龙泉中学、官昌一中 2021 届高三年级 2 月联合考试

数学试题

命题学校: 龙泉中学 命题人: 崔冬林

审题人: 张建军

本试卷共 2 页, 共 22 题。满分150分, 考试用时120分钟。

注意事项: 1. 答题前, 考生务必将自己的姓名.准考证号填在答题卡上.

- 2. 选择题每小题选出答案后,用 2B 铅笔将答题卡上对应题目的答案标号涂黑,如需改 动,用橡皮擦干净后,再选涂其他答案标号,答在试题卷上无效.
- 3. 填空题和解答题答在答题卡上每题对应的答题区域内, 答在试题卷上无效,

一、单项选择题: 本题共 8 小题, 每小题 5 分, 共 40 分. 在每小题给出的四个选项中, 只有一项 是符合题目要求的.

1. 已知集合 $A = \{1, 2, 3, 4\}, B = \{y \mid y = 2^{x-1}, x \in A\}, 则 A \cap B = \{y \mid y = 2^{x-1}, x \in A\}, y \in A \cap B = \{y \mid y = 2^{x-1}, x \in A\}$

A. $\{1,2\}$ B. $\{2,4\}$

 $C. \{1,2,4\}$

2. 若复数 z 同时满足 z-z=2i , z=iz , 则 z=

D. -1+i

3. 关于直线l:ax+by+1=0,有下列四个命题:

甲: 直线l经过点(1,0);

乙: 直线l经过点(0,-1);

丙: 直线l经过点(-1,1);

 $\exists : ab < 0.$

若只有一个假命题,则该命题是

B. 7.

C. 丙

D. T

4. 若 $\left(x-\frac{a}{3\sqrt{x}}\right)$ 的展开式中 x^4 的系数为 7,则展开式的常数项为

- 5.《周髀算经》有这样一个问题:从冬至日起,依次小寒、大寒、立春、雨水、惊蛰、春分、清明、 谷雨、立夏、小满、芒种十二个节气日影长减等寸,冬至、立春、春分日影之和为三丈一尺五寸, 前九个节气日影之和为八丈五尺五寸,问小满日影长为 (1 丈=10 尺=100 寸)
- A. 四尺五寸
- B. 三尺五寸
- C. 二尺五寸
- D. 一尺五寸

6. 函数 $f(x) = |x| - \frac{m}{x}$ (其中 $m \in R$) 的图像不可能是

7. 己知O为 $\triangle ABC$ 的外心, $3\overrightarrow{OA} + 4\overrightarrow{OB} + 5\overrightarrow{OC} = \vec{0}$,则 $\cos ABC$ 的值为

8. 已知函数 $f(x) = \frac{ae^x}{x} + \ln x - x(a \in R)$, 若 $x \in [1, +\infty)$ 时, $f(x) \ge -2$, 则实数 a 的取 值范围为

B. $\left[\frac{1}{a^3}, +\infty\right]$ C. $\left[\frac{1}{a^2}, +\infty\right]$ D. $\left[\frac{1}{a}, +\infty\right]$

- 二、多项选择题: 本题共 4 小题, 每小题 5 分, 共 20 分, 在每小题给出的四个选项中, 有多项 符合题目要求,全部选对的得5分,部分选对的得2分,有选错的得0分,
- 9. 已知数列 $\{a_n\}$ 的前n项和为 S_n ,且 $a_1 = p$, $2S_n S_{n-1} = 2p$ ($n \ge 2$,p 为常数),则下列 结论正确的有

A. $\{a_n\}$ 一定是等比数列 B. 当 p=1时, $S_4=\frac{15}{6}$

C. $\triangleq p = \frac{1}{2}$ Hy, $a_m \cdot a_n = a_{m+n}$ D. $|a_3| + |a_8| = |a_5| + |a_6|$

- 10. 已知函数 $f(x) = \sqrt{3} + 2\sin x \sin 2x$,则下列结论正确的有
 - A. 函数 f(x) 的最小正周期为 π
- B. 函数 f(x) 在 $[-\pi, \pi]$ 上有 2 个零点
- C. 函数 f(x) 的图象关于 $(\pi, \sqrt{3})$ 对称 D. 函数 f(x) 的最小值为 $-\sqrt{3}$
- 11. 如图,在某城市中,M,N两地之间有整齐的方格形道路网,其中A,A,A,A,A,A,B,B中位于一条对角线上的 4 个交汇处. 今在道路网M,N处的甲、乙两人分别要到N,M处, 他们分别随机地选择一条沿街的最短路径,以相同的速度同时出发,直到到达N,M处为止, 则下列说法正确的有
 - A. 甲从M 到达N 处的方法有 120 种
 - B. 甲从M 必须经过A。到达N 处的方法有9种
 - C. 甲、乙两人在 A_3 处相遇的概率为 $\frac{9}{100}$

- D. 甲、乙两人相遇的概率为 $\frac{41}{100}$
- 12. 已知 F_1, F_2 为双曲线 $C: \frac{x^2}{a^2} \frac{y^2}{b^2} = 1(a > 0, b > 0)$ 的左右焦点,过点 F_1 作渐近线 $y = \frac{b}{a}x$ 的 垂线交双曲线右支于点 P, 直线 PF, 与 y 轴交于点 Q (P, Q 在 x 轴同侧), 连接 QF, 者 ΔPQF 内切圆圆心I恰好落在以 F_1F_2 为直径的圆上,则下列结论正确的有
- A. $\angle F_1 P F_2 = \frac{\pi}{2}$

- B. ΔPQF_1 内切圆的半径为 |a-b|
- C. $\overrightarrow{OO} = \sqrt{5} \overrightarrow{OI}$
- D. 双曲线的离心率为 $\sqrt{5}$
- 三、填空题(本大题共4小题,每小题5分,共20分)
- 13. 已知 α 是三角形的一个内角, $\tan \alpha = \frac{4}{3}$,则 $\sin \left(\alpha + \frac{2\pi}{3} \right) = \underline{\hspace{1cm}}$
- 14. 已知 a,b 都为正实数,则 $a + \frac{b}{a} + \frac{25}{ab}$ 的最小值为______.
- 15. 已知 A , B 两点分别为椭圆 $\frac{x^2}{3} + \frac{y^2}{2} = 1$ 的左焦点和上顶点,C 为椭圆上的动点,则 ΔABC 面积的最大值为

16. 如图,长方体 $ABCD-A_1B_1C_1D_1$ 的长、宽、高分别 $4\sqrt{5}$ 、8、3, E、F 分别为上底面、下底面(含边界)内的动点,当 $AE+EF+FC_1$ 最小时,以 A 为球心, AE 的长为半径的球面与上底

面 $A_1B_1C_1D_1$ 的交线长为______.

四、解答题: (本大题共 6 小题, 共 70 分, 解答应写出文字说明, 证明过程或演算步骤)

17. (本小题满分 10 分)

在 $\triangle ABC$ 中, a, b, c 分别为角 A, B, C 的对边, $\sin^2 A + \sin^2 C = \sin^2 B + \sin A \sin C$. ([) 求角 B 的大小:

(II) 若 $\triangle ABC$ 为锐角三角形, $b = \sqrt{3}$,求 2a - c 的取值范围.

18. (本小题满分 12 分)

已知等差数列 $\{a_n\}$ 和等比数列 $\{b_n\}$ 满足 $a_1 = 4$, $b_1 = 2$, $a_2 = 2b_2 - 1$, $a_3 = b_3 + 2$.

- (I) 求 $\{a_n\}$ 和 $\{b_n\}$ 的通项公式;
- (II)数列 $\{a_n\}$ 和 $\{b_n\}$ 中的所有项分别构成集合A,B,将 $A \cup B$ 的所有元素按从小到大依次排列构成一个新数列 $\{c_n\}$,求数列 $\{c_n\}$ 的前 $\{c_n\}$
- 19. (本小题满分 12 分)

在三棱锥 P-ABC 中,平面 PAC 上平面 ABC, $PA=PB=AB=\sqrt{2}AC=\sqrt{2}BC$.

- (Ⅰ) 证明: *PC* ⊥平面 *ABC*:
- (II) 已知 Q, M, N 分别为线段 PB、PA、BC 的中点, 求直线 MN 与平面 QAC 所成角的正弦值.

20. (本小题满分 12 分)

甲、乙、丙三人进行乒乓球挑战赛(其中两人比赛,另一人当裁判,每局结束时,负方在下一局当裁判),设在情况对等中各局比赛双方获胜的概率均为 $\frac{1}{2}$,但每局比赛结束时,胜的一方在下一局

比赛时受体力影响,胜的概率均变为 $\frac{2}{5}$,第一局甲当裁判.

- (I) 求第三局甲当裁判的概率;
- (II) 设X表示前四局乙当裁判的次数,求X的分布列和数学期望.

21. (本小题满分 12 分)

已知抛物线 $E: x^2 = 2y$,过抛物线上第一象限的点 A 作抛物线的切线,与 x 轴交于点 M. 过 M 作 OA 的垂线,交抛物线于 B, C 两点,交 OA 于点 D.

- (I) 求证: 直线 BC 过定点;
- (II) 若 $\overrightarrow{MB} \cdot \overrightarrow{MC} \ge 5$, 求 $|AD| \cdot |AO|$ 的最小值.

22. (本小题满分 12 分)

已知函数 $f(x) = \frac{a}{x} - \ln x + 1$ 有两个不同的零点 $x_1, x_2(x_1 < x_2)$.

- (I) 求实数 a 的取值范围:
- (II) 记 f(x) 的极值点为 x_0 , 求证: $\frac{1}{x_1} + \frac{1}{x_2} > 2ef(x_0)$.

龙泉中学、宜昌一中 2021 届高三年级 2月数学试题参考答案

- 一、单项选择题: 1-4 CDCA
- 一、多项选择题: 9. BC 10. BC 11. BD 12. ABD
- 三、填空题 13. $\frac{3\sqrt{3}-4}{10}$ 14. $2\sqrt{10}$ 15. $\frac{3\sqrt{2}}{2}$ 16. 2π

- 17. 解:(I)由已知 $\sin^2 A + \sin^2 C = \sin^2 B + \sin A \sin C$,结合正弦定理,得 $a^2 + c^2 = b^2 + ac$.
- (II) 由 $B = \frac{\pi}{3}, b = \sqrt{3}$,则由正弦定理,有

- **18. 解:** (I) 设等差数列 $\{a_n\}$ 的公差为d,等比数列 $\{b_n\}$ 的公比为q,
- $\pm \begin{cases}
 4+d=2\cdot 2q-1 \\
 4+2d=2\cdot q^2+2
 \end{cases} \Rightarrow \begin{cases}
 d=4q-5 \\
 d=q^2-1
 \end{cases}$
- $\therefore a_n = 3n + 1, \ b_n = 2^n.$
- (II) 当 $\{c_n\}$ 的前 60 项中含有 $\{b_n\}$ 的前 6 项时,令 $3n+1 < 2^7 = 128 \Rightarrow n < \frac{127}{2}$
- 当 $\{c_n\}$ 的前60项中含有 $\{b_n\}$ 的前7项时,令 $3n+1<2^8=256\Longrightarrow n<85$
- 且 2^2 , 2^4 , 2^6 是 $\{a_n\}$ 和 $\{b_n\}$ 的公共项,则 $\{c_n\}$ 的前 60 项中含有 $\{b_n\}$ 的前 7 项且含有 $\{a_n\}$ 的前 56
- **19. 解**: (I) 证明: 取 *AB* 中点 *D*, 连接 *PD*, *DC*
- $\therefore PA = PB$, AC = BC, $\emptyset AB \perp PD$, $AB \perp DC$. $\mathbb{Z} PD \cap DC = D$,

- (II) 如图建立空间直角坐标系,设AC=1,则A(0.1,0),B(1,0,0),P(0,0,1),

设平面 QAC 的一个法向量为 $\vec{n} = (x, y, z)$, $\vec{C}\vec{C}\vec{A} = (0, 1, 0)$, $\vec{C}\vec{Q} = \left(\frac{1}{2}, 0, \frac{1}{2}\right)$

其分布列为

$$\therefore \cos\langle \vec{n}, \overline{MN} \rangle = \frac{\vec{n} \cdot \overline{MN}}{|\vec{n}| \cdot |\overline{MN}|} = \frac{1}{\sqrt{2} \cdot \sqrt{\frac{3}{4}}} = \frac{\sqrt{6}}{3} \dots 11 \, \text{f}$$

所以直线 MN 与平面 QAC 所成角的正弦值为 $\frac{\sqrt{6}}{3}$. 12 分

- 20. 解:(I)第三局甲当裁判则前两局有两种情形:前两场都是乙胜,前两场都是丙胜,故所求
- (Ⅱ)由于不能连续两局都当裁判,第一局由甲当裁判,故X的可能取值为0,1,2,........6分

当 X=2时,乙只能在第 2、4 局中当裁判,故乙在第一局中输掉,在第三局中也输掉,则第一局 丙胜乙败;第二局无论甲丙谁胜,在第三局中甲或丙是连胜概率变为 $\frac{2}{5}$,

$$P(X=1)=1-\frac{2}{25}-\frac{1}{5}=\frac{18}{25}$$
, 10 $\%$

X	0	1	2
P	2 25	18 25	<u>1</u> 5

$$EX = 0 \times \frac{2}{25} + 1 \times \frac{18}{25} + 2 \times \frac{1}{5} = \frac{28}{25}$$
. 12 \(\frac{1}{25}\)

∴直线 *AM* 的方程为:
$$y-2t^2=2t(x-2t)$$
, 即 $y=2tx-2t^2$,

$$\therefore M(t,0), \quad \forall k_{OA} = t, \quad \therefore k_{BC} = -\frac{1}{t}, \qquad ...$$

设
$$B(x_1, y_1)$$
, $C(x_2, y_2)$, 则 $x_1 + x_2 = -\frac{2}{t}$, $x_1 \cdot x_2 = -2$,

则
$$g'(m) = \frac{1}{m} - \frac{4}{(m+1)^2} = \frac{(m-1)^2}{m(m+1)^2} \ge 0$$
,所以 $g(m)$ 递增,
则 $g(m) < g(1) = 0$ 成立.于是得到 $\frac{t_1 + t_2}{2} > \frac{t_1 - t_2}{\ln t_1 - \ln t_2} = -\frac{1}{a}$, 10 分
因此只要证明 $-\frac{1}{a} \ge -e \ln(-a) \ (-1 < a < 0)$,构造函数 $h(a) = -\frac{1}{a} + e \ln(-a)$,
则 $h'(a) = \frac{1}{a^2} + \frac{e}{a} = \frac{1 + ea}{a^2}$,故 $h(a)$ 在 $(-1, -\frac{1}{e})$ 上递减,在 $(-\frac{1}{e}, 0)$ 上递增,
则 $h(a) \ge h(-\frac{1}{e}) = 0$,即 $-\frac{1}{a} \ge -e \ln(-a)$ 成立. 12 分