2022 年上海市青浦区中考数学一模试卷

2022.1

一、选择题: (本大题共6题,每小题4分,满分24分)

[每题只有一个正确选项,在答题纸相应题号的选项上用 2B 铅笔正确填涂]

- 1. 下列图形,一定相似的是()
 - (A) 两个直角三角形;
- (B) 两个等腰三角形;
- (C) 两个等边三角形;
- (D) 两个菱形.

2. 如图,已知 *AB// CD//EF*,它们依次交直线 *l*、 *l*。于点 *A、C、E*

和点 $B \times D \times F$. 如果 AC : CE = 2 : 3, BD = 4, 那么 BF 等于 (

- (A) 6;
- (B) 8;
- (C) 10;
- 3. 在 Rt $\triangle ABC$ 中, $\angle C=90^{\circ}$,那么 cot A等于()

(第4题图)

- (A) $\frac{AC}{BC}$; (B) $\frac{AC}{AB}$; (C) $\frac{BC}{AC}$;
- 4. 如图,点 $D \times E$ 分别在 $\triangle ABC$ 的边 $AB \times BC$ 上,下列条件中
 - 一定能判定 $DE \parallel AC$ 的是 ()

- 5. 如果 $\vec{a} = -2\vec{b}$ (\vec{a} 、 \vec{b} 均为非零向量), 那么下列结论**错误**的是 ()

- (A) $|\vec{a}| = 2|\vec{b}|$; (B) $|\vec{a}| |\vec{b}|$; (C) $|\vec{a}| + 2\vec{b} = \vec{0}$; (D) $|\vec{a}| = 5\vec{b}|\vec{b}|$ $|\vec{a}| = 5\vec{b}|$
- 6. 如图,在平行四边形 ABCD 中,点 E 在边 BA 的延长线上,联结 EC,交边 AD 于

点F,则下列结论一定正确的是()

二、填空题: (本大题共12题,每小题4分,满分48分)

[请将结果直接填入答题纸的相应位置]

- 7. 已知线段 b 是线段 a、c 的比例中项,且 a=1,b=3,那么 c=______.
- 8. 计算: $3\bar{a} 2(\bar{a} 2\bar{b}) = \triangle$.
- 9. 如果两个相似三角形的周长比为 2:3, 那么它们的对应高的比为____▲__

- 11. 将抛物线 $y = x^2$ 向下平移 2 个单位, 所得抛物线的表达式是______.
- 12. 如果抛物线 $y = ax^2 + bx + c$ (其中 a、b、c 是常数,且 $a\neq 0$) 在对称轴左侧的部分是下降的,那么 a ______0. (填 "<" 或 ">")
- 13. 在△*ABC* 中,∠*C*=90°,如果 tan∠*A*=2,*AC*=3,那么 *BC*=_____.
- 14. 如图,点 G 为等边三角形 ABC 的重心,联结 GA,如果 AG=2,那么 BC=______.

- 15. 如图,如果小华沿坡度为 $1:\sqrt{3}$ 的坡面由 A 到 B 行走了 8 米,那么他实际上升的高度为 \blacktriangle 米.
- 16. 如图,在边长相同的小正方形组成的网格中,点 A、B、O 都在这些小正方形的顶点上,那么 $\sin \angle AOB$ 的值为_______.
- 17. 如图,在矩形 ABCD 中, $\angle BCD$ 的角平分线 CE 与边 AD 交于点 E, $\angle AEC$ 的角平分线 与边 CB 的延长线交于点 G,与边 AB 交于点 F,如果 $AB=3\sqrt{2}$,AF=2BF,那么 GB=
- 18. 如图,一次函数 y = ax + b(a < 0, b > 0) 的图像与 x 轴,y 轴分别相交于点 A,点 B,将它绕点 O 逆时针旋转 90°后,与 x 轴相交于点 C,我们将图像过点 A,B,C 的二次函数叫做与这个一次函数关联的二次函数. 如果一次函数 y = -kx + k(k > 0) 的关联二次函数是 $y = mx^2 + 2mx + c$ ($m \neq 0$),那么这个一次函数的解析式为________.

三、解答题(本大题共7题,满分78分) [请将解题过程填入答题纸的相应位置]

19. (本题满分10分)

计算: $\left|\sin 45^{\circ} - 1\right| + 2\cos 30^{\circ} - \left(\tan 60^{\circ}\right)^{0} - \left(\cot 60^{\circ}\right)^{-1}$.

20. (本题满分10分,第(1)小题5分,第(2)小题5分)

如图,在平行四边形 ABCD 中,点 E 在边 AD 上, CE 、 BD 相交于点 F , BF=3DF .

- (1) 求 AE: ED 的值;
- (2) 如果 $\overrightarrow{DC} = \overrightarrow{a}$, $\overrightarrow{EA} = \overrightarrow{b}$, 试用 \overrightarrow{a} 、 \overrightarrow{b} 表示向量 \overrightarrow{CF} .

21. (本题满分 10 分, 第 (1) 小题 5 分, 第 (2) 小题 5 分)

如图,在 $\triangle ABC$ 中,点 D 是 BC 的中点,联结 AD,AB=AD,BD=4, $\tan C = \frac{1}{4}$.

- (1) 求 AB 的长;
- (2) 求点 C 到直线 AB 的距离.

(第21题图)

22. (本题满分 10 分)

如图,某校的实验楼对面是一幢教学楼,小张在实验楼的窗口 C (AC//BD) 处测得教学楼顶部 D 的仰角为 27°,教学楼底部 B 的俯角为 13°,量得实验楼与教学楼之间的距离 AB=20 米. 求教学楼 BD ($BD \perp AB$) 的高度. (精确到 0.1 米)

(参考数据: $\sin 13^{\circ} \approx 0.22$, $\cos 13^{\circ} \approx 0.97$, $\tan 13^{\circ} \approx 0.23$, $\sin 27^{\circ} \approx 0.45$, $\cos 27^{\circ} \approx 0.89$, $\tan 27^{\circ} \approx 0.51$)

(第22题图)

23. (本题满分 12 分, 第 (1) 小题 6 分, 第 (2) 小题 6 分)

已知: 如图, 在四边形 ABCD 中, AC, BD 相交于点 E, $\angle ABD = \angle CBD$, $DC^2 = DE \cdot DB$.

- (1) 求证: $\triangle AEB \hookrightarrow \triangle DEC$;
- (2) 求证: $BC \cdot AD = CE \cdot BD$.

- 24. (本题满分 12 分, 其中第(1)小题 4 分,第(2)小题 4 分,第(3)小题 4 分) 如图,在平面直角坐标系 xOy 中,抛物线 $y=x^2+bx+c$ 与 x 轴交于点 A (-1,0) 和点 B (3,0),与 y 轴交于点 C,顶点为点 D.
 - (1) 求该抛物线的表达式及点C的坐标;
 - (2) 联结 BC、BD, 求∠CBD 的正切值;
 - (3) 若点 P 为 x 轴上一点,当 $\triangle BDP$ 与 $\triangle ABC$ 相似时,求点 P 的坐标.

- 25. (本题满分 14 分,其中第 (1) 小题 4 分,第 (2) 小题 4 分,第 (3) 小题 6 分)
 在四边形 ABCD 中,AD || BC,AB=√5,AD=2,DC=2√5,tan∠ABC=2 (如图).点 E
 是射线 AD 上一点,点 F 是边 BC 上一点,联结 BE、EF,且∠BEF=∠DCB.
 - (1) 求线段 BC 的长;
 - (2) 当 FB=FE 时, 求线段 BF 的长;
- (3) 当点 E 在线段 AD 的延长线上时,设 DE=x,BF=y,求 y 关于 x 的函数解析式,并写出 x 的取值范围.

2022 年上海市青浦区中考数学一模试卷 答案

一、选择题:

二、填空题:

7. 9; 8.
$$\vec{a}+4\vec{b}$$
; 9. 2:3; 10. \vec{a} ; 11. $y=x^2-2$; 12. >;

13. 6; 14.
$$2\sqrt{3}$$
; 15. 4; $\frac{\sqrt{10}}{10}$; 17. $2-\sqrt{2}$; 18. $y=-3x+3$.

三、解答题:

19. 解: 原式=
$$\left|\frac{\sqrt{2}}{2} - 1\right| + 2 \times \frac{\sqrt{3}}{2} - \left(\sqrt{3}\right)^0 - \left(\frac{\sqrt{3}}{3}\right)^{-1}$$
. (4分)

$$= \frac{1 - \frac{\sqrt{2}}{2} + \sqrt{3} - 1 - \sqrt{3}}{2} . \tag{4 \%}$$

$$= \frac{\sqrt{2}}{2} \tag{2 }$$

20. 解: (1) ∵四边形 *ABCD* 是平行四边形,

$$\frac{BC}{ED} = \frac{BF}{DF} .$$
(1 分)

$$\therefore BF = 3DF, \therefore \frac{BF}{DF} = 3.$$

$$\frac{BC}{ED} = 3 \tag{1 }$$

$$\frac{AD}{ED} = 3$$

(2)
$$\therefore AE : ED=2 : 1, \quad \overrightarrow{DE} = \frac{1}{2}\overrightarrow{EA}$$
.
 $\therefore \overrightarrow{EA} = \overrightarrow{b}$.

$$\overline{DE} = \frac{1}{2}\overline{b} \qquad (1 \, \hat{\pi})$$

$$\cdot \overline{CE} = D\overline{E} - D\overline{C} ,$$

$$\overline{CE} = \frac{1}{2}\overline{b} - \overline{a} \qquad (1 \, \hat{\pi})$$

$$\cdot AD//BC, \quad C\overline{CE} = \frac{BF}{BD} \qquad (1 \, \hat{\pi})$$

$$\cdot BF = 3DF, \quad B\overline{D} = \frac{3}{4} \qquad C\overline{CE} = \frac{3}{4} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\overline{CE} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\left(\frac{1}{2}\overline{b} - \overline{a}\right) = \frac{3}{8}\overline{b} - \frac{3}{4}\overline{a} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\left(\frac{1}{2}\overline{b} - \overline{a}\right) = \frac{3}{8}\overline{b} - \frac{3}{4}\overline{a} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\left(\frac{1}{2}\overline{b} - \overline{a}\right) = \frac{3}{8}\overline{b} - \frac{3}{4}\overline{a} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\left(\frac{1}{2}\overline{b} - \overline{a}\right) = \frac{3}{8}\overline{b} - \frac{3}{4}\overline{a} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\left(\frac{1}{2}\overline{b} - \overline{a}\right) = \frac{3}{8}\overline{b} - \frac{3}{4}\overline{a} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\left(\frac{1}{2}\overline{b} - \overline{a}\right) = \frac{3}{8}\overline{b} - \frac{3}{4}\overline{a} \qquad (1 \, \hat{\pi})$$

$$\overline{CF} = \frac{3}{4}\overline{CE} \qquad (1 \,$$

24. 解: (1) 将 A (-1, 0)、B (3, 0) 代入 $y = x^2 + bx + c$, 得

 $\therefore DG=2$.

$$\therefore DC = 2\sqrt{5} , \therefore CG = \sqrt{DC^2 - DG^2} = 4 . \tag{1 }$$

$$\therefore BC = BH + HG + GC = 1 + 2 + 4 = 7. \qquad (1 \%)$$

(2) 过点 E 作 $EM \perp BC$, 垂足为点 M. 可得 EM=2.

由(1)得,
$$\tan \angle C = \frac{DG}{GC} = \frac{1}{2}$$
.

:: FB = FE, $:: \angle FEB = \angle FBE$.

$$∴ BF = \frac{5}{2} . \tag{1 }$$

(3) 过点 E 作 EN//DC,交 BC 的延长线于点 N.

::DE//CN,::四边形 DCNE 是平行四边形.

 $\therefore DE=CN$, $\angle DCB=\angle ENB$.

又 $: \angle EBF = \angle NBE$,

$$\therefore \triangle BEF \ \backsim \triangle BNE$$
. (1 $\frac{1}{1}$)

$$\therefore \frac{BF}{BE} = \frac{BE}{BN} \quad \therefore BE^2 = BF \cdot BN \quad (1 \%)$$

过点 E 作 EQ⊥BC,垂足为点 Q.可得 EQ=2,BQ=x+3.

$$BE^{2} = QE^{2} + BQ^{2} = (x+3)^{2} + 2^{2} = x^{2} + 6x + 13.$$
 (1 \(\frac{1}{2}\))

$$y(7+x) = x^2 + 6x + 13$$

$$y = \frac{x^2 + 6x + 13}{7 + x} \left(0 < x \le \frac{1 + \sqrt{145}}{2} \right).$$
 (2 分)