

2015 年天津市中考数学试卷（教师版）

一、选择题（本大题共 12 小题，每小题 3 分，共 36 分．在每小题给出的四个选项中，只有一项是符合题目要求的）

1. (3 分) 计算 $(-18) \div 6$ 的结果等于 ()

- A. -3 B. 3 C. $-\frac{1}{3}$ D. $\frac{1}{3}$

【考点】1D：有理数的除法．

【分析】根据有理数的除法，即可解答．

【解答】解： $(-18) \div 6 = -3$ ．

故选：A．

【点评】本题考查了有理数的除法，解决本题的关键是熟记有理数除法的法则．

2. (3 分) $\cos 45^\circ$ 的值等于 ()

- A. $\frac{1}{2}$ B. $\frac{\sqrt{2}}{2}$ C. $\frac{\sqrt{3}}{2}$ D. $\sqrt{3}$

【考点】T5：特殊角的三角函数值．

【分析】将特殊角的三角函数值代入求解．

【解答】解： $\cos 45^\circ = \frac{\sqrt{2}}{2}$ ．

故选：B．

【点评】本题考查了特殊角的三角函数值，解答本题的关键是掌握几个特殊角的三角函数值．

3. (3 分) 在一些美术字中，有的汉字是轴对称图形．下面 4 个汉字中，可以看作是轴对称图形的是 ()

- A. 吉 B. 祥 C. 如 D. 意

【考点】P3：轴对称图形．

【分析】根据轴对称图形的概念求解．

【解答】解：A、是轴对称图形，故本选项正确；

B、不是轴对称图形，故本选项错误；

C、不是轴对称图形，故本选项错误；

D、不是轴对称图形，故本选项错误。

故选：A。

【点评】 本题考查了轴对称图形的概念，轴对称图形的关键是寻找对称轴，图形两部分沿对称轴折叠后可重合。

4. (3分) 据 2015 年 5 月 4 日《天津日报》报道，“五一”三天假期，全市共接待海内外游客约 2270000 人次。将 2270000 用科学记数法表示应为 ()

A. 0.227×10^7 B. 2.27×10^6 C. 22.7×10^5 D. 227×10^4

【考点】 11：科学记数法—表示较大的数。

【分析】 科学记数法的表示形式为 $a \times 10^n$ 的形式，其中 $1 \leq |a| < 10$ ， n 为整数。确定 n 的值时，要看把原数变成 a 时，小数点移动了多少位， n 的绝对值与小数点移动的位数相同。当原数绝对值 > 1 时， n 是正数；当原数的绝对值 < 1 时， n 是负数。

【解答】 解：将 2270000 用科学记数法表示为 2.27×10^6 。

故选：B。

【点评】 此题考查科学记数法的表示方法。科学记数法的表示形式为 $a \times 10^n$ 的形式，其中 $1 \leq |a| < 10$ ， n 为整数，表示时关键要正确确定 a 的值以及 n 的值。

5. (3分) 如图是一个由 4 个相同的正方体组成的立体图形，它的主视图是 ()

A.

B.

C.

D.

【考点】 U2：简单组合体的三视图。

【分析】 找到从正面看所得到的图形即可，注意所有的看到的棱都应表现在主视图中。

【解答】 解：从正面看易得第一层有 3 个正方形，第二层最左边有一个正方形。

故选：A。

【点评】 本题考查了三视图的知识，主视图是从物体的正面看得到的视图。

6. (3分) 估计 $\sqrt{11}$ 的值在 ()

- A. 在 1 和 2 之间 B. 在 2 和 3 之间 C. 在 3 和 4 之间 D. 在 4 和 5 之间

【考点】 2B: 估算无理数的大小.

【分析】 由于 $9 < 11 < 16$, 于是 $3 < \sqrt{11} < 4$, 从而有 $3 < \sqrt{11} < 4$.

【解答】 解: $\because 9 < 11 < 16$,

$\therefore 3 < \sqrt{11} < 4$,

$\therefore 3 < \sqrt{11} < 4$.

故选: C.

【点评】 本题考查了无理数的估算, 解题关键是确定无理数的整数部分即可解决问题.

7. (3分) 在平面直角坐标系中, 把点 $P(-3, 2)$ 绕原点 O 顺时针旋转 180° , 所得到的对应点 P' 的坐标为 ()

- A. (3, 2) B. (2, -3) C. (-3, -2) D. (3, -2)

【考点】 R7: 坐标与图形变化 - 旋转.

【分析】 将点 P 绕原点 O 顺时针旋转 180° , 实际上是求点 P 关于原点的对称点的坐标.

【解答】 解: 根据题意得, 点 P 关于原点的对称点是点 P' ,

$\because P$ 点坐标为 $(-3, 2)$,

\therefore 点 P' 的坐标 $(3, -2)$.

故选: D.

【点评】 本题考查了坐标与图形的变换 - 旋转, 熟练掌握关于原点的对称点的坐标特征是解决问题的关键.

8. (3分) 分式方程 $\frac{2x}{x-3} = \frac{3x-9}{x-3}$ 的解为 ()

- A. $x=0$ B. $x=3$ C. $x=5$ D. $x=9$

【考点】 B3: 解分式方程.

【分析】 分式方程去分母转化为整式方程, 求出整式方程的解得到 x 的值, 经检验即可得到分式方程的解.

【解答】 解: 去分母得: $2x = 3x - 9$,

解得: $x=9$,

经检验 $x=9$ 是分式方程的解，

故选：D.

【点评】此题考查了解分式方程，解分式方程的基本思想是“转化思想”，把分式方程转化为整式方程求解．解分式方程一定要注意要验根．

9. (3分) 已知反比例函数 $y = \frac{6}{x}$ ，当 $1 < x < 3$ 时， y 的取值范围是 ()

- A. $0 < y < 1$ B. $1 < y < 2$ C. $2 < y < 6$ D. $y > 6$

【考点】G4：反比例函数的性质．

【分析】利用反比例函数的性质，由 x 的取值范围并结合反比例函数的图象解答即可．

【解答】解：∵ $k=6 > 0$ ，

∴ 在每个象限内 y 随 x 的增大而减小，

又∵ 当 $x=1$ 时， $y=6$ ，

当 $x=3$ 时， $y=2$ ，

∴ 当 $1 < x < 3$ 时， $2 < y < 6$ ．

故选：C.

【点评】本题主要考查反比例函数的性质，当 $k > 0$ 时，在每一个象限内， y 随 x 的增大而减小；当 $k < 0$ 时，在每一个象限， y 随 x 的增大而增大．

10. (3分) 已知一个表面积为 $12dm^2$ 的正方体，则这个正方体的棱长为 ()

- A. $1dm$ B. $\frac{1}{2}dm$ C. $\frac{1}{3}dm$ D. $3dm$

【考点】22：算术平方根．

【分析】根据正方体的表面积公式： $s=6a^2$ ，解答即可．

【解答】解：因为正方体的表面积公式： $s=6a^2$ ，

可得： $6a^2=12$ ，

解得： $a = \frac{1}{2}$ ．

故选：B.

【点评】此题主要考查正方体的表面积公式的灵活运用，关键是根据公式进行计算．

11. (3分) 如图，已知 $\square ABCD$ 中， $AE \perp BC$ 于点 E ，以点 B 为中心，取旋转角等于 $\angle ABC$ ，把 $\triangle BAE$ 顺时针旋转，得到 $\triangle BA'E'$ ，连接 DA' ．若 $\angle ADC=60^\circ$ ， $\angle ADA' = 50^\circ$ ，则 $\angle DA'E'$ 的大小为 ()

- A. 130° B. 150° C. 160° D. 170°

【考点】L5: 平行四边形的性质; R2: 旋转的性质.

【分析】根据平行四边形对角相等、邻角互补, 得 $\angle ABC=60^\circ$, $\angle DCB=120^\circ$, 再由 $\angle A'DC=10^\circ$, 可运用三角形外角求出 $\angle DA'B=130^\circ$, 再根据旋转的性质得到 $\angle BA'E'=\angle BAE=30^\circ$, 从而得到答案.

【解答】解: \because 四边形 $ABCD$ 是平行四边形, $\angle ADC=60^\circ$,

$$\therefore \angle ABC=60^\circ, \angle DCB=120^\circ,$$

$$\therefore \angle ADA'=50^\circ,$$

$$\therefore \angle A'DC=10^\circ,$$

$$\therefore \angle DA'B=130^\circ,$$

$\because AE \perp BC$ 于点 E ,

$$\therefore \angle BAE=30^\circ,$$

$\because \triangle BAE$ 顺时针旋转, 得到 $\triangle BA'E'$,

$$\therefore \angle BA'E'=\angle BAE=30^\circ,$$

$$\therefore \angle DA'E'=\angle DA'B+\angle BA'E'=160^\circ.$$

故选: C.

【点评】本题主要考查了平行四边形的性质, 三角形内角和定理及推论, 旋转的性质, 此题难度不大, 关键是能综合运用以上知识点求出 $\angle DA'B$ 和 $\angle BA'E'$.

12. (3分) 已知抛物线 $y = x^2 - x + 6$ 与 x 轴交于点 A , 点 B , 与 y 轴交于点 C . 若 D 为 AB 的中点, 则 CD 的长为 ()

- A. B. C. D.

【考点】HA: 抛物线与 x 轴的交点.

【分析】令 $y=0$, 则 $x^2 - x + 6=0$, 由此得到 A 、 B 两点坐标, 由 D 为 AB 的中点,

知 OD 的长, $x=0$ 时, $y=6$, 所以 $OC=6$, 根据勾股定理求出 CD 即可.

【解答】解: 令 $y=0$, 则 $x^2 - x + 6 = 0$,

解得: $x_1=12, x_2=-3$

$\therefore A、B$ 两点坐标分别为 $(12, 0)(-3, 0)$

$\therefore D$ 为 AB 的中点,

$\therefore D(4.5, 0)$,

$\therefore OD=4.5$,

当 $x=0$ 时, $y=6$,

$\therefore OC=6$,

$\therefore CD$

故选: D .

【点评】本题主要考查了二次函数与一元二次方程的关系和抛物线的对称性, 求出 AB 中点 D 的坐标是解决问题的关键.

二、填空题(本大题共 6 小题, 每小题 3 分, 共 18 分)

13. (3分) 计算: $x^2 \cdot x^5$ 的结果等于 x^7 .

【考点】46: 同底数幂的乘法.

【分析】根据同底数幂的乘法, 可得答案.

【解答】解: $x^2 \cdot x^5 = x^{2+5} = x^7$,

故答案为: x^7 .

【点评】本题考查了同底数幂的乘法, 同底数幂的乘法底数不变指数相加.

14. (3分) 若一次函数 $y=2x+b$ (b 为常数) 的图象经过点 $(1, 5)$, 则 b 的值为 3 .

【考点】F8: 一次函数图象上点的坐标特征.

【分析】把点 $(1, 5)$ 代入函数解析式, 利用方程来求 b 的值.

【解答】解: 把点 $(1, 5)$ 代入 $y=2x+b$, 得

$5=2 \times 1+b$,

解得 $b=3$.

故答案是: 3 .

【点评】本题考查了反比例函数图象上点的坐标特征, 经过函数的某点一定在函数的图

象上.

15. (3分) 不透明袋子中装有 9 个球, 其中有 2 个红球、3 个绿球和 4 个蓝球, 这些球除颜

色外无其他差别. 从袋子中随机取出 1 个球, 则它是红球的概率是__ __.

【考点】X4: 概率公式.

【分析】根据概率的求法, 找准两点: ①全部情况的总数; ②符合条件的情况数目; 二者的比值就是其发生的概率.

【解答】解: \because 共 $4+3+2=9$ 个球, 有 2 个红球,

\therefore 从袋子中随机摸出一个球, 它是红球的概率为 ,

故答案为: .

【点评】本题考查概率的求法: 如果一个事件有 n 种可能, 而且这些事件的可能性相同,

其中事件 A 出现 m 种结果, 那么事件 A 的概率 $P(A)$.

16. (3分) 如图, 在 $\triangle ABC$ 中, $DE \parallel BC$, 分别交 AB, AC 于点 D, E . 若 $AD=3, DB=2, BC=6$, 则 DE 的长为 3.6.

【考点】S9: 相似三角形的判定与性质.

【分析】根据平行线得出 $\triangle ADE \sim \triangle ABC$, 根据相似得出比例式, 代入求出即可.

【解答】解: $\because AD=3, DB=2,$

$\therefore AB=AD+DB=5,$

$\because DE \parallel BC,$

$\therefore \triangle ADE \sim \triangle ABC,$

\therefore ,

$\because AD=3, AB=5, BC=6,$

\therefore _____ ,

$\therefore DE=3.6$.

故答案为：3.6.

【点评】 本题考查了相似三角形的性质和判定，关键是求出相似后得出比例式，题目比较典型，难度适中.

17. (3分) 如图，在正六边形 $ABCDEF$ 中，连接对角线 AC, CE, DF, EA, FB ，可以得到一个六角星. 记这些对角线的交点分别为 H, I, J, K, L, M ，则图中等边三角形共有 8 个.

【考点】 KL：等边三角形的判定；MM：正多边形和圆.

【分析】 在正六边形 $ABCDEF$ 的六个顶点是圆的六等分点，即可求得图中每个角的度数，即可判断等边三角形的个数.

【解答】 解：等边三角形有 $\triangle AML, \triangle BHM, \triangle CHI, \triangle DIJ, \triangle EKJ, \triangle FLK, \triangle ACE, \triangle BDF$ 共有 8 个.

故答案是：8.

【点评】 本题考查了正六边形的性质，正确理解正六边形 $ABCDEF$ 的六个顶点是圆的六等分点是关键.

18. (3分) 在每个小正方形的边长为 1 的网格中. 点 A, B, C, D 均在格点上，点 E, F 分别为线段 BC, DB 上的动点，且 $BE=DF$.

(I) 如图①，当 BE _____ 时，计算 $AE+AF$ 的值等于 _____

(II) 当 $AE+AF$ 取得最小值时，请在如图②所示的网格中，用无刻度的直尺，画出线段 AE, AF ，并简要说明点 E 和点 F 的位置如何找到的（不要求证明）取格点 H, K ，连接 BH, CK ，相交于点 P ，连接 AP ，与 BC 相交，得点 E ，取格点 M, N 连接 DM, CN ，相交于点 G ，连接 AG ，与 BD 相交，得点 F ，线段 AE, AF 即为所求. _____.

【考点】KQ: 勾股定理; PA: 轴对称 - 最短路线问题.

【分析】(1) 根据勾股定理得出 $DB = 5$, 进而得出 $AF = 2.5$, 由勾股定理得出

AE , 再解答即可;

(2) 首先确定 E 点, 要使 $AE+AF$ 最小, 根据三角形两边之和大于第三边可知, 需要将 AF 移到 AE 的延长线上, 因此可以构造全等三角形, 首先选择格点 H 使 $\angle HBC = \angle ADB$, 其次需要构造长度 BP 使 $BP = AD = 4$, 根据勾股定理可知 $BH = 5$, 结合相似

三角形选出格点 K , 根据 $\frac{BP}{BH} = \frac{AD}{DB}$, 得 $BP = BH \cdot \frac{AD}{DB} = 4 = DA$, 易证 $\triangle ADF \cong \triangle PBE$, 因此可得到 $PE = AF$, 线段 AP 即为所求的 $AE+AF$ 的最小值; 同理可确定 F 点, 因为 $AB \perp BC$, 因此首先确定格点 M 使 $DM \perp DB$, 其次确定格点 G 使 $DG = AB = 3$,

此时需要先确定格点 N , 同样根据相似三角形性质得到 $\frac{DM}{DN} = \frac{AB}{DB}$, 得

$DG = DM \cdot \frac{AB}{DB} = 3$, 易证 $\triangle DFG \cong \triangle BEA$, 因此可得到 $AE = GF$, 故线段 AG 即为所求的 $AE+AF$ 的最小值.

【解答】解: (1) 根据勾股定理可得: $DB = 5$, 因为 $AF \perp DB$, 所以 $AF = 2.5$.

因为 $BE = DF$, 所以 $AE = AF = 2.5$.

所以可得 $AF = 2.5$.

根据勾股定理可得 AE ,所以 $AE+AF$,

故答案为: ;

(2) 如图,

首先确定 E 点, 要使 $AE+AF$ 最小, 根据三角形两边之和大于第三边可知, 需要将 AF 移到 AE 的延长线上, 因此可以构造全等三角形, 首先选择格点 H 使 $\angle HBC = \angle ADB$, 其次需要构造长度 BP 使 $BP = AD = 4$, 根据勾股定理可知 BH 5, 结合相似三

角形选出格点 K , 根据 , 得 $BP = BH = 4 = DA$, 易证 $\triangle ADF \cong \triangle PBE$, 因此可得到 $PE = AF$, 线段 AP 即为所求的 $AE+AF$ 的最小值; 同理可确定 F 点, 因为 $AB \perp BC$, 因此首先确定格点 M 使 $DM \perp DB$, 其次确定格点 G 使 $DG = AB = 3$,

此时需要先确定格点 N , 同样根据相似三角形性质得到 , 得

$DG = DM = 3 = 3$, 易证 $\triangle DFG \cong \triangle BEA$, 因此可得到 $AE = GF$, 故线段 AG 即为所求的 $AE+AF$ 的最小值.

故答案为: 取格点 H, K , 连接 BH, CK , 相交于点 P , 连接 AP , 与 BC 相交, 得点 E , 取格点 M, N 连接 DM, CN , 相交于点 G , 连接 AG , 与 BD 相交, 得点 F , 线段 AE, AF 即为所求.

【点评】 此题考查最短路径问题, 关键是根据轴对称的性质进行分析解答.

三、解答题 (本大题共 7 小题, 共 66 分. 解答应写出文字说明、演算步骤或推理过程)

19. (8分) 解不等式组

请结合题意填空，完成本题的解答.

(I) 不等式①，得 $x \geq 3$ ；

(II) 不等式②，得 $x \leq 5$ ；

(III) 把不等式①和②的解集在数轴上表示出来

(IV) 原不等式组的解集为 $3 \leq x \leq 5$.

【考点】 C4：在数轴上表示不等式的解集；CB：解一元一次不等式组.

【分析】 分别求出各不等式的解集，再求出其公共解集，并在数轴上表示出来即可.

【解答】 解：(I) 不等式①，得 $x \geq 3$ ；

(II) 不等式②，得 $x \leq 5$ ；

(III) 把不等式①和②的解集在数轴上表示出来

(IV) 原不等式组的解集为 $3 \leq x \leq 5$.

故答案分别为： $x \geq 3$ ， $x \leq 5$ ， $3 \leq x \leq 5$.

【点评】 本题考查的是解一元一次不等式组，熟知“同大取大；同小取小；大小小大中间找；大大小小找不到”的原则是解答此题的关键.

20. (8分) 某商场服装部为了解服装的销售情况，统计了每位营业员在某月的销售额（单位：万元），并根据统计的这组数据，绘制出如下的统计图①和图②. 请根据相关信息，解答下列问题.

(I) 该商场服装部营业员的人数为 25，图①中 m 的值为 28

(II) 求统计的这组销售额数据的平均数、众数和中位数.

【考点】 VB：扇形统计图；VC：条形统计图；W2：加权平均数；W4：中位数；W5：
第 11 页 (共 20 页)

众数.

【分析】(1) 根据条形统计图即可得出样本容量根据扇形统计图得出 m 的值即可;

(2) 利用平均数、中位数、众数的定义分别求出即可;

【解答】解:(1) 根据条形图 $2+5+7+8+3=25$ (人),

$$m=100-20-32-12-8=28;$$

故答案为: 25, 28.

(2) 观察条形统计图,

\therefore

18.6,

\therefore 这组数据的平均数是 18.6,

\therefore 在这组数据中, 21 出现了 8 次, 出现的次数最多,

\therefore 这组数据的众数是 21,

\therefore 将这组数据按照由小到大的顺序排列, 其中处于中间位置的数是 18,

\therefore 这组数据的中位数是 18.

【点评】此题主要考查了平均数、众数、中位数的统计意义以及利用样本估计总体等知识. 找中位数要把数据按从小到大的顺序排列, 位于最中间的一个数或两个数的平均数为中位数; 众数是一组数据中出现次数最多的数据, 注意众数可以不止一个; 平均数是指在—组数据中所有数据之和再除以数据的个数.

21. (10分) 已知 A 、 B 、 C 是 $\odot O$ 上的三个点. 四边形 $OABC$ 是平行四边形, 过点 C 作 $\odot O$ 的切线, 交 AB 的延长线于点 D .

(I) 如图①, 求 $\angle ADC$ 的大小.

(II) 如图②, 经过点 O 作 CD 的平行线, 与 AB 交于点 E , 与 $\odot O$ 交于点 F , 连接 AF , 求 $\angle FAB$ 的大小.

【考点】L5: 平行四边形的性质; MC: 切线的性质.

【分析】(I) 由 CD 是 $\odot O$ 的切线, C 为切点, 得到 $OC \perp CD$, 即 $\angle OCD = 90^\circ$ 由于四边形 $OABC$ 是平行四边形, 得到 $AB \parallel OC$, 即 $AD \parallel OC$, 根据平行四边形的性质即可得到结果.

(II) 如图, 连接 OB , 则 $OB = OA = OC$, 由四边形 $OABC$ 是平行四边形, 得到 $OC = AB$, $\triangle AOB$ 是等边三角形, 证得 $\angle AOB = 60^\circ$, 由 $OF \parallel CD$, 又 $\angle ADC = 90^\circ$, 得 $\angle AEO = \angle ADC = 90^\circ$, 根据垂径定理即可得到结果.

【解答】解: (I) $\because CD$ 是 $\odot O$ 的切线, C 为切点,

$\therefore OC \perp CD$, 即 $\angle OCD = 90^\circ$

\because 四边形 $OABC$ 是平行四边形,

$\therefore AB \parallel OC$, 即 $AD \parallel OC$,

有 $\angle ADC + \angle OCD = 180^\circ$,

$\therefore \angle ADC = 180^\circ - \angle OCD = 90^\circ$;

(II) 如图②, 连接 OB , 则 $OB = OA = OC$,

\because 四边形 $OABC$ 是平行四边形,

$\therefore OC = AB$,

$\therefore OA = OB = AB$,

即 $\triangle AOB$ 是等边三角形,

$\therefore \angle AOB = 60^\circ$,

由 $OF \parallel CD$, 又 $\angle ADC = 90^\circ$,

得 $\angle AEO = \angle ADC = 90^\circ$,

$\therefore OF \perp AB$,

\therefore ,

$\therefore \angle FOB = \angle FOA = \frac{1}{2} \angle AOB = 30^\circ$,

\therefore .

【点评】 本题考查了切线的性质，平行四边形的性质，垂径定理，等边三角形的判定，熟练掌握定理是解题的关键.

22. (10分) 如图，某建筑物 BC 顶部有一旗杆 AB ，且点 A, B, C 在同一条直线上，小红在 D 处观测旗杆顶部 A 的仰角为 47° ，观测旗杆底部 B 的仰角为 42° 已知点 D 到地面的距离 DE 为 $1.56m$ ， $EC=21m$ ，求旗杆 AB 的高度和建筑物 BC 的高度（结果保留小数后一位）. 参考数据： $\tan 47^\circ \approx 1.07$ ， $\tan 42^\circ \approx 0.90$.

【考点】 TA：解直角三角形的应用-仰角俯角问题.

【分析】 根据题意分别在两个直角三角形中求得 AF 和 BF 的长后求差即可得到旗杆的高度，进而求得 BC 的高度.

【解答】 解：根据题意得 $DE=1.56$ ， $EC=21$ ， $\angle ACE=90^\circ$ ， $\angle DEC=90^\circ$.

过点 D 作 $DF \perp AC$ 于点 F .

则 $\angle DFC=90^\circ$ $\angle ADF=47^\circ$ ， $\angle BDF=42^\circ$.

\because 四边形 $DECF$ 是矩形.

$\therefore DF=EC=21$ ， $FC=DE=1.56$ ，

在直角 $\triangle DFA$ 中， $\tan \angle ADF$ _____，

$\therefore AF=DF \cdot \tan 47^\circ \approx 21 \times 1.07=22.47$ (m).

在直角 $\triangle DFB$ 中， $\tan \angle BDF$ _____，

$$\therefore BF = DF \cdot \tan 42^\circ \approx 21 \times 0.90 = 18.90 \text{ (m)},$$

$$\text{则 } AB = AF - BF = 22.47 - 18.90 = 3.57 \approx 3.6 \text{ (m)}.$$

$$BC = BF + FC = 18.90 + 1.56 = 20.46 \approx 20.5 \text{ (m)}.$$

答：旗杆 AB 的高度约是 3.6m，建筑物 BC 的高度约是 20.5 米。

【点评】 此题考查的知识点是解直角三角形的应用，解题的关键是把实际问题转化为解直角三角形问题，先得到等腰直角三角形，再根据三角函数求解。

23. (10分) 1号探测气球从海拔 5m 处出发，以 $1\text{m}/\text{min}$ 的速度上升。与此同时，2号探测气球从海拔 15m 处出发，以 $0.5\text{m}/\text{min}$ 的速度上升，两个气球都匀速上升了 50min 。

设气球球上升时间为 $x\text{min}$ ($0 \leq x \leq 50$)

(I) 根据题意，填写下表：

上升时间/ min	10	30	...	x
1号探测气球所在位置的海拔/ m	15	35	...	$x+5$
2号探测气球所在位置的海拔/ m	20	30	...	$0.5x+15$

(II) 在某时刻两个气球能否位于同一高度？如果能，这时气球上升了多长时间？位于什么高度？如果不能，请说明理由；

(III) 当 $30 \leq x \leq 50$ 时，两个气球所在位置的海拔最多相差多少米？

【考点】 FH：一次函数的应用。

【分析】 (I) 根据“1号探测气球从海拔 5m 处出发，以 $1\text{m}/\text{min}$ 的速度上升。与此同时，2号探测气球从海拔 15m 处出发，以 $0.5\text{m}/\text{min}$ 的速度上升”，得出1号探测气球、2号探测气球的函数关系式；

(II) 两个气球能位于同一高度，根据题意列出方程，即可解答；

(III) 由题意，可知1号气球所在的位置的海拔始终高于2号气球，设两个气球在同一时刻所在位置的海拔相差 $y\text{m}$ ，则 $y = (x+5) - (0.5x+15) = 0.5x - 10$ ，根据 x 的取值范围，利用一次函数的性质，即可解答。

【解答】解：（I）根据题意得：1号探测气球所在位置的海拔： $m_1=x+5$ ，2号探测气球所在位置的海拔： $m_2=0.5x+15$ ；

当 $x=30$ 时， $m_1=30+5=35$ ；当 $x=10$ 时， $m_2=5+15=20$ ，

故答案为：35， $x+5$ ，20， $0.5x+15$ ．

（II）两个气球能位于同一高度，

根据题意得： $x+5=0.5x+15$ ，

解得： $x=20$ ，有 $x+5=25$ ，

答：此时，气球上升了 20 分钟，都位于海拔 25 米的高度．

（III）当 $30 \leq x \leq 50$ 时，

由题意，可知 1 号气球所在的位置的海拔始终高于 2 号气球，

设两个气球在同一时刻所在位置的海拔相差 y 米，

则 $y=(x+5)-(0.5x+15)=0.5x-10$ ，

$\because 0.5 > 0$ ，

$\therefore y$ 随 x 的增大而增大，

\therefore 当 $x=50$ 时， y 取得最大值 15，

答：两个气球所在位置海拔最多相差 15 米．

【点评】 本题考查了一次函数的应用，解决本题的关键是根据题意，列出函数解析式．

24. (10分) 将一个直角三角形纸片 ABO ，放置在平面直角坐标系中，点 A (, 0)，点 B (0, 1)，点 O (0, 0)．过边 OA 上的动点 M (点 M 不与点 O, A 重合) 作 $MN \perp AB$ 于点 N ，沿着 MN 折叠该纸片，得顶点 A 的对应点 A' ，设 $OM=m$ ，折叠后的 $\triangle A' MN$ 与四边形 $OMNB$ 重叠部分的面积为 S ．

(I) 如图①，当点 A' 与顶点 B 重合时，求点 M 的坐标；

(II) 如图②，当点 A' 落在第二象限时， $A' M$ 与 OB 相交于点 C ，试用含 m 的式子表示 S ；

(III) 当 S 时，求点 M 的坐标 (直接写出结果即可)．

【考点】FI：一次函数综合题．

【分析】（I）根据折叠的性质得出 $BM=AM$ ，再由勾股定理进行解答即可；

（II）根据勾股定理和三角形的面积得出 $\triangle AMN$ ， $\triangle COM$ 和 $\triangle ABO$ 的面积，进而表示出 S 的代数式即可；

（III）把 S 代入解答即可．

【解答】解：（I）在 $\text{Rt}\triangle ABO$ 中，点 A （ $\sqrt{3}$ ，0），点 B （0，1），点 O （0，0），

$\therefore OA = \sqrt{3}$ ， $OB=1$ ，

由 $OM=m$ ，可得： $AM=OA-OM = \sqrt{3}-m$ ，

根据题意，由折叠可知 $\triangle BMN \cong \triangle AMN$ ，

$\therefore BM=AM = \sqrt{3}-m$ ，

在 $\text{Rt}\triangle MOB$ 中，由勾股定理， $BM^2=OB^2+OM^2$ ，

可得： $(\sqrt{3}-m)^2=1+m^2$ ，解得 $m = \frac{\sqrt{3}-1}{2}$ ，

\therefore 点 M 的坐标为 $(\frac{\sqrt{3}-1}{2}, 0)$ ；

（II）在 $\text{Rt}\triangle ABO$ 中， $\tan\angle OAB = \frac{1}{\sqrt{3}}$ ，

$\therefore \angle OAB=30^\circ$ ，

由 $MN \perp AB$ ，可得： $\angle MNA=90^\circ$ ，

\therefore 在 $\text{Rt}\triangle AMN$ 中， $MN=AM \cdot \sin\angle OAB = (\sqrt{3}-m) \cdot \frac{1}{2}$ ，

$$AN = AN \cdot \cos \angle OAB$$

$$\therefore$$

由折叠可知 $\triangle A'MN \cong \triangle AMN$ ，则 $\angle A' = \angle OAB = 30^\circ$ ，

$$\therefore \angle A'MO = \angle A' + \angle OAB = 60^\circ$$

\therefore 在 $\text{Rt}\triangle COM$ 中，可得 $CO = OM \cdot \tan \angle A'MO$ m ，

$$\therefore$$

$$\therefore$$

$$\therefore$$

即

(III) ①当点 A' 落在第二象限时，把 S 的值代入 (2) 中的函数关系式中，解方程求得 m ，根据 m 的取值范围判断取舍，两个根都舍去了；

②当点 A' 落在第一象限时，则 $S = S_{\text{Rt}\triangle AMN}$ ，根据 (2) 中 $\text{Rt}\triangle AMN$ 的面积列方程求

解，根据此时 m 的取值范围，把 S 代入，可得点 M 的坐标为 $(\quad, 0)$ 。

【点评】 此题考查了一次函数的综合问题，关键是利用勾股定理、三角形的面积，三角函数的运用进行分析。

25. (10分) 已知二次函数 $y = x^2 + bx + c$ (b, c 为常数)。

(I) 当 $b = 2, c = -3$ 时，求二次函数的最小值；

(II) 当 $c = 5$ 时，若在函数值 $y = 1$ 的情况下，只有一个自变量 x 的值与其对应，求此时二次函数的解析式；

(III) 当 $c = b^2$ 时，若在自变量 x 的值满足 $b \leq x \leq b + 3$ 的情况下，与其对应的函数值 y 的最小值为 21，求此时二次函数的解析式。

【考点】 H3：二次函数的性质；H7：二次函数的最值。

【分析】(I) 把 $b=2, c=-3$ 代入函数解析式, 求二次函数的最小值;

(II) 根据当 $c=5$ 时, 若在函数值 $y=1$ 的情况下, 只有一个自变量 x 的值与其对应, 得到 $x^2+bx+5=1$ 有两个相等是实数根, 求此时二次函数的解析式;

(III) 当 $c=b^2$ 时, 写出解析式, 分三种情况进行讨论即可.

【解答】解: (I) 当 $b=2, c=-3$ 时, 二次函数的解析式为 $y=x^2+2x-3=(x+1)^2-4$,

\therefore 当 $x=-1$ 时, 二次函数取得最小值 -4 ;

(II) 当 $c=5$ 时, 二次函数的解析式为 $y=x^2+bx+5$,

由题意得, $x^2+bx+5=1$ 有两个相等是实数根,

$$\therefore \Delta = b^2 - 16 = 0,$$

解得, $b_1=4, b_2=-4$,

\therefore 二次函数的解析式 $y=x^2+4x+5, y=x^2-4x+5$;

(III) 当 $c=b^2$ 时, 二次函数解析式为 $y=x^2+bx+b^2$,

图象开口向上, 对称轴为直线 $x = -\frac{b}{2}$,

①当 $-\frac{b}{2} \leq b$, 即 $b \geq 0$ 时,

在自变量 x 的值满足 $b \leq x \leq b+3$ 的情况下, y 随 x 的增大而增大,

\therefore 当 $x=b$ 时, $y=b^2+b \cdot b+b^2=3b^2$ 为最小值,

$$\therefore 3b^2=21, \text{ 解得, } b_1=\sqrt{7} \text{ (舍去), } b_2=-\sqrt{7};$$

②当 $-\frac{b}{2} > b$, 即 $-2 \leq b < 0$ 时,

$\therefore x = -\frac{b}{2}$, $y = \frac{3}{4}b^2$ 为最小值,

$$\therefore \frac{3}{4}b^2=21, \text{ 解得, } b_1=-2\sqrt{3} \text{ (舍去), } b_2=2\sqrt{3} \text{ (舍去);}$$

③当 $-\frac{b}{2} < b+3$, 即 $b < -2$ 时,

在自变量 x 的值满足 $b \leq x \leq b+3$ 的情况下, y 随 x 的增大而减小,

故当 $x=b+3$ 时, $y=(b+3)^2+b(b+3)+b^2=3b^2+9b+9$ 为最小值,

$\therefore 3b^2+9b+9=21$. 解得, $b_1=1$ (舍去), $b_2=-4$;

$\therefore b$ 时, 解析式为: $y=x^2-x+7$

$b=-4$ 时, 解析式为: $y=x^2-4x+16$.

综上所述, 此时二次函数的解析式为 $y=x^2-x+7$ 或 $y=x^2-4x+16$.

【点评】 本题考查了二次函数的最值: 当 $a>0$ 时, 抛物线在对称轴左侧, y 随 x 的增大而减少; 在对称轴右侧, y 随 x 的增大而增大, 因为图象有最低点, 所以函数有最小值,

当 x 时, y ; 当 $a<0$ 时, 抛物线在对称轴左侧, y 随 x 的增大而增大; 在对称轴右侧, y 随 x 的增大而减少, 因为图象有最高点, 所以函数有最大值, 当

x 时, y ; 确定一个二次函数的最值, 首先看自变量的取值范围, 当自变量取全体实数时, 其最值为抛物线顶点坐标的纵坐标; 当自变量取某个范围时, 要分别求出顶点和函数端点处的函数值, 比较这些函数值, 从而获得最值.