2020 年上海市普陀区一模解析—2020.1.7

一、选择题

1. 己知 $\frac{x}{v} = \frac{3}{5}$,那么下列等式中,不一定正确的是()

A.
$$5x = 3y$$

B.
$$x + y = 8$$

$$C_{v}^{1} : \frac{x+y}{y} = \frac{8}{5}$$

$$D_{x} \cdot \frac{x}{y} = \frac{x+3}{y+5}$$

【答案】B

【解析】比例的基本性质

2. 下列二次函数中,如果函数图像的对称轴是 y 轴,那么这个函数是()

A.
$$v = x^2 + 2x$$

A.
$$y = x^2 + 2x$$
 B. $y = x^2 + 2x + 1$

C.
$$v = x^2 + 2$$

C.
$$y = x^2 + 2$$
 D. $y = (x-1)^2$

【答案】C

【解析】二次函数的图像性质

3. 已知在 $Rt\Delta ABC$ 中, $\angle C=90^{\circ}$, $sinA=\frac{1}{3}$,那么下列说法中正确的是()

A.
$$\cos B = \frac{1}{3}$$

A.
$$\cos B = \frac{1}{3}$$
 B. $\cot A = \frac{1}{3}$

C.
$$\tan 4 = \frac{2\sqrt{2}}{3}$$
 D. $\cot B = \frac{2\sqrt{2}}{3}$

D.
$$\cot B = \frac{2\sqrt{2}}{3}$$

【解析】锐角三角比的应用

4 下列说法中,正确的是() A. 如果 k 等于 0, a 是非零向量, 那么 ka=0

B. 如果ē是单位向量,那么ē=1

C. 如果 $|\vec{b}| = |\vec{a}|$,那么 $\vec{b} = \vec{a}$ 或 $\vec{b} = -\vec{a}$

D. 已知 \ddot{a} 非零向量,如果向量 $\ddot{b} = -5\ddot{a}$,那么 \ddot{b} // \ddot{a}

【答案】D

【解析】向量的线性运算

5. 如果二次函数 $y=(x-m)^2+n$ 的图像如图 1 所示,那么一次函数y=mx+n的图像经过

()

A. 第一、二、三象限

B. 第一、三、四象限

C. 第一、二、四象限

D. 第二、三、四象限

【答案】B

【解析】二次函数及一次函数的图像性质

- 6. 如图 2、在 $RI\Delta ABC$ 中、 $\angle ACB$ = 90°、 $CD\perp AB$ 、垂足为点 D、如果 $\frac{C_{MDC}}{C_{MDB}} = \frac{3}{2}$ 、AD =
 - 9, 那么 BC 的长是 ()
- A. 4 B. 6 C. 2√13 D. 3√10

【答案】C

【解析】(1)相似模型----"母子型":(2)相似的性质: 用长之比等于相似比

二、填空題:(本大題共12題,每題4分,満分48分)

7. 化简:
$$2(\vec{a} + \frac{1}{2}\vec{b}) - (\vec{a} - \vec{b}) =$$
_____.

【答案】 a+2b

【解析】考察向量的基本运算

8. 抛物线 $y=(a-2)x^2$ 在对称轴左侧的部分是上升的,那么 a 的取值范围是 _____.

【答案】 (1<2)

【解析】考察二次函数的开口方向和二次项系数关系

9. 已知函数 $f(x) = 3x^2 - 2x - 1$, 如果 x = 2, 那么 $f(x) = _$

【答案】7

【解析】考察二次函数的代入求值

10. 如果抛物线 $y=ax^2+2ax+c$ 与x 轴的一个交点的坐标是(1.0),那么与x 轴的另一个 交点的坐标是 _ ▲ ___.

【答案】(-3,0)

【解析】考察二次函数的对称轴、与、轴的交点坐标的关系

11. 将二次函数 $y=x^2-2x+2$ 的图像向下平移 m(m>0) 个单位后,它的顶点恰好落在 x 轴 上,那么 m 的值等于 _____.

【答案】1

【解析】考察二次函数的平移变换

12. 己知在 Rt $\triangle ABC$ 中, $\angle C=90^{\circ}$, $\cot B=\frac{1}{3}$,BC=2 ,那么 AC=______.

【答案】6

《解析》考察锐角三角比的应用

13.如图 3. $\triangle ABC$ 的中线 AD、CE 交于点 G,点 F 在边 AC 上, $GF/\!\!/BC$,那么 GF 的值是

【答案】

【解析】三角形的重心及平行线的应用.

14.如图 4, 在 $\triangle ABC$ 与 $\triangle AED$ 中, $\frac{AB}{AE} = \frac{BC}{ED}$, 要使 $\triangle ABC$ 与 $\triangle AED$ 相似, 还需添加一个条

件,这个条件可以是 (只需填一个条件)

【解析】三角形相似的判定。

图 3

图 5

Ď

图 7

图 8

15. 如图 5, 在 $Ri\triangle ABC$ 中, $\angle C=90^\circ$, AD 是三角形的角平分线, 如果 $AB=3\sqrt{5}$, $AC=2\sqrt{5}$.

那么点 D 到直线 AB 距离等于

【答案】2

【解析】勾股定理与角平分线的综合

【答案】50-10√3

【解析】悦角三角比的应用.

17.如图 7.在四边形 ABCD 中, ∠ABC = 90°, 对角线 AC、BD 交于点 O, AO = CO, CD ⊥ BD, 如果 CD = 3, BC = 5, 那么 AB=_______.

【答案】 15

【解析】直角三角形的斜边中线与锐角三角比。

18.如图 8. 在 $Rt \triangle ABC$ 中, $\angle C = 90$ °、 AC = 5 , $sinB = \frac{5}{13}$, 点 P 为 BC 边上一点, PC = 3 的 将 \triangle

ABC 绕点 P 旋转得到 $\triangle A'B'C'$ (点 A、B、C分别与A'、B'、C'对应)使 B'C'//AB、边 A'C' 与边 AB 交干点 G,那么 AG 的长等于

【答案】 20/13

【解析】图形的旋转与锐角三角比.

图 6

三、解答題:(本大題共7題, 嫡分78分)

19. (本題満分 10 分)

$$i + 32$$
; $\frac{2 \sin^{2} 60 - \cos 60}{\tan^{2} 60 - 4 \cos 45}$.

 $[M87] = 3 + 2\sqrt{2}$

20. (本題満分 10 分)

如图 9. 在ΔABC 中, 点 D、E、F 分别在边 AB、AC、BC 上、DE// BC、EF// AB、AD: AB=1:3,

- (1) 当DE=5时, 求FC的长;
- (2) 设 AD+a · CF+b · 那么 FE+_____ · Ei+____ (用向量 g · b 表示).

【解析】(1) DE=5. 则 BC=15, CF=15-5=10

(2)
$$F\vec{E} = -2\vec{a}$$
, $E\vec{A} = E\vec{B} + D\vec{A} = \frac{1}{2}\vec{b} - \vec{a}$

21. (本題清分 10 分)

如图 10。在 ΔABC 中,点 P、D 分别在边 BC、AC 上, P_{N} $\bot AB$ 。 事足为点 A。DP $\bot BC$ C 重足为点 P。 $\frac{AP}{PD} = \frac{BP}{CD}$.

- (1) 求证: ZAPD=ZC:
- (2) 如果 AB=3, DC=2, 求 AP 的长,

【解析】(1) 易得△ABPい△PCD

$$\therefore \angle C = \angle B \ \ \ \ \ \ \ \ \angle B = \angle APD$$

$$\angle ... \angle C = \angle APD$$

(2) 易得△ADPい△APC

$$AP^2 = AD \cdot AC = 1 \times 3 = 3$$

$$\therefore AP = \sqrt{3}$$

22. (本題満分 10 分)

函数 $y = \frac{m}{\pi}$ 与函数 $y = \frac{x}{k}$ (m, k) 为不等于的零的常数)的图像有一个公共点 A(3, k-2),其中正比例函数 y 的值图 x 增大间域小,求这两个函数的解析式

【解析】 坊科 $\frac{3}{b}=k-2$ 、 整理符 $k^2-2k-3=0$ 、 解码 $k_1=3$ 、 余 法)、 $k_2=-1$

$$\text{fit}(y=-x\;,\quad y=-\frac{9}{x}$$

23. (本題満分 12 分)

己知: 如图 11, 阴边形 ABCD 的对角线 AC、BD 相交于点 O. Salato-Salato:

(1)
$$\#iE: \frac{DO}{OB} = \frac{CO}{OA}$$
:

【解析】(1) ♥ S_{0.00} = S_{0.00}

$$\stackrel{*}{\sim} S_{\triangle *00}^{-} S_{\triangle *00} = S_{\triangle *00}^{-} S_{\triangle *00}^{-}$$

$$\frac{\mathbf{m}_1}{OB} = \frac{CO}{OA}$$

(2)
$$\frac{B}{R} \triangle COD \bowtie \triangle AOB$$
, $\frac{S_{\triangle AOO}}{S_{\triangle AOO}} = \frac{DO}{OB} = k$, $\stackrel{*}{.}_{*} S_{\triangle AOO} = S_{\triangle AOC} = kS$

$$\frac{S_{\Delta LOO}}{S_{\Delta LOO}} = \left(\frac{CD}{AB}\right)^2 = k^2 \; , \quad \vec{v} \colon S_{\Delta LOO} = k^2 S \label{eq:scale}$$

$$1.5 S_{\rm Highstep} = S_{\Delta COD} + S_{\Delta AOD} + S_{\Delta COD} + S_{\Delta sOB} = (k+1)^{-2}S$$

《总结》面积比等于相似比的平方: 三角形高相等时面积比等于底的比.

24、(本題满分12分)

在平面直角坐标系 xOy 中(如图 12),已知抛物线 $y = ax^2 + (a + \frac{8}{3})x + c(a \neq 0)$ 经过点 A (-3, -2),与 y 轴交于点 B (0, -2),抛物线的顶点为点 C,对称轴与 x 轴交于点 D .

- (1) 求抛物线的表达式及点 C 的坐标;
- (2) 点 $E \neq x$ 轴正半轴上的一点,如果 $\angle AED = \angle BCD$,求点 E 的坐标;
- (3) 在 (2) 的条件下,点 P 是位于 y 轴左侧抛物线上的一点,如果△PAE 是以 AE 为 直角边的直角三角形,求点 P 的坐标。

【解析】

(1)
$$y = \frac{4}{3}x^2 + 4x - 2$$
, $C(-\frac{3}{2}, -5)$

(2)
$$\tan \angle BCD = \frac{3}{2} = \frac{1}{2}$$
, $\iiint \tan \angle AED = \frac{1}{2}$,
$$\iiint EH = 4, \quad E \quad (1,0)$$

[总结] 利用相等角的正切值相等解决问题

(3) ① 当
$$\angle EAP = 90^{\circ}$$
 时, $\triangle AHE \sim \triangle AMP$,

則 $\frac{MP}{AM} = \frac{AH}{HE} = \frac{1}{2}$, 设 $PM = t$, 則 $AM = 2t$ 符 $P(t-3, -2-2t)$ 代入 $y = \frac{4}{3}x^2 + 4x - 2$ 得 $t_1 = 0$ (含) , $t_2 = \frac{3}{2}$, $\therefore P_1(-\frac{3}{2}, -5)$

②当 $\angle AEP = 90$ °时, $\triangle AEG \sim \triangle PEN$,则 $\frac{PN}{EN} = \frac{EG}{AG} = \frac{1}{2}$

设 PN=t, 则 EN=2t

将 P (1-t, 2t) 代入
$$y = \frac{4}{3}x^2 + 4x - 2$$

$$P_1 = \frac{13 + \sqrt{129}}{4}$$
, $I_2 = \frac{13 - \sqrt{129}}{4}$ (1)

線上所述:
$$P_1(-\frac{3}{2},-5)$$
, $P_2(-\frac{9+\sqrt{129}}{4},\frac{13+\sqrt{129}}{2})$

【总结】直角三角形讨论,构造三直角相似

25.(本題满分 14 分)

如图 13、在梯形 ABCD 中 ,AD//BC, $\angle C = 90°$,AD = 2,BC = 5,DC = 3,点 E 在边 BC 上, $\tan \angle AEC = 3$,点 M 是射线 DC 上一个动点(不与点 D、C 重合),联结 BM 交射线 AE 与点 N,设 DM = x, AN = y.

- (1) 求 BE 的长;
- (2) 当动点 M 在线段 DC 上时, 试求 y 与 x 之间的函数解析式, 并写出函数定义域;
- (3) 当动点 M运动时,直线 BM 与直线 AE 的夹角是 45°,请直接写出这时线段 DM 的长.

【解析】

- (1) 作高、构建直角三角形、利用三角比来求解、BE=2:
- (2) 延长 BM, AD 交子点 G,

$$\frac{DG}{CB} = \frac{DM}{CM}, \frac{DG}{5} = \frac{x}{3-x}, DG = \frac{5x}{3-x}, AG = 2 + \frac{5x}{3-x} = \frac{6+3x}{3-x}$$

$$\frac{AN}{EN} = \frac{AG}{BE}, \frac{y}{\sqrt{10} - y} = \frac{\frac{6+3x}{3-x}}{2}$$

解得:
$$y = \frac{3\sqrt{10}x + 6\sqrt{10}}{x + 12} (0 < x < 3)$$

【总结】添加辅助线,构造 N型,利用比例线段求解;

(3) ①当∠BNE=45°附, ΔENB ~ ΔEBA,

$$EB^2 = EN \cdot EA$$
.

则有
$$4 = \frac{2\sqrt{10}(3-x)}{12+x} \cdot \sqrt{10}$$
 。解得: $x = \frac{1}{2}$

②当 $\angle ANB = 45^{\circ}$ 时, $\Delta BNA \backsim \Delta EBA \ AB^2 = AN \cdot EA$,

則有
$$(3\sqrt{2})^2 = \sqrt{10} \cdot \left(\sqrt{10} + \frac{2\sqrt{10}(x-3)}{12+x}\right)$$

解得 x = 13

線上所述: 线段 DM 的长为 $\frac{1}{2}$ 或 13.

【总结】分类讨论,等角转换找到子母型相似。

