[image: image1.png]

[image: image17.png]

 [image: image17.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

2019届高三模拟考试试卷
数　　学
(满分160分，考试时间120分钟)
2019．5

一、 填空题：本大题共14小题，每小题5分，共70分．
1. 已知集合A＝{x||x|≤1，x∈Z}，B＝{x|0≤x≤2}，则A∩B＝________．
2. 已知复数z＝(1＋2i)(a＋i)，其中i是虚数单位．若z的实部与虚部相等，则实数a的值为________．
3. 某班有学生52人，现将所有学生随机编号，用系统抽样方法，抽取一个容量为4的样本．已知5号、31号、44号学生在样本中，则样本中还有一个学生的编号是________．
4. 3张奖券分别标有特等奖、一等奖和二等奖．甲、乙两人同时各抽取1张奖券，两人都未抽得特等奖的概率是________．
5. 函数f(x)＝＋log2(1－x)的定义域为________．
6. 如图是一个算法流程图，则输出k的值为________．
[image: image19.jpg]

(第6题)

　　　　　　　[image: image2.png]

(第7题)

7. 若正三棱柱ABCA1B1C1的所有棱长均为2，点P为侧棱AA1上任意一点，则四棱锥PBCC1B1的体积为________．
8. 在平面直角坐标系xOy中，点P在曲线C：y＝x3－10x＋3上，且在第四象限内．已知曲线C在点P处的切线方程为y＝2x＋b，则实数b的值为________．
9. 已知函数f(x)＝sin(2x＋φ)－cos(2x＋φ)(0<φ<π)是定义在R上的奇函数，则f(－)的值为________．
10. 如果函数f(x)＝(m－2)x2＋2(n－8)x＋1(m，n∈R且m≥2，n≥0)在区间[，2]上单调递减，那么mn的最大值为________．
11. 已知椭圆＋y2＝1与双曲线－＝1(a>0，b>0)有相同的焦点，其左、右焦点分别为F1，F2.若椭圆与双曲线在第一象限内的交点为P，且F1P＝F1F2，则双曲线的离心率为________．
12. 在平面直角坐标系xOy中，点A的坐标为(0，5)，点B是直线l：y＝x上位于第一象限内的一点．已知以AB为直径的圆被直线l所截得的弦长为2，则点B的坐标为________．
13. 已知数列{an}的前n项和为Sn，a1＝1，a2＝2，an＋2＝则满足2 019≤Sm≤3 000的正整数m的所有取值为________．
14. 已知等边三角形ABC的边长为2，＝2，点N，T分别为线段BC，CA上的动点，则·＋·＋·取值的集合为________．
二、 解答题：本大题共6小题，共90分. 解答时应写出必要的文字说明、证明过程或演算步骤．
15. (本小题满分14分)

如图，在平面直角坐标系xOy中，以x轴正半轴为始边的锐角α的终边与单位圆O交于点A，且点A的纵坐标是.

(1) 求cos(α－)的值；
(2) 若以x轴正半轴为始边的钝角β的终边与单位圆O交于点B，且点B的横坐标为－，求α＋β的值．
[image: image3.png]

16. (本小题满分14分)

如图，已知正方形ABCD和矩形ACEF所在的平面互相垂直，AB＝，AF＝1，M是线段EF的中点．求证：
(1) AM∥平面BDE；
(2) AM⊥平面BDF.

[image: image4.png]

17. (本小题满分14分)

某广告商租用了一块如图所示的半圆形封闭区域用于产品展示，该封闭区域由以O为圆心的半圆及直径AB围成．在此区域内原有一个以OA为直径、C为圆心的半圆形展示区，该广告商欲在此基础上，将其改建成一个凸四边形的展示区COPQ，其中P，Q分别在半圆O与半圆C的圆弧上，且PQ与半圆C相切于点Q.已知AB长为40米，设∠BOP为2θ.(上述图形均视作在同一平面内)

(1) 记四边形COPQ的周长为f(θ)，求f(θ)的表达式；
(2) 要使改建成的展示区COPQ的面积最大，求sin θ的值．
[image: image5.png]

18. (本小题满分16分)

在平面直角坐标系xOy中，已知椭圆C：＋＝1(a>b>0)的左、右焦点分别为F1，F2，且点F1，F2与椭圆C的上顶点构成边长为2的等边三角形．
(1) 求椭圆C的方程；
(2) 已知直线l与椭圆C相切于点P，且分别与直线x＝－4和直线x＝－1相交于点M，N.试判断是否为定值，并说明理由．
[image: image6.png]

19. (本小题满分16分)

已知数列{an}满足a1·a2·…·an＝2(n∈N*)，数列{bn}的前n项和Sn＝(n∈N*)，且b1＝1，b2＝2.

(1) 求数列{an}的通项公式；
(2) 求数列{bn}的通项公式；
(3) 设cn＝－，记Tn是数列{cn}的前n项和，求正整数m，使得对于任意的n∈N*均有Tm≥Tn.

20. (本小题满分16分)

设a为实数，已知函数f(x)＝axex，g(x)＝x＋ln x.

(1) 当a<0时，求函数f(x)的单调区间；
[image: image7.png]k=

(2) 设b为实数，若不等式f(x)≥2x2＋bx对任意的a≥1及任意的x>0恒成立，求b的取值范围；
(3) 若函数h(x)＝f(x)＋g(x)(x>0，x∈R)有两个相异的零点，求a的取值范围．
2019届高三模拟考试试卷
数学附加题
(满分40分，考试时间30分钟)
21. 【选做题】 在A，B，C三小题中只能选做两题，每小题10分，共20分．若多做，则按作答的前两题计分．解答时应写出必要的文字说明、证明过程或演算步骤．
A. (选修42：矩阵与变换)

已知矩阵A＝，二阶矩阵B满足AB＝.

(1) 求矩阵B；
(2) 求矩阵B的特征值．
B. (选修44：坐标系与参数方程)

设a为实数，在极坐标系中，已知圆ρ＝2asin θ(a>0)与直线ρcos(θ＋)＝1相切，求a的值．
C. (选修45：不等式选讲)

求函数y＝＋的最大值．
【必做题】 第22，23题，每小题10分，共20分．解答时应写出必要的文字说明、证明过程或演算步骤．
22. 如图，在四棱锥PABCD中，PA⊥平面ABCD，∠ABC＝∠BAD＝90°，AD＝AP＝4，AB＝BC＝2，点M为PC的中点．
(1) 求异面直线AP与BM所成角的余弦值；
(2) 点N在线段AD上，且AN＝λ，若直线MN与平面PBC所成角的正弦值为，求λ的值．
[image: image8.png]

23. 在平面直角坐标系xOy中，有一个微型智能机器人(大小不计)只能沿着坐标轴的正方向或负方向行进，且每一步只能行进1个单位长度，例如：该机器人在点(1，0)处时，下一步可行进到(2，0)、(0，0)、(1，1)、(1，－1)这四个点中的任一位置．记该机器人从坐标原点O出发、行进n步后落在y轴上的不同走法的种数为L(n)．
(1) 求L(1)，L(2)，L(3)的值；
(2) 求L(n)的表达式．
2019届高三模拟考试试卷(南师附中)

数学参考答案及评分标准
1. {0，1}　2. －3　3. 18　4. 　5. [0，1)　6. 3　7. 　8. －13　9. －　10. 18　11. 　12. (6，3)　13. 20，21　14. {－6}

15. 解：因为锐角α的终边与单位圆O交于点A，且点A的纵坐标是，
所以由任意角的三角函数的定义可知sin α＝.

从而cos α＝＝.(3分)

(1) cos(α－)＝cos αcos ＋sin αsin ＝×(－)＋×＝－.(6分)

(2) 因为钝角β的终边与单位圆O交于点B，且点B的横坐标是－，
所以cos β＝－，从而sin β＝＝.(8分)

于是sin(α＋β)＝sin αcos β＋cos αsin β＝×(－)＋×＝.(10分)

因为α为锐角，β为钝角，所以α＋β∈(，)，(12分)

从而α＋β＝.(14分)

[image: image9.png]

16. 证明：(1) 设AC∩BD＝O，连结OE，
∵四边形ACEF是矩形，∴ EF∥AC，EF＝AC.

∵ O是正方形ABCD对角线的交点，
∴ O是AC的中点．
又点M是EF的中点，∴ EM∥AO，EM＝AO.

∴四边形AOEM是平行四边形，
∴ AM∥OE.(4分)

∵ OE[image: image10.png]

平面BDE，AM[image: image11.png]

平面BDE，
∴ AM∥平面BDE.(7分)

(2) ∵ 正方形ABCD，∴ BD⊥AC.

∵平面ABCD∩平面ACEF＝AC，平面ABCD⊥平面ACEF，BD[image: image12.png]

平面ABCD，
∴ BD⊥平面ACEF.(9分)

∵ AM[image: image13.png]

平面ACEF，∴ BD⊥AM.(10分)

∵正方形ABCD，AD＝，∴ OA＝1.

由(1)可知点M，O分别是EF，AC的中点，且四边形ACEF是矩形．
∵ AF＝1，∴四边形AOMF是正方形，(11分)

∴ AM⊥OF.(12分)

又AM⊥BD，且OF∩BD＝O，OF[image: image14.png]

平面BDF，BD[image: image15.png]

平面BDF，
∴ AM⊥平面BDF.(14分)

17. 解：(1) 连结PC.由条件得θ∈(0，)．
在△POC中，OC＝10，OP＝20，∠POC＝π－2θ，由余弦定理，得
PC2＝OC2＋OP2－2OC·OPcos(π－2θ)＝100(5＋4cos 2θ)．(2分)

因为PQ与半圆C相切于点Q，所以CQ⊥PQ，
所以PQ2＝PC2－CQ2＝400(1＋cos 2θ)，所以PQ＝20cos θ.(4分)

所以四边形COPQ的周长为f(θ)＝CO＋OP＋PQ＋QC＝40＋20cos θ，
即f(θ)＝40＋20cos θ，θ∈(0，)．(7分)

(没写定义域，扣2分)

(2) 设四边形COPQ的面积为S(θ)，则
S(θ)＝S△OCP＋S△QCP＝100(cos θ＋2sin θcos θ)，θ∈(0，)．(10分)

所以S′(θ)＝100(－sin θ＋2cos2θ－2sin2θ)＝100(－4sin2θ－sin θ＋2)，θ∈(0，)．(12分)

令S′(t)＝0，得sin θ＝.

列表：
	sin θ
	(0，)
	
	(，1)

	S′(θ)
	＋
	0
	－

	S(θ)
	增
	最大值
	减

答：要使改建成的展示区COPQ的面积最大，sin θ的值为.(14分)

18. 解：(1) 依题意，2c＝a＝2，所以c＝1，b＝，
所以椭圆C的标准方程为＋＝1.(4分)

(2) ① 因为直线l分别与直线x＝－4和直线x＝－1相交，
所以直线l一定存在斜率．(6分)

②设直线l：y＝kx＋m，
由得(4k2＋3)x2＋8kmx＋4(m2－3)＝0.

由Δ＝(8km)2－4×(4k2＋3)×4(m2－3)＝0，
得4k2＋3－m2＝0　①.(8分)

把x＝－4代入y＝kx＋m，得M(－4，－4k＋m)，
把x＝－1代入y＝kx＋m，得N(－1，－k＋m)，(10分)

所以NF1＝|－k＋m|，
MF1＝＝　②，(12分)

由①式，得3＝m2－4k2　③，
把③式代入②式，得MF1＝＝2|－k＋m|，
∴＝＝，即为定值.(16分)

19. 解：(1) ① a1＝2＝2；(2分)

②当n≥2时，an＝＝＝2n.

所以数列{an}的通项公式为an＝2n(n∈N*)．(4分)

(2) 由Sn＝，得2Sn＝n(b1＋bn)　①，
所以2Sn－1＝(n－1)(b1＋bn－1)(n≥2)　②.

由②－①，得2bn＝b1＋nbn－(n－1)bn－1，n≥2，
即b1＋(n－2)bn－(n－1)bn－1＝0(n≥2)　③，
所以b1＋(n－3)bn－(n－2)bn－1＝0(n≥3)　④.

由④－③，得(n－2)bn－2(n－2)bn－1＋(n－2)bn－2＝0，n≥3，(6分)

因为n≥3，所以n－2>0，上式同除以(n－2)，得
bn－2bn－1＋bn－2＝0，n≥3，
即bn＋1－bn＝bn－bn－1＝…＝b2－b1＝1，
所以数列{bn}是首项为1，公差为1的等差数列，
故bn＝n，n∈N*.(8分)

(3) 因为cn＝－＝－＝[－1]，(10分)

所以c1＝0，c2>0，c3>0，c4>0，c5<0.

记f(n)＝，
当n≥5时，f(n＋1)－f(n)＝－＝－<0，
所以当n≥5时，数列{f(n)}为单调递减数列，当n≥5时，f(n)<f(5)<<1.

从而，当n≥5时，cn＝[－1]<0.(14分)

因此T1<T2<T3<T4，T4>T5>T6>…
所以对任意的n∈N*，T4≥Tn.

综上，m＝4.(16分)

(注：其他解法酌情给分)

20. 解：(1) 当a<0时，因为f′(x)＝a(x＋1)ex，当x<－1时，f′(x)>0；
当x>－1时，f′(x)<0.所以函数f(x)单调减区间为(－∞，－1)，单调增区间为(－1，＋∞)．(2分)

(2) 由f(x)≥2x2＋bx，得axex≥2x2＋bx，由于x>0，
所以aex≥2x＋b对任意的a≥1及任意的x>0恒成立．
由于ex>0，所以aex≥ex，所以ex－2x≥b对任意的x>0恒成立．(4分)

设φ(x)＝ex－2x，x>0，则φ′(x)＝ex－2，
所以函数φ(x)在(0，ln 2)上单调递减，在(ln 2，＋∞)上单调递增，
所以φ(x)min＝φ(ln 2)＝2－2ln 2，
所以b≤2－2ln 2.(6分)

(3) 由h(x)＝axex＋x＋ln x，得h′(x)＝a(x＋1)ex＋1＋＝，其中x>0.

①若a≥0时，则h′(x)>0，所以函数h(x)在(0，＋∞)上单调递增，所以函数h(x)至多有一个零零点，不合题意；(8分)

②若a<0时，令h′(x)＝0，得xex＝－>0.

由第(2)小题知，当x>0时，φ(x)＝ex－2x≥2－2ln 2>0，所以ex>2x，所以xex>2x2，所以当x>0时，函数xex的值域为(0，＋∞)．
所以存在x0>0，使得ax0ex0＋1＝0，即ax0ex0＝－1　①，
且当x<x0时，h′(x)>0，所以函数h(x)在(0，x0)上单调递增，在(x0，＋∞)上单调递减．
因为函数有两个零点x1，x2，
所以h(x)max＝h(x0)＝ax0ex0＋x0＋ln x0＝－1＋x0＋ln x0>0　②.

设φ(x)＝－1＋x＋ln x，x>0，则φ′(x)＝1＋>0，所以函数φ(x)在(0，＋∞)上单调递增．
由于φ(1)＝0，所以当x>1时，φ(x)>0，所以②式中的x0>1.

又由①式，得x0ex0＝－.

由第(1)小题可知，当a<0时，函数f(x)在(0，＋∞)上单调递减，所以－>e，
即a∈(－，0)．(11分)

当a∈(－，0)时，
(i) 由于h()＝＋(－1)<0，所以h()·h(x0)<0.

因为<1<x0，且函数h(x)在(0，x0)上单调递减，函数h(x)的图象在(0，x0)上不间断，
所以函数h(x)在(0，x0)上恰有一个零点；(13分)

(ii) 由于h(－)＝－e－－＋ln(－)，令t＝－>e，
设F(t)＝－et＋t＋ln t，t>e，
由于t>e时，ln t<t，et>2t，所以设F(t)<0，即h(－)<0.

由①式，得当x0>1时，－＝x0ex0>x0，且h(－)·h(x0)<0，
同理可得函数h(x)在(x0，＋∞)上也恰有一个零点．
综上，a∈(－，0)．(16分)

2019届高三模拟考试试卷(南师附中)

数学附加题参考答案及评分标准
21. A. 解：(1) 由题意，由矩阵的逆矩阵公式得B＝A－1＝.(5分)

(2) 矩阵B的特征多项式f(λ)＝(λ＋1)(λ－1)，(7分)

令f(λ)＝0，解得λ＝1或－1，(9分)

所以矩阵B的特征值为1或－1.(10分)

B. 解：将圆ρ＝2asin θ化成普通方程为x2＋y2＝2ay，整理得x2＋(y－a)2＝a2.(3分)

将直线ρcos(θ＋)＝1化成普通方程为x－y－＝0.(6分)

因为相切，所以圆心到直线的距离等于半径，即＝a，(9分)

解得a＝2＋.(10分)

C. 解：因为(＋)2＝(·＋·)2
≤(3－3x＋3x＋2)(＋1)＝，(3分)

所以y＝＋≤.(5分)

当且仅当＝，即x＝∈[－，1]时等号成立．(8分)

所以y的最大值为.(10分)

22. 解：(1) 因为PA⊥平面ABCD，且AB，AD平面ABCD，
所以PA⊥AB，PA⊥AD.

因为∠BAD＝90°，所以PA，AB，AD两两互相垂直．
分别以AB，AD，AP所在直线为x，y，z轴建立空间直角坐标系，
则由AD＝2AB＝2BC＝4，PA＝4，可得A(0，0，0)，B(2，0，0)，C(2，2，0)，D(0，4，0)，P(0，0，4)．
因为点M为PC的中点，所以M(1，1，2)．
所以＝(－1，1，2)，＝(0，0，4)，(2分)

所以cos〈，〉＝＝＝，(4分)

所以异面直线AP，BM所成角的余弦值为.(5分)

(2) 因为AN＝λ，所以N(0，λ，0)(0≤λ≤4)，则＝(－1，λ－1，－2)，
＝(0，2，0)，＝(2，0，－4)．
设平面PBC的法向量为m＝(x，y，z)，则即
令x＝2，解得y＝0，z＝1，所以m＝(2，0，1)是平面PBC的一个法向量．(7分)

因为直线MN与平面PBC所成角的正弦值为，
所以|cos〈，m〉|＝＝＝，解得λ＝1∈[0，4]，
所以λ的值为1.(10分)

23. 解：(1) L(1)＝2，(1分)

L(2)＝6，(2分)

L(3)＝20.(3分)

(2) 设m为沿x轴正方向走的步数(每一步长度为1)，则反方向也需要走m步才能回到y轴上，所以m＝0，1，2，……，[](其中[]为不超过的最大整数)，
总共走n步，首先任选m步沿x轴正方向走，再在剩下的n－m步中选m步沿x轴负方向走，最后剩下的每一步都有两种选择(向上或向下)，即C·C·2n－2m，
[image: image16.png]z
2 D0 G, e 2 KA
B L) = 2 Cr e G, s 2mn =1,
DIC - O,y e 27 K

FMTRG + D o T REGH C, .

(+D" =G +20 + D" =[Ca+ D+ =20« Qe+ D" +2¥,
=
Ho & o W RECH

DIC G s 2 R

[£]
= =2C -, 2 =Cy =L
=

DIC e, 2 BB

L) =Cy,.

7455

10 49

[image: image18.jpg]Kssu, BBBHISXESR

高考学习网（www.gk1977.com）

