

南通市 2017 年中考数学试卷

(满分:150 分 考试时间:120 分钟)

一、选择题(本大题共 10 小题,每小题 3 分,共 30 分.在每小题所给出的四个选项中,恰有一项是符合题目要求的)

1. 在 0, 2, -1, -2 这四个数中,最小的数为 ()
 A. 0 B. 2 C. -1 D. -2
2. 近两年,中国倡导的“一带一路”为沿线国家创造了约 180 000 个就业岗位.将 180 000 用科学记数法表示为 ()
 A. 1.8×10^5 B. 1.8×10^4
 C. 0.18×10^6 D. 18×10^4
3. 下列计算,正确的是 ()
 A. $a^2 - a = a$ B. $a^2 \cdot a^3 = a^6$
 C. $a^3 \div a^3 = a^3$ D. $(a^3)^2 = a^6$
4. 如图是由 4 个大小相同的正方体组合而成的几何体,其左视图是 ()

5. 平面直角坐标系中,点 $P(1, -2)$ 关于 x 轴对称的点的坐标为 ()
 A. $(1, 2)$ B. $(-1, -2)$
 C. $(-1, 2)$ D. $(-2, 1)$
6. 如图,圆锥的底面半径为 2,母线长为 6,则侧面积为 ()
 A. 4π B. 6π C. 12π D. 16π

(第 6 题)

(第 8 题)

7. 一组数据:1, 2, 2, 3, 若添加一个数据 2, 则发生变化的统计量是 ()
 A. 平均数 B. 中位数
 C. 众数 D. 方差
8. 一个有进水管和出水管的容器,从某时刻开始 4 min 内只进水不出水,在随后的 8 min 内既进水又出水,每分钟的进水量和出水量是两个常数.容器内的水量 $y(L)$ 与时间 $x(\text{min})$ 之间的关系如图所示.则每分钟的出水量为 ()
 A. 5 L B. 3.75 L
 C. 2.5 L D. 1.25 L

9. 已知 $\angle AOB$, 作图.

步骤 1: 在 OB 上任取一点 M , 以点 M 为圆心, MO 长为半径画半圆, 分别交 OA, OB 于点 P, Q ;

步骤 2: 过点 M 作 PQ 的垂线交 \widehat{PQ} 于点 C ;

步骤 3: 画射线 OC .

则下列判断: ① $\widehat{PC} = \widehat{CQ}$, ② $MC \parallel OA$, ③ $OP = PQ$, ④ OC 平分 $\angle AOB$, 其中正确的个数为 ()

A. 1

B. 2

C. 3

D. 4

(第 9 题)

(第 10 题)

10. 如图, 矩形 $ABCD$ 中, $AB=10, BC=5$, 点 E, F, G, H 分别在矩形 $ABCD$ 各边上, 且 $AE=CG, BF=DH$, 则四边形 $EFGH$ 周长的最小值为 ()

A. $5\sqrt{5}$

B. $10\sqrt{5}$

C. $10\sqrt{3}$

D. $15\sqrt{3}$

二、填空题(本大题共 8 小题, 每小题 3 分, 共 24 分. 不需写出解答过程)

11. 若 $\sqrt{x-2}$ 在实数范围内有意义, 则 x 的取值范围为_____.

12. 如图, DE 是 $\triangle ABC$ 的中位线, 若 $BC=8$, 则 $DE=$ _____.

(第 12 题)

(第 15 题)

13. 四边形 $ABCD$ 内接于圆, 若 $\angle A=110^\circ$, 则 $\angle C=$ _____度.

14. 若关于 x 的方程 $x^2-6x+c=0$ 有两个相等的实数根, 则 c 的值为_____.

15. 如图, 将 $\triangle AOB$ 绕点 O 按逆时针方向旋转 45° 后得到 $\triangle COD$. 若 $\angle AOB=15^\circ$, 则 $\angle AOD=$ _____度.

16. 甲、乙二人做某种机械零件. 已知甲每小时比乙多做 4 个, 甲做 60 个所用的时间与乙做 40 个所用的时间相等, 则乙每小时所做零件的个数为_____.

17. 已知 $x=m$ 时, 多项式 x^2+2x+n^2 的值为 -1 , 则 $x=-m$ 时, 该多项式的值为_____.

18. 如图, 四边形 $OABC$ 是平行四边形, 点 C 在 x 轴上, 反比例函数 $y=\frac{k}{x} (x>0)$ 的图像经过点 $A(5, 12)$, 且与边 BC 交于点 D . 若 $AB=BD$, 则点 D 的坐标为_____.

三、解答题(本大题共 10 小题,共 96 分.解答时应写出文字说明、证明过程或演算步骤)

19. (本小题满分 10 分)

(1) 计算 $|-4| - (-2)^2 + \sqrt{9} - \left(\frac{1}{2}\right)^0$;

(2) 解不等式组 $\begin{cases} 3x - x \geq 2, \\ \frac{1+2x}{3} > x - 1. \end{cases}$

20. (本小题满分 8 分)

先化简,再求值: $\left(m+2-\frac{5}{m-2}\right) \cdot \frac{2m-4}{3-m}$, 其中 $m = -\frac{1}{2}$.

21. (本小题满分 9 分)

某学校为了解学生的课外阅读情况,随机抽取了 50 名学生,并统计他们平均每天的课外阅读时间 t (单位: min), 然后利用所得数据绘制成如下不完整的统计图表.

课外阅读时间频数分布表

课外阅读时间 t	频数	百分比
$10 \leq t < 30$	4	8%
$30 \leq t < 50$	8	16%
$50 \leq t < 70$	a	40%
$70 \leq t < 90$	16	b
$90 \leq t < 110$	2	4%
合计	50	100%

课外阅读时间频数分布直方图

请根据图表中提供的信息回答下列问题:

(1) $a = \underline{\hspace{2cm}}$, $b = \underline{\hspace{2cm}}$;

(2) 将频数分布直方图补充完整;

(3) 若全校有 900 名学生, 估计该校有多少学生平均每天的课外阅读时间不少于 50 min?

22. (本小题满分 8 分)

不透明袋子中装有 2 个红球、1 个白球和 1 个黑球, 这些球除颜色外无其他差别. 随机摸出 1 个球不放回, 再随机摸出 1 个球. 求两次均摸到红球的概率.

23. (本小题满分 8 分)

热气球的探测器显示, 从热气球 A 看一栋楼顶部 B 的仰角 α 为 45° , 看这栋楼底部 C 的俯角 β 为 60° , 热气球与楼的水平距离为 100 m, 求这栋楼的高度(结果保留根号).

康
Tel: 4000-121-121
Web: nj.jiajiaoban.com

24. (本小题满分 8 分)

如图, $\text{Rt}\triangle ABC$ 中, $\angle C=90^\circ$, $BC=3$, 点 O 在 AB 上, $OB=2$, 以 OB 为半径的 $\odot O$ 与 AC 相切于点 D , 交 BC 于点 E . 求弦 BE 的长.

25. (本小题满分 9 分)

某学习小组在研究函数 $y = \frac{1}{6}x^3 - 2x$ 的图像与性质时,已列表、描点并画出了图像的一部分.

x	...	-4	-3.5	-3	-2	-1	0	1	2	3	3.5	4	...
y	...	$-\frac{8}{3}$	$-\frac{7}{48}$	$\frac{3}{2}$	$\frac{8}{3}$	$\frac{11}{6}$	0	$-\frac{11}{6}$	$-\frac{8}{3}$	$-\frac{3}{2}$	$\frac{7}{48}$	$\frac{8}{3}$...

(1)请补全函数图像;

(2)方程 $\frac{1}{6}x^3 - 2x = -2$ 实数根的个数为 _____;

(3)观察图像,写出该函数的两条性质.

26. (本小题满分 10 分)

如图,在矩形 $ABCD$ 中, E 是 AD 上一点, PQ 垂直平分 BE ,分别交 AD, BE, BC 于点 P, O, Q ,连接 BP, EQ .

(1)求证:四边形 $BPEQ$ 是菱形;

(2)若 $AB=6, F$ 为 AB 的中点, $OF+OB=9$,求 PQ 的长.

27. (本小题满分 13 分)

我们知道,三角形的内心是三条角平分线的交点.过三角形内心的一条直线与两边相交,两交点之间的线段把这个三角形分成两个图形,若有一个图形与原三角形相似,则把这条线段叫做这个三角形的“内似线”.

(1)等边三角形“内似线”的条数为_____;

(2)如图,△ABC 中,AB=AC,点 D 在 AC 上,且 BD=BC=AD.

求证:BD 是△ABC 的“内似线”;

(3)在 Rt△ABC 中,∠C=90°,AC=4,BC=3,E,F 分别在边 AC,BC 上,且 EF 是△ABC 的“内似线”,求 EF 的长.

(备用图)

28. (本小题满分 13 分)

已知直线 $y=kx+b$ 与抛物线 $y=ax^2$ ($a>0$) 相交于 A, B 两点(点 A 在点 B 的左侧),与 y 轴正半轴相交于点 C,过点 A 作 $AD \perp x$ 轴,垂足为 D.

(1)若 $\angle AOB=60^\circ$, $AB \parallel x$ 轴, $AB=2$,求 a 的值;

(2)若 $\angle AOB=90^\circ$,点 A 的横坐标为 -4, $AC=4BC$,求点 B 的坐标;

(3)延长 AD, BO 相交于点 E,求证: $DE=CO$.

A4 南通市 2017 年中考数学试卷

1. D 解析: 本题考查了有理数的大小比较. 在数轴上表示出这四个数为 $\xrightarrow{-2 \quad -1 \quad 0 \quad 2}$, 数轴上的数右边的大于左边的, 所以 -2 最小. 故本题选 D.

2. A 解析: 本题考查了科学记数法, 其表示形式为 $a \times 10^n$ 的形式, 其中 $1 \leq |a| < 10$, n 为整数, 确定 n 的值的办法是: 把原数变成 a 时, 看小数点移动了多少位, n 的绝对值就等于小数点移动的位数. 其规律为: 当原数绝对值 > 1 时, n 是正数, 其值等于原数的整数位数减去 1; 当原数的绝对值 < 1 时, n 是负数, 其值等于第一个非 0 数前面 0 的个数 (包括小数点前的 0). $\therefore 180\,000$ 的整数位数为 6, $\therefore n = 6 - 1 = 5$, $a = 1.8$, $\therefore 180\,000$ 用科学计数法表示为 1.8×10^5 ; 故本题选 A.

3. D 解析: 本题考查了合并同类项、同底数幂的乘、除法以及积的乘方的运算. 因为 a^2 与 a 不是同类项不能合并, 故 A 选项错误; 根据同底数幂的乘法法则可知, $a^2 \cdot a^2 = a^{2+2} = a^4$, 故 B 选项错误; 根据同底数幂的除法法则可知, $a^5 \div a^3 = a^{5-3} = a^2$, 故 C 选项错误; 根据幂的乘方法则可知, $(a^3)^2 = a^{3 \times 2} = a^6$, 故 D 选项正确. 故本题选 D.

4. A 解析: 本题考查了简单组合图形的三视图. 题中几何体从左面看有两层, 每层一个正方形. 故本题选 A.

5. A 解析: 本题考查了平面直角坐标系中关于 x 轴对称的点的坐标特点. 关于 x 轴对称的点横坐标不变, 纵坐标变为原来的相反数. $\therefore P(1, -2)$ 关于 x 轴对称的点的坐标为 $(1, 2)$. 故本题选 A.

6. C 解析: 本题考查了圆锥的相关计算. 圆锥的侧面积 $= \pi r l$ (l 为母线长, r 为底面圆半径), 所以圆锥的侧面积 $= 2 \times 6\pi = 12\pi$. 故本题选 C.

7. D 解析: 本题考查了平均数、中位数、众数、方差的概念及计算. 原数据平均数为 $\frac{1+2+2+3}{4} = 2$, \therefore 添加一个数据 2, 平均数不变; 原数据中位数为 2, 添加一个数据 2, 中位数仍为 2, 中位数不变; 原数据众数为 2, 添加一个数据 2, 众数仍为 2, 众数不变; 原数据方差为 $\frac{1}{4} \times [(1-2)^2 + (2-2)^2 + (2-2)^2 + (3-2)^2] = 0.5$, 添加一个数据 2, 方差为 $\frac{1}{5} \times [(1-2)^2 + (2-2)^2 + (2-2)^2 + (3-2)^2 + (2-2)^2] = 0.4$, 方差变小. 故本题选 D.

8. B 解析: 本题考查了一次函数图像的分析. 由图可知: 前 4 min 进水速度为 $20 \div 4 = 5$ L/min, 后 8 min 实际进水量为 $30 - 20 = 10$ L, 实际进水速度为 $10 \div 8 = 1.25$ L/min, 又 \therefore 实际进水速度 = 进水速度 - 出水速度, \therefore 每分钟出水量 $= 5 - 1.25 = 3.75$ L. 故本题选 B.

9. C 解析: 本题综合考查了尺规作图、垂径定理、圆周角定理及其推论、平行线的判定. $\therefore MC$ 为半径, $MC \perp PQ$, 根据垂径定理可知 MC 平分 PQ 即平分弧 PQ , 故 ① 正确; $\because \angle APQ = 90^\circ$, $MC \perp PQ$, $\therefore MC \parallel OA$, 故 ② 正确; P 不一定为弧 OQ 中点, 故 ③ 错误; $\because \widehat{PC} = \widehat{CQ}$, 根据圆周角定理 $\angle POC = \angle COQ$ 即 OC 平分 $\angle AOB$, 故 ④ 正确. \therefore 正确的个数为 3.

个,故本题选C.

10. B 解析:本题综合考查了平行四边形的判定、勾股定理、求线段和最值问题. ∵四边形ABCD是矩形,AE=CG,BF=DH,易证得四边形EHGF为平行四边形,要求四边形EFGH周长最小值只需求HE+EF的最小值.如图,作H关于AB的对称点H',连接H'F交AB于E,则此时HE+EF最小且HE+EF=H'F.过F作FM⊥AD于M,则在Rt△H'MF中,H'M=HA+AM=HA+BF=HA+HD=AD=5,MF=AB=10,∴H'F=√(5²+10²)=5√5.∴四边形EFGH周长=2(HE+EF)=2H'F=10√5.故本题选B.

11. x≥2 解析:本题考查了二次根式有意义的条件即被开方数大于等于0.∴x-2≥0,x≥2.

12. 4 解析:本题考查了三角形中位线的性质.∵DE是△ABC的中位线,BC=8,∴DE=1/2BC=1/2×8=4.

13. 70 解析:本题考查了圆内接四边形性质定理.根据圆内接四边形的对角互补,∴∠C=180°-∠A=180°-110°=70°.

14. 9 解析:本题考查了一元二次方程根的判定.∵方程x²-6x+c=0有两个相等的实数根,∴Δ=(-6)²-4c=0,c=9.

15. 30 解析:本题考查了旋转的性质.∵△COD是△AOB逆时针旋转45°得到的.∴∠COA=45°,∠COD=∠AOB=15°.∴∠AOD=∠COA-∠COD=45°-15°=30°.

16. 8 解析:本题考查了分式方程的实际应用.设乙每小时所做零件个数为x个,则由题意可得60/(x+4)=40/x,解得x=8.经检验,x=8是原分式方程的解.∴乙每小时所做零件的个数为8.

17. 3 解析:本题考查了完全平方公式、多项式求值.由题意可得m²+2m+n²=-1,m²+2m+n²+1=0,即(m+1)²+n²=0.∴m=-1,n=0;当x=-m时即x=1时,x²+2x+n²=1²+2+0=3.

18. (8, 15/2) 解析:本题考查了代入法求反比例函数解析式、勾股定理、相似三角形的判定及性质.如图,过B作BG⊥x轴于G,过D作DH⊥x轴于H,则DH∥BG.∵点A(5,12),∴OA=√(5²+12²)=13,又∵四边形OABC是平行四边形,∴BC=AO=13.设OC=m,则AB=OC=BD=m,∴B(m+5,12),CD=13-m.设点D坐标为(x₁,y₁),∴DH∥BG,∴△DCH∽△BCG,∴CD/BC=CH/CG=DH/BG,即(13-m)/13=(x₁-m)/5=y₁/12,∴x₁=5+8m/13,y₁=12-12m/13.即D(5+8m/13,12-12m/13).∵y=k/x(x>0)图像经过点A(5,12),∴k=5×12=60,y=60/x.又D在反比例函数上,∴(5+8m/13)(12-12m/13)=60,解得m=39/8,代入得D坐标为(8, 15/2).

19. 解析:本题考查了实数的运算以及解一元一次不等式组.(1)根据绝对值的意义、幂的运算、二次根式、零指数幂的意义分别计算出|-4|、(-2)²、√9、(1/2)⁰.再运用运算法则进行计算.(2)分别求出两个不等式的解集,再找出它们的公共部分即为不等式组的解集.

解:(1)原式=4-4+3-1=2.

(2)由3x-x≥2得x≥1,由1+2x/3>x-1得x<4.∴原不等式的解集为1≤x<4.

20. 解析:本题考查了分式的化简、求值.再根据分式的混合运算法则,约成最简分式或整式,代入求值.

解:原式=(m+2)(m-2)/m-2-2(m-2)/(3-m)=(m²-4)/(m-2)-2(m-2)/(3-m).
2/(3-m)=(m+3)(m-3)/3-m=-2(m+3)/-2(m+3)=-2m-6.

当m=-1/2时,原式=-2×(-1/2)-6=-5.

21. 解析:本题考查了统计图表的应用、频数分布直方图的画法以及根据统计图分析解决问题.(1)根据频数=抽取总学生数×对应的百分比求出a和b;(2)根据a的值补全频数分布直方图;(3)先求出课外阅读时间不少于50min的学生所占百分比,再乘以全校总学生数可求得.

解:(1)20,32%;

(2)

课外阅读时间频数分布直方图

(3)900×(40%+32%+4%)=684(名)

答:估计该校有684名学生平均每天的课外阅读时间不少于50min.

22. 解析:本题考查了用画树状图或列表法求概率.通过列表或画树状图找出两次摸到的球的所有可能情况数n,以及两次均摸到红球的情况数m,然后利用概率公式可求得两次均摸到红球的概率P=m/n.

解:不放回摸出两球画树状图如下:

∴共有12种等可能的结果,其中两次摸到红球有2种情况,
∴P(两次均摸到红球)=2/12=1/6.

23. 解析:本题考查了运用特殊角的三角函数值解直角三角形.过A作AE⊥BC于E,分别求出BE、CE,BC=BE+CE.

解:过A作AE⊥BC于E,在Rt△BAE中,BE=AE·tanα=100×tan45°=100(m);

在Rt△ACE中,CE=AE·tanβ=100×tan60°=100×√3=100√3(m).

∴BC=BE+CE=100+100√3(m).

24. 解析:本题考查了三角形相似的判定与性质、特殊角的三角函数值、等边三角形的判定与性质.连接OD,易证△AOD∽△ABC,从而得到∠A=30°,∠DOA=60°,即可证得△EOB为等边三角形,即可求出BE的长.

解:连接OD,∵⊙O与AC相切于点D,∴OD⊥AC,又∵BC⊥AC,∴OD∥BC.∴△ADO∽△ACB.∴AO/AB=OD/BC,即

AO/AO+2=2/3,∴AO=4.在Rt△AOD中,AO=4,OD=2,∴

tanA=OD/AO=1/2,∴∠A=30°,∠AOD=60°.∴OD∥BC.∴

∠B=∠AOD=60°.又∵OE=OB,∴△OEB是等边三角形,∴BE=OB=2.

25. 解析:本题考查了函数图像的画法及分析、利用函数解方程.(1)用平滑曲线顺次连接所描点;(2)在平面直角坐标系中画出y=-2的图像,y=-2的图像与y=1/6x³-2x的图像有3个交点,根据图像交点个数即为1/6x³-2x=-2实数根的个数,则实数根的个数为3;(3)根据图像从函数增减变化情况、对称性、最值等方面分析.

解:(1)如图:

(2)3;

(3)①该函数关于原点中心对称;②当 $x \leq -2$ 或 $x \geq 2$ 时, y 随 x 增大而增大;当 $-2 < x < 2$ 时, y 随 x 的增大而减小。(答案不唯一,酌情给分)

26. 解析:本题考查了三角形全等、菱形的判定、勾股定理、三角形相似的判定及性质。(1)首先证明 $\triangle POE \cong \triangle QOB$,再根据对角线互相垂直平分的四边形是菱形证得;

(2)设 $OF = m$, $\therefore OF + OB = 9$, $\therefore OB = 9 - m$, $BF = \frac{1}{2}AB =$

$\frac{1}{2} \times 6 = 3$,在 $Rt\triangle FBO$ 中,利用勾股定理求出 FO , BO 的长,再求证 $\triangle BOQ \cong \triangle OFB$,根据相似三角形性质求出 OQ , $PQ = 2OQ$.

解:(1) $\because PQ$ 垂直平分 BE , $\therefore EO = BO$, \therefore 四边形 $ABCD$ 是矩形, $\therefore PE \parallel BQ$, $\therefore \angle PEO = \angle QBO$, $\angle EPO = \angle BQO$, $\therefore \triangle POE \cong \triangle QOB$, $\therefore PO = QO$, $\therefore EO = BO$, $\therefore PQ$ 与 BE 互相垂直平分, \therefore 四边形 $BPEQ$ 是菱形.

(2) $\because F$ 为 AB 中点, $\therefore BF = 3$, 设 $OF = x$, $\therefore OF + OB = 9$, $\therefore OB = 9 - x$, 在 $Rt\triangle FBO$ 中, $FB^2 + FO^2 = BO^2$, $\therefore 3^2 + x^2 = (9 - x)^2$, $x = 4$, $\therefore FO = 4$, $BO = 5$. $\therefore FO \parallel BQ$, $\therefore \angle FOB = \angle OBQ$, 又 $\because \angle OFB = \angle BOQ = 90^\circ$, $\therefore \triangle FOB \cong \triangle OBQ$, $\therefore \frac{FO}{OB} = \frac{FB}{OQ} = \frac{3}{5} = \frac{OQ}{4}$, $\therefore OQ = \frac{15}{4}$, $PQ = 2OQ = 2 \times \frac{15}{4} = \frac{15}{2}$.

27. 解析:本题考查了新定义等边对等角、三角形相似的判定与性质、勾股定理。(1)找出等边三角形的内心,过内心作等边三角形各边平行线,要证明其是等边三角形的“内似线”;(2)先证得 $\triangle ABC \cong \triangle BDC$,再证 BD 过 $\triangle ABC$ 的内心;(3)找出 $\triangle ABC$ 的内心 O ,分为两种情况① $\triangle CEF \cong \triangle CAB$,② $\triangle CEF \cong \triangle CBA$.

解:(1)3;

(2) $\because AB = AC$, $\therefore \angle ABC = \angle ACB$, 又 $\because BD = BC = AD$, $\therefore \angle BAD = \angle ABD$, $\angle BDC = \angle C$. 设 $\angle A = x$, 则 $\angle ABD = x$, $\angle BDC = \angle A + \angle ABD = 2x$, $\angle C = 2x$, $\angle ABC = 2x$. 又 $\because \angle A + \angle ABC + \angle C = 180^\circ$, $\therefore x + 2x + 2x = 180^\circ$, $x = 36^\circ$. $\therefore \angle A = \angle DBC = 36^\circ$, $\angle C = \angle BDC = 72^\circ$. $\therefore \triangle ABC \cong \triangle BDC$, 又 $\because \angle DBC = 180^\circ - 72^\circ - 72^\circ = 36^\circ$, $\therefore BD$ 平分 $\angle ABC$, $\therefore BD$ 过 $\triangle ABC$ 的内心, $\therefore BD$ 是 $\triangle ABC$ 的“内似线”.

(3)在 $Rt\triangle ABC$ 中, $AB = \sqrt{AC^2 + BC^2} = 5$. 作 $\triangle ABC$ 内接圆 $\odot O$, $\therefore \odot O$ 到各边距离相等设为 r . 则 $S_{\triangle ABC} = \frac{1}{2}r \cdot$

$(3 + 4 + 5)$, 又 $\because S_{\triangle ABC} = \frac{1}{2}AC \cdot BC = \frac{1}{2} \times 3 \times 4 = 6$, $\therefore r =$

1. 第一种情况, $\triangle CEF \cong \triangle CAB$, 如图①, 过 O 作直线 $EF \parallel AB$ 分别交 AC , BC 于 E , F . EF 是 $\triangle ABC$ 的“内似线”, 过 O 作 $OM \perp AC$ 于 M , 作 $ON \perp BC$ 于 N . $\therefore OM = ON = 1$, 且 $ON \parallel AC$, $OM \parallel BC$. 易证 $\triangle EOM \cong \triangle ABC \cong \triangle OFN$, $\therefore \frac{OE}{OM} = \frac{AB}{BC}$, $OE = \frac{5}{3} \cdot \frac{OF}{ON} = \frac{AB}{AC}$, $\therefore OF = \frac{5}{4}$. $\therefore EF = \frac{5}{3} + \frac{5}{4} = \frac{35}{12}$;

图①

图②

第二种情况, $\triangle CEF \cong \triangle CBA$. 如图②, 同理可得 $OE =$

$\frac{5}{4}$, $OF = \frac{5}{3}$, $EF = \frac{35}{12}$. 综上所述, $EF = \frac{35}{12}$.

28. 解析:本题是一道函数与几何综合题,综合考查了抛物线函数的对称性、等边三角形的判定与性质、相似三角形等。(1)首先要证明 $\triangle AOB$ 为等边三角形,再求出 B 点坐标,最后代入求 a ; (2)先根据题目条件用含 a 的代数式表示出 A , B 坐标,再根据 $\angle AOB = 90^\circ$, 证明 $\triangle AOM \cong \triangle ONB$. \therefore

$\frac{MO}{AM} = \frac{NB}{ON}$, 列式解出 a , 代入求出 B 点坐标; (3) 分别求出 AM , ON , 列式解出 a , 代入求出 B 点坐标; (3) 分别求出 AM , ON , 列式解出 a , 代入求出 B 点坐标; (3) 分别求出 AM , ON , 列式解出 a , 代入求出 B 点坐标.

解:(1)如图①, \because 直线 $y = kx + b$ 与抛物线 $y = ax^2$ 交于 A , B 两点, 且 $AB \parallel x$ 轴, $\therefore A$, B 两点关于 y 轴对称, $\therefore OA = OB$, $\therefore \angle AOB = 60^\circ$, $\therefore \triangle OAB$ 是等边三角形, $\therefore OA = OB = AB = 2$, $\angle BOC = 30^\circ$, $\therefore BC = 1$, $OC = \sqrt{3}$, \therefore 点 B 的坐标为 $(1, \sqrt{3})$, 把 $(1, \sqrt{3})$ 代入 $y = ax^2$, 得 $a = \sqrt{3}$;

图①

(2)如图②, 作 $AM \perp y$ 轴于 M , 作 $BN \perp y$ 轴于 N , 则 $\triangle AMC \cong \triangle BNC$, $\therefore \frac{AM}{BN} = \frac{AC}{BC}$, $\therefore AC = 4BC$, $\therefore AM = 4BN$.

\because 点 A 的横坐标为 -4 , $\therefore AM = 4$, $\therefore BN = 1$, \therefore 点 B 的横坐标为 1 , 将点 A , B 横坐标代入 $y = ax^2$, 求得点 $A(-4, 16a)$, $B(1, a)$. $\therefore \angle AOB = 90^\circ$, 易证 $\triangle AOM \cong \triangle ONB$, $\therefore \frac{MO}{AM} = \frac{NB}{ON}$, \therefore

$\frac{16a}{4} = \frac{1}{a}$, 解得 $a = \frac{1}{2}$ 或 $a = -\frac{1}{2}$ (舍去), $\therefore B(1, \frac{1}{2})$;

图②

(3)如图③, 设 $A(x_1, y_1)$, $B(x_2, y_2)$, $\therefore C$ 为 $y = kx + b$ 与 y 轴交点, $\therefore C(0, b)$. 又 $AD \perp x$ 轴, 垂足为 D , $\therefore D(x_1, 0)$. 连接 CD , $\therefore CD$ 所在直线斜率 $k_1 = \frac{-b}{x_1}$, BE 所在直线斜率 $k_2 = \frac{y_2}{x_2}$. $\therefore \frac{k_2}{k_1} = \frac{y_2}{x_2} \cdot (-\frac{x_1}{b}) = -\frac{ax_1^2 x_2}{bx_2} = -\frac{a}{b} x_1 x_2$. $\therefore A$, B 为 $y = kx + b$ 与 $y = ax^2$ 的交点, $\therefore x_1, x_2$ 是 $kx + b = ax^2$ 的两个实数根, $\therefore x_1 x_2 = -\frac{b}{a}$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

$\therefore \frac{k_2}{k_1} = -\frac{a}{b} \cdot x_1 x_2 = -\frac{a}{b} \cdot (-\frac{b}{a}) = 1$. $\therefore CD \parallel BE$, 又 $CO \parallel DE$, \therefore 四边形 $COED$ 为平行四边形, $\therefore DE = CO$.

图③