

2

2

2

-

+

-

=

-

-

=

x

x

x

x

y

（4）在函数
[image: image689.wmf]2

4

1

x

y

=

中

∵0﹤x≤5

∴当x=5时y最大为：
[image: image690.wmf]4

25

 在函数
[image: image691.wmf]

 EMBED Equation.3 [image: image692.wmf]25

10

4

3

2

-

+

-

=

x

x

y

中

当
[image: image693.wmf]3

20

2

=

-

=

a

b

x

时y最大为：
[image: image694.wmf]3

25

∵
[image: image695.wmf]4

25

﹤
[image: image696.wmf]3

25

∴当
[image: image697.wmf]3

20

=

x

时，y最大为：
[image: image698.wmf]3

25

[image: image699.emf]�

N

�

M

�

F

�

H

�

E

�

D

�

C

�

B

�

A

16.（2009年甘肃庆阳）如图，网格中的每个小正方形的边长都是1，每个小正方形的顶点叫做格点．
△ACB和△DCE的顶点都在格点上，ED的延长线交AB于点F．

（1）求证：△ACB∽△DCE；（2）求证：EF⊥AB．

[image: image700.png]

【关键词】相似三角形

【答案】

证明：（1）

∵ [image: image701.wmf]3

,

2

AC

DC

=

 [image: image702.wmf]63

,

42

BC

CE

==

∴ [image: image703.wmf].

ACBC

DCCE

=

又 ∠ACB=∠DCE=90°，

∴ △ACB∽△DCE．

（2）

∵ △ACB∽△DCE，∴ ∠ABC＝∠DEC．
又 ∠ABC＋∠A =90°，∴ ∠DEC＋∠A=90°．

∴ ∠EFA=90°． ∴ EF⊥AB．

[image: image704.png]

 AUTONUM * Arabic 7．（2009泰安）将一个量角器和一个含30度角的直角三角板如图（1）放置，图（2）是由他抽象出的几何图形，其中点B在半圆O的直径DE的延长线上，AB切半圆O于点F，且BC=OD。

（1） 求证：DB∥CF。

[image: image705.png]CIEY

（2） 当OD=2时，若以O、B、F为顶点的三角形与△ABC相似，求OB。

【关键词】相似、切线

【答案】证明：[image: image706.png]E

（1）连接OF，如图

∵AB且半圆O于F，

∴OF⊥AB。

∵CB⊥AB ，∴BC∥OF。

∵BC=OD，OD=OF，

∴BC=OF。

∴四边形OBCF是平行四边形，

∴DB∥CF。

（2）

∵以O、B、F为顶点的三角形与△ABC相似，∠OFB=∠ABC=90°，
∴∠A∠OBF∠BOF
∵∠OBF=∠BFC，∠BFC＞∠A，
∴∠OBF＞∠A

∴∠OBF与∠A不可能是对顶角。
∴∠A与∠BOF是对应角。
∴∠BOF=30° ∴OB=OF/cos30°=
[image: image707.wmf]3

3

4

18.（2009泰安）如图，△ABC是直角三角形，∠ACB=90°，CD⊥AB于D，E是AC的中点，ED的延长线与CB的延长线交于点F。

（1） 求证：FD2=FB●FC。

（2） 若G是BC的中点，连接GD，GD与EF垂直吗？并说明理由。

[image: image708.png]

【关键词】相似、垂直
【答案】证明：（1）∵E是Rt△ACD斜边中点
∴DE=EA
∴∠A=∠2

∵∠1=∠2
∴∠1=∠A…
∵∠FDC=∠CDB+∠1=90°+∠1，∠FBD=∠ACB+∠A=90°+∠A
∴∠FDC=∠FBD

∵F是公共角
∴△FBD∽△FDC
∴
[image: image709.wmf]FC

FD

FD

FB

=

∴
[image: image710.wmf]FC

FB

FD

·

=

2

（2）GD⊥EF

[image: image711.png]

理由如下：

∵DG是Rt△CDB斜边上的中线，
∴DG=GC
∴∠3=∠4

由（1）得∠4=∠1

∴∠3=∠1

∵∠3+∠5=90°
∴∠5+∠1=90°
∴DG⊥EF

19、（2009江西）问题背景 在某次活动课中，甲、乙、丙三个学习小组于同一时刻在阳光下对校园中一些物体进行了测量.下面是他们通过测量得到的一些信息：

甲组：如图1，测得一根直立于平地，长为80cm的竹竿的影长为60cm.

乙组：如图2，测得学校旗杆的影长为900cm.
丙组：如图3，测得校园景灯（灯罩视为球体，灯杆为圆柱体，其粗细忽略不计）的高度为200cm，影长为156cm.
任务要求

（1）请根据甲、乙两组得到的信息计算出学校旗杆的高度；

（2）如图3，设太阳光线
[image: image712.wmf]NH

与
[image: image713.wmf]O

e

相切于点
[image: image714.wmf]M

.请根据甲、丙两组得到的信息，求景灯灯罩的半径（友情提示：如图3，景灯的影长等于线段
[image: image715.wmf]NG

的影长；需要时可采用等式
[image: image716.wmf]222

156208260

+=

）.

[image: image717]
【关键词】相似、光影

【答案】解：（1）由题意可知：
[image: image718.wmf]90

BACEDFBCAEFD

==°Ð=Ð

∠

∠

，

．

∴
[image: image719.wmf]ABCDEF

△

∽

△

．

∴
[image: image720.wmf]ABAC

DEDF

=

，

即
[image: image721.wmf]8060

900

DE

=

．

∴DE=1200（cm）．

所以，学校旗杆的高度是12m．

（2）解法一：

与①类似得：
[image: image722.wmf]ABAC

GNGH

=

，

即
[image: image723.wmf]8060

156

GN

=

．

∴GN=208．

在
[image: image724.wmf]Rt

NGH

△

中，根据勾股定理得：

[image: image725.wmf]2222

156208260.

NH

=+=

∴NH=260．

设
[image: image726.wmf]O

e

的半径为rcm，连结OM，

∵NH切
[image: image727.wmf]O

e

于M，∴
[image: image728.wmf]OMNH

^

．

则
[image: image729.wmf]90

OMNHGN

=Ð=°

∠

，

又
[image: image730.wmf]ONMHNG

=

∠

∠

．

∴
[image: image731.wmf]OMNHGN

△

∽

△

．

∴
[image: image732.wmf]OMON

HGHN

=

．

又
[image: image733.wmf]()8

ONOKKNOKGNGKr

=+=+-=+

．

∴
[image: image734.wmf]8

156260

rr

+

=

，

解得：r=12．

所以，景灯灯罩的半径是12cm．

[image: image735]
解法二：

与①类似得：
[image: image736.wmf]ABAC

GNGH

=

，

即
[image: image737.wmf]8060

156

GN

=

．

∴GN=208．

设
[image: image738.wmf]O

e

的半径为rcm，连结OM，

∵NH切
[image: image739.wmf]O

e

于M，∴
[image: image740.wmf]OMNH

^

．

则
[image: image741.wmf]90

OMNHGN

=Ð=°

∠

，

又
[image: image742.wmf]ONMHNG

=

∠

∠

，

∴
[image: image743.wmf]OMNHGN

△

∽

△

．

∴
[image: image744.wmf]OMMN

HGGN

=

，

即
[image: image745.wmf]156208

rMN

=

．

∴
[image: image746.wmf]4

3

MNr

=

，

又
[image: image747.wmf]()8

ONOKKNOKGNGKr

=+=+-=+

．

在
[image: image748.wmf]RtOMN

△

中，根据勾股定理得：

[image: image749.wmf](

)

2

2

2

4

8

3

rrr

æö

+=+

ç÷

èø

，

即
[image: image750.wmf]2

9360

rr

--=

．

解得：
[image: image751.wmf]12

123

rr

==-

，

（不合题意，舍去）

所以，景灯灯罩的半径是12cm．

20. （2009年湘西自治州如图，在△ABC中，DE∥BC，EF∥AB，
求证：△ADE∽△EFC．
[image: image752.png]

【关键词】相似三角形的判定和判定
【答案】证明：∵DE∥BC，∴DE∥FC，∴∠AED＝∠C

又∵EF∥AB，∴EF∥AD，∴∠A＝∠FEC

∴△ADE∽△EFC
21. （2009年清远）如图，已知
[image: image753.wmf]AB

是
[image: image754.wmf]O

⊙

的直径，过点
[image: image755.wmf]O

作弦
[image: image756.wmf]BC

的平行线，交过点
[image: image757.wmf]A

的切线
[image: image758.wmf]AP

于点
[image: image759.wmf]P

，连结
[image: image760.wmf]AC

．

（1）求证：
[image: image761.wmf]ABCPOA

△

∽

△

；

（2）若
[image: image762.wmf]2

OB

=

，
[image: image763.wmf]7

2

OP

=

，求
[image: image764.wmf]BC

的长．

[image: image765.png]

【关键词】相似三角形有关的计算和证明
【答案】（1）证明：
[image: image766.wmf]BCOP

Q

∥

[image: image767.wmf]AOPB

\Ð=Ð

[image: image768.wmf]AB

Q

是直径

[image: image769.wmf]90

C

\Ð=

°

[image: image770.wmf]PA

Q

是
[image: image771.wmf]O

⊙

的切线，切点为
[image: image772.wmf]A

[image: image773.wmf]90

OAP

\Ð=

°

[image: image774.wmf]COAP

Ð=Ð

[image: image775.wmf]ABCPOA

\

△

∽

△

（2）
[image: image776.wmf]ABCPOA

Q

△

∽

△

[image: image777.wmf]BCAB

OAPO

\=

[image: image778.wmf]7

2

2

OBPO

==

Q

，

[image: image779.wmf]24

OAAB

\==

，

[image: image780.wmf]4

7

2

2

BC

\=

[image: image781.wmf]716

8

27

BCBC

\==

，

22.（2009年清远）如图，已知一个三角形纸片
[image: image782.wmf]ABC

，
[image: image783.wmf]BC

边的长为8，
[image: image784.wmf]BC

边上的高为
[image: image785.wmf]6

，
[image: image786.wmf]B

Ð

和
[image: image787.wmf]C

Ð

都为锐角，
[image: image788.wmf]M

为
[image: image789.wmf]AB

一动点（点
[image: image790.wmf]M

与点
[image: image791.wmf]AB

、

不重合），过点
[image: image792.wmf]M

作
[image: image793.wmf]MNBC

∥

，交
[image: image794.wmf]AC

于点
[image: image795.wmf]N

，在
[image: image796.wmf]AMN

△

中，设
[image: image797.wmf]MN

的长为
[image: image798.wmf]x

，
[image: image799.wmf]MN

上的高为
[image: image800.wmf]h

．

（1）请你用含
[image: image801.wmf]x

的代数式表示
[image: image802.wmf]h

．

（2）将
[image: image803.wmf]AMN

△

沿
[image: image804.wmf]MN

折叠，使
[image: image805.wmf]AMN

△

落在四边形
[image: image806.wmf]BCNM

所在平面，设点
[image: image807.wmf]A

落在平面的点为
[image: image808.wmf]1

A

，
[image: image809.wmf]1

AMN

△

与四边形
[image: image810.wmf]BCNM

重叠部分的面积为
[image: image811.wmf]y

，当
[image: image812.wmf]x

为何值时，
[image: image813.wmf]y

最大，最大值为多少？

[image: image814.png]

【关键词】分类讨论思想
【答案】解：（1）
[image: image815.wmf]MNBC

Q

∥

[image: image816.wmf]AMNABC

\

△

∽

△

[image: image817.wmf]68

hx

\=

[image: image818.wmf]3

4

x

h

\=

（2）
[image: image819.wmf]1

AMNAMN

Q

△

≌

△

[image: image820.wmf]1

AMN

\

△

的边
[image: image821.wmf]MN

上的高为
[image: image822.wmf]h

，

[image: image823.wmf]①

当点
[image: image824.wmf]1

A

落在四边形
[image: image825.wmf]BCNM

内或
[image: image826.wmf]BC

边上时，

[image: image827.wmf]1

AMN

yS

=

△

=
[image: image828.wmf]2

1133

2248

MNhxxx

==

·

·

（0
[image: image829.wmf]4

x

<

≤

）

[image: image830.wmf]②

当
[image: image831.wmf]1

A

落在四边形
[image: image832.wmf]BCNM

外时，如下图
[image: image833.wmf](48)

x

<<

，

设
[image: image834.wmf]1

AEF

△

的边
[image: image835.wmf]EF

上的高为
[image: image836.wmf]1

h

，

则
[image: image837.wmf]1

3

266

2

hhx

=-=-

[image: image838.wmf]11

EFMNAEFAMN

\

Q

∥

△

∽

△

[image: image839.wmf]11

AMNABCAEFABC

\

Q

△

∽

△

△

∽

△

[image: image840.wmf]1

2

1

6

AEF

S

h

S

æö

=

ç÷

èø

△

△

ABC

[image: image841.wmf]1

6824

2

ABC

S

=´´=

Q

△

[image: image842.wmf]2

2

3

6

3

2

241224

62

EF

x

Sxx

æö

-

ç÷

\==´=-+

ç÷

ç÷

èø

1

△

A

[image: image843.wmf]11

222

339

12241224

828

AMNAEF

ySSxxxxx

æö

=-=--+=-+-

ç÷

èø

Q

△

△

所以
[image: image844.wmf]2

9

1224(48)

8

yxxx

=-+-<<

综上所述：当
[image: image845.wmf]04

x

<

≤

时，
[image: image846.wmf]2

3

8

yx

=

，取
[image: image847.wmf]4

x

=

，
[image: image848.wmf]6

y

=

最

大

当
[image: image849.wmf]48

x

<<

时，
[image: image850.wmf]2

9

1224

8

yxx

=-+-

，

取
[image: image851.wmf]16

3

x

=

，
[image: image852.wmf]8

y

=

最

大

[image: image853.wmf]86

>

Q

[image: image854.wmf]\

当
[image: image855.wmf]16

3

x

=

时，
[image: image856.wmf]y

最大，
[image: image857.wmf]8

y

=

最

大

[image: image858]
23. （2009年济宁市）如图，
[image: image859.wmf]ABC

D

中，
[image: image860.wmf]0

90

C

Ð=

，
[image: image861.wmf]4

AC

=

，
[image: image862.wmf]3

BC

=

.半径为1的圆的圆心
[image: image863.wmf]P

以1个单位/
[image: image864.wmf]s

的速度由点
[image: image865.wmf]A

沿
[image: image866.wmf]AC

方向在
[image: image867.wmf]AC

上移动，设移动时间为
[image: image868.wmf]t

（单位：
[image: image869.wmf]s

）.
（1）当
[image: image870.wmf]t

为何值时，⊙
[image: image871.wmf]P

与
[image: image872.wmf]AB

相切；

（2）作
[image: image873.wmf]PDAC

^

交
[image: image874.wmf]AB

于点
[image: image875.wmf]D

，如果⊙
[image: image876.wmf]P

和线段
[image: image877.wmf]BC

交于点
[image: image878.wmf]E

，证明：当
[image: image879.wmf]16

5

ts

=

时，四边形
[image: image880.wmf]PDBE

为平行四边形.

[image: image881.png]e

【关键词】相似

【答案】(1)解：当⊙
[image: image882.wmf]P

在移动中与
[image: image883.wmf]AB

相切时，设切点为
[image: image884.wmf]M

，连
[image: image885.wmf]PM

，

则
[image: image886.wmf]0

90

AMP

Ð=

.

∴
[image: image887.wmf]APM

D

∽
[image: image888.wmf]ABC

D

.∴
[image: image889.wmf]APPM

ABBC

=

.

∵
[image: image890.wmf]APt

=

,
[image: image891.wmf]22

5

ABACBC

=+=

,

∴
[image: image892.wmf]1

53

t

=

.∴
[image: image893.wmf]5

3

t

=

.

(2)证明：∵
[image: image894.wmf]BCAC

^

，
[image: image895.wmf]PDAC

^

，∴
[image: image896.wmf]BC

∥
[image: image897.wmf]DP

.

当
[image: image898.wmf]16

5

ts

=

时，
[image: image899.wmf]16

5

AP

=

.

∴
[image: image900.wmf]164

4

55

PC

=-=

.∴
[image: image901.wmf]2222

43

1()

55

ECPEPC

=-=-=

.

∴
[image: image902.wmf]312

3

55

BEBCEC

=-=-=

.

∵
[image: image903.wmf]ADP

D

∽
[image: image904.wmf]ABC

D

,∴
[image: image905.wmf]PDAP

BCAC

=

.∴
[image: image906.wmf]16

5

34

PD

=

，

∴
[image: image907.wmf]12

5

PD

=

.∴
[image: image908.wmf]PDBE

=

.

∴当
[image: image909.wmf]16

5

ts

=

时，四边形
[image: image910.wmf]PDBE

为平行四边形.
24.（2009年宜宾）如图，公园内有一个长5米的跷跷板AB，当支点O在距离A端2米时，A端的人可以将B端的人跷高1.5米，那么当支点O在AB的中点时，A端的人下降同样的高度可以将B端的人跷高 米．

[image: image911.png]

【关键词】相似三角形的性质

【答案】1.
25.（2009年广西钦州）已知：如图，在
[image: image912.wmf]Rt

△ABC中，∠ABC＝90°，以AB上的点O为圆心，OB的长为半径的圆与AB交于点E，与AC切于点D．
[image: image913.emf]



A B

C

D

E

O

（1）求证：BC＝CD；

（2）求证：∠ADE＝∠ABD；
（3）设AD＝2，AE＝1，求⊙O直径的长．
【关键词】切线长定理、相似三角形.

【答案】
解：（1）∵∠ABC＝90°，

∴OB⊥BC．
∵OB是⊙O的半径，

∴CB为⊙O的切线．
又∵CD切⊙O于点D，

∴BC＝CD；
（2）∵BE是⊙O的直径，

∴∠BDE＝90°．

∴∠ADE＋∠CDB ＝90°．

又∵∠ABC＝90°，
∴∠ABD＋∠CBD＝90°．

由（1）得BC＝CD，∴∠CDB ＝∠CBD．

∴∠ADE＝∠ABD；

（3）由（2）得，∠ADE＝∠ABD，∠A＝∠A．

∴△ADE∽△ABD．

∴
[image: image914.wmf]AD

AB

＝
[image: image915.wmf]AE

AD

．

∴
[image: image916.wmf]2

1

BE

+

＝
[image: image917.wmf]1

2

，∴BE＝3，
∴所求⊙O的直径长为3．
26.（2009年广西钦州）如图，已知抛物线y＝
[image: image918.wmf]3

4

x2＋bx＋c与坐标轴交于A、B、C三点， A点的坐标为（－1，0），过点C的直线y＝
[image: image919.wmf]3

4

t

x－3与x轴交于点Q，点P是线段BC上的一个动点，过P作PH⊥OB于点H．若PB＝5t，且0＜t＜1．

（1）填空：点C的坐标是_▲_，b＝_▲_，c＝_▲_；

（2）求线段QH的长（用含t的式子表示）；

[image: image920.emf]

A B

x

y

O

Q

H

P

C

（3）依点P的变化，是否存在t的值，使以P、H、Q为顶点的三角形与△COQ相似？若存在，求出所有t的值；若不存在，说明理由．
【关键词】二次函数、相似三角形.

【答案】
解：（1）（0，－3），b＝－
[image: image921.wmf]9

4

，c＝－3．

（2）由（1），得y＝
[image: image922.wmf]3

4

x2－
[image: image923.wmf]9

4

x－3，它与x轴交于A，B两点，得B（4，0）．

∴OB＝4，又∵OC＝3，∴BC＝5．

由题意，得△BHP∽△BOC，

∵OC∶OB∶BC＝3∶4∶5，

∴HP∶HB∶BP＝3∶4∶5，

∵PB＝5t，∴HB＝4t，HP＝3t．

∴OH＝OB－HB＝4－4t．

由y＝
[image: image924.wmf]3

4

t

x－3与x轴交于点Q，得Q（4t，0）．

∴OQ＝4t．

①当H在Q、B之间时，

QH＝OH－OQ
＝（4－4t）－4t＝4－8t．

②当H在O、Q之间时，

QH＝OQ－OH

＝4t－（4－4t）＝8t－4．

综合①，②得QH＝｜4－8t｜；

（3）存在t的值，使以P、H、Q为顶点的三角形与△COQ相似．

①当H在Q、B之间时，QH＝4－8t，

若△QHP∽△COQ，则QH∶CO＝HP∶OQ，得
[image: image925.wmf]48

3

t

-

＝
[image: image926.wmf]3

4

t

t

，

∴t＝
[image: image927.wmf]7

32

．

若△PHQ∽△COQ，则PH∶CO＝HQ∶OQ，得
[image: image928.wmf]3

3

t

＝
[image: image929.wmf]48

4

t

t

-

，

即t2＋2t－1＝0．

∴t1＝
[image: image930.wmf]2

－1，t2＝－
[image: image931.wmf]2

－1（舍去）．

②当H在O、Q之间时，QH＝8t－4．

若△QHP∽△COQ，则QH∶CO＝HP∶OQ，得
[image: image932.wmf]84

3

t

-

＝
[image: image933.wmf]3

4

t

t

，

∴t＝
[image: image934.wmf]25

32

．

若△PHQ∽△COQ，则PH∶CO＝HQ∶OQ，得
[image: image935.wmf]3

3

t

＝
[image: image936.wmf]84

4

t

t

-

，

即t2－2t＋1＝0．

∴t1＝t2＝1（舍去）．

综上所述，存在
[image: image937.wmf]t

的值，t1＝
[image: image938.wmf]2

－1，t2＝
[image: image939.wmf]7

32

，t3＝
[image: image940.wmf]25

32

．
27.（2009年莆田）已知，如图1，过点
[image: image941.wmf](

)

01

E

-

，

作平行于
[image: image942.wmf]x

轴的直线
[image: image943.wmf]l

，抛物线
[image: image944.wmf]2

1

4

yx

=

上的两点
[image: image945.wmf]AB

、

的横坐标分别为
[image: image946.wmf]-

1和4，直线
[image: image947.wmf]AB

交
[image: image948.wmf]y

轴于点
[image: image949.wmf]F

，过点
[image: image950.wmf]AB

、

分别作直线
[image: image951.wmf]l

的垂线，垂足分别为点
[image: image952.wmf]C

、
[image: image953.wmf]D

，连接
[image: image954.wmf]CFDF

、

．

（1）求点
[image: image955.wmf]ABF

、

、

的坐标；

（2）求证：
[image: image956.wmf]CFDF

^

；

[image: image957.png]@1

¥

vy

（3）点
[image: image958.wmf]P

是抛物线
[image: image959.wmf]2

1

4

yx

=

对称轴右侧图象上的一动点，过点
[image: image960.wmf]P

作
[image: image961.wmf]PQPO

⊥

交
[image: image962.wmf]x

轴于点
[image: image963.wmf]Q

，是否存在点
[image: image964.wmf]P

使得
[image: image965.wmf]OPQ

△

与
[image: image966.wmf]CDF

△

相似？若存在，请求出所有符合条件的点
[image: image967.wmf]P

的坐标；若不存在，请说明理由．

【关键词】二次函数、抛物线、一次函数、相似三角形

（1）解:方法一，如图1，当
[image: image968.wmf]1

x

=-

时,
[image: image969.wmf]1

4

y

=

当
[image: image970.wmf]4

x

=

时,
[image: image971.wmf]4

y

=

∴
[image: image972.wmf]1

A

æö

-

ç÷

èø

1

，

4

[image: image973.wmf](

)

44

B

，

设直线
[image: image974.wmf]AB

的解析式为
[image: image975.wmf]ykxb

=+

则
[image: image976.wmf]1

4

44

kb

kb

ì

-+=

ï

í

ï

+=

î

　　　解得
[image: image977.wmf]3

4

1

k

b

ì

=

ï

í

ï

=

î

∴直线
[image: image978.wmf]AB

的解析式为
[image: image979.wmf]3

1

4

yx

=+

当
[image: image980.wmf]0

x

=

时,
[image: image981.wmf]1

y

=

[image: image982.wmf](

)

01

F

\

，

方法二:求
[image: image983.wmf]AB

、

两点坐标同方法一,如图2,作
[image: image984.wmf]FGBD

^

,
[image: image985.wmf]AHBD

^

,垂足分别为
[image: image986.wmf]G

、
[image: image987.wmf]H

,交
[image: image988.wmf]y

轴于点
[image: image989.wmf]N

,则四边形
[image: image990.wmf]FOMG

和四边形
[image: image991.wmf]NOMH

均为矩形,设
[image: image992.wmf]FOx

=

3分

[image: image993]

[image: image994.wmf]BGFBHA

Q

△

∽

△

[image: image995.wmf]BGFG

BHAH

\=

[image: image996.wmf]44

1

5

4

4

x

-

\=

-

解得
[image: image997.wmf]1

x

=

[image: image998.wmf](

)

0

F

\

，

1

(2)证明：方法一：在
[image: image999.wmf]Rt

CEF

△

中，
[image: image1000.wmf]1,2

CEEF

==

[image: image1001.wmf]22222

125

CFCEEF

\=+=+=

[image: image1002.wmf]5

CF

\=

在
[image: image1003.wmf]Rt

DEF

△

中，
[image: image1004.wmf]42

DEEF

==

，

[image: image1005.wmf]22222

4220

DFDEEF

\=+=+=

[image: image1006.wmf]25

DF

\=

由（1）得
[image: image1007.wmf](

)

(

)

1141

CD

，

，

，

[image: image1008.wmf]5

CD

\=

[image: image1009.wmf]22

525

CD

\==

[image: image1010.wmf]222

CFDFCD

\+=

[image: image1011.wmf]90

CFD

\Ð=

°

[image: image1012.wmf]\

 EMBED Equation.DSMT4 [image: image1013.wmf]CFDF

⊥

方法二：由 （1）知
[image: image1014.wmf]2

355

1

444

AFAC

æö

=+==

ç÷

èø

，

[image: image1015.wmf]AFAC

\=

同理：
[image: image1016.wmf]BFBD

=

[image: image1017.wmf]ACFAFC

\Ð=Ð

[image: image1018.wmf]ACEF

Q

∥

[image: image1019.wmf]ACFCFO

\Ð=Ð

[image: image1020.wmf]AFCCFO

\Ð=Ð

同理：
[image: image1021.wmf]BFDOFD

Ð=Ð

[image: image1022.wmf]90

CFDOFCOFD

\Ð=Ð+Ð=

°

即
[image: image1023.wmf]CFDF

⊥

（3）存在.

解：如图3，作
[image: image1024.wmf]PMx

⊥

轴，垂足为点
[image: image1025.wmf]M

9分

[image: image1026]
又
[image: image1027.wmf]PQOP

Q

⊥

[image: image1028.wmf]RtRt

OPMOQP

\

△

∽

△

[image: image1029.wmf]PMOM

PQOP

\=

[image: image1030.wmf]PQPM

OPOM

\=

设
[image: image1031.wmf](

)

2

1

0

4

Pxxx

æö

>

ç÷

èø

，

，则
[image: image1032.wmf]2

1

4

PMxOMx

==

，

①当
[image: image1033.wmf]RtRt

QPOCFD

△

∽

△

时，

[image: image1034.wmf]51

2

25

PQCF

OPDF

===

[image: image1035.wmf]2

1

1

4

2

x

PM

OMx

\==

解得
[image: image1036.wmf]2

x

=

[image: image1037.wmf](

)

1

21

P

\

，

②当
[image: image1038.wmf]RtRt

OPQCFD

△

∽

△

时，

[image: image1039.wmf]25

2

5

PQDF

OPCF

===

[image: image1040.wmf]2

1

4

2

x

PM

OMx

\==

解得
[image: image1041.wmf]8

x

=

[image: image1042.wmf](

)

2

816

P

\

，

综上，存在点
[image: image1043.wmf](

)

1

21

P

，

、
[image: image1044.wmf](

)

2

816

P

，

使得
[image: image1045.wmf]OPQ

△

与
[image: image1046.wmf]CDF

△

相似.
14分
28.（2009年包头）如图，已知
[image: image1047.wmf]AB

是
[image: image1048.wmf]O

⊙

的直径，点
[image: image1049.wmf]C

在
[image: image1050.wmf]O

⊙

上，过点
[image: image1051.wmf]C

的直线与
[image: image1052.wmf]AB

的延长线交于点
[image: image1053.wmf]P

，
[image: image1054.wmf]ACPC

=

，
[image: image1055.wmf]2

COBPCB

Ð=Ð

．

（1）求证：
[image: image1056.wmf]PC

是
[image: image1057.wmf]O

⊙

的切线；

（2）求证：
[image: image1058.wmf]1

2

BCAB

=

；

（3）点
[image: image1059.wmf]M

是
[image: image1060.wmf]»

AB

的中点，
[image: image1061.wmf]CM

交
[image: image1062.wmf]AB

于点
[image: image1063.wmf]N

，若
[image: image1064.wmf]4

AB

=

，求
[image: image1065.wmf]MNMC

g

的值．
[image: image1066.png]3

TN
W

【关键词】圆、切线

解：[image: image1067.png]3

N
%

（1）
[image: image1068.wmf]OAOCAACO

=\Ð=Ð

Q

，

，

又
[image: image1069.wmf]22

COBACOBPCB

Ð=ÐÐ=Ð

Q

，

，

[image: image1070.wmf]AACOPCB

\Ð=Ð=Ð

．

又
[image: image1071.wmf]AB

Q

是
[image: image1072.wmf]O

⊙

的直径，

[image: image1073.wmf]90

ACOOCB

\Ð+Ð=

°

，

[image: image1074.wmf]90

PCBOCB

\Ð+Ð=

°

，即
[image: image1075.wmf]OCCP

⊥

，

而
[image: image1076.wmf]OC

是
[image: image1077.wmf]O

⊙

的半径，

[image: image1078.wmf]\

 EMBED Equation.DSMT4 [image: image1079.wmf]PC

是
[image: image1080.wmf]O

⊙

的切线．

（2）
[image: image1081.wmf]ACPCAP

=\Ð=Ð

Q

，

，

[image: image1082.wmf]AACOPCBP

\Ð=Ð=Ð=Ð

，

又
[image: image1083.wmf]COBAACOCBOPPCB

Ð=Ð+ÐÐ=Ð+Ð

Q

，

，

[image: image1084.wmf]1

2

COBCBOBCOCBCAB

\Ð=Ð\=\=

，

，

．）

（3）连接
[image: image1085.wmf]MAMB

，

，

[image: image1086.wmf]Q

点
[image: image1087.wmf]M

是
[image: image1088.wmf]»

AB

的中点，
[image: image1089.wmf]¼

¼

AMBM

\=

，
[image: image1090.wmf]ACMBCM

\Ð=Ð

，

而
[image: image1091.wmf]ACMABM

Ð=Ð

，
[image: image1092.wmf]BCMABM

\Ð=Ð

，而
[image: image1093.wmf]BMNBMC

Ð=Ð

，

[image: image1094.wmf]MBNMCB

\

△

∽

△

，
[image: image1095.wmf]BMMN

MCBM

\=

，
[image: image1096.wmf]2

BMMNMC

\=

g

，

又
[image: image1097.wmf]AB

Q

是
[image: image1098.wmf]O

⊙

的直径，
[image: image1099.wmf]¼

¼

AMBM

=

，

[image: image1100.wmf]90

AMBAMBM

\Ð==

°

，

．

[image: image1101.wmf]422

ABBM

=\=

Q

，

，
[image: image1102.wmf]2

8

MNMCBM

\==

g

．

29. （2009肇庆）．如图 ，在
[image: image1103.wmf]ABC

△

中，
[image: image1104.wmf]36

ABACA

=Ð=

，

°

，线段 AB 的垂直平分线交 AB于 D，交 AC
于 E，连接BE．

（1）求证：∠CBE=36°；

（2）求证：
[image: image1105.wmf]2

AEACEC

=

g

．

[image: image1106.png]

【关键词】三角形相似

【答案】证明：（1）∵DE是AB的垂直平分线，∴
[image: image1107.wmf]EAEB

=

，
∴
[image: image1108.wmf]36

EBAA

Ð=Ð=

°

．∵
[image: image1109.wmf]36

ABACA

=Ð=

，

°

，∴
[image: image1110.wmf]72

ABCC

Ð=Ð=

°

．∴
[image: image1111.wmf]36

CBEABCEBA

Ð=Ð-Ð=

°

．（2）由（1）得，在△BCE中，
[image: image1112.wmf]7236

CCBE

Ð=Ð=

°

，

°

，

∴
[image: image1113.wmf]72

BECC

Ð=Ð=

°

，∴
[image: image1114.wmf]BCBEAE

==

．在△ABC 与△BEC中，
[image: image1115.wmf]CBEA

Ð=Ð

，
[image: image1116.wmf]CC

Ð=Ð

，

∴
[image: image1117.wmf]ABCBEC

△

∽

△

．

∴
[image: image1118.wmf]ACBC

BCEC

=

，即
[image: image1119.wmf]2

BCACEC

=

g

．

故
[image: image1120.wmf]2

AEACEC

=

g

．
30. (2009年南充)如图，半圆的直径
[image: image1121.wmf]10

AB

=

，点C在半圆上，
[image: image1122.wmf]6

BC

=

．

（1）求弦
[image: image1123.wmf]AC

的长；
（2）若P为AB的中点，
[image: image1124.wmf]PEAB

⊥

交
[image: image1125.wmf]AC

于点E，求
[image: image1126.wmf]PE

的长．

[image: image1127.png]

【关键词】圆的性质，三角形相似的性质

【答案】解：
[image: image1128.wmf]AB

Q

是半圆的直径，点
[image: image1129.wmf]C

在半圆上，

[image: image1130.wmf]90

ACB

\Ð=

°

．

在
[image: image1131.wmf]Rt

ABC

△

中，
[image: image1132.wmf]2222

1068

ACABBC

=-=-=

（2）
[image: image1133.wmf]PEAB

Q

⊥

，

[image: image1134.wmf]90

APE

\Ð=

°

．
[image: image1135.wmf]90

ACB

Ð=

Q

°

，

[image: image1136.wmf]APEACB

\Ð=Ð

．

又
[image: image1137.wmf]PAECAB

Ð=Ð

Q

，

[image: image1138.wmf]AEPABC

\

△

∽

△

，

[image: image1139.wmf]PEAP

BCAC

\=

[image: image1140.wmf]1

10

2

68

PE

´

\=

[image: image1141.wmf]3015

84

PE

\==

．
31．(2009年温州)如图，在平面直角坐标系中，直线AB与Y轴和X轴分别交于点A、点8，与反比例函数y一罟在第一象限的图象交于点c(1，6)、点D(3，x)．过点C作CE上y轴于E，过点D作DF上X轴于F．

 (1)求m，n的值；

(2)求直线AB的函数解析式；
(3)求证：△AEC∽△DFB．
[image: image1142.jpg]FB\

(%21 BE)

【关键词】反比例函数的定义，待定系数法确定一次函数的解析式，相似的判定

【答案】解：（1）由题意得1=
[image: image1143.wmf]6

m

∴m=6

∴n=
[image: image1144.wmf]3

6

∴n=2

（2）设直线AB的函数解析式为y=kx+b

由题意得
[image: image1145.wmf]î

í

ì

=

+

=

+

2

3

6

b

k

b

k

解得
[image: image1146.wmf]î

í

ì

=

-

=

8

2

b

k

∴直线AB的函数解析式为y=－2x+8。

（3）∵y=－2x+8

∴A（0，8），B（4，0）

∵CE⊥y轴，DF⊥x轴，

∴∠AEC=∠DFB=Rt∠

∵AE=DF=2，CE=BF=1，

∴△AEC≌△DFB。

32．(2009年温州)如图，在△ABC中，∠C=90°，AC=3，BC=4．0为BC边上一点，以0为圆心，OB为半径作半圆与BC边和AB边分别交于点D、点E，连结DE． ’

 (1)当BD=3时，求线段DE的长；

 (2)过点E作半圆O的切线，当切线与AC边相交时，设交点为F．求证：△FAE是等腰三角形．
[image: image1147.jpg]C D 0
(% 22 BRD

【关键词】直角三角形、圆的性质，相似的判定，切线的性质，等腰三角形的判定

【答案】解：（1）∵∠C=90°，AC=3，BC=4，

∴AB=5，

∵DB为直径，

∴∠DEB=∠C=90°，

又∵∠B=∠B
，∴△DBE∽△ABC

∴
[image: image1148.wmf]AB

BD

AC

DE

=

即
[image: image1149.wmf]5

3

3

=

DE

∴DE=
[image: image1150.wmf]5

9

。

（2）解法一：连结OE，

∵EF为半圆O的切线，

∴∠DEO+∠DEF=90°，

∵∠AEF+∠DEF=90°，

∴∠AEF=∠DEO，

∵△DBE∽△ABC，

∴∠A=∠EDB，

又∵∠EDO=∠DEO，

∴∠AEF=∠A，

∴△FAE是等腰三角形。

解法二：连结OE，

∵EF为半圆O的切线，

∴∠AEF+∠OEB=90°，

∵∠C=90°，

∴∠A+∠B=90°，

∵OE=OB

∴∠OEB=∠B，

∴∠AEF=∠A

∴△FAE是等腰三角形。
33（2009临沂）如图，抛物线经过
[image: image1151.wmf](40)(10)(02)

ABC

-

，

，

，

，

，

三点．

（1）求出抛物线的解析式；

（2）P是抛物线上一动点，过P作
[image: image1152.wmf]PMx

^

轴，垂足为M，是否存在P点，使得以A，P，M为顶点的三角形与
[image: image1153.wmf]OAC

△

相似？若存在，请求出符合条件的点P的坐标；若不存在，请说明理由；

（3）在直线AC上方的抛物线上有一点D，使得
[image: image1154.wmf]DCA

△

的面积最大，求出点D的坐标．
[image: image1155.png]

【关键词】抛物线的解析式，相似的性质，二次函数的最值问题

【答案】解：（1）
[image: image1156.wmf]Q

该抛物线过点
[image: image1157.wmf](02)

C

-

，

，
[image: image1158.wmf]\

可设该抛物线的解析式为
[image: image1159.wmf]2

2

yaxbx

=+-

．

将
[image: image1160.wmf](40)

A

，

，
[image: image1161.wmf](10)

B

，

代入，

得
[image: image1162.wmf]16420

20

ab

ab.

+-=

ì

í

+-=

î

，

解得
[image: image1163.wmf]1

2

5

2

a

b.

ì

=-

ï

ï

í

ï

=

ï

î

，

[image: image1164.wmf]\

此抛物线的解析式为
[image: image1165.wmf]2

15

2

22

yxx

=-+-

．

（2）存在．

[image: image1166.png]

如图，设
[image: image1167.wmf]P

点的横坐标为
[image: image1168.wmf]m

，

则
[image: image1169.wmf]P

点的纵坐标为
[image: image1170.wmf]2

15

2

22

mm

-+-

，

当
[image: image1171.wmf]14

m

<<

时，

[image: image1172.wmf]4

AMm

=-

，

．

又
[image: image1174.wmf]90

COAPMA

Ð=Ð=

Q

°

，

[image: image1175.wmf]\

①当
[image: image1176.wmf]2

1

AMAO

PMOC

==

时，

[image: image1177.wmf]APMACO

△

∽

△

，

即
[image: image1178.wmf]2

15

422

22

mmm

æö

-=-+-

ç÷

èø

．

解得
[image: image1179.wmf]12

24

mm

==

，

（舍去），
[image: image1180.wmf](21)

P

\

，

．

②当
[image: image1181.wmf]1

2

AMOC

PMOA

==

时，
[image: image1182.wmf]APMCAO

△

∽

△

，即
[image: image1183.wmf]2

15

2(4)2

22

mmm

-=-+-

．

解得
[image: image1184.wmf]1

4

m

=

，
[image: image1185.wmf]2

5

m

=

（均不合题意，舍去）

[image: image1186.wmf]\

当
[image: image1187.wmf]14

m

<<

时，
[image: image1188.wmf](21)

P

，

．

类似地可求出当
[image: image1189.wmf]4

m

>

时，
[image: image1190.wmf](52)

P

-

，

．

当
[image: image1191.wmf]1

m

<

时，
[image: image1192.wmf](314)

P

--

，

．

综上所述，符合条件的点
[image: image1193.wmf]P

为
[image: image1194.wmf](21)

，

或
[image: image1195.wmf](52)

-

，

或
[image: image1196.wmf](314)

--

，

．

（3）如图，设
[image: image1197.wmf]D

点的横坐标为
[image: image1198.wmf](04)

tt

<<

，则
[image: image1199.wmf]D

点的纵坐标为
[image: image1200.wmf]2

15

2

22

tt

-+-

．

过
[image: image1201.wmf]D

作
[image: image1202.wmf]y

轴的平行线交
[image: image1203.wmf]AC

于
[image: image1204.wmf]E

．

由题意可求得直线
[image: image1205.wmf]AC

的解析式为
[image: image1206.wmf]1

2

2

yx

=-

．

[image: image1207.wmf]E

\

点的坐标为
[image: image1208.wmf]1

2

2

tt

æö

-

ç÷

èø

，

．

[image: image1209.wmf]22

1511

222

2222

DEttttt

æö

\=-+---=-+

ç÷

èø

．

[image: image1210.wmf]222

11

244(2)4

22

DAC

Sttttt

æö

\=´-+´=-+=--+

ç÷

èø

△

．

[image: image1211.wmf]\

当
[image: image1212.wmf]2

t

=

时，
[image: image1213.wmf]DAC

△

面积最大．

[image: image1214.wmf](21)

D

\

，

．

34.（2009年中山）正方形
[image: image1215.wmf]ABCD

边长为4，
[image: image1216.wmf]M

、
[image: image1217.wmf]N

分别是
[image: image1218.wmf]BC

、
[image: image1219.wmf]CD

上的两个动点，当
[image: image1220.wmf]M

点在
[image: image1221.wmf]BC

上运动时，保持
[image: image1222.wmf]AM

和
[image: image1223.wmf]MN

垂直，
（1）证明：
[image: image1224.wmf]RtRt

ABMMCN

△

∽

△

；
（2）设
[image: image1225.wmf]BMx

=

，梯形
[image: image1226.wmf]ABCN

的面积为
[image: image1227.wmf]y

，求
[image: image1228.wmf]y

与
[image: image1229.wmf]x

之间的函数关系式；当
[image: image1230.wmf]M

点运动到什么位置时，四边形
[image: image1231.wmf]ABCN

面积最大，并求出最大面积；
（3）当
[image: image1232.wmf]M

点运动到什么位置时
[image: image1233.wmf]RtRt

ABMAMN

△

∽

△

，求
[image: image1234.wmf]x

的值．
[image: image1235.png]

【关键词】相似三角形有关的计算和证明
【答案】（1）在正方形
[image: image1236.wmf]ABCD

中，
[image: image1237.wmf]490

ABBCCDBC

===Ð=Ð=

，

°

，

[image: image1238.wmf]AMMN

^

Q

，

[image: image1239.wmf]90

AMN

\Ð=

°

，

[image: image1240.wmf]90

CMNAMB

\Ð+Ð=

°

．
在
[image: image1241.wmf]Rt

ABM

△

中，
[image: image1242.wmf]90

MABAMB

Ð+Ð=

°

，

[image: image1243.wmf]CMNMAB

\Ð=Ð

，

[image: image1244.wmf]RtRt

ABMMCN

\

△

∽

△

．
（2）
[image: image1245.wmf]RtRt

ABMMCN

Q

△

∽

△

，

[image: image1246.wmf]4

4

ABBMx

MCCNxCN

\=\=

-

，

，

[image: image1247.wmf]2

4

4

xx

CN

-+

\=

，

[image: image1248.wmf]2

22

1411

4428(2)10

2422

ABCN

xx

ySxxx

æö

-+

\==+=-++=--+

ç÷

èø

g

梯

形

，
当
[image: image1249.wmf]2

x

=

时，
[image: image1250.wmf]y

取最大值，最大值为10．
（3）
[image: image1251.wmf]90

BAMN

Ð=Ð=

Q

°

，

[image: image1252.wmf]\

要使
[image: image1253.wmf]ABMAMN

△

∽

△

，必须有
[image: image1254.wmf]AMAB

MNBM

=

，
由（1）知
[image: image1255.wmf]AMAB

MNMC

=

，

[image: image1256.wmf]BMMC

\=

，

[image: image1257.wmf]\

当点
[image: image1258.wmf]M

运动到
[image: image1259.wmf]BC

的中点时，
[image: image1260.wmf]ABMAMN

△

∽

△

，此时
[image: image1261.wmf]2

x

=

．

[image: image1262]
35.（2009年牡丹江）如图，
[image: image1263.wmf]ABCD

Y

在平面直角坐标系中，
[image: image1264.wmf]6

AD

=

，

若
[image: image1265.wmf]OA

、
[image: image1266.wmf]OB

的长是关于
[image: image1267.wmf]x

的一元二次方程
[image: image1268.wmf]2

7120

xx

-+=

的两个根，且
[image: image1269.wmf]OAOB

>

．

 （1）求
[image: image1270.wmf]sin

ABC

Ð

的值．

 （2）若
[image: image1271.wmf]E

为
[image: image1272.wmf]x

轴上的点，且
[image: image1273.wmf]16

3

AOE

S

=

△

，

求经过
[image: image1274.wmf]D

、
[image: image1275.wmf]E

两点的直线的解析式，并判断
[image: image1276.wmf]AOE

△

与
[image: image1277.wmf]DAO

△

是否相似？

 （3）若点
[image: image1278.wmf]M

在平面直角坐标系内，则在直线
[image: image1279.wmf]AB

上是否存在点
[image: image1280.wmf]F

，

使以
[image: image1281.wmf]A

、
[image: image1282.wmf]C

、
[image: image1283.wmf]F

、
[image: image1284.wmf]M

为顶点的四边形为菱形？若存在，请直接写出
[image: image1285.wmf]F

点的坐标；若不存在，请说明理由．

【关键词】三角函数，一次函数，菱形，相似三角形的综合应用

【答案】（1）解
[image: image1286.wmf]2

7120

xx

-+=

得
[image: image1287.wmf]12

43

xx

==

，

[image: image1288.wmf]OAOB

>

Q

[image: image1289.wmf]43

OAOB

\==

，

在
[image: image1290.wmf]Rt

AOB

△

中，由勾股定理有
[image: image1291.wmf]22

5

ABOAOB

=+=

[image: image1292.wmf]4

sin

5

OA

ABC

AB

\Ð==

（2）∵点
[image: image1293.wmf]E

在
[image: image1294.wmf]x

轴上，
[image: image1295.wmf]16

3

AOE

S

=

△

[image: image1296.wmf]116

23

AOOE

\´=

[image: image1297.wmf]8

3

OE

\=

[image: image1298.wmf]88

00

33

EE

æöæö

\-

ç÷ç÷

èøèø

，

或

，

由已知可知D（6，4）

设
[image: image1299.wmf]DE

ykxb

=+

，

当
[image: image1300.wmf]8

0

3

E

æö

ç÷

èø

，

时有

[image: image1301.wmf]46

8

0

3

kb

kb

=+

ì

ï

í

=+

ï

î

解得
[image: image1302.wmf]6

5

16

5

k

b

ì

=

ï

ï

í

ï

=-

ï

î

[image: image1303.wmf]\

 EMBED Equation.DSMT4 [image: image1304.wmf]616

55

DE

yx

=-

同理
[image: image1305.wmf]8

0

3

E

æö

-

ç÷

èø

，

时，
[image: image1306.wmf]616

1313

DE

yx

=+

在
[image: image1307.wmf]AOE

△

中，
[image: image1308.wmf]8

904

3

AOEOAOE

Ð===

°

，

，

在
[image: image1309.wmf]AOD

△

中，
[image: image1310.wmf]9046

OADOAOD

Ð===

°

，

，

[image: image1311.wmf]OEOA

OAOD

=

Q

[image: image1312.wmf]AOEDAO

\

△

∽

△

（3）满足条件的点有四个

[image: image1313.wmf]1234

75224244

(38)(30)

1472525

FFFF

æöæö

ç÷ç÷

èøèø

，

；

，

；

，

；

，

36. （2009年凉山州）如图，
[image: image1314.wmf]ABC

△

在方格纸中

（1）请在方格纸上建立平面直角坐标系，使
[image: image1315.wmf](23)(62)

AC

，

，

，

，并求出
[image: image1316.wmf]B

点坐标；
（2）以原点
[image: image1317.wmf]O

为位似中心，相似比为2，在第一象限内将
[image: image1318.wmf]ABC

△

放大，画出放大后的图形
[image: image1319.wmf]ABC

¢¢¢

△

；

[image: image1320]
（3）计算
[image: image1321.wmf]ABC

¢¢¢

△

的面积
[image: image1322.wmf]S

．

【关键词】位似、相似比、面积

【答案】（1）画出原点
[image: image1323.wmf]O

，
[image: image1324.wmf]x

轴、
[image: image1325.wmf]y

轴．
[image: image1326.wmf](21)

B

，

，

（2）画出图形
[image: image1327.wmf]ABC

¢¢¢

△

．

[image: image1328.png]

（3）
[image: image1329.wmf]1

4816

2

S

=´´=

．
37. （2009年济宁市）如图，
[image: image1330.wmf]ABC

D

中，
[image: image1331.wmf]0

90

C

Ð=

，
[image: image1332.wmf]4

AC

=

，
[image: image1333.wmf]3

BC

=

.半径为1的圆的圆心
[image: image1334.wmf]P

以1个单位/
[image: image1335.wmf]s

的速度由点
[image: image1336.wmf]A

沿
[image: image1337.wmf]AC

方向在
[image: image1338.wmf]AC

上移动，设移动时间为
[image: image1339.wmf]t

（单位：
[image: image1340.wmf]s

）.

（1）当
[image: image1341.wmf]t

为何值时，⊙
[image: image1342.wmf]P

与
[image: image1343.wmf]AB

相切；

（2）作
[image: image1344.wmf]PDAC

^

交
[image: image1345.wmf]AB

于点
[image: image1346.wmf]D

，如果⊙
[image: image1347.wmf]P

和线段
[image: image1348.wmf]BC

交于点
[image: image1349.wmf]E

，证明：当
[image: image1350.wmf]16

5

ts

=

时，四边形
[image: image1351.wmf]PDBE

为平行四边形.

[image: image1352]
【关键词】相似

【答案】(1)解：当⊙
[image: image1353.wmf]P

在移动中与
[image: image1354.wmf]AB

相切时，设切点为
[image: image1355.wmf]M

，连
[image: image1356.wmf]PM

，

则
[image: image1357.wmf]0

90

AMP

Ð=

.

∴
[image: image1358.wmf]APM

D

∽
[image: image1359.wmf]ABC

D

.∴
[image: image1360.wmf]APPM

ABBC

=

.

∵
[image: image1361.wmf]APt

=

,
[image: image1362.wmf]22

5

ABACBC

=+=

,

∴
[image: image1363.wmf]1

53

t

=

.∴
[image: image1364.wmf]5

3

t

=

.

(2)证明：∵
[image: image1365.wmf]BCAC

^

，
[image: image1366.wmf]PDAC

^

，∴
[image: image1367.wmf]BC

∥
[image: image1368.wmf]DP

.

当
[image: image1369.wmf]16

5

ts

=

时，
[image: image1370.wmf]16

5

AP

=

.

∴
[image: image1371.wmf]164

4

55

PC

=-=

.∴
[image: image1372.wmf]2222

43

1()

55

ECPEPC

=-=-=

.

∴
[image: image1373.wmf]312

3

55

BEBCEC

=-=-=

.

∵
[image: image1374.wmf]ADP

D

∽
[image: image1375.wmf]ABC

D

,∴
[image: image1376.wmf]PDAP

BCAC

=

.∴
[image: image1377.wmf]16

5

34

PD

=

，

∴
[image: image1378.wmf]12

5

PD

=

.∴
[image: image1379.wmf]PDBE

=

.

∴当
[image: image1380.wmf]16

5

ts

=

时，四边形
[image: image1381.wmf]PDBE

为平行四边形.
38. (2009年宁德市)如图（1），已知正方形ABCD在直线MN的上方，BC在直线MN上，E是BC上一点，以AE为边在直线MN的上方作正方形AEFG．

（1）连接GD，求证：△ADG≌△ABE；

（2）连接FC，观察并猜测∠FCN的度数，并说明理由；
（3）如图（2），将图（1）中正方形ABCD改为矩形ABCD，AB=a，BC=b（a、b为常数），E是线段BC上一动点（不含端点B、C），以AE为边在直线MN的上方作矩形AEFG，使顶点G恰好落在射线CD上．判断当点E由B向C运动时，∠FCN的大小是否总保持不变，若∠FCN的大小不变，请用含a、b的代数式表示tan∠FCN的值；若∠FCN的大小发生改变，请举例说明．

[image: image1382]
【关键词】四边形中三角形全等和相似的运用

[image: image1383]
解：（1）∵四边形ABCD和四边形AEFG是正方形

 ∴AB=AD，AE=AG，∠BAD＝∠EAG＝90º

∴∠BAE＋∠EAD＝∠DAG＋∠EAD
∴∠BAE＝∠DAG
∴△ BAE≌△DAG

（2）∠FCN＝45º
理由是：作FH⊥MN于H

 ∵∠AEF＝∠ABE＝90º

 ∴∠BAE +∠AEB＝90º，∠FEH+∠AEB＝90º

 ∴∠FEH＝∠BAE

 又∵AE=EF，∠EHF＝∠EBA＝90º

∴△EFH≌△ABE
∴FH＝BE，EH＝AB＝BC，∴CH＝BE＝FH
∵∠FHC＝90º，∴∠FCH＝45º
[image: image1384.png]M B

B

（3）当点E由B向C运动时，∠FCN的大小总保持不变，

理由是：作FH⊥MN于H

由已知可得∠EAG＝∠BAD＝∠AEF＝90º
结合（1）（2）得∠FEH＝∠BAE＝∠DAG
又∵G在射线CD上
∠GDA＝∠EHF＝∠EBA＝90º

 ∴△EFH≌△GAD，△EFH∽△ABE
 ∴EH＝AD＝BC＝b，∴CH＝BE，

∴EQ \f(EH, AB)＝EQ \f(FH,BE)＝EQ \f(FH,CH)
∴在Rt△FEH中，tan∠FCN＝EQ \f(FH,CH)＝EQ \f(EH, AB)＝EQ \f(b,a)
∴当点E由B向C运动时，∠FCN的大小总保持不变，tan∠FCN＝EQ \f(b,a)
39.(2009年潍坊)已知[image: image1385.wmf]ABC

△

，延长BC到D，使[image: image1386.wmf]CDBC

=

．取[image: image1387.wmf]AB

的中点[image: image1388.wmf]F

，连结[image: image1389.wmf]FD

交[image: image1390.wmf]AC

于点[image: image1391.wmf]E

．

（1）求
的值；

（2）若[image: image1393.wmf]ABaFBEC

==

，

，求[image: image1394.wmf]AC

的长．

[image: image1395.png]

解：（1）[image: image1396.png]

过点F作[image: image1397.wmf]FMAC

∥

，交[image: image1398.wmf]BC

于点[image: image1399.wmf]M

．

[image: image1400.wmf]F

Q

为[image: image1401.wmf]AB

的中点

[image: image1402.wmf]M

\

为[image: image1403.wmf]BC

的中点，[image: image1404.wmf]1

2

FMAC

=

．

由[image: image1405.wmf]FMAC

∥

，得[image: image1406.wmf]CEDMFD

Ð=Ð

，

[image: image1407.wmf]ECDFMDFMDECD

Ð=Ð\

，

△

∽

△

[image: image1408.wmf]2

3

DCEC

DMFM

\==

[image: image1409.wmf]2211

3323

ECFMACAC

\==´=

[image: image1410.wmf]1

2

3

3

ACAC

AEACEC

ACACAC

-

-

\===

（2）[image: image1411.wmf]11

22

ABaFBABa

=\==

Q

，

又[image: image1412.wmf]1

2

FBECECa

=\=

，

[image: image1413.wmf]13

3

32

ECACACECa

=\==

Q

，

．

40.(2009年咸宁市)如图，将矩形
[image: image1414.wmf]ABCD

沿对角线
[image: image1415.wmf]AC

剪开，再把
[image: image1416.wmf]ACD

△

沿
[image: image1417.wmf]CA

方向平移得到
[image: image1418.wmf]ACD

¢¢¢

△

．

（1）证明
[image: image1419.wmf]AADCCB

¢¢¢

△

≌

△

；

[image: image1420]
（2）若
[image: image1421.wmf]30

ACB

Ð=

°

，试问当点
[image: image1422.wmf]C

¢

在线段
[image: image1423.wmf]AC

上的什么位置时，四边形
[image: image1424.wmf]ABCD

¢¢

是菱形，并请说明理由．

40. （09湖南怀化）如图，直线[image: image1425.wmf]DE

经过⊙[image: image1426.wmf]O

上的点[image: image1427.wmf]C

，并且[image: image1428.wmf]OEODECDC

==

，

，

⊙[image: image1429.wmf]O

交直线[image: image1430.wmf]OD

于[image: image1431.wmf]A

、[image: image1432.wmf]B

两点，连接[image: image1433.wmf]BC

，[image: image1434.wmf]AC

，[image: image1435.wmf]OC

．求证：（1）[image: image1436.wmf]OCDE

^

； （2）[image: image1437.wmf]ACD

△

∽[image: image1438.wmf]CBD

△

．
[image: image1439.png]

【关键词】圆的基本性质、切线定理

【答案】证明：（1）∵OE=OD，∴△ODE是等腰三角形，
又EC=DC，∴C是底边DE上的中点，

∴[image: image1440.wmf].

DE

OC

^

 （2）∵AB是直径，∴∠ACB=[image: image1441.wmf]o

90

，

∴∠B+∠BAC=[image: image1442.wmf]o

90

，

又∠DCA+∠ACO=[image: image1443.wmf]o

90

，∠ACO=∠BAC，
∴∠DCA=∠B．又∠ADC=∠CDB，

∴△ACD∽△CBD．
41．（09湖南怀化）如图11，已知二次函数[image: image1444.wmf]2

2

)

(

m

k

m

x

y

-

+

+

=

的图象与[image: image1445.wmf]x

轴相交于两个不同的点[image: image1446.wmf]1

(0)

Ax

，

、[image: image1447.wmf]2

(0)

Bx

，

，与[image: image1448.wmf]y

轴的交点为[image: image1449.wmf]C

．设[image: image1450.wmf]ABC

△

的外接圆的圆心为点[image: image1451.wmf]P

．
（1）求[image: image1452.wmf]P

⊙

与[image: image1453.wmf]y

轴的另一个交点D的坐标；

（2）如果[image: image1454.wmf]AB

恰好为[image: image1455.wmf]P

⊙

的直径，且[image: image1456.wmf]ABC

△

的面积等于[image: image1457.wmf]5

，求[image: image1458.wmf]m

和[image: image1459.wmf]k

的值．

[image: image1460.png]

【关键词】圆的基本性质、三角形相似的判定和性质

【答案】解 （1）易求得点
[image: image1461.wmf]C

的坐标为[image: image1462.wmf](0)

k

，

由题设可知
[image: image1463.wmf]12

xx

，

是方程[image: image1464.wmf]0

)

(

2

2

=

-

+

+

m

k

m

x

即[image: image1465.wmf]0

2

2

=

+

+

k

mx

x

 的两根，

[image: image1466.png]

所以[image: image1467.wmf]2

12

2(2)4

2

mmk

x

-±--

=

，

，

所[image: image1468.wmf]1212

2

xxmxxk

+=-·=

，

如图3，∵⊙P与[image: image1469.wmf]y

轴的另一个交点为D，由于AB、CD是⊙P的两条相交弦，设它们的交点为点O，连结DB，∴△AOC∽△DOC，则[image: image1470.wmf].

1

2

1

=

=

=

´

=

k

k

k

x

x

OC

OB

OA

OD

由题意知点
[image: image1471.wmf]C

在[image: image1472.wmf]y

轴的负半轴上，从而点D在[image: image1473.wmf]y

轴的正半轴上，

所以点D的坐标为（0，1）
（2）因为AB⊥CD， AB又恰好为⊙P的直径，则C、D关于点O对称，

所以点
[image: image1474.wmf]C

的坐标为[image: image1475.wmf](01)

-

，

，即[image: image1476.wmf]1

-

=

k

又[image: image1477.wmf]2222

212112

()4(2)4221

ABxxxxxxmkmkm

=-=+-=--=-=+

，
所以[image: image1478.wmf]2

11

2115

22

ABC

SABOCm

=´=´+´=

△

解得[image: image1479.wmf].

2

±

=

m

42.（09湖北宜昌）（09湖北宜昌）已知：如图1，把矩形纸片ABCD折叠，使得顶点A与边DC上的动点P重合(P不与点D，C重合)， MN为折痕，点M，N分别在边BC， AD上，连接AP，MP，AM， AP与MN相交于点F．⊙O过点M，C，P．

(1)请你在图1中作出⊙O(不写作法，保留作图痕迹)；

(2)
[image: image1480.wmf]AF

AN

与
[image: image1481.wmf]AP

AD

是否相等？请你说明理由；

(3)随着点P的运动，若⊙O与AM相切于点M时，⊙O又与AD相切于点H．

设AB为4，请你通过计算，画出这时的图形．(图2，3供参考)

[image: image1482.emf]�

A

�

B

�

C

�

F

�

P

�

M

�

N

�

D

[image: image1483.emf]�

F

�

M

�

N

�

D

�

O

�

P

�

C

�

B

�

A

[image: image1484.emf]�

A

�

B

�

C

�

P

�

O

�

D

�

N

�

M

�

F

图1 图2 图3
[image: image1485.emf]�

J

�

O

�

P

�

H

�

F

�

N

�

M

�

C

�

D

�

B

�

A

【关键词】矩形的性质与判定、线段的比和比例线段

【答案】解：(1)如图；
(2)
[image: image1486.wmf]AF

AN

与
[image: image1487.wmf]AP

AD

不相等．

假设
[image: image1488.wmf]AFAP

ANAD

=

，则由相似三角形的性质，得MN∥DC．
∵∠D=90°，∴DC⊥AD，∴MN⊥AD．

∵据题意得，A与P关于MN对称，∴MN⊥AP．

∵据题意，P与D不重合，

∴这与“过一点（A）只能作一条直线与已知直线（MN）垂直”矛盾．

∴假设不成立．

∴
[image: image1489.wmf]AFAP

ANAD

=

不成立．
(2) 解法2：
[image: image1490.wmf]AF

AN

与
[image: image1491.wmf]AP

AD

不相等．

理由如下：

∵P， A关于MN对称，∴MN垂直平分AP．

∴cos∠FAN=
[image: image1492.wmf]AF

AN

．
∵∠D=90°， ∴cos∠PAD=
[image: image1493.wmf]AD

AP

．

∵∠FAN=∠PAD，∴
[image: image1494.wmf]AF

AN

=
[image: image1495.wmf]AD

AP

．

∵P不与D重合，P在边DC上;∴AD≠AP．

∴
[image: image1496.wmf]AD

AP

≠
[image: image1497.wmf]AP

AD

;从而
[image: image1498.wmf]AF

AN

≠
[image: image1499.wmf]AP

AD

．
(3)∵AM是⊙O的切线，∴∠AMP=90°，

∴∠CMP＋∠AMB=90°．

∵∠BAM＋∠AMB=90°，∴∠CMP=∠BAM．

∵MN垂直平分，∴MA=MP，

∵∠B=∠C=90°， ∴△ABM≌△MCD．
∴MC=AB=4， 设PD=x，则CP=4－x，

∴BM=PC=4－x． (5分)

连结HO并延长交BC于J．
∵AD是⊙O的切线，∴∠JHD=90°．

∴矩形HDCJ． (7分)

∴OJ∥CP， ∴△MOJ∽△MPC，
∴OJ:CP=MO:MP=1:2，

∴OJ=
[image: image1500.wmf]1

2

(4－x)，OH=
[image: image1501.wmf]1

2

MP=4－OJ=
[image: image1502.wmf]1

2

(4＋x)．
∵MC2= MP2－CP2，∴(4＋x)2－(4－x)2=16．
解得:x=1．即PD=1，PC=3，

∴BC=BM+MC=PC+AB=3+4=7．

由此画图(图形大致能示意即可)．
[image: image1503.emf]�

J

�

O

�

P

�

H

�

F

�

N

�

M

�

C

�

D

�

B

�

A

（3）解法2：

连接HO，并延长HO交BC于J点，连接AO．

由切线性质知，JH⊥AD，∵BC∥AD，∴HJ⊥BC，

∴OJ⊥MC，∴MJ=JC．
∵AM，AH与⊙O相切于点M，H，

∴∠AMO=∠AHO=90°，

∵OM=OH， AO=AO，

∴Rt△AMO≌Rt△AHO．
∴设AM=x，则 AM=AH=x，

由切线性质得，AM⊥PM，

∴∠AMP=90°，∴∠BMA+∠CMP=90°．

∵∠BMA+∠BAM=90°，∴∠BAM=∠CMP ，

∵∠B=∠MCP=90°，

∵MN为AP的中垂线，∴AM=MP．

∴△ABM≌△MCP ．
∴四边形ABJH为矩形，得BJ=AH=x，
Rt△ABM中，BM=
[image: image1504.wmf]2

16

x

-

，

∴MJ=
[image: image1505.wmf]2

16

x

x

-

-

=JC，（9分）

∴AB=MC．∴4=2(
[image: image1506.wmf]2

16

x

x

-

-

)，∴
[image: image1507.wmf]5

x

=

∴AD=BC=
[image: image1508.wmf]2

16

x

xx

-

+-

=7，

∴PC=
[image: image1509.wmf]22

54

-

=3．

由此画图(图形大致能示意即可)．
43. （2009年湖北荆州）21．（7分）如图，AB是半圆O的直径，C为半圆上一点，N是线段
BC上一点（不与B﹑C重合），过N作AB的垂线交AB于M，
交AC的延长线于E，过C点作半圆O的切线交EM于F.

⑴求证：△ACO∽△NCF；
⑵若NC∶CF＝3∶2，求sinB 的值.
[image: image1510.png]

【关键词】相似三角形综合

【答案】
44.（2009年茂名市）如图，在
[image: image1511.wmf]Rt

ABC

△

中，
[image: image1512.wmf]906024

BACCBC

Ð=Ð==

°

，

°

，

，

点
[image: image1513.wmf]P

是
[image: image1514.wmf]BC

边上的动点（点
[image: image1515.wmf]P

与点
[image: image1516.wmf]BC

、

不重合），过动点
[image: image1517.wmf]P

作
[image: image1518.wmf]PDBA

∥

交
[image: image1519.wmf]AC

于点
[image: image1520.wmf]D

．

 （1）若
[image: image1521.wmf]ABC

△

与
[image: image1522.wmf]DAP

△

相似，则
[image: image1523.wmf]APD

Ð

是多少度？
（2分）

 （2）试问：当
[image: image1524.wmf]PC

等于多少时，
[image: image1525.wmf]APD

△

的面积最大？最大面积是多少？
（4分）

 （3）若以线段
[image: image1526.wmf]AC

为直径的圆和以线段
[image: image1527.wmf]BP

为直径的圆相外切，求线段
[image: image1528.wmf]BP

的长．（4分）

[image: image1529.png]N

【关键词】二次函数、圆、相似综合题

【答案】（1）当△ABC 与△DAP 相似时，∠APD的度数是60°或30°．

（2）设
[image: image1530.wmf]PCx

=

，∵
[image: image1531.wmf]PDBA

∥

，
[image: image1532.wmf]90

BAC

Ð=

°

，∴
[image: image1533.wmf]90

PDC

Ð=

°

，

又∵
[image: image1534.wmf]60

C

Ð=

°

，∴
[image: image1535.wmf]24cos6012

AC

==

g

°

，
[image: image1536.wmf]1

cos60

2

CDxx

==

g

°

，

∴
[image: image1537.wmf]1

12

2

ADx

=-

，而
[image: image1538.wmf]3

sin60

2

PDxx

==

g

°

，

∴
[image: image1539.wmf]1131

12

2222

APD

SPDADxx

æö

==-

ç÷

èø

ggg

△

[image: image1540.wmf]22

33

(24)(12)183

88

xxx

=--=--+

．

∴PC 等于12时，
[image: image1541.wmf]APD

△

的面积最大，最大面积是
[image: image1542.wmf]183

．

（3）设以
[image: image1543.wmf]BP

和
[image: image1544.wmf]AC

为直径的圆心分别为
[image: image1545.wmf]1

O

、
[image: image1546.wmf]2

O

，过
[image: image1547.wmf]2

O

作
[image: image1548.wmf]2

OEBC

⊥

于点
[image: image1549.wmf]E

，

设
[image: image1550.wmf]1

O

⊙

的半径为
[image: image1551.wmf]x

，则
[image: image1552.wmf]2

BPx

=

．显然，
[image: image1553.wmf]12

AC

=

，∴
[image: image1554.wmf]2

6

OC

=

，∴
[image: image1555.wmf]6cos603

CE

==

g

°

，

∴
[image: image1556.wmf]22

2

6333

OE

=-=

，

[image: image1557.wmf]1

24321

OExx

=--=-

，

又∵
[image: image1558.wmf]1

O

⊙

和
[image: image1559.wmf]2

O

⊙

外切，
∴
[image: image1560.wmf]12

6

OOx

=+

．

在
[image: image1561.wmf]12

Rt

OOE

△

中，有
[image: image1562.wmf]222

1221

OOOEOE

=+

，

∴
[image: image1563.wmf]222

(6)(21)(33)

xx

+=-+

，

解得：
[image: image1564.wmf]8

x

=

， ∴
[image: image1565.wmf]216

BPx

==

．
[image: image1566.png]

45.（2009年湖北十堰市）如图①，四边形ABCD是正方形, 点G是BC上任意一点，DE⊥AG于点E，BF⊥AG于点F.

(1) 求证：DE－BF = EF．
(2) 当点G为BC边中点时, 试探究线段EF与GF之间的数量关系， 并说明理由．

(3) 若点G为CB延长线上一点，其余条件不变．请你在图②中画出图形，写出此时DE、BF、EF之间的数量关系（不需要证明）．

[image: image1567.png]

[image: image1568.png]

【关键词】正方形的性质与判定、多边形相似
【答案】(1) 证明:

∵ 四边形ABCD 是正方形, BF⊥AG , DE⊥AG
∴ DA=AB， ∠BAF + ∠DAE = ∠DAE + ∠ADE = 90°

∴ ∠BAF = ∠ADE
∴ △ABF ≌ △DAE

∴ BF = AE , AF = DE
∴ DE－BF = AF－AE = EF

（2）EF = 2FG 理由如下：
∵ AB⊥BC , BF⊥AG , AB =2 BG
∴ △AFB ∽△BFG ∽△ABG

∴[image: image1569.wmf]2

=

=

=

FG

BF

BF

AF

BF

AB

∴ AF = 2BF , BF = 2 FG

由(1)知, AE = BF，∴ EF = BF = 2 FG

(3) 如图

DE + BF = EF

46．（2009年山东青岛市）如图，在梯形ABCD中，
[image: image1570.wmf]ADBC

∥

，
[image: image1571.wmf]6cm

AD

=

，
[image: image1572.wmf]4cm

CD

=

，
[image: image1573.wmf]10cm

BCBD

==

，点
[image: image1574.wmf]P

由B出发沿BD方向匀速运动，速度为1cm/s；同时，线段EF由DC出发沿DA方向匀速运动，速度为1cm/s，交
[image: image1575.wmf]BD

于Q，连接PE．若设运动时间为
[image: image1576.wmf]t

（s）（
[image: image1577.wmf]05

t

<<

）．解答下列问题：
（1）当
[image: image1578.wmf]t

为何值时，
[image: image1579.wmf]PEAB

∥

？

（2）设
[image: image1580.wmf]PEQ

△

的面积为
[image: image1581.wmf]y

（cm2），求
[image: image1582.wmf]y

与
[image: image1583.wmf]t

之间的函数关系式；

（3）是否存在某一时刻
[image: image1584.wmf]t

，使
[image: image1585.wmf]2

25

PEQBCD

SS

=

△

△

？若存在，求出此时
[image: image1586.wmf]t

的值；若不存在，说明理由．

[image: image1587.png]

（4）连接
[image: image1588.wmf]PF

，在上述运动过程中，五边形
[image: image1589.wmf]PFCDE

的面积是否发生变化？说明理由．

【关键词】全等三角形的性质与判定、相似三角形判定和性质、平行四边形有关的计算
【答案】解：（1）∵
[image: image1590.wmf]PEAB

∥

∴
[image: image1591.wmf]DEDP

DADB

=

．

而
[image: image1592.wmf]10

DEtDPt

==-

，

，

∴
[image: image1593.wmf]10

610

tt

-

=

，

∴
[image: image1594.wmf]15

4

t

=

．

∴当
[image: image1595.wmf]15

(s)

4

tPEAB

=

，

∥

．

（2）∵
[image: image1596.wmf]EF

平行且等于
[image: image1597.wmf]CD

，

∴四边形
[image: image1598.wmf]CDEF

是平行四边形．

∴
[image: image1599.wmf]DEQCDQEBDC

Ð=ÐÐ=Ð

，

．

∵
[image: image1600.wmf]10

BCBD

==

，

∴
[image: image1601.wmf]DEQCDQEBDC

Ð=Ð=Ð=Ð

．

∴
[image: image1602.wmf]DEQBCD

△

∽

△

．

∴
[image: image1603.wmf]DEEQ

BCCD

=

．

[image: image1604.wmf]104

tEQ

=

．

∴
[image: image1605.wmf]2

5

EQt

=

．

[image: image1606.png]

过B作
[image: image1607.wmf]BMCD

⊥

，交
[image: image1608.wmf]CD

于
[image: image1609.wmf]M

，过
[image: image1610.wmf]P

作
[image: image1611.wmf]PNEF

⊥

，交
[image: image1612.wmf]EF

于
[image: image1613.wmf]N

．

[image: image1614.wmf]22

10210049646

BM

=-=-==

．

∵
[image: image1615.wmf]EDDQBPt

===

，
∴
[image: image1616.wmf]102

PQt

=-

．

又
[image: image1617.wmf]PNQBMD

△

∽

△

，

[image: image1618.wmf]PQPN

BDBM

=

，

[image: image1619.wmf]102

10

46

tPN

-

=

，

[image: image1620.wmf]461

5

t

PN

æö

=-

ç÷

èø

[image: image1621.wmf]2

1124646

461

2255255

PEQ

t

SEQPNttt

æö

==´´-=-+

ç÷

èø

g

△

．

（3）
[image: image1622.wmf]11

44686

22

BCD

SCDBM

==´´=

gg

△

．

若
[image: image1623.wmf]2

25

PEQBCD

SS

=

△

△

，

则有
[image: image1624.wmf]2

46462

86

25525

tt

-+=´

，

解得
[image: image1625.wmf]12

14

tt

==

，

．

（4）在
[image: image1626.wmf]PDE

△

和
[image: image1627.wmf]FBP

△

中，

[image: image1628.wmf]10

DEBPt

PDBFtPDEFBP

PDEFBP

==

ü

ï

==-Þ

ý

ï

Ð=Ð

þ

，

，

△

≌

△

，

∴
[image: image1629.wmf]PDE

PFCDEPFCD

SSS

=+

△

五

边

形

四

边

形

[image: image1630.wmf]FBP

PFCD

SS

=+

△

四

边

形

[image: image1631.wmf]86

BCD

S

==

△

．

∴在运动过程中，五边形
[image: image1632.wmf]PFCDE

的面积不变．

47.（2009年广东省）正方形
[image: image1633.wmf]ABCD

边长为4，
[image: image1634.wmf]M

、
[image: image1635.wmf]N

分别是
[image: image1636.wmf]BC

、
[image: image1637.wmf]CD

上的两个动点，
当
[image: image1638.wmf]M

点在
[image: image1639.wmf]BC

上运动时，保持
[image: image1640.wmf]AM

和
[image: image1641.wmf]MN

垂直，
（1）证明：
[image: image1642.wmf]RtRt

ABMMCN

△

∽

△

；

（2）设
[image: image1643.wmf]BMx

=

，梯形
[image: image1644.wmf]ABCN

的面积为
[image: image1645.wmf]y

，求
[image: image1646.wmf]y

与
[image: image1647.wmf]x

之间的函数关系式；当
[image: image1648.wmf]M

点运动到什么位置时，四边形
[image: image1649.wmf]ABCN

面积最大，并求出最大面积；

（3）当
[image: image1650.wmf]M

点运动到什么位置时
[image: image1651.wmf]RtRt

ABMAMN

△

∽

△

，求此时
[image: image1652.wmf]x

的值．

[image: image1653.png]

【关键词】正方形的性质；相似三角形判定和性质；直角梯形；与二次函数有关的面积问题；二次函数的极值问题；相似三角形有关的计算和证明
【答案】
解：（1）在正方形
[image: image1654.wmf]ABCD

中，

[image: image1655.wmf]490

ABBCCDBC

===Ð=Ð=

，

°

，

[image: image1656.wmf]AMMN

Q

⊥

，

[image: image1657.wmf]90

AMN

\Ð=

°

，

[image: image1658.wmf]90

CMNAMB

\Ð+Ð=

°

，

在
[image: image1659.wmf]Rt

ABM

△

中，
[image: image1660.wmf]90

MABAMB

Ð+Ð=

°

，

[image: image1661.wmf]CMNMAB

\Ð=Ð

，

[image: image1662.wmf]RtRt

ABMMCN

\

△

∽

△

，

（2）
[image: image1663.wmf]RtRt

ABMMCN

Q

△

∽

△

，

[image: image1664.wmf]4

4

ABBMx

MCCNxCN

\=\=

-

，

，

[image: image1665.wmf]2

4

4

xx

CN

-+

\=

，

[image: image1666.wmf](

)

2

2

2

1411

4428210

2422

ABCN

xx

ySxxx

æö

-+

\==+=-++=--+

ç÷

èø

梯

形

·

，

当
[image: image1667.wmf]2

x

=

时，
[image: image1668.wmf]y

取最大值，最大值为10．

（3）
[image: image1669.wmf]90

BAMN

Ð=Ð=

Q

°

，

[image: image1670.wmf]\

要使
[image: image1671.wmf]ABMAMN

△

∽

△

，必须有
[image: image1672.wmf]AMAB

MNBM

=

，

由（1）知
[image: image1673.wmf]AMAB

MNMC

=

，

[image: image1674.wmf]BMMC

\=

，

[image: image1675.wmf]\

当点
[image: image1676.wmf]M

运动到
[image: image1677.wmf]BC

的中点时，
[image: image1678.wmf]ABMAMN

△

∽

△

，此时
[image: image1679.wmf]2

x

=

．

48.（2009年山西省）如图，已知直线[image: image1680.wmf]1

28

:

33

lyx

=+

与直线[image: image1681.wmf]2

:216

lyx

=-+

相交于点[image: image1682.wmf]Cll

12

，

、

分别交[image: image1683.wmf]x

轴于[image: image1684.wmf]AB

、

两点．矩形[image: image1685.wmf]DEFG

的顶点[image: image1686.wmf]DE

、

分别在直线[image: image1687.wmf]12

ll

、

上，顶点[image: image1688.wmf]FG

、

都在[image: image1689.wmf]x

轴上，且点[image: image1690.wmf]G

与点[image: image1691.wmf]B

重合．
 （1）求[image: image1692.wmf]ABC

△

的面积；

（2）求矩形[image: image1693.wmf]DEFG

的边[image: image1694.wmf]DE

与[image: image1695.wmf]EF

的长；

（3）若矩形[image: image1696.wmf]DEFG

从原点出发，沿[image: image1697.wmf]x

轴的反方向以每秒1个单位长度的速度平移，设移动时间为[image: image1698.wmf](012)

tt

≤

≤

秒，矩形[image: image1699.wmf]DEFG

与[image: image1700.wmf]ABC

△

重叠部分的面积为[image: image1701.wmf]S

，求[image: image1702.wmf]S

关于[image: image1703.wmf]t

的函数关系式，并写出相应的[image: image1704.wmf]t

的取值范围．

[image: image1705]
【关键词】一次函数的几何应用；一次函数与二元一次方程；矩形的性质；特殊平行四边形相关的面积问题；相似三角形有关的计算
【答案】（1）解：由[image: image1706.wmf]28

0

33

x

+=

，

得[image: image1707.wmf]4

xA

=-\

．

点坐标为[image: image1708.wmf](

)

40

-

，

．

由[image: image1709.wmf]2160

x

-+=

，

得[image: image1710.wmf]8

xB

=\

．

点坐标为[image: image1711.wmf](

)

80

，

．

∴[image: image1712.wmf](

)

8412

AB

=--=

．

由
解得[image: image1714.wmf]5

6

x

y

=

ì

í

=

î

，

．

∴[image: image1715.wmf]C

点的坐标为[image: image1716.wmf](

)

56

，

．

∴[image: image1717.wmf]11

12636

22

ABCC

SABy

==´´=

△

·

．

 （2）解：∵点[image: image1718.wmf]D

在[image: image1719.wmf]1

l

上且[image: image1720.wmf]28

888

33

DBD

xxy

==\=´+=

，

．

 ∴[image: image1721.wmf]D

点坐标为[image: image1722.wmf](

)

88

，

．

又∵点[image: image1723.wmf]E

在[image: image1724.wmf]2

l

上且[image: image1725.wmf]821684

EDEE

yyxx

==\-+=\=

，

．

．

∴[image: image1726.wmf]E

点坐标为[image: image1727.wmf](

)

48

，

．

∴[image: image1728.wmf]8448

OEEF

=-==

，

．

 （3）解法一：[image: image1729.wmf]①

当[image: image1730.wmf]03

t

<

≤

时，如图1，矩形[image: image1731.wmf]DEFG

与[image: image1732.wmf]ABC

△

重叠部分为五边形[image: image1733.wmf]CHFGR

（[image: image1734.wmf]0

t

=

时，为四边形[image: image1735.wmf]CHFG

）．过[image: image1736.wmf]C

作[image: image1737.wmf]CMAB

^

于[image: image1738.wmf]M

，则[image: image1739.wmf]RtRt

RGBCMB

△

∽

△

．

[image: image1740]
∴[image: image1741.wmf]BGRG

BMCM

=

，

即[image: image1742.wmf]36

tRG

=

，

∴[image: image1743.wmf]2

RGt

=

．

[image: image1744.wmf]RtRt

AFHAMC

Q

△

∽

△

，

∴[image: image1745.wmf](

)

(

)

112

36288

223

ABCBRGAFH

SSSStttt

=--=-´´--´-

△

△

△

．

即

当
[image: image1747.wmf]8

3

<

£

t

时，如图2，为梯形面积，∵G（8－t,0）∴GR=
[image: image1748.wmf]3

2

8

3

8

)

8

(

3

2

t

t

-

=

+

-

,

∴
[image: image1749.wmf]3

80

3

8

]

3

2

8

3

8

)

4

(

3

2

[

4

2

1

+

-

=

-

+

+

-

´

=

t

t

t

s

当
[image: image1750.wmf]12

8

<

£

t

时，如图3,为三角形面积，
[image: image1751.wmf]48

8

3

)

12

)(

3

2

8

(

2

1

2

+

-

=

-

-

=

t

t

t

t

s

49.（2009 黑龙江大兴安岭）已知：在
[image: image1752.wmf]ABC

D

中，
[image: image1753.wmf]AC

BC

>

，动点
[image: image1754.wmf]D

绕
[image: image1755.wmf]ABC

D

的顶点
[image: image1756.wmf]A

逆时针旋转，且
[image: image1757.wmf]BC

AD

=

，连结
[image: image1758.wmf]DC

．过
[image: image1759.wmf]AB

、
[image: image1760.wmf]DC

的中点
[image: image1761.wmf]E

、
[image: image1762.wmf]F

作直线，直线
[image: image1763.wmf]EF

与直线
[image: image1764.wmf]AD

、
[image: image1765.wmf]BC

分别相交于点
[image: image1766.wmf]M

、
[image: image1767.wmf]N

．

[image: image1768]

[image: image1769]
（1）如图1，当点
[image: image1770.wmf]D

旋转到
[image: image1771.wmf]BC

的延长线上时，点
[image: image1772.wmf]N

恰好与点
[image: image1773.wmf]F

重合，取
[image: image1774.wmf]AC

的中点
[image: image1775.wmf]H

，连结
[image: image1776.wmf]HE

、
[image: image1777.wmf]HF

，根据三角形中位线定理和平行线的性质，可得结论
[image: image1778.wmf]BNE

AMF

Ð

=

Ð

（不需证明）．
（2）当点
[image: image1779.wmf]D

旋转到图2或图3中的位置时，
[image: image1780.wmf]AMF

Ð

与
[image: image1781.wmf]BNE

Ð

有何数量关系？请分别写出猜想，并任选一种情况证明．
【关键词】三角形中位线、平行线的性质、阅读理解题
【答案】图2：
[image: image1782.wmf]ENB

AMF

Ð

=

Ð

 图3：
[image: image1783.wmf]°

=

Ð

+

Ð

180

ENB

AMF

证明：如图2，取
[image: image1784.wmf]AC

的中点
[image: image1785.wmf]H

，连结
[image: image1786.wmf]HE

、
[image: image1787.wmf]HF

∵
[image: image1788.wmf]F

是
[image: image1789.wmf]DC

的中点，
[image: image1790.wmf]H

是
[image: image1791.wmf]AC

的中点，
∴
[image: image1792.wmf]AD

HF

//

，
[image: image1793.wmf]AD

HF

2

1

=

，

∴
[image: image1794.wmf]HFE

AMF

Ð

=

Ð

．

同理，
[image: image1795.wmf]CB

HE

//

，
[image: image1796.wmf]CB

HE

2

1

=

，

∴
[image: image1797.wmf]HEF

ENB

Ð

=

Ð

∵
[image: image1798.wmf]BC

AD

=

，

∴
[image: image1799.wmf]HE

HF

=

,

∴
[image: image1800.wmf]HFE

HEF

Ð

=

Ð

∴
[image: image1801.wmf]AMF

ENB

Ð

=

Ð

．

[image: image1802.png]

证明图3的过程与证明图2过程给分相同.

50. （2009年崇左）如图，
[image: image1803.wmf]ABC

△

中，
[image: image1804.wmf]DE

、

分别是边
[image: image1805.wmf]BCAB

、

的中点，
[image: image1806.wmf]ADCE

、

相交于
[image: image1807.wmf]G

．求证：
[image: image1808.wmf]1

3

GEGD

CEAD

==

．

[image: image1809]
【关键词】三角形的相似。利用中点做辅助线可得。连接两中点可利用中位线知识得到其结果。

【答案】

[image: image1810]证明：连结
[image: image1811.wmf]ED

，

[image: image1812.wmf]DE

Q

、

分别是边
[image: image1813.wmf]BCAB

、

的中点，

[image: image1814.wmf]1

2

DE

DEAC

AC

\=

∥

，

，

[image: image1815.wmf]ACGDEG

\

△

∽

△

，

[image: image1816.wmf]1

2

GEGDDE

GCAGAC

\===

，

[image: image1817.wmf]1

3

GEGD

CEAD

\==

．
51. （2009东营）某仓库为了保持库内的湿度和温度，四周墙上均装有如图所示的自动通风设施．该设施的下部ABCD是矩形，其中AB=2米，BC=1米；上部CDG是等边三角形，固定点E为AB的中点．△EMN是由电脑控制其形状变化的三角通风窗（阴影部分均不通风），MN是可以沿设施边框上下滑动且始终保持和AB平行的伸缩横杆．

（1）当MN和AB之间的距离为0.5米时，求此时△EMN的面积；

（2）设MN与AB之间的距离为[image: image1818.wmf]x

米，试将△EMN的面积S（平方米）表示成关于x的函数；

（3）请你探究△EMN的面积S（平方米）有无最大值，若有，请求出这个最大值；若没有，请说明理由．

【关键词】二次函数与面积，相似

【答案】解：（1）由题意，当MN和AB之间的距离为0.5米时，MN应位于DC下方，且此时△EMN中MN边上的高为0.5米.

所以，S△EMN= =0.5（平方米）.

即△EMN的面积为0.5平方米.

（2）①如图1所示，当MN在矩形区域滑动，

即0＜x≤1时，

△EMN的面积S= = ；
②如图2所示，当MN在三角形区域滑动，

即1＜x＜ 时，

如图，连接EG，交CD于点F，交MN于点H，

∵ E为AB中点，

∴ F为CD中点，GF⊥CD,且FG＝ .

又∵ MN∥CD，

∴ △MNG∽△DCG．

∴ ，即 ．……4分

故△EMN的面积S＝

＝ ；

综合可得：

（3）①当MN在矩形区域滑动时， ，所以有 ；

②当MN在三角形区域滑动时，S= .

因而，当 （米）时,S得到最大值，

最大值S= = = （平方米）. ∵ ，

∴ S有最大值，最大值为 平方米.
52.（2009年枣庄市）宽与长的比是[image: image1819.wmf]51

2

-

的矩形叫黄金矩形．心理测试表明：黄金矩形令人赏心悦目，它给我们以协调，匀称的美感．现将小波同学在数学活动课中，折叠黄金矩形的方法归纳如下（如图所示）：
第一步：作一个正方形ABCD；

第二步：分别取AD，BC的中点M，N，连接MN；

第三步：以N为圆心，ND长为半径画弧，交BC的延长线于E；

第四步：过E作EF⊥AD，交AD的延长线于F．

请你根据以上作法，证明矩形DCEF为黄金矩形．

[image: image1820]
【关键词】黄金矩形
【答案】证明：在正方形ABCD中，取[image: image1821.wmf]2

ABa

=

，

∵ N为BC的中点，

∴ [image: image1822.wmf]1

2

NCBCa

==

．

在[image: image1823.wmf]Rt

DNC

△

中，

[image: image1824.wmf]2222

(2)5

NDNCCDaaa

=+=+=

．

又∵ [image: image1825.wmf]NEND

=

，

∴ [image: image1826.wmf](51)

CENENCa

=-=-

．

∴ [image: image1827.wmf]5151

22

CEa

CDa

--

==

（

）

．

故矩形DCEF为黄金矩形．
53. （2009年厦门市）已知：在
[image: image1828.wmf]ABC

D

中，
[image: image1829.wmf]ABAC

=

．

（1）设
[image: image1830.wmf]ABC

D

的周长为
[image: image1831.wmf]7

，
[image: image1832.wmf]BCy

=

，
[image: image1833.wmf]ABx

=

（
[image: image1834.wmf]2

≤
[image: image1835.wmf]x

≤
[image: image1836.wmf]3

）．写出
[image: image1837.wmf]y

关于
[image: image1838.wmf]x

的函数关系式，并在直角坐标系中画出此函数的图象；

（2）如图，
[image: image1839.wmf]D

是线段
[image: image1840.wmf]BC

上一点，连接
[image: image1841.wmf]AD

，若
[image: image1842.wmf]BBAD

Ð=Ð

．求证：
[image: image1843.wmf]BACBDA

DD

:

．

[image: image1844.png]

【关键词】一次函数的图象，相似三角形

【答案】（1）解：y＝7－2x（2≤x≤3）
 画直角坐标系
 画线段
（2）证明：∵ AB＝AC，∴ ∠B＝∠C.
 ∵ ∠B＝∠BAD，∴ ∠BAD＝∠C.
 又∵ ∠B＝∠B，
 ∴
[image: image1845.wmf]BACBDA

DD

:

.
【关键词】三角形三边关系
【答案】B

54.（2009年赤峰市）如图，一次函数y=ax+b的图象与反比例函数y=k/x的图象交于A、B、两点，与x轴交于点C，与y轴交于点D，已知OA=
[image: image1846.wmf]10

 ，tan∠AOC=1/3，点B的坐标为（m，-2）。

 （1）求反比例函数的解析式

 （2）求一次函数的解析式

 （3）在y轴上存在一点P，是的△PDC与△ODC相似，

 请你求出P点的坐标。

[image: image1847.png]

55.（2009年绵阳市）如图，A、P、B、C是⊙O上的四点，∠APC =∠BPC = 60(，

AB与PC交于Q点．

[image: image1848]
（1）判断△ABC的形状，并证明你的结论；

（2）求证：[image: image1849.wmf]QB

AQ

PB

AP

=

；

（3）若∠ABP = 15(，△ABC的面积为4[image: image1850.wmf]3

，求PC的长．

【关键词】圆的性质，相似三角形，三角函数

【答案】（1） ∵ ∠ABC =∠APC = 60(，∠BAC =∠BPC = 60(，

∴ ∠ACB = 180(－∠ABC－∠BAC = 60(，

∴ △ABC是等边三角形．

（2）如图，过B作BD∥PA交PC于D，则 ∠BDP =∠APC = 60(．

又 ∵ ∠AQP =∠BQD，∴ △AQP∽△BQD， [image: image1851.wmf]BD

AP

QB

AQ

=

．
∵ ∠BPD =∠BDP = 60(， ∴ PB = BD． ∴ [image: image1852.wmf]PB

AP

QB

AQ

=

．
[image: image1853.png]

（3）设正△ABC的高为h，则 h = BC· sin 60(．

∵ [image: image1854.wmf]2

1

BC · h = 4[image: image1855.wmf]3

， 即[image: image1856.wmf]2

1

BC · BC· sin 60(= 4[image: image1857.wmf]3

，解得BC = 4．

连接OB，OC，OP，作OE⊥BC于E．

由△ABC是正三角形知∠BOC = 120(，从而得∠OCE = 30(，

∴ [image: image1858.wmf]3

4

30

cos

=

°

=

CE

OC

．
由∠ABP = 15(得 ∠PBC =∠ABC +∠ABP = 75(，于是 ∠POC = 2∠PBC = 150(．

∴ ∠PCO =（180(－150(）÷2 = 15(．

如图，作等腰直角△RMN，在直角边RM上取点G，使∠GNM = 15(，则∠RNG = 30(，作GH⊥RN，垂足为H．设GH = 1，则 cos∠GNM = cos15(= MN．

∵ 在Rt△GHN中，NH = GN · cos30(，GH = GN · sin30(．

于是 RH = GH，MN = RN · sin45(，∴ cos15(=[image: image1859.wmf]4

6

2

+

．

在图中，作OF⊥PC于E，∴ PC = 2FD = 2 OC ·cos15(=[image: image1860.wmf]3

6

2

2

2

+

．

56.(2009年梅州市)如图 ，梯形ABCD中，[image: image1861.wmf]ABCD

∥

，点[image: image1862.wmf]F

在[image: image1863.wmf]BC

上，连[image: image1864.wmf]DF

与[image: image1865.wmf]AB

的延长线交于点G．

（1）求证：[image: image1866.wmf]CDFBGF

△

∽

△

；

[image: image1867]
（2）当点F是BC的中点时，过F作[image: image1868.wmf]EFCD

∥

交[image: image1869.wmf]AD

于点[image: image1870.wmf]E

，若[image: image1871.wmf]6cm4cm

ABEF

==

，

，求[image: image1872.wmf]CD

的长．

【关键词】相似三角形

【答案】（1）证明：∵梯形[image: image1873.wmf]ABCD

，[image: image1874.wmf]ABCD

∥

，

∴[image: image1875.wmf]CDFFGBDCFGBF

Ð=ÐÐ=Ð

，

，

∴[image: image1876.wmf]CDFBGF

△

∽

△

．

（2） 由（1）[image: image1877.wmf]CDFBGF

△

∽

△

，

又[image: image1878.wmf]F

是[image: image1879.wmf]BC

的中点，[image: image1880.wmf]BFFC

=

∴[image: image1881.wmf]CDFBGF

△

≌

△

，
∴[image: image1882.wmf]DFFGCDBG

==

，

又∵[image: image1883.wmf]EFCD

∥

，[image: image1884.wmf]ABCD

∥

，
∴[image: image1885.wmf]EFAG

∥

，得[image: image1886.wmf]2

EFBGABBG

==+

．

 ∴[image: image1887.wmf]22462

BGEFAB

=-=´-=

，
∴[image: image1888.wmf]2cm

CDBG

==

．
D

B

C

A

N

M

O

A.

C

B

D

O

A

E

A

F

E

C

B

G

B

B

A

A

C

O

E

D

D

E

C

O

F

图1

图2

F

B

A

D

E

C

O

F

G

B

A

D

E

C

O

F

A

D

P

C

B

Q

图1

D

A

P

C

B

（Q）

）

图2

图3

C

A

D

P

B

Q

F

E

F

E

A

D

P

C

B

Q

图1

D

A

P

C

B

（Q）

）

图2

图3

C

A

D

P

B

Q

甲

小华乙

O

F

D

A

E

B

C

（Q）

C

B

A

O

x

P

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（图3）

y

� EMBED Equation.DSMT4 ���

Q

C

B

A

O

x

P

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（图2）

y

C

B

A

O

y

x

（备用图）

（第26题）

Q

C

B

A

O

x

P

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

y

H

Q

C

B

A

O

x

P

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

y

H

D

C

B

A

P

E

F

图1

D

C

F

B

A

P

E

O

图2

H

D

C

(F)

H

B

A

P

E

O

图3

E

� EMBED Equation.DSMT4 ���

D

B

C

A

B

C

A

D

D

F

E

900cm

图2

B

C

A

60cm

80cm

图1

G

H

NE

156cm

ME

OE

200cm

图3

KE

D

D

F

E

900cm

图2

B

C

A

60cm

80cm

图1

图3

G

H

NE

156cm

ME

OE

200cm

KE

M

N

C

B

E

F

A

A1

E

D

C

A

F

B

x

O

y

l

（图2）

G

H

M

E

D

C

O

F

x

y

图3

M

P

l

Q

x

y

A

D

B

O

C

A

B

C

·

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图1

图2

N

M

B

E

C

D

F

G

图（1）

M

B

E

A

C

N

D

F

G

图（1）

H

C

B

A

D

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

（G）

A

D

B

E

O

R

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

M

（图3）

G

C

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

G

（图1）

R

M

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

G

（图2）

R

M

图2

图3

图1

(N)

B

C

D

G

E

A

B

C

D

G

E

A

A

B

C

D

E

F

M

N

Q

P

C

B

A

O

D

C

F

E

A

B

G

[image: image1890.jpg] 学而思教育 www.zhongkao.com

[image: image1899.wmf]C

¢

[image: image1900.wmf]A

¢

[image: image1901.wmf]B

¢

[image: image1902.wmf]C

¢

[image: image1903.wmf]A

¢

[image: image1904.wmf]A

[image: image1905.wmf]B

[image: image1906.wmf]C

[image: image1907.wmf]P

[image: image1908.wmf]B

[image: image1909.wmf]A

[image: image1910.wmf]C

[image: image1911.wmf]P

[image: image1912.wmf]D

[image: image1913.wmf]E

[image: image1914.wmf]A

¢

[image: image1915.wmf]C

¢

[image: image1916.wmf]D

¢

[image: image1917.wmf]y

[image: image1918.wmf]1

l

[image: image1919.wmf]2

l

[image: image1920.wmf]y

[image: image1921.wmf]1

l

[image: image1922.wmf]2

l

[image: image1923.wmf]y

[image: image1924.wmf]1

l

[image: image1925.wmf]2

l

[image: image1926.wmf]y

[image: image1927.wmf]1

l

[image: image1928.wmf]2

l

[image: image1929.emf]�

H

�

M

�

F

�

E

�

A

�

B

�

C

�

D

[image: image1930.emf]�

M

�

N

�

F

�

E

�

A

�

B

�

C

�

D

[image: image1931.emf]�

M

�

N

�

F

�

E

�

A

�

B

�

C

�

D

_1307260266.unknown

_1307967661.unknown

_1309068749.unknown

_1309069344.unknown

_1309070941.unknown

_1309071488.unknown

_1309071571.unknown

_1309071919.unknown

_1309072001.unknown

_1309087024.unknown

_1309087051.unknown

_1309087056.unknown

_1309087063.unknown

_1309087040.unknown

_1309087007.unknown

_1309087015.unknown

_1309072014.unknown

_1309072021.unknown

_1309072006.unknown

_1309071960.unknown

_1309071983.unknown

_1309071993.unknown

_1309071975.unknown

_1309071936.unknown

_1309071948.unknown

_1309071930.unknown

_1309071707.unknown

_1309071863.unknown

_1309071909.unknown

_1309071800.unknown

_1309071647.unknown

_1309071680.unknown

_1309071603.unknown

_1309071531.unknown

_1309071552.unknown

_1309071559.unknown

_1309071544.unknown

_1309071508.unknown

_1309071518.unknown

_1309071493.unknown

_1309071349.unknown

_1309071380.unknown

_1309071447.unknown

_1309071476.unknown

_1309071426.unknown

_1309071361.unknown

_1309071374.unknown

_1309071355.unknown

_1309071282.unknown

_1309071326.unknown

_1309071341.unknown

_1309071296.unknown

_1309071251.unknown

_1309071270.unknown

_1309071238.unknown

_1309070805.unknown

_1309070876.unknown

_1309070912.unknown

_1309070925.unknown

_1309070897.unknown

_1309070840.unknown

_1309070868.unknown

_1309070828.unknown

_1309070730.unknown

_1309070796.unknown

_1309070797.unknown

_1309070745.unknown

_1309070795.unknown

_1309069396.unknown

_1309070706.unknown

_1309070717.unknown

_1309069421.unknown

_1309069425.unknown

_1309069432.unknown

_1309069409.unknown

_1309069379.unknown

_1309069391.unknown

_1309069361.unknown

_1309069153.unknown

_1309069227.unknown

_1309069268.unknown

_1309069315.unknown

_1309069327.unknown

_1309069307.unknown

_1309069240.unknown

_1309069247.unknown

_1309069233.unknown

_1309069195.unknown

_1309069210.unknown

_1309069215.unknown

_1309069204.unknown

_1309069170.unknown

_1309069190.unknown

_1309069157.unknown

_1309068829.unknown

_1309069126.unknown

_1309069137.unknown

_1309069143.unknown

_1309069133.unknown

_1309069112.unknown

_1309069117.unknown

_1309068838.unknown

_1309068779.unknown

_1309068815.unknown

_1309068824.unknown

_1309068787.unknown

_1309068765.unknown

_1309068772.unknown

_1309068755.unknown

_1308550767.unknown

_1308555700.unknown

_1308805948.unknown

_1308807300.unknown

_1308807718.unknown

_1309011514.unknown

_1309012487.unknown

_1309012557.unknown

_1309068732.unknown

_1309068737.unknown

_1309012583.unknown

_1309012607.unknown

_1309012508.unknown

_1309012533.unknown

_1309012496.unknown

_1309011530.unknown

_1309011536.unknown

_1309011521.unknown

_1308903563.unknown

_1308903589.unknown

_1308903608.unknown

_1308903635.unknown

_1309011499.unknown

_1309011505.unknown

_1308903648.unknown

_1308912648.unknown

_1308903619.unknown

_1308903624.unknown

_1308903615.unknown

_1308903599.unknown

_1308903604.unknown

_1308903594.unknown

_1308903572.unknown

_1308903585.unknown

_1308903568.unknown

_1308817569.unknown

_1308903550.unknown

_1308903555.unknown

_1308817582.unknown

_1308815690.unknown

_1308817433.unknown

_1308807862.unknown

_1308807881.unknown

_1308807846.unknown

_1308807463.unknown

_1308807596.unknown

_1308807630.unknown

_1308807639.unknown

_1308807623.unknown

_1308807554.unknown

_1308807573.unknown

_1308807510.unknown

_1308807396.unknown

_1308807419.unknown

_1308807449.unknown

_1308807411.unknown

_1308807349.unknown

_1308807386.unknown

_1308807324.unknown

_1308806095.unknown

_1308807278.unknown

_1308807291.unknown

_1308807297.unknown

_1308807284.unknown

_1308807263.unknown

_1308807276.unknown

_1308806096.unknown

_1308806000.unknown

_1308806093.unknown

_1308806094.unknown

_1308806092.unknown

_1308806091.unknown

_1308805984.unknown

_1308805991.unknown

_1308805977.unknown

_1308743784.unknown

_1308743941.unknown

_1308805863.unknown

_1308805931.unknown

_1308805941.unknown

_1308805917.unknown

_1308744047.unknown

_1308744057.unknown

_1308743973.unknown

_1308743906.unknown

_1308743925.unknown

_1308743933.unknown

_1308743914.unknown

_1308743871.unknown

_1308743905.unknown

_1308743848.unknown

_1308743861.unknown

_1308662432.unknown

_1308743747.unknown

_1308743760.unknown

_1308743770.unknown

_1308743753.unknown

_1308677987.unknown

_1308680409.unknown

_1308680605.unknown

_1308680719.unknown

_1308680300.unknown

_1308662443.unknown

_1308662451.unknown

_1308662437.unknown

_1308573439.unknown

_1308573668.unknown

_1308648624.unknown

_1308573788.unknown

_1308573614.unknown

_1308555747.unknown

_1308555805.unknown

_1308555856.unknown

_1308571118.unknown

_1308555829.unknown

_1308555847.unknown

_1308555782.unknown

_1308555794.unknown

_1308555769.unknown

_1308555714.unknown

_1308555726.unknown

_1308555706.unknown

_1308555515.unknown

_1308555642.unknown

_1308555667.unknown

_1308555689.unknown

_1308555694.unknown

_1308555674.unknown

_1308555653.unknown

_1308555659.unknown

_1308555648.unknown

_1308555602.unknown

_1308555628.unknown

_1308555633.unknown

_1308555615.unknown

_1308555544.unknown

_1308555576.unknown

_1308555526.unknown

_1308550886.unknown

_1308555458.unknown

_1308555476.unknown

_1308555498.unknown

_1308555467.unknown

_1308555439.unknown

_1308555449.unknown

_1308555433.unknown

_1308550816.unknown

_1308550857.unknown

_1308550869.unknown

_1308550832.unknown

_1308550793.unknown

_1308550806.unknown

_1308550782.unknown

_1307970200.unknown

_1308154775.unknown

_1308545673.unknown

_1308550692.unknown

_1308550723.unknown

_1308550740.unknown

_1308550711.unknown

_1308545708.unknown

_1308550683.unknown

_1308545680.unknown

_1308253074.unknown

_1308253156.unknown

_1308293470.unknown

_1308298121.unknown

_1308298178.unknown

_1308298112.unknown

_1308253738.unknown

_1308253115.unknown

_1308252798.unknown

_1308252834.unknown

_1308252681.unknown

_1308051062.unknown

_1308056821.unknown

_1308058291.unknown

_1308136069.unknown

_1308148531.unknown

_1308058498.unknown

_1308061639.unknown

_1308118680.unknown

_1308061638.unknown

_1308058296.unknown

_1308056844.unknown

_1308056892.unknown

_1308058286.unknown

_1308056855.unknown

_1308056830.unknown

_1308056723.unknown

_1308056742.unknown

_1308056752.unknown

_1308056731.unknown

_1308055503.unknown

_1308056711.unknown

_1308051883.unknown

_1308051882.unknown

_1307970349.unknown

_1307973074.unknown

_1307973180.unknown

_1308040176.unknown

_1308049441.unknown

_1308049452.unknown

_1308049290.unknown

_1308027172.unknown

_1307973097.unknown

_1307973003.unknown

_1307973012.unknown

_1307970362.unknown

_1307970276.unknown

_1307970306.unknown

_1307970214.unknown

_1307968846.unknown

_1307968990.unknown

_1307970092.unknown

_1307970146.unknown

_1307970169.unknown

_1307970116.unknown

_1307969558.unknown

_1307969648.unknown

_1307969689.unknown

_1307970072.unknown

_1307969761.unknown

_1307969672.unknown

_1307969611.unknown

_1307969469.unknown

_1307969516.unknown

_1307969000.unknown

_1307969067.unknown

_1307968998.unknown

_1307968999.unknown

_1307968997.unknown

_1307968899.unknown

_1307968947.unknown

_1307968985.unknown

_1307968908.unknown

_1307968930.unknown

_1307968903.unknown

_1307968848.unknown

_1307968871.unknown

_1307968868.unknown

_1307968847.unknown

_1307968498.unknown

_1307968745.unknown

_1307968842.unknown

_1307968844.unknown

_1307968845.unknown

_1307968843.unknown

_1307968794.unknown

_1307968821.unknown

_1307968841.unknown

_1307968839.unknown

_1307968800.unknown

_1307968767.unknown

_1307968547.unknown

_1307968596.unknown

_1307968665.unknown

_1307968704.unknown

_1307968733.unknown

_1307968614.unknown

_1307968554.unknown

_1307968505.unknown

_1307968534.unknown

_1307968500.unknown

_1307968319.unknown

_1307968397.unknown

_1307968421.unknown

_1307968447.unknown

_1307968478.unknown

_1307968489.unknown

_1307968461.unknown

_1307968431.unknown

_1307968403.unknown

_1307968375.unknown

_1307968380.unknown

_1307968342.unknown

_1307968364.unknown

_1307968324.unknown

_1307968201.unknown

_1307968237.unknown

_1307968277.unknown

_1307968309.unknown

_1307968252.unknown

_1307968215.unknown

_1307967743.unknown

_1307968187.unknown

_1307967678.unknown

_1307888096.unknown

_1307948353.unknown

_1307953032.unknown

_1307954392.unknown

_1307963127.unknown

_1307963160.unknown

_1307963182.unknown

_1307963209.unknown

_1307965190.unknown

_1307966871.unknown

_1307966870.unknown

_1307963217.unknown

_1307963191.unknown

_1307963169.unknown

_1307963174.unknown

_1307963163.unknown

_1307963142.unknown

_1307963155.unknown

_1307963134.unknown

_1307954506.unknown

_1307954596.unknown

_1307963107.unknown

_1307963115.unknown

_1307954667.unknown

_1307963075.unknown

_1307954666.unknown

_1307954665.unknown

_1307954551.unknown

_1307954587.unknown

_1307954517.unknown

_1307954435.unknown

_1307954475.unknown

_1307954492.unknown

_1307954448.unknown

_1307954416.unknown

_1307954428.unknown

_1307954401.unknown

_1307953955.unknown

_1307954332.unknown

_1307954379.unknown

_1307954386.unknown

_1307954347.unknown

_1307954237.unknown

_1307954245.unknown

_1307954221.unknown

_1307953059.unknown

_1307953070.unknown

_1307953037.unknown

_1307953044.unknown

_1307953050.unknown

_1307948472.unknown

_1307948605.unknown

_1307948650.unknown

_1307948721.unknown

_1307948735.unknown

_1307948749.unknown

_1307948760.unknown

_1307948727.unknown

_1307948678.unknown

_1307948712.unknown

_1307948659.unknown

_1307948632.unknown

_1307948641.unknown

_1307948622.unknown

_1307948481.unknown

_1307948594.unknown

_1307948478.unknown

_1307948394.unknown

_1307948421.unknown

_1307948441.unknown

_1307948407.unknown

_1307948363.unknown

_1307948367.unknown

_1307948357.unknown

_1307944050.unknown

_1307946422.unknown

_1307947690.unknown

_1307947822.unknown

_1307948313.unknown

_1307948334.unknown

_1307948346.unknown

_1307948323.unknown

_1307948297.unknown

_1307948306.unknown

_1307947851.unknown

_1307948270.unknown

_1307947832.unknown

_1307947734.unknown

_1307947772.unknown

_1307947797.unknown

_1307947743.unknown

_1307947705.unknown

_1307947718.unknown

_1307947699.unknown

_1307947645.unknown

_1307947667.unknown

_1307947685.unknown

_1307947662.unknown

_1307947608.unknown

_1307947639.unknown

_1307947598.unknown

_1307945644.unknown

_1307946359.unknown

_1307946385.unknown

_1307946400.unknown

_1307946408.unknown

_1307946399.unknown

_1307946398.unknown

_1307946370.unknown

_1307946298.unknown

_1307946338.unknown

_1307946300.unknown

_1307945725.unknown

_1307946226.unknown

_1307945680.unknown

_1307945600.unknown

_1307945623.unknown

_1307945633.unknown

_1307945613.unknown

_1307945577.unknown

_1307945591.unknown

_1307945556.unknown

_1307940400.unknown

_1307940462.unknown

_1307943491.unknown

_1307944020.unknown

_1307944041.unknown

_1307943994.unknown

_1307940503.unknown

_1307940522.unknown

_1307940526.unknown

_1307940531.unknown

_1307940517.unknown

_1307940487.unknown

_1307940500.unknown

_1307940475.unknown

_1307940424.unknown

_1307940453.unknown

_1307940458.unknown

_1307940441.unknown

_1307940413.unknown

_1307940417.unknown

_1307940404.unknown

_1307888202.unknown

_1307888204.unknown

_1307888205.unknown

_1307888203.unknown

_1307888119.unknown

_1307888123.unknown

_1307888201.unknown

_1307888106.unknown

_1307862569.unknown

_1307867280.unknown

_1307887899.unknown

_1307887974.unknown

_1307888029.unknown

_1307888063.unknown

_1307888095.unknown

_1307888048.unknown

_1307887998.unknown

_1307888015.unknown

_1307887982.unknown

_1307887936.unknown

_1307887960.unknown

_1307887968.unknown

_1307887952.unknown

_1307887912.unknown

_1307887932.unknown

_1307887908.unknown

_1307876138.unknown

_1307885615.unknown

_1307887825.unknown

_1307887876.unknown

_1307887880.unknown

_1307887836.unknown

_1307885641.unknown

_1307885662.unknown

_1307885623.unknown

_1307885560.unknown

_1307885582.unknown

_1307885608.unknown

_1307885572.unknown

_1307876300.unknown

_1307876349.unknown

_1307876368.unknown

_1307876402.unknown

_1307876314.unknown

_1307876247.unknown

_1307876263.unknown

_1307876212.unknown

_1307875908.unknown

_1307875971.unknown

_1307876094.unknown

_1307876113.unknown

_1307875983.unknown

_1307875921.unknown

_1307875941.unknown

_1307875914.unknown

_1307875784.unknown

_1307875836.unknown

_1307875852.unknown

_1307875820.unknown

_1307875750.unknown

_1307875771.unknown

_1307875739.unknown

_1307866519.unknown

_1307866637.unknown

_1307866682.unknown

_1307866690.unknown

_1307866716.unknown

_1307866686.unknown

_1307866667.unknown

_1307866677.unknown

_1307866655.unknown

_1307866583.unknown

_1307866602.unknown

_1307866614.unknown

_1307866588.unknown

_1307866544.unknown

_1307866556.unknown

_1307866539.unknown

_1307862669.unknown

_1307866465.unknown

_1307866485.unknown

_1307866503.unknown

_1307866473.unknown

_1307866452.unknown

_1307866460.unknown

_1307866438.unknown

_1307862610.unknown

_1307862624.unknown

_1307862632.unknown

_1307862618.unknown

_1307862593.unknown

_1307862600.unknown

_1307862586.unknown

_1307649341.unknown

_1307687191.unknown

_1307690050.unknown

_1307858816.unknown

_1307862543.unknown

_1307862552.unknown

_1307858837.unknown

_1307690440.unknown

_1307773722.unknown

_1307858756.unknown

_1307858770.unknown

_1307792587.unknown

_1307692375.unknown

_1307692417.unknown

_1307692483.unknown

_1307690486.unknown

_1307690284.unknown

_1307690384.unknown

_1307690163.unknown

_1307687225.unknown

_1307688853.unknown

_1307689986.unknown

_1307687253.unknown

_1307687285.unknown

_1307687312.unknown

_1307687270.unknown

_1307687238.unknown

_1307687213.unknown

_1307687220.unknown

_1307687205.unknown

_1307687067.unknown

_1307687103.unknown

_1307687119.unknown

_1307687127.unknown

_1307687109.unknown

_1307687085.unknown

_1307687092.unknown

_1307687077.unknown

_1307650706.unknown

_1307650741.unknown

_1307687033.unknown

_1307650723.unknown

_1307649602.unknown

_1307650676.unknown

_1307649386.unknown

_1307367486.unknown

_1307430559.unknown

_1307541400.unknown

_1307648821.unknown

_1307649108.unknown

_1307649300.unknown

_1307648990.unknown

_1307646579.unknown

_1307646736.unknown

_1307541453.unknown

_1307645639.unknown

_1307531288.unknown

_1307541254.unknown

_1307541285.unknown

_1307541364.unknown

_1307541275.unknown

_1307531316.unknown

_1307531342.unknown

_1307541238.unknown

_1307531347.unknown

_1307531332.unknown

_1307531300.unknown

_1307530912.unknown

_1307531251.unknown

_1307531274.unknown

_1307530922.unknown

_1307430567.unknown

_1307457378.unknown

_1307530872.unknown

_1307430579.unknown

_1307456576.unknown

_1307430563.unknown

_1307375723.unknown

_1307375806.unknown

_1307375837.unknown

_1307375917.unknown

_1307375918.unknown

_1307375915.unknown

_1307375916.unknown

_1307375846.unknown

_1307375827.unknown

_1307375833.unknown

_1307375817.unknown

_1307375748.unknown

_1307375763.unknown

_1307375768.unknown

_1307375754.unknown

_1307375733.unknown

_1307375738.unknown

_1307375727.unknown

_1307367720.unknown

_1307367903.unknown

_1307367970.unknown

_1307368077.unknown

_1307368096.unknown

_1307375714.unknown

_1307368116.unknown

_1307368090.unknown

_1307368053.unknown

_1307368066.unknown

_1307368037.unknown

_1307367946.unknown

_1307367952.unknown

_1307367916.unknown

_1307367769.unknown

_1307367791.unknown

_1307367730.unknown

_1307367549.unknown

_1307367649.unknown

_1307367670.unknown

_1307367614.unknown

_1307367518.unknown

_1307367530.unknown

_1307367505.unknown

_1307272706.unknown

_1307343691.unknown

_1307344134.unknown

_1307344171.unknown

_1307367482.unknown

_1307344146.unknown

_1307344123.unknown

_1307344128.unknown

_1307344120.unknown

_1307272738.unknown

_1307296761.unknown

_1307296871.unknown

_1307272756.unknown

_1307272726.unknown

_1307272733.unknown

_1307272714.unknown

_1307272613.unknown

_1307272649.unknown

_1307272685.unknown

_1307272699.unknown

_1307272665.unknown

_1307272627.unknown

_1307272646.unknown

_1307272616.unknown

_1307272577.unknown

_1307272599.unknown

_1307272604.unknown

_1307272588.unknown

_1307260283.unknown

_1307272572.unknown

_1307260276.unknown

_1306906707.unknown

_1306932929.unknown

_1307188412.unknown

_1307192473.unknown

_1307196068.unknown

_1307196171.unknown

_1307255980.unknown

_1307257470.unknown

_1307260238.unknown

_1307260255.unknown

_1307257754.unknown

_1307255985.unknown

_1307256121.unknown

_1307256122.unknown

_1307256120.unknown

_1307196189.unknown

_1307196199.unknown

_1307196215.unknown

_1307196219.unknown

_1307196204.unknown

_1307196193.unknown

_1307196179.unknown

_1307196126.unknown

_1307196149.unknown

_1307196155.unknown

_1307196130.unknown

_1307196100.unknown

_1307196112.unknown

_1307196076.unknown

_1307195954.unknown

_1307196025.unknown

_1307196054.unknown

_1307196058.unknown

_1307196041.unknown

_1307195997.unknown

_1307196006.unknown

_1307195968.unknown

_1307195884.unknown

_1307195910.unknown

_1307195937.unknown

_1307195898.unknown

_1307195786.unknown

_1307195852.unknown

_1307195864.unknown

_1307195847.unknown

_1307192566.unknown

_1307194684.unknown

_1307194693.unknown

_1307194705.unknown

_1307194689.unknown

_1307194318.unknown

_1307192565.unknown

_1307192363.unknown

_1307192416.unknown

_1307192449.unknown

_1307192455.unknown

_1307192420.unknown

_1307192384.unknown

_1307192409.unknown

_1307192375.unknown

_1307192293.unknown

_1307192327.unknown

_1307192350.unknown

_1307192316.unknown

_1307190718.unknown

_1307192288.unknown

_1307188544.unknown

_1307001037.unknown

_1307173856.unknown

_1307185216.unknown

_1307186213.unknown

_1307186271.unknown

_1307188205.unknown

_1307186248.unknown

_1307185333.unknown

_1307185375.unknown

_1307185270.unknown

_1307174137.unknown

_1307174164.unknown

_1307174201.unknown

_1307174216.unknown

_1307174223.unknown

_1307174240.unknown

_1307174209.unknown

_1307174191.unknown

_1307174160.unknown

_1307174001.unknown

_1307174093.unknown

_1307174123.unknown

_1307174083.unknown

_1307173904.unknown

_1307173942.unknown

_1307173897.unknown

_1307173736.unknown

_1307173784.unknown

_1307173819.unknown

_1307173842.unknown

_1307173803.unknown

_1307173759.unknown

_1307173769.unknown

_1307173742.unknown

_1307001082.unknown

_1307001098.unknown

_1307001110.unknown

_1307001089.unknown

_1307001055.unknown

_1307001059.unknown

_1307001043.unknown

_1306933193.unknown

_1306933252.unknown

_1306933265.unknown

_1306994055.unknown

_1306994191.unknown

_1307001032.unknown

_1306994079.unknown

_1306994037.unknown

_1306933257.unknown

_1306933234.unknown

_1306933240.unknown

_1306933221.unknown

_1306933109.unknown

_1306933133.unknown

_1306933146.unknown

_1306933121.unknown

_1306933009.unknown

_1306933040.unknown

_1306933008.unknown

_1306933007.unknown

_1306910575.unknown

_1306928095.unknown

_1306932686.unknown

_1306932732.unknown

_1306932921.unknown

_1306932867.unknown

_1306932898.unknown

_1306932738.unknown

_1306932715.unknown

_1306932725.unknown

_1306932697.unknown

_1306932636.unknown

_1306932668.unknown

_1306932677.unknown

_1306932644.unknown

_1306928324.unknown

_1306928371.unknown

_1306928631.unknown

_1306928700.unknown

_1306928762.unknown

_1306928827.unknown

_1306932622.unknown

_1306928803.unknown

_1306928752.unknown

_1306928663.unknown

_1306928463.unknown

_1306928579.unknown

_1306928354.unknown

_1306928242.unknown

_1306928267.unknown

_1306928292.unknown

_1306928185.unknown

_1306915708.unknown

_1306927827.unknown

_1306927973.unknown

_1306928002.unknown

_1306927849.unknown

_1306927084.unknown

_1306927802.unknown

_1306915763.unknown

_1306915790.unknown

_1306915721.unknown

_1306910618.unknown

_1306910632.unknown

_1306915701.unknown

_1306910623.unknown

_1306910590.unknown

_1306910610.unknown

_1306910581.unknown

_1306910342.unknown

_1306910509.unknown

_1306910547.unknown

_1306910563.unknown

_1306910570.unknown

_1306910555.unknown

_1306910520.unknown

_1306910530.unknown

_1306910513.unknown

_1306910419.unknown

_1306910497.unknown

_1306910501.unknown

_1306910427.unknown

_1306910392.unknown

_1306910407.unknown

_1306910379.unknown

_1306910278.unknown

_1306910298.unknown

_1306910317.unknown

_1306910329.unknown

_1306910305.unknown

_1306910289.unknown

_1306910292.unknown

_1306910286.unknown

_1306910232.unknown

_1306910249.unknown

_1306910256.unknown

_1306910240.unknown

_1306906731.unknown

_1306910224.unknown

_1306906727.unknown

_1306590337.unknown

_1306590829.unknown

_1306734804.unknown

_1306759603.unknown

_1306820387.unknown

_1306820902.unknown

_1306820914.unknown

_1306838248.unknown

_1306838308.unknown

_1306830175.unknown

_1306820909.unknown

_1306820858.unknown

_1306820882.unknown

_1306820853.unknown

_1306820403.unknown

_1306820848.unknown

_1306820373.unknown

_1306820380.unknown

_1306820366.unknown

_1306751953.unknown

_1306752001.unknown

_1306752074.unknown

_1306752088.unknown

_1306757088.unknown

_1306752013.unknown

_1306751970.unknown

_1306751976.unknown

_1306751965.unknown

_1306751919.unknown

_1306751938.unknown

_1306734918.unknown

_1306734951.unknown

_1306734973.unknown

_1306751912.unknown

_1306734986.unknown

_1306734965.unknown

_1306734930.unknown

_1306734877.unknown

_1306734906.unknown

_1306734825.unknown

_1306591101.unknown

_1306679963.unknown

_1306679997.unknown

_1306734769.unknown

_1306734776.unknown

_1306734761.unknown

_1306679983.unknown

_1306679990.unknown

_1306679972.unknown

_1306591143.unknown

_1306593944.unknown

_1306679956.unknown

_1306591159.unknown

_1306591171.unknown

_1306591115.unknown

_1306591129.unknown

_1306591107.unknown

_1306590990.unknown

_1306591061.unknown

_1306591082.unknown

_1306591091.unknown

_1306591071.unknown

_1306591010.unknown

_1306591026.unknown

_1306590997.unknown

_1306590882.unknown

_1306590970.unknown

_1306590977.unknown

_1306590950.unknown

_1306590861.unknown

_1306590869.unknown

_1306590844.unknown

_1306590639.unknown

_1306590734.unknown

_1306590791.unknown

_1306590808.unknown

_1306590812.unknown

_1306590803.unknown

_1306590756.unknown

_1306590788.unknown

_1306590739.unknown

_1306590675.unknown

_1306590720.unknown

_1306590727.unknown

_1306590714.unknown

_1306590658.unknown

_1306590670.unknown

_1306590649.unknown

_1306590480.unknown

_1306590532.unknown

_1306590596.unknown

_1306590627.unknown

_1306590553.unknown

_1306590495.unknown

_1306590523.unknown

_1306590486.unknown

_1306590400.unknown

_1306590444.unknown

_1306590469.unknown

_1306590423.unknown

_1306590383.unknown

_1306590393.unknown

_1306590362.unknown

_1306507640.unknown

_1306582302.unknown

_1306582446.unknown

_1306590277.unknown

_1306590307.unknown

_1306590324.unknown

_1306590291.unknown

_1306582733.unknown

_1306590248.unknown

_1306586971.unknown

_1306586988.unknown

_1306586956.unknown

_1306582732.unknown

_1306582731.unknown

_1306582397.unknown

_1306582418.unknown

_1306582437.unknown

_1306582411.unknown

_1306582342.unknown

_1306582351.unknown

_1306582311.unknown

_1306561527.unknown

_1306582251.unknown

_1306582277.unknown

_1306582287.unknown

_1306582257.unknown

_1306561558.unknown

_1306582241.unknown

_1306561536.unknown

_1306520627.unknown

_1306520741.unknown

_1306520769.unknown

_1306520796.unknown

_1306520767.unknown

_1306520653.unknown

_1306520494.unknown

_1306520252.unknown

_1304263424.unknown

_1305293036.unknown

_1305982717.unknown

_1306069032.unknown

_1306070104.unknown

_1306175262.unknown

_1306175396.unknown

_1306175430.unknown

_1306175369.unknown

_1306150431.unknown

_1306157129.unknown

_1306150445.unknown

_1306150416.unknown

_1306069668.unknown

_1306069977.unknown

_1306069605.unknown

_1305998482.unknown

_1305999866.unknown

_1306064182.unknown

_1306065455.unknown

_1306069002.unknown

_1306064209.unknown

_1306064227.unknown

_1305999893.unknown

_1306000007.unknown

_1306000113.unknown

_1306000001.unknown

_1305999881.unknown

_1305998554.unknown

_1305998976.unknown

_1305999676.unknown

_1305998523.unknown

_1305998517.unknown

_1305998413.unknown

_1305998447.unknown

_1305998467.unknown

_1305998427.unknown

_1305983052.unknown

_1305998399.unknown

_1305983025.unknown

_1305982963.unknown

_1305888953.unknown

_1305890099.unknown

_1305922414.unknown

_1305924534.unknown

_1305982701.unknown

_1305924543.unknown

_1305922425.unknown

_1305897626.unknown

_1305922282.unknown

_1305890108.unknown

_1305890134.unknown

_1305889994.unknown

_1305890024.unknown

_1305890041.unknown

_1305890006.unknown

_1305889952.unknown

_1305889980.unknown

_1305889932.unknown

_1305361294.unknown

_1305787523.unknown

_1305789754.unknown

_1305888858.unknown

_1305789463.unknown

_1305789737.unknown

_1305789493.unknown

_1305788575.unknown

_1305788621.unknown

_1305788629.unknown

_1305788799.unknown

_1305788300.unknown

_1305788547.unknown

_1305719089.unknown

_1305725463.unknown

_1305787479.unknown

_1305719100.unknown

_1305724463.unknown

_1305482595.unknown

_1305552519.unknown

_1305361336.unknown

_1305294192.unknown

_1305294308.unknown

_1305294353.unknown

_1305294322.unknown

_1305294246.unknown

_1305293661.unknown

_1305293988.unknown

_1305294090.unknown

_1305293494.unknown

_1304695605.unknown

_1304695609.unknown

_1305291835.unknown

_1305291965.unknown

_1305292921.unknown

_1305291873.unknown

_1305291003.unknown

_1305291254.unknown

_1305291427.unknown

_1305125311.unknown

_1305125347.unknown

_1305125363.unknown

_1305125290.unknown

_1304695607.unknown

_1304695608.unknown

_1304695606.unknown

_1304695604.unknown

_1304262464.unknown

_1304262593.unknown

_1304262996.unknown

_1304263060.unknown

_1304263125.unknown

_1304263234.unknown

_1304263332.unknown

_1304263423.unknown

_1304263281.unknown

_1304263156.unknown

_1304263088.unknown

_1304263034.unknown

_1304263046.unknown

_1304263020.unknown

_1304262833.unknown

_1304262895.unknown

_1304262915.unknown

_1304262851.unknown

_1304262699.unknown

_1304262803.unknown

_1304262679.unknown

_1304262521.unknown

_1304262554.unknown

_1304262579.unknown

_1304262532.unknown

_1304262482.unknown

_1304262498.unknown

_1304262473.unknown

_1304260888.unknown

_1304261954.unknown

_1304262386.unknown

_1304262413.unknown

_1304262425.unknown

_1304262396.unknown

_1304262140.unknown

_1304262357.unknown

_1304262049.unknown

_1304260984.unknown

_1304261868.unknown

_1304260915.unknown

_1304170048.unknown

_1304170168.unknown

_1304260775.unknown

_1304260876.unknown

_1304170145.unknown

_1304169014.unknown

_1304169201.unknown

_1304169419.unknown

_1304169042.unknown

_1304056706.unknown

_1304153456.unknown

_1304168246.unknown

_1303643748.unknown

_1303643621.unknown

_1303643645.unknown

_1303643332.unknown

_1276430140.unknown

_1302785627.unknown

_1215932884.unknown

