

2019年北京市西城区初三一模数学试卷

数 学

2019.4

一、选择题（本题共 16 分，每小题 2 分）第 1—8 题均有四个选项，符合题意的选项只有一个。

1. 下列图形中，是圆锥的侧面展开图的为

【答案】B

【解析】圆锥侧面展开图为扇形；考点：几何初步认识

2. 实数 a , b , c 在数轴上的对应点的位置如图所示，则正确的结论是

- A. $a > b$ B. $a + b > 0$ C. $ac > 0$ D. $|a| > |c|$

【答案】D

【解析】数轴从左往右，对应的实数越来越大，离零点距离越远，绝对值越大。

考点：实数和数轴，实数的大小比较

3. 方程组 $\begin{cases} 2x - y = 0 \\ 5x + 2y = 9 \end{cases}$ 的解为

- A. $\begin{cases} x = -1 \\ y = 7 \end{cases}$ B. $\begin{cases} x = 3 \\ y = 6 \end{cases}$ C. $\begin{cases} x = 1 \\ y = 2 \end{cases}$ D. $\begin{cases} x = -1 \\ y = 2 \end{cases}$

【答案】C

【解析】解二元一次方程组

4. 如图, 点 D 在 BA 的延长线上, $AE \parallel BC$. 若 $\angle DAC = 100^\circ$, $\angle B = 65^\circ$, 则 $\angle EAC$ 的度数为

- A. 65° B. 35°
C. 30° D. 40°

【答案】 B

【解析】 两直线平行, 同位角相等

考点: 平行线的性质

5. 广阔无垠的太空中有无数颗恒星, 其中离太阳系最近的一颗恒星称为“比邻星”, 它距离太阳系约 4.2 光年. 光年是天文学中一种计量天体时空距离的长度单位, 1 光年约为 9 500 000 000 000 千米, 则“比邻星”距离太阳系约为

- A. 4×10^{13} 千米 B. 4×10^{12} 千米 C. 9.5×10^{13} 千米 D. 9.5×10^{12} 千米

【答案】 A

【解析】 $4 \times 9.5 \times 10^{12} \approx 4 \times 10^{13}$ 千米

考点: 科学计数法

6. 如果 $a^2 + 3a + 1 = 0$, 那么代数式 $(\frac{a^2 + 9}{a} + 6) \cdot \frac{2a^2}{a + 3}$ 的值为

- A. 1 B. -1 C. 2 D. -2

【答案】 D

【解析】 原式 = $\frac{a^2 + 9 + 6a}{a} \cdot \frac{2a^2}{a + 3} = (a + 3)^2 \cdot \frac{2a}{a + 3} = 2a(a + 3) = 2a^2 + 6a = 2(a^2 + 3a) = -2$

7. 三名快递员某天的工作情况如图所示, 其中点 A_1, A_2, A_3 的横、纵坐标分别表示甲、乙、丙三名快递员上午派送快递所用的时间和件数; 点 B_1, B_2, B_3 的横、纵坐标分别表示甲、乙、丙三名快递员下午派送快递所用的时间和件数.

有如下三个结论:

- ①上午派送快递所用时间最短的是甲;
- ②下午派送快递件数最多的是丙;
- ③在这一天中派送快递总件数最多的是乙.

上述结论中, 所有正确结论的序号是

- A. ①② B. ①③ C. ② D. ②③

【答案】B

【解析】横坐标表示时间, 纵坐标表示送件数。因此派送时间最短即为 x 的最小值。派送件数最大值即为 y 的最大值。一天派送件数为 $A_1 + B_1, A_2 + B_2, A_3 + B_3$,

综上所述, ①③对, 选 B.

考点: 平面直角坐标系

8. 中国科学技术馆有“圆与非圆”展品, 涉及了“等宽曲线”的知识. 因为圆的任何一对平行切线的距离总是相等的, 所以圆是“等宽曲线”. 除了圆以外, 还有一些几何图形也是“等宽曲线”, 如勒洛三角形 (图1), 它是分别以等边三角形的每个顶点为圆心, 以边长为半径, 在另两个顶点间画一段圆弧, 三段圆弧围成的曲边三角形, 图2是等宽的勒洛三角形和圆.

图1

图2

下列说法中错误的是

- A. 勒洛三角形是轴对称图形
- B. 图1中, 点A到 \widehat{BC} 任意一点的距离都相等
- C. 图2中, 勒洛三角形上任意一点到等边三角形 DEF 的中心 O_1 的距离都相等
- D. 图2中, 勒洛三角形的周长与圆的周长相等

【答案】C

【解析】A, B可由定义得, 设等边三角形边长为 a , 则

$$\widehat{DE} + \widehat{EF} + \widehat{DF} = 3\widehat{DE} = \frac{3 \cdot 2\pi a}{6} = a\pi, r = \frac{a}{2}, \odot O_2 \text{的周长为 } a\pi, \text{所以二者周长相等, 故选 C.}$$

二、填空题 (本题共 16 分, 每小题 2 分)

9. 如图, 在线段 AD , AE , AF 中, $\triangle ABC$ 的高是线段_____.

【答案】 AF

【解析】考点: 三角形高的定义

10. 若 $\sqrt{x-3}$ 在实数范围内有意义, 则实数 x 的取值范围是_____.

【答案】 $x \geq 3$

【解析】根号里的被开方数大于等于零

考点: 二次根式的定义

11. 分解因式： $ab^2 - 25a =$ _____.

【答案】 $a(b+5)(b-5)$

【解析】平方差公式

考点：因式分解

12. 如图，点 O, A, B 都在正方形网格的格点上，将 $\triangle OAB$ 绕点 O 顺时针旋转后得到 $\triangle OA'B'$ ，点 A, B 的对应点 A', B' 也在格点上，则旋转角 $\alpha (0^\circ < \alpha < 180^\circ)$ 的度数为_____.

【答案】 90°

【解析】考点：旋转，等腰三角形的三线合一，勾股定理

13. 用一组 a, b 的值说明命题“对于非零实数 a, b ，若 $a < b$ ，则 $\frac{1}{a} > \frac{1}{b}$ ”是错误的，这组值可以是 $a =$ _____， $b =$ _____.

【答案】-1; 1 (答案不唯一)

【解析】考点：反比例函数图象和性质

14. 如图，在矩形 $ABCD$ 中，点 E 在边 CD 上，将矩形 $ABCD$ 沿 AE 所在直线折叠，点 D 恰好落在边 BC 上的点 F 处. 若 $DE = 5$ ， $FC = 4$ ，则 AB 的长为_____.

【答案】8

【解析】考点：轴对称和勾股定理

15. 小芸一家计划去某城市旅行，需要做自由行的攻略，父母给她分配了一项任务：借助网络评价选取该城市的一家餐厅用餐.小芸根据家人的喜好，选择了甲、乙、丙三家餐厅，对每家餐厅随机选取了 1000 条网络评价，统计如下：

评价条数 \ 等级 餐厅	五星	四星	三星	二星	一星	合计
甲	538	210	96	129	27	1000
乙	460	187	154	169	30	1000
丙	486	388	81	13	32	1000

(说明：网上对于餐厅的综合评价从高到低，依次为五星、四星、三星、二星和一星.)

小芸选择在_____ (填“甲”、“乙”或“丙”) 餐厅用餐，能获得良好用餐体验 (即评价不低于四星) 的可能性最大.

【答案】 丙

【解析】 考点：数据整理与分析

16. 高速公路某收费站出城方向有编号为 A, B, C, D, E 的五个小客车收费出口，假定各收费出口每 20 分钟通过小客车的数量分别都是不变的.同时开放其中的某两个收费出口，这两个出口 20 分钟一共通过的小客车数量记录如下：

收费出口编号	A, B	B, C	C, D	D, E	E, A
通过小客车数量 (辆)	260	330	300	360	240

在 A, B, C, D, E 五个收费出口中，每 20 分钟通过小客车数量最多的一个收费出口的编号是_____.

【答案】 B

【解析】 $\because A+B=260, C+B=330, \therefore C>A, \because B+C=330, C+D=300, \therefore B>D,$

$\because C+D=300, D+E=360, \therefore E>C, \because A+B=260, E+A=240, \therefore B>E$, 综上: $C<A<D<B$, $B>E, \therefore B$ 为最大值.

三、解答题(本题共 68 分, 第 17—22 题, 每小题 5 分, 第 23—26 题, 每小题 6 分, 第 27、28 题, 每小题 7 分) 解答应写出文字说明、演算步骤或证明过程.

17. 计算: $|-5|+\sqrt{12}-2\sin 60^\circ-(2019-\pi)^0$

【答案】 $4+\sqrt{3}$

【解析】 原式 $=5+2\sqrt{3}-2\times\frac{\sqrt{3}}{2}-1$
 $=5+2\sqrt{3}-\sqrt{3}-1$
 $=4+\sqrt{3}$

18. 解不等式组:
$$\begin{cases} 4(2x-1)<3x+1, \\ \frac{3x-8}{5}<x. \end{cases}$$

【答案】 $-4<x<1$

【解析】 解不等式①, 得 $8x-4<3x+1, x<1$

解不等式②, 得 $3x-8<5x, x>-4$

\therefore 该不等式组的解集是 $-4<x<1$

19. 下面是小东设计的“作圆的一个内接矩形，并使其对角线的夹角为 60° ”的尺规作图过程.

已知： $\odot O$.

求作：矩形 $ABCD$ ，使得矩形 $ABCD$ 内接于 $\odot O$ ，且其
其对角线 AC ， BD 的夹角为 60°

作法：如图，

①作 $\odot O$ 的直径 AC ；

②以点 A 为圆心， AO 长为半径画弧，交直线 AC 上
方的圆弧于点 B ；

③连接 BO 并延长交 $\odot O$ 于点 D ；

④连接 AB ， BC ， CD ， DA 。

所以四边形 $ABCD$ 就是所求作的矩形。

根据小东设计的尺规作图过程，

(1) 使用直尺和圆规，补全图形(保留作图痕迹)；

(2) 完成下面的证明

证明： \because 点 A ， C 都在 $\odot O$ 上，

$$\therefore OA=OC.$$

同理 $OB=OD$ 。

\therefore 四边形 $ABCD$ 是平行四边形

$\because AC$ 是 $\odot O$ 的直径，

$\therefore \angle ABC=90^\circ$ (_____)(填推理的依据)

\therefore 四边形 $ABCD$ 是矩形

$\because AB=$ _____= BO ，

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

\therefore 四边形 $ABCD$ 是所求作的矩形.

【答案】

(1) 如图

(2) 直径所对得圆周角是 90° ; AO

【解析】 直径所对圆周角为直角

20. 已知关于 x 的一元二次方程 $x^2 + bx + c = 0$.

(1) 当 $c = b - 2$ 时, 利用根的判别式判断方程根的情况;

(2) 若方程有两个相等的非零实数根, 写出一组满足条件的 b, c 的值, 并求此时方程的根.

【答案】 (1) 该方程有两个不相等得实数根; (2) 答案不唯一.

【解析】

$$(1) x^2 + bx + b - 2 = 0$$

$$\begin{aligned} \Delta &= b^2 - 4ac \\ &= b^2 - 4 \times 1 \times (b - 2) \end{aligned}$$

$$= b^2 - 4b + 8$$

$$= (b - 2)^2 + 4 > 0$$

\therefore 该方程有两个不相等得实数根。

$$(2) \text{ 令 } \Delta = 0, \text{ 即 } b^2 - 4ac = 0$$

$$\therefore b^2 - 4c = 0$$

$$\therefore b^2 = 4c$$

$$\therefore c = \frac{b^2}{4}$$

当 $b=2$, $c=1$ 时, 得 $x^2 + 2x + 1 = 0$

$$\therefore (x+1)^2 = 0$$

$$x_1 = x_2 = -1$$

21. 如图, 在 $\triangle ABC$ 中, $AC = BC$, 点 D, E, F 分别是 AB, AC, BC 的中点, 连接 DE, DF .

(1) 求证: 四边形 $DFCE$ 是菱形;

(2) 若 $\angle A = 75^\circ$, $AC = 4$, 求菱形 $DFCE$ 的面积.

【答案】(2) 2

【解析】

(1) 证明: \because 点 D, E 分别是 AB, AC 中点

$$\therefore DE = \frac{1}{2}BC \text{ 且 } DE \parallel BC$$

又 $\because F$ 为 BC 中点

$$\therefore CF = \frac{1}{2}BC$$

$$\therefore DE = CF$$

\therefore 四边形 $DFCE$ 是平行四边形

又 \because 点 D, F 分别是 AB, BC 中点

$$\therefore DF = \frac{1}{2}AC$$

$$\because AC = BC$$

$$\therefore DE = DF$$

$\therefore \square DFCE$ 是菱形

(2) 过点 E 作 $EH \perp FC$

于点 H

$$\because AC = 4, E \text{ 是 } AC \text{ 中点}$$

$$\therefore EC = 2$$

又 \because 四边形 $DFCE$ 是菱形

$$\therefore FC = EC = 2$$

$$\because \angle A = 75^\circ \quad AC = BC$$

$$\therefore \angle B = \angle A = 75^\circ \quad \angle C = 30^\circ$$

又 $\because EH \perp FC$

$$\therefore EH = \frac{1}{2}EC = 1$$

$$\therefore S_{\text{菱形}DFCE} = CF \cdot EH = 2$$

22. 在平面直角坐标系 xOy 中, 直线 $l: y = x + b$ 与 x 轴交于点 $A(-2, 0)$, 与 y 轴交于点 B .

双曲线 $y = \frac{k}{x}$ 与直线 l 交于 P, Q 两点, 其中点 P 的纵坐标大于点 Q 的纵坐标.

(1) 求点 B 的坐标;

(2) 当点 P 的横坐标为 2 时, 求 k 的值;

(3) 连接 PO , 记 $\triangle POB$ 的面积为 S , 若 $\frac{1}{2} < S < 1$, 结合函数图象, 直接写出 k 的取值范围.

【答案】 (1) $(0, 2)$; (2) $k = 8$; (3) $\frac{5}{4} < k < 3$ 或 $-1 < k < -\frac{3}{4}$

【解析】

(1) 把点 $A(-2, 0)$ 代入 $y = x + b$ 中得

$$-2 + b = 0$$

$$b = 2$$

∴ 直线 l 解析式: $y = x + 2$

当 $x = 0$ 时, $y = 2$

∴ 点 B 的坐标为 $(0, 2)$

(2) ∴ 点在直线 $y = x + 2$ 上

$$\therefore y = 2 + 2 = 4$$

∴ 点 P 坐标为 $(2, 4)$

将 $(2, 4)$ 代入 $y = \frac{k}{x}$ 中得

$$k = 8$$

(3) ① 当点 P 在第一象限时

$$S_{\triangle BOP} = \frac{1}{2} \cdot BO \cdot x_P = \frac{1}{2} \times 2 \times x_P = x_P$$

$$\therefore \frac{1}{2} < S < 1$$

$$\therefore \frac{1}{2} < x_P < 1$$

∴ 临界点为 $(\frac{1}{2}, \frac{5}{2})$ 和 $(1, 3)$

$$\therefore \frac{5}{4} < k < 3$$

② 当点 P 在第二象限时

$$S_{\triangle BOP} = \frac{1}{2} \cdot BO \cdot |x_P| = \frac{1}{2} \times 2 \times |x_P| = |x_P|$$

$$\therefore \frac{1}{2} < S < 1$$

$$\therefore \frac{1}{2} < |x_P| < 1$$

\therefore 临界点为 $(-\frac{1}{2}, \frac{3}{2})$ 和 $(-1, 1)$

$\therefore -1 < k < -\frac{3}{4}$

综上所述: $\frac{5}{4} < k < 3$ 或 $-1 < k < -\frac{3}{4}$

23. 如图, AB 是 $\odot O$ 的直径, CB 与 $\odot O$ 相切于点 B . 点 D 在 $\odot O$ 上, 且 $BC=BD$, 连接 CD 交 $\odot O$ 于点 E . 过点 E 作 $EF \perp AB$ 于点 H , 交 BD 于点 M , 交 $\odot O$ 于点 F .

(1) 求证: $\angle MED = \angle MDE$;

(2) 连接 BE , 若 $ME=3$, $MB=2$, 求 BE 的长.

【答案】(2) $EB = \sqrt{10}$

【解析】

(1) 证明: $\because CB$ 与 $\odot O$ 相切于点 B

$$\therefore \angle ABC = \angle AHE = 90^\circ$$

$$\therefore EF \parallel BC$$

$$\therefore \angle C = \angle MED$$

$$\text{又 } BC = BD$$

$$\therefore \angle C = \angle MDE$$

$$\therefore \angle MED = \angle MDE$$

(2) $\because AB \perp EF$

$$\therefore BE = BF$$

$$\therefore \angle FEB = \angle EDB$$

又 $\angle DBE = \angle DBE$

$\triangle DBE \sim \triangle EBM$

$$\therefore \frac{DB}{EB} = \frac{EB}{BM}$$

$$\therefore \frac{5}{EB} = \frac{EB}{2}$$

$$\therefore EB^2 = 10$$

$$\therefore EB = \sqrt{10}$$

24. 如图, \widehat{AB} 是直径 AB 所对的半圆弧, C 是 \widehat{AB} 上一定点, D 是 \widehat{AB} 上一动点, 连接 DA, DB, DC . 已知 $AB=5\text{cm}$, 设 D, A 两点间的距离为 $x\text{cm}$, D, B 两点间的距离为 $y_1\text{cm}$, D, C 两点间的距离为 $y_2\text{cm}$.

小腾根据学习函数的经验, 分别对函数 y_1, y_2 随自变量 x 的变化而变化的规律进行了探究.

下面是小腾的探究过程, 请补充完整:

(1) 按照下表中自变量 x 的值进行取点、画图、测量, 分别得到了 y_1, y_2 与 x 的几组对应值;

x/cm	0	1	2	3	4	5
y_1/cm	5	4.9		4	3	0
y_2/cm	4	3.32	2.47	1.4	0	3

(2) 在同一平面直角坐标系 xOy 中, 描出补全后的表中各组数值所对应的点 (x, y_1) , (x, y_2) , 并画出函数 y_1, y_2 的图象;

(3) 结合函数图象, 解决问题: 连接 BC , 当 $\triangle BCD$ 是以 CD 为腰的等腰三角形时, DA 的长度约为 _____ cm.

【答案】(1) 4.6

(2)

(3) 1.4 或 4.7

25. 某公司的午餐采用自助的形式, 并倡导员工“适度取餐, 减少浪费”该公司共有 10 个部门, 且各部门的人数相同, 为了解午餐的浪费情况, 从这 10 个部门中随机抽取了 A, B 两个部门, 进行了连续四周 (20 个工作日) 的调查, 得到这两个部门每天午餐浪费饭菜的重量, 以下简称“每日餐余重量” (单位: 千克), 并对这些数据进行了整理、描述和分析. 下面给出了部分信息

- a. A 部门每日餐余重量的频数分布直方图如下（数据分成 6 组： $0 \leq x < 2$ ， $2 \leq x < 4$ ， $4 \leq x < 6$ ， $6 \leq x < 8$ ， $8 \leq x < 10$ ， $10 \leq x \leq 12$ ）：

- b. A 部门每日餐余重量在 $6 \leq x < 8$ 这一组的是：

6.1 6.6 7.0 7.0 7.0 7.8

- c. B 部门每日餐余重量如下：

1.4 2.8 6.9 7.8 1.9 9.7 3.1 4.6 6.9 10.8

6.9 2.6 7.5 6.9 9.5 7.8 8.4 8.3 9.4 8.8

- d. A, B 两个部门这 20 个工作日每日餐余重量的平均数、中位数、众数如下：

部门	平均数	中位数	众数
A	6.4	m	7.0
B	6.6	7.2	n

根据以上信息，回答下列问题：

(1) 写出表中 m , n 的值；

(2) 在 A, B 这两个部门中，“适度取餐，减少浪费”做得较好的部门是_____（填“A”或“B”），理由是_____；

(2) 结合 A, B 这两个部门每日餐余重量的数据，估计该公司（10 个部门）一年（按 240 个工作日计算）的餐余总重量.

【答案】

(1) $m = 6.8 \quad n = 6.9$

(2) A; A 部门每日餐余重量的平均数和中位数都比 B 部门小。

(3) $\frac{(6.4+6.6)}{2} \times 10 \times 240 = 15600(\text{kg})$

26. 在平面直角坐标系 xOy 中, 已知抛物线 $y = x^2 - mx + n$.(1) 当 $m = 2$ 时,①求抛物线的对称轴, 并用含 n 的式子表示顶点的纵坐标;②若点 $A(-2, y_1)$, $B(x_2, y_2)$ 都在抛物线上, 且 $y_2 > y_1$, 则 x_2 的取值范围是_____;(2) 已知点 $P(-1, 2)$, 将点 P 向右平移 4 个单位长度, 得到点 Q . 当 $n = 3$ 时, 若抛物线与线段 PQ 恰有一个公共点, 结合函数图像, 求 m 的取值范围.**【答案】** (1) ①直线 $x = 1$; $-1 + n$; ② $x_2 < -2$ 或 $x_2 > 4$; (2) $m \leq -2$ 或 $m = 2$ 或 $m > \frac{10}{3}$ **【解析】** (1) ①当 $m = 2$ 时,抛物线解析式为 $y = x^2 - 2x + n$

$$\therefore \text{抛物线的对称轴为直线 } x = -\frac{b}{2a} = -\frac{-2}{2} = 1$$

把 $x = 1$ 代入 $y = x^2 - 2x + n$ 得

$$y = -1 + n$$

 \therefore 抛物线顶点的纵坐标为 $-1 + n$ ② $x_2 < -2$ 或 $x_2 > 4$ (2) \therefore 点 $P(-1, 2)$, 将 P 向右平移 4 个单位长度, 得到点 Q $\therefore Q$ 点的坐标为 $(3, 2)$ 当 $n = 3$ 时,抛物线为 $y = x^2 - mx + 3$

①当 $y = x^2 - mx + 3$ 经过点 $P(-1, 2)$ 时,

$$2 = 1 + m + 3$$

$$m = -2$$

当 $m \leq -2$ 时, 抛物线与线段 PQ 有一个公共点

②当 $y = x^2 - mx + 3$ 经过点 $Q(3, 2)$ 时

$$2 = 9 - 3m + 3$$

$$m = \frac{10}{3}$$

当 $m > \frac{10}{3}$ 时, 抛物线与线段 PQ 有一个公共点

③当抛物线 $y = x^2 - mx + 3$ 与线段 PQ 相切时

把 $y = 2$ 代入 $y = x^2 - mx + 3$

$$\text{得: } x^2 - mx + 3 = 2$$

$$x^2 - mx + 1 = 0$$

$$\Delta = m^2 - 4 = 0$$

$$\therefore m = \pm 2$$

当 $m = 2$ 时, $y = x^2 - mx + 3$

顶点坐标为 $(1, 2)$

当 $m = -2$ 时, $y = x^2 - mx + 3$

顶点坐标为 $(-1, 2)$

\therefore 顶点在线段 PQ 上

综上所述, 当 $m \leq -2$ 或 $m = 2$ 或 $m > \frac{10}{3}$ 时, 抛物线 $y = x^2 - mx + n$ 与线段 PQ 有一个公共点

27. 如图, 在 $\triangle ABC$ 中, $\angle ABC=90^\circ$, $BA=BC$. 将线段 AB 绕点 A 逆时针旋转 90° 得到线段 AD , E 是边 BC 上的一动点, 连接 DE 交 AC 于点 F , 连接 BF .

(1) 求证: $FB=FD$;

(2) 点 H 在边 BC 上, 且 $BH=CE$, 连接 AH 交 BF 于点 N .

①判断 AH 与 BF 的位置关系, 并证明你的结论;

②连接 CN . 若 $AB=2$, 请直接写出线段 CN 长度的最小值.

【答案】

(1) 见解析

(2) ① $AH \perp BF$ ② $\sqrt{5}-1$

【解析】

(1) 连接 CD .

$\because \angle ABC=90^\circ$, $BA=BC$, $AB=AD$, $\angle BAD=90^\circ$

$\therefore AD=BC$ 且 $AD \parallel BC$,

\therefore 四边形 $ABCD$ 为平行四边形,

又 $\because \angle BAD=90^\circ$, $AB=AD$

\therefore 四边形 $ABCD$ 为正方形,

$\therefore BC=DC$,

$\therefore AC$ 为对角线

$$\therefore \angle BCF = \angle DCF$$

在 $\triangle BCF$ 和 $\triangle DCF$ 中,

$$\therefore \begin{cases} BC = DC \\ \angle BCF = \angle DCF \\ CF = CF \end{cases}$$

$$\therefore \triangle BCF \cong \triangle DCF \text{ (SAS)}$$

$$\therefore FB = FD$$

(2) ① $AH \perp BF$

由(1)得 $AB = DC$, $\angle ABH = \angle DCE$, $\angle CBF = \angle CDE$,

在 $\triangle ABH$ 和 $\triangle DCE$ 中

$$\therefore \begin{cases} AB = DC \\ \angle ABH = \angle DCE \\ BH = CE \end{cases}$$

$$\therefore \triangle ABH \cong \triangle DCE \text{ (SAS)}$$

$$\therefore \angle BAH = \angle CDE,$$

又 $\because \angle CBF = \angle CDE$,

$$\therefore \angle BAH = \angle CBF,$$

$$\therefore \angle CBF + \angle ABN = 90^\circ,$$

$$\therefore \angle BAH + \angle ABN = 90^\circ,$$

$$\therefore \angle ANB = 90^\circ,$$

即 $AH \perp BF$.

②由①得 $\angle BNA = 90^\circ$,

\therefore 点 N 在以 AB 为直径的圆上运动,

又 \because 点 E 在线段 BC 上运动,

\therefore 点 H 在线段 CB 上运动,

∴点 N 在 \widehat{BM} 上,

当点 O, N, C 三点共线时,

线段 CN 有最小值.

在 $Rt\triangle OBC$ 中, 由勾股定理得, $OC = \sqrt{5}$,

$CN = OC - ON = \sqrt{5} - 1$.

28. 在平面直角坐标系 xOy 中, 对于两个点 P, Q 和图形 W , 如果在图形 W 上存在点 M, N (M, N 可以重合) 使得 $PM = QN$, 那么称点 P 与点 Q 是图形 W 的一对平衡点.

(1) 如图 1, 已知点 $A(0,3), B(2,3)$.

① 设点 O 与线段 AB 上一点的距离为 d , 则 d 的最小值是 _____, 最大值是 _____;

② 在 $P_1(\frac{3}{2}, 0), P_2(1, 4), P_3(-3, 0)$ 这三个点中, 与点 O 是线段 AB 的一对平衡点的是 _____;

图 1

(2) 如图 2, 已知 $\odot O$ 的半径为 1, 点 D 的坐标为 $(5,0)$. 若点 $E(x,2)$ 在第一象限, 且点 D 与点 E 是 $\odot O$ 的一对平衡点, 求 x 的取值范围;

图 2

图 3

(3) 如图 3, 已知点 $H(-3,0)$, 以点 O 为圆心, OH 长为半径画弧交 x 轴的正半轴于点 K . 点 $C(a,b)$ (其中 $b \geq 0$) 是坐标平面内一动点, 且 $OC = 5$, $\odot C$ 是以点 C 为圆心, 半径为 2 的圆. 若 \widehat{HK} 上的任意两个点都是 $\odot C$ 的一对平衡点, 直接写出 b 的取值范围.

【答案】

(1) $3, \sqrt{13}$

(2) ① P_1

② 如图 1, $OE = 3 \therefore x_E = \sqrt{5}$

如图 2, $OE = 7 \therefore x_E = 3\sqrt{5}$

$\therefore \sqrt{5} \leq x_E \leq 3\sqrt{5}$

(3) $\frac{4\sqrt{14}}{3} \leq b \leq 5$

图 1

图 2