	
	

一、选择题
二、填空题

三、解答题

1.（2018滨州，26，14分）如图①，在平面直角坐标系中，圆心为P（x，y）的动圆经过点A（1，2）且与x轴相切于点B．

（1）当x＝2时，求⊙P的半径；

（2）求y关于x的函数解析式，请判断此函数图象的形状，并在图②中画出此函数的图象；

（3）请类比圆的定义（圆可以看成是到定点距离等于定长的所有点的集合），给（2）中所得函数图象进行定义：此函数图象可以看成是到________的距离等于到________的距离的所有点的集合．

（4）当⊙P的半径为1时，若⊙P与以上（2）中所得函数图象相交于点C、D，其中交点D（m，n）在点C的右侧．请利用图②，求cos∠APD的大小．

[image: image259.wmf]M

第26题图① 第26题图②
思路分析：（1）过A作AM⊥x轴于M，过P作PH⊥AM于H，通过构造Rt△AHP，结合勾股定理得出关于r的方程，通过解方程求出半径；

（2）类比（1）构造Rt△AHP，利用勾股定理得出y与x的关系式，再判断函数图形的形状；

（3）根据函数图象，结合集合定义的特征，得出结论；

（4）利用⊙P的半径为1，得出P点坐标，而P点恰好为二次函数的顶点，过点D作DH⊥AP于H，构造Rt△PDH，然后将D点纵坐标用m来表示，进而表示出DH，HP，利用勾股定理得出关于m的方程，整体求出（m－1）²的值，再利用锐角三角函数的定义，用将三角函数值转化为（m－1）²的值即可．

解答过程：如图①，过A作AM⊥x轴于M，过P作PH⊥AM于H，连接PA、PB，则PB⊥x轴于点B，PA＝PB＝MH＝y．

∵A（1，2），∴OM＝1，AM＝2．∵P横坐标为2，OB＝2．∴PH＝OB－OM＝2－1＝1，AH＝AM－PB＝2－y．

在Rt△AHP中，∵AH2＋PH2＝AP2，∴(2－y)2＋12＝y2．∴y＝
[image: image2.wmf]5

4

.

答：当x＝2时，求⊙P的半径等于
[image: image3.wmf]5

4

.

[image: image4.emf]�

x

�

y

�

(

�

x

�，�

y

�

)

�

H

�

M

�

B

�

P

�

A

�

O

 [image: image5.emf]�

x

�

y

�

(

�

x

�，�

y

�

)

�

H

�

M

�

B

�

P

�

A

�

O

第26题答案图① 第26题答案图②
（2）如图②，过A作AM⊥x轴于M，过P作PH⊥AM于H．连接PA、PB，则PB⊥x轴于点B，PA=PB＝MH＝y．

∵A（1，2），∴AM＝2，OM＝1．∵P（x，y），∴OB＝x，PB＝HM＝y．∴PH＝x－1，AH＝2－y．

∵在Rt△AHP中，AH²＋HP²＝AP²，∴（2－y）²＋（x－1）²＝y²．

∴4－4y＋y²＋x²－2x－1＝y²．∴4y＝x²－2x＋5.∴y＝
[image: image6.wmf]1

4

x²－
[image: image7.wmf]1

2

x＋
[image: image8.wmf]5

4

.

（3）根据集合的定义可知：点A（1，2），x轴

（4）如图③，半径为1，即y＝1，代入y＝
[image: image9.wmf]1

4

x²－
[image: image10.wmf]1

2

x＋
[image: image11.wmf]5

4

求得x＝1，即圆心P（1,1），又可知P（1,1）即为函数y＝
[image: image12.wmf]1

4

x²－[image: image13.wmf]1

2

x＋
[image: image14.wmf]5

4

的顶点，故作出如下图。则D（m，
[image: image15.wmf]2

115

424

mm

-+

），过D作DH⊥AP于H，则DH＝m－1，HP＝
[image: image16.wmf]2

115

424

mm

-+

－1＝
[image: image17.wmf]2

111

424

mm

-+

＝
[image: image18.wmf]1

4

（m－1）²，PD＝1，则有（m－1）²＋[
[image: image19.wmf]1

4

（m－1）²]²＝1²，令（m－1）²＝t，则上式可替换为t＋（
[image: image20.wmf]1

4

t）²＝1²，解得t＝4
[image: image21.wmf]5

－8，cos∠APD＝
[image: image22.wmf]PH

PD

＝
[image: image23.wmf]2

1

(1)

4

1

m

-

＝
[image: image24.wmf]1

4

1

t

＝
[image: image25.wmf]1

4

t

＝
[image: image26.wmf]1

4

（4
[image: image27.wmf]5

－8）＝
[image: image28.wmf]5

－2.

[image: image29.emf]�

x

�

y

�

(1

，

2)

�

H

�

D

�

C

�

P

�

B

�

A

�

O

第26题答案图③
2.（2018·济宁，22，11分）如图，已知抛物线
[image: image30.wmf]y

＝
[image: image31.wmf]2

axbxc

++

（
[image: image32.wmf]a

≠0）经过点A（3，0）、B（－1，0）、C（0，－3）．

（1）求该抛物线的解析式；

（2）若以点A为圆心的圆与直线BC相切于点M，求切点M的坐标；

（3）若点Q在
[image: image33.wmf]x

轴上，点P在抛物线上，是否存在以点B、C、Q、P为顶点的四边形是平行四边形？若存在，求点P的坐标；若不存在，请说明理由．

[image: image34]
分析：（1）利用“交点式”求抛物线的解析式；（2）由题意可知AM⊥BC．设AM交
[image: image35.wmf]y

轴于点N，证明△AON≌△COB，得ON＝OB，于是N（0，－1）．分别求出直线BC、AM的函数表达式，进而解这两个函数表达式组成的方程组得点M的坐标；（3）设Q（
[image: image36.wmf]t

，0），按BC、BQ、CQ分别为对角线分类求解．

解：（1）∵抛物线
[image: image37.wmf]y

＝
[image: image38.wmf]2

axbxc

++

（
[image: image39.wmf]a

≠0）经过点A（3，0）、B（－1，0），

∴
[image: image40.wmf]y

＝
[image: image41.wmf](3)(1)

axx

-+

．

∵抛物线
[image: image42.wmf]y

＝
[image: image43.wmf]2

axbxc

++

（
[image: image44.wmf]a

≠0）经过点C（0，－3），

∴－3＝
[image: image45.wmf](03)(01)

a

-+

．

解得
[image: image46.wmf]a

＝1．

∴抛物线的解析式为
[image: image47.wmf]y

＝
[image: image48.wmf](3)(1)

xx

-+

，即
[image: image49.wmf]y

＝
[image: image50.wmf]2

23

xx

--

．

（2）如答图所示．过点A作AM⊥BC，垂足为点M，AM交
[image: image51.wmf]y

轴于点N．

∴∠BAM＋∠ABM＝90°．

在Rt△BCO中，∠BCO＋∠ABM＝90°．

∴∠BAM＝∠BCO．

∵A（3，0），B（－1，0），C（0，－3），

∴AO＝CO＝3，OB＝1．

又∵∠BAM＝∠BCO，∠BOC＝∠AON＝90°，

∴△AON≌△COB．

∴ON＝OB＝1．

∴N（0，－1）．

设直线AM的函数表达式为
[image: image52.wmf]y

＝
[image: image53.wmf]kxb

+

．

把A（3，0），N（0，－1）分别代入，得
[image: image54.wmf]03

1

kb

b

+

ì

í

-

î

，

＝

.

＝

解得
[image: image55.wmf]k

＝
[image: image56.wmf]1

3

，
[image: image57.wmf]b

＝－1．

∴直线AM的函数表达式为
[image: image58.wmf]y

＝
[image: image59.wmf]1

1

3

x

-

．

同理可求直线BC的函数表达式为
[image: image60.wmf]y

＝
[image: image61.wmf]33

x

--

．

解方程组
[image: image62.wmf]1

1

3

33

yx

yx

ì

-

ï

í

ï

--

î

，

＝

＝

得
[image: image63.wmf]3

5

6

5

x

y

ì

=-

ï

ï

í

ï

-

ï

î

，

.

＝

[image: image64]
（3）设Q（
[image: image65.wmf]t

，0）．

若BC为对角线，则P（
[image: image66.wmf]1

t

--

，－3）．

∵点P在抛物线上，

∴－3＝
[image: image67.wmf]2

(1)2(1)3

tt

．

此方程无解，即这种情形不存在．

若BP为对角线，则P（
[image: image68.wmf]3

t

-

，－3），

∵点P在抛物线上，

∴－3＝
[image: image69.wmf]2

(3)2(3)3

tt

．

解得
[image: image70.wmf]t

＝3或5，其中3不符合题意．

∴P（2，－3）．

若BQ为对角线，则P（
[image: image71.wmf]1

t

-

，3）．

同理可求
[image: image72.wmf]t

＝
[image: image73.wmf]27

+

或
[image: image74.wmf]27

-

．

∴P（
[image: image75.wmf]17

+

，3）或（
[image: image76.wmf]17

-

，3）．

综合知，点P的坐标为（2，－3）或（
[image: image77.wmf]17

+

，3）或（
[image: image78.wmf]17

-

，3）．

3．（2018江苏宿迁，27，12分）（本小题满分12分）如图，在平面直角坐标系中，二次函数[image: image79.wmf])

3

0

)(

3

)(

(

<

<

-

-

=

x

x

a

x

y

的图像与x轴交于点A、B（点A在点B的左侧），与y轴交于点D，过其顶点C作直线CP⊥x轴，垂足为点P，连接AD、BC．

（1）求点A、B、D的坐标；

（2）若△AOD与△BPC相似，求a的值；

（3）点D、O、C、B能否在同一个圆上，若能，求出a的值，若不能，请说明理由．

[image: image80.emf]y

x

P

O

D

C

B

A

思路分析：（1）令y=0，得A（a，0），B（3，0）；

（2）根据∠AOD=∠PBC=90°，所以分△AOD∽△BPC和△AOD∽△CPB两种情况讨论即可；

（3）根据∠BOD=90°得B、O、D三点共圆，其圆心M为BD中点，若C也在圆上，则MC=MB，即MC2=MB2，列出方程求解即可．
解：（1）∵[image: image81.wmf])

3

0

)(

3

)(

(

<

<

-

-

=

x

x

a

x

y

∴A（a，0），B（3，0）；

（2）∵A（a，0），B（3，0），∴对称轴为[image: image82.wmf]2

3

a

x

+

=

，C（[image: image83.wmf]2

3

a

+

，[image: image84.wmf]2

)

2

3

(

a

-

-

），∴PB=[image: image85.wmf]2

3

3

a

+

-

，PC=[image: image86.wmf]2

)

2

3

(

a

-

，

①当△AOD∽△BPC时，则[image: image87.wmf]PC

OD

BP

AO

=

，即[image: image88.wmf]2

)

2

3

(

3

2

3

3

a

a

a

a

-

=

+

-

，解得a=±3（舍）

②当△AOD∽△CPB时，则[image: image89.wmf]PB

OD

CP

AO

=

，即[image: image90.wmf]2

3

3

3

)

2

3

(

2

a

a

a

a

+

-

=

-

，解得a1=3（舍），[image: image91.wmf]3

7

2

=

a

；

∴[image: image92.wmf]3

7

=

a

（3）能，如图，连接BD，取中点M；

[image: image93.emf]M

y

x

P

O

D

C

B

A

∵∠BOD=90°，∴B、O、D三点共圆，且圆心M（[image: image94.wmf]2

3

，[image: image95.wmf]a

2

3

），

若C也在圆上，则MC=MB，即[image: image96.wmf]2

2

2

2

2

)

0

2

3

(

)

3

2

3

(

)

2

3

(

2

3

)

2

3

2

3

(

-

+

-

=

ú

û

ù

ê

ë

é

+

+

+

+

-

a

a

a

a

，整理得：[image: image97.wmf]0

45

14

2

4

=

+

-

a

a

，即（[image: image98.wmf]5

2

-

a

）（[image: image99.wmf]9

2

-

a

）=0，解得[image: image100.wmf]5

1

=

a

，[image: image101.wmf]5

2

-

=

a

（舍），[image: image102.wmf]3

3

=

a

（舍），[image: image103.wmf]3

4

-

=

a

（舍），

∴当[image: image104.wmf]5

=

a

时，D、O、C、B四点共圆．

4． （2018威海，25，12分）如图，抛物线y＝ax2＋bx＋c（a≠0）与x轴交于点A（－4，0），B（2，0），与y轴交于点C（0，4），线段BC的中垂线与对称轴l交于点D，与x轴交于点F，与BC交于点E．对称轴l与x轴交于点H．

(1)求抛物线的函数表达式；

(2)求点D的坐标；

(3)点P为x轴上一点，⊙P与直线BC相切于点Q，与直线DE相切于点R，求点P的坐标；

(4)点M为x轴上方抛物线上的点，在对称轴上是否存在一点N，使得以点D，P，M，N为顶点的四边形是平行四边形？若存在，则直接写出N点坐标；若不存在，请说明理由．

[image: image105.png]

 [image: image106.png]

（第25题图） （第25题备用图）
思路分析：（1）抛物线与x轴有两个交点，可利用交点式设解析式，然后代入点C的坐标求解；也可用一般式求解，稍微繁琐一些；（2）点D在对称轴上，设D点的坐标为（－1，m），过点C作CG⊥l，垂足为G，连接DC，DB，分别在两个直角三角形中，利用勾股定理表示DC和DB，由DC＝DB构建方程求解即可；也可利用Rt△DCG与Rt△DBH全等求解；（3）分圆心P1在直线BC左侧和圆心P2在直线BC右侧两种情况分类讨论；（4）当点P在直线BC左侧时存在3种情况，点P在直线BC右侧时不存在，分别以DP为边或对角线进行求解。
解答过程：(1)∵抛物线过点A（－4，0），B（2，0），

∴设抛物线表达式为y＝a（x＋4）（x－2）．

又∵抛物线过点C（4，0），将点
[image: image107.wmf]C

坐标代入，

得4＝a（0＋4）（0－2），解得a＝－
[image: image108.wmf]2

1

．

∴抛物线的函数表达式为y＝－
[image: image109.wmf]2

1

（x＋4）（x－2），即y＝－
[image: image110.wmf]2

1

x2－x＋4．

(2)∵对称轴是直线x＝－1，∴点
[image: image111.wmf]D

在对称轴x＝－1上；
设D点的坐标为（－1，m），过点C作CG⊥l，垂足为G，连接DC，DB．

∵DE为BC中垂线，∴DC＝DB．

在Rt△DCG和Rt△DBH中，

∴DC2＝12＋（4－m）2，DB2＝m2＋（2＋1）2，

∴12＋（4－m）2＝m2＋（2＋1）2，

解得m＝1．∴D点坐标为（－1，1）．

[image: image112.png]

[image: image113.png]

(3)∵点B坐标为（2，0），点C坐标为（0，4）．∴BC2＝
[image: image114.wmf]2

2

4

2

+

＝2
[image: image115.wmf]5

．

∵EF为BC中垂线，∴BE＝
[image: image116.wmf]2

1

BC＝
[image: image117.wmf]5

．

在Rt△BEF和Rt△BOC中，

cos∠CBF＝
[image: image118.wmf]BF

BE

＝
[image: image119.wmf]BC

BO

，即
[image: image120.wmf]52

25

BF

=

，

∴BF＝5，∴EF＝
[image: image121.wmf]2

2

BE

BF

-

＝2
[image: image122.wmf]5

，OF＝3．

设⊙P的半径为r，⊙P与直线BC和EF都相切，有两种情况：

1 当圆心
[image: image123.wmf]1

P

在直线BC左侧时，连接
[image: image124.wmf]11

PQ

，
[image: image125.wmf]11

PR

，则
[image: image126.wmf]11111

PQPRr

==

，

∴
[image: image127.wmf]111111

90

PQEPREREQ

===

∠

∠

∠

°

，∴四边形
[image: image128.wmf]111

PQER

为正方形．∴
[image: image129.wmf]1111

ERPQr

==

．

在Rt△FEB和Rt△FR1B1中，

∴
[image: image130.wmf]11

1

tan1

PR

BE

EFFR

==

∠

，∴
[image: image131.wmf]1

1

5

2525

r

r

=

-

，∴
[image: image132.wmf]1

25

3

r

=

．

∴
[image: image133.wmf]11

1

sin1

PR

BE

BFFP

==

∠

，∴
[image: image134.wmf]1

25

5

3

5

FP

=

．

∴
[image: image135.wmf]1

10

3

FP

=

，∴
[image: image136.wmf]1

101

3

33

OP

=-=

，∴
[image: image137.wmf]1

P

的坐标为（
[image: image138.wmf]3

1

，0）．

②当圆心
[image: image139.wmf]2

P

在直线BC右侧时，连接
[image: image140.wmf]22

PQ

，
[image: image141.wmf]22

PR

，则四边形
[image: image142.wmf]222

PQER

为正方形，

∴
[image: image143.wmf]2222

ERPQr

==

．

在
[image: image144.wmf]Rt

FEB

△

和
[image: image145.wmf]22

Rt

FRP

△

中，

∴
[image: image146.wmf]22

2

tan1

PR

BE

EFFR

==

∠

，即
[image: image147.wmf]2

2

5

2525

r

r

=

+

．

∴
[image: image148.wmf]2

25

r

=

，∴
[image: image149.wmf]22

2

sin1

PR

BE

BFFP

==

∠

，∴
[image: image150.wmf]2

525

2

FP

=

．

∴
[image: image151.wmf]2

10

FP

=

，∴
[image: image152.wmf]2

1037

OP

=-=

，∴
[image: image153.wmf]2

P

的坐标为（7，0）．

综上所述，符合条件的点
[image: image154.wmf]P

的坐标是（
[image: image155.wmf]3

1

，0）或（7，0）．

(4)存在．N1（－1，
[image: image156.wmf]18

47

），N2（－1，
[image: image157.wmf]18

83

），N3（－1，－
[image: image158.wmf]18

47

）．

[image: image159.png]

5．（2018·广州市，24，14）已知抛物线y＝x2＋mx－2m－4（m＞4）.

（1）证明：该抛物线与x轴总有两个不同的交点；

（2）设该抛物线与x轴的两个交点分别是A、B（点A在点
[image: image160.wmf]B

的右侧），与y轴交于点C，A、B、C三点都在⊙P上.

①试判断：不论m取任何正数，⊙P是否经过
[image: image161.wmf]y

轴上某个定点？若是，求出该定点的坐标；若不是，说明理由；

②若点C关于直线x＝
[image: image162.wmf]2

m

-

的对称点为点E，点D（0，1）,，连接BE，BD，DE，△BDE的周长记为l，⊙P的半径记为r，求
[image: image163.wmf]l

r

的值.

思路分析：（1）根据二次函数和一元二次方程的关系，利用一元二次方程根的判别式来判断抛物线与x轴交点个数；（2）分别求出（或用m表示）点A、B、C的坐标，画出示意图，利用“同弧所对的圆周角相等”证明两三角形有两角对应相等，然后利用相似求出定点坐标．（3）先由对称性求出点E的坐标，再根据E（－m，－2m－4），B（－m－2，0），D（0，1）用m分别表示BE2，BD2，DE2．用勾股定理逆定理证明∠DBE＝90°，然后求出直角三角形三边比例，求
[image: image164.wmf]l

r

的值．
解答过程：（1）令y＝0，则x2＋mx－2m－4＝0．∵△＝m2－m(－2m－4)＝m2＋8m＋16＝(m＋4) 2，又m＞4，∴(m＋4) 2＞0．∴此方程总有两个不相等的实数根，抛物线与x轴总有两个不同的交点；
（2）①设⊙P经过
[image: image165.wmf]y

轴上的另一个交点F．

令y＝0，则x2＋mx－2m－4＝0．(x－2)(x＋m＋2)＝0．x1＝2，x2＝－m－2．又m＞4，点A在点
[image: image166.wmf]B

的右侧．∴A（2，0），B（－m－2，0）．∵当x＝0时，y＝－2m－4，∴C（0，－2m－4）．则AO＝0，BO＝m＋2，CO＝2m＋4．∵∠BCO＝∠BAF，∠CBO＝∠AFO，∴△BCO≌△FAO．∴
[image: image167.wmf]=

FOAO

BOCO

，
[image: image168.wmf]2

=

224

FO

mm

++

．∴FO＝1，点F（1，0）．
[image: image169.emf]x

y

A

B

C

O

F

②∵点C（0，－2m－4）关于直线x＝
[image: image170.wmf]2

m

-

的对称点为点E，∴E（－m，－2m－4），又B（－m－2，0），D（0，1）．∴BD2＝(m＋2)2＋12＝m2＋4m＋5，DE2＝(2m＋5)2＋m2＝5m2＋20m＋25, BE2＝22＋(2m＋4)2＝4m2＋16m＋20．∴BD2 ＋BE2＝ DE2．∴∠DBE＝90°．∴DE是⊙P直径．∵BD2＝(m＋2)2＋12＝m2＋4m＋5，BE2＝22＋(2m＋4)2＝4m2＋16m＋20．∴
[image: image171.wmf]2

2

1

=

4

BD

BE

．∴
[image: image172.wmf]1

=

2

BD

BE

．设BD＝a，BE＝2a，则DE＝
[image: image173.wmf]5

a

．∴
[image: image174.wmf]l

r

＝
[image: image175.wmf]35

5

2

aa

a

+

＝
[image: image176.wmf]1065

5

+

．

[image: image177.emf]x

y

E

A

B

C

O

D

6．（2018·长沙市，26，10分）
我们不妨约定：对角线互相垂直的凸四边形叫做“十字形”.
（1）①在“平行四边形，矩形，菱形，正方形”中，一定是“十字形”的有 ；
②在凸四边形ABCD中，AB=AD且CB≠CD，则该四边形 “十字形”.（填“是”或“不是”）
（2）如图 1，A，B，C，D是半径为1的⊙O上按逆时针方向排列的四个动点，AC 与 BD 交于点 E，
∠ADB-∠CDB=∠ABD-∠CBD，当6≤AC 2+BD 2≤7时，求OE的取值范围；
（3）如图2，在平面直角坐标系xOy中，抛物线y =ax2+bx+c（a，b，c为常数，a＞0，c＜0）与x轴交
于点 A，C两点（点A在点C的左侧），B是抛物线与y轴的交点，点D的坐标为（0，-ac）.记“十字形”
ABCD 的面积为S，记△AOB，△COD，△AOD，△BOC 的面积分别为S1，S2，S3，S4.求同时满足下列
三个条件的抛物线解析式：
①
[image: image178.wmf]12

SSS

=+

 ②
[image: image179.wmf]34

SSS

=+

③“十字形”ABCD的周长为
[image: image180.wmf]1210

[image: image181]
思路分析：（1）①根据平行四边形，矩形，菱形，正方形的定义与性质，即可判断菱形，正方形符合题意；②AB=AD且CB≠CD，不能判断AC⊥BD；（2）根据题意先判断AC⊥BD，再过点O作OM⊥AC于点M，ON⊥BD于点N，即可得出OE与AC 2+BD 2的关系，从而得出OE的取值范围.（3）先求出A、B、C、D四点坐标，从而得出AO、BO、CO、DO、AC、BD的值，再根据面积公式①
[image: image182.wmf]12

SSS

=+

 ②
[image: image183.wmf]34

SSS

=+

求出a=1，继而求出b=0，再根据③“十字形”ABCD的周长为
[image: image184.wmf]1210

求出c=-9，∴y=x2-9.
解答过程：解：（1）①菱形，正方形（它们对角线具有互相垂直的性质）

②不是（当CB=CD时，可用全等证明为筝形，对角线互相垂直）

（2）由题意知∠ADB+∠CBD=∠ABD+∠CDB
∠CBD=∠CAD，∠CDB=∠CAB
∴∠ADB+∠CAD=∠ABD+∠CAB，180°-∠AED=180°-∠AEB
∴∠AED=∠AEB=90°，即AC⊥BD
过点O作OM⊥AC于点M，ON⊥BD于点N，联结OA，OD
则OA=OD=1，OM2=OA2-AM2，ON2=OD2-DN2
AM=
[image: image185.wmf]1

2

AC，DN=
[image: image186.wmf]1

2

BD，四边形OMEN为矩形

∴ON=ME，OE2=OM2+ME2
∴OE2=OM2+ON2=2-
[image: image187.wmf]1

4

（AC2+BD2)

又∵6≤AC2+BD2≤7

∴2-
[image: image188.wmf]7

4

≤OE2≤2-
[image: image189.wmf]3

2

∴
[image: image190.wmf]1

4

≤OE≤
[image: image191.wmf]1

2

∴
[image: image192.wmf]1

2

≤OE≤
[image: image193.wmf]2

2

（OE>0）
（3）由题A（
[image: image194.wmf]2

b

a

--D

，0），B(0，c），C（
[image: image195.wmf]2

b

a

-+D

，0），D(0，-ac)

∵a>0，c<0

∴AO=
[image: image196.wmf]2

b

a

D+

，BO=-c，CO=
[image: image197.wmf]2

b

a

D-

，DO=-ac，AC=
[image: image198.wmf]a

D

，BD=-ac-c
∴S=
[image: image199.wmf]1

2

AC·BD=-
[image: image200.wmf]1

2

（ac+c）
[image: image201.wmf]a

D

S1=
[image: image202.wmf]1

2

AO·OB=-
[image: image203.wmf]2

c

·
[image: image204.wmf]2

b

a

D+

=
[image: image205.wmf](

)

4

cb

a

D+

-

S2=
[image: image206.wmf]1

2

CO·OD=-
[image: image207.wmf]2

ac

·
[image: image208.wmf]2

b

a

D-

=
[image: image209.wmf](

)

4

cb

a

D-

-

S3=
[image: image210.wmf]1

2

AO·OD=-
[image: image211.wmf]2

ac

·
[image: image212.wmf]2

b

a

D+

=
[image: image213.wmf](

)

4

cb

a

D+

-

S4=
[image: image214.wmf]1

2

BO·OC=-
[image: image215.wmf]2

ac

·
[image: image216.wmf]2

b

a

D-

=
[image: image217.wmf](

)

4

cb

a

D-

-

又∵
[image: image218.wmf]12

SSS

=+

，
[image: image219.wmf]34

SSS

=+

∴
[image: image220.wmf](

)

(

)

(

)

(

)

22

44

cbcbcbcb

aa

-D+-D--D+-D-

+=+

∴
[image: image221.wmf]4=2

a

即a=1

∴S=
[image: image222.wmf]c

-D

，S1=
[image: image223.wmf](

)

4

cb

a

D+

-

，S2=
[image: image224.wmf](

)

4

cb

a

D-

-

又∵
[image: image225.wmf]12

SSS

=+

∴S=S1+S2+
[image: image226.wmf]12

2

SS

[image: image227.wmf]c

-D

=
[image: image228.wmf]2

c

D

-

+
[image: image229.wmf](

)

2

4

2

16

cc

×-

∴
[image: image230.wmf]=

2

c

cc

D

--×-

∴
[image: image231.wmf]2

4=4

bcc

--

即b=0

∴A(-
[image: image232.wmf]c

，0)，B(0，c)，C(
[image: image233.wmf]c

-

，0)，D(0，-c)

∴四边形ABCD为菱形

∴4AD=12
[image: image234.wmf]10

，AD=3
[image: image235.wmf]10

，即AD2=90

又∵AD2=c2-c
∴c2-c=90即(c-10)(c+9）=0

∴c1=-9，c2=10(舍）

∴y=x2-9

（第27题图）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第27题答图）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第 1 页 共 4 页

[image: image1.emf]�

x

�

y

�

x

�

y

�

(

�

x

�，�

y

�

)

�

(1

，

2)

�

A

�

O

�

B

�

P

�

A

�

O

[image: image236.wmf]O

[image: image237.wmf]y

[image: image238.wmf]x

[image: image239.wmf]C

[image: image240.wmf]A

[image: image241.wmf]B

[image: image242.wmf]O

[image: image243.wmf]y

[image: image244.wmf]x

[image: image245.wmf]C

[image: image246.wmf]A

[image: image247.wmf]B

[image: image248.wmf]N

[image: image249.wmf]M

[image: image250.png]

[image: image251.png]7

[image: image252.wmf]O

[image: image253.wmf]y

[image: image254.wmf]x

[image: image255.wmf]C

[image: image256.wmf]A

[image: image257.wmf]B

[image: image258.wmf]N

_1234568041.unknown

_1234568042.unknown

_1234568043.unknown

_1234568044.unknown

_1234568045.unknown

_1234568046.unknown

_1234568047.unknown

_1234568048.unknown

_1234568049.unknown

_1234568050.unknown

_1234568051.unknown

_1234568052.unknown

_1234568053.unknown

_1234568054.unknown

_1234568055.unknown

_1234568056.unknown

_1234568057.unknown

_1234568058.unknown

_1234568059.unknown

_1234568060.unknown

_1234568061.unknown

_1234568062.unknown

_1234568063.unknown

_1234568064.unknown

_1234568065.unknown

_1234568066.unknown

_1234568067.unknown

_1234568068.unknown

_1234568069.unknown

_1234568070.unknown

_1234568071.unknown

_1234568072.unknown

_1234568073.unknown

_1234568074.unknown

_1234568075.unknown

_1234568076.unknown

_1234568077.unknown

_1234568078.unknown

_1234568079.unknown

_1234568080.unknown

_1234568081.unknown

_1234568082.unknown

_1234568083.unknown

_1234568084.unknown

_1234568085.unknown

_1234568086.unknown

_1234568087.unknown

_1234568088.unknown

_1234568089.unknown

_1234568090.unknown

_1378215386.unknown

_1388317083.unknown

_1388317084.unknown

_1388317085.unknown

_1388317086.unknown

_1388317133.unknown

_1388317176.unknown

_1388317177.unknown

_1388317178.unknown

_1388317179.unknown

_1388317180.unknown

_1388317181.unknown

_1388317182.unknown

_1388317183.unknown

_1388317184.unknown

_1388317185.unknown

_1388317186.unknown

_1388317211.unknown

_1388317212.unknown

_1388317213.unknown

_1388317214.unknown

_1388317244.unknown

_1388317346.unknown

_1388317636.unknown

_1388317637.unknown

_1388317638.unknown

_1388317639.unknown

_1409925253.unknown

_1409925254.unknown

_1409925255.unknown

_1524582577.unknown

_1524582578.unknown

_1524582703.unknown

_1524582704.unknown

_1524582721.unknown

_1524582722.unknown

_1524582782.unknown

_1524582804.unknown

_1524582805.unknown

_1524582851.unknown

_1590381022.unknown

_1590381054.unknown

_1590381098.unknown

_1590381119.unknown

_1590385846.unknown

_1590385866.unknown

_1590386133.unknown

_1590386268.unknown

_1590386269.unknown

_1590386364.unknown

_1590386935.unknown

_1590386985.unknown

_1590387313.unknown

_1590387370.unknown

_1590388435.unknown

_1590388484.unknown

_1590388495.unknown

_1590388511.unknown

_1590388512.unknown

_1590388518.unknown

_1590388519.unknown

_1590522712.unknown

_1590522716.unknown

_1590522717.unknown

_1590522718.unknown

_1590522719.unknown

_1590522833.unknown

_1590522840.unknown

_1590522846.unknown

_1590522863.unknown

_1590522880.unknown

_1590522883.unknown

_1590522962.unknown

_1590522970.unknown

_1590522985.unknown

_1590523018.unknown

_1590523035.unknown

_1590523071.unknown

_1590523094.unknown

_1590523115.unknown

_1590523171.unknown

_1590523202.unknown

_1590523226.unknown

_1590523251.unknown

_1590523258.unknown

_1590837602.unknown

_1590837603.unknown

_1590837612.unknown

_1590837613.unknown

_1590837624.unknown

_1590837625.unknown

_1590837626.unknown

_1590866777.unknown

_1590866778.unknown

_1590942410.unknown

_1590942411.unknown

_1590942424.unknown

_1590942425.unknown

_1590942442.unknown

_1590942443.unknown

_1591070978.unknown

_1591070988.unknown

_1591073164.unknown

_1591073210.unknown

_1591073312.unknown

_1591073349.unknown

_1591073394.unknown

_1591214614.unknown

_1591214615.unknown

_1591214616.unknown

_1591214617.unknown

_1591214618.unknown

_1591214619.unknown

_1591215584.unknown

_1591215585.unknown

_1591215586.unknown

_1591215595.unknown

_1591215675.unknown

_1591215676.unknown

_1591215742.unknown

_1591215768.unknown

_1591215838.unknown

_1591215896.unknown

_1591215962.unknown

_1591216012.unknown

_1591216061.unknown

_1591216107.unknown

_1591216108.unknown

_1591216322.unknown

_1591216375.unknown

_1591216403.unknown

_1591216404.unknown

_1591216462.unknown

_1591216480.unknown

_1591216495.unknown

_1591216511.unknown

_1591216512.unknown

_1591216513.unknown

_1591216514.unknown

_1591216534.unknown

_1591216545.unknown

_1591216596.unknown

_1591216631.unknown

_1591216632.unknown

_1591216688.unknown

_1591216741.unknown

_1591216850.unknown

_1591216916.unknown

_1591216917.unknown

_1591217057.unknown

_1591217097.unknown

_1591217134.unknown

_1591217230.unknown

_1591217275.unknown

_1591217363.unknown

_1591217410.unknown

_1591217454.unknown

_1591217478.unknown

