江西省重点中学协作体2021届高三第一次联考

数学(理)试卷

考试时间:120分钟分值:150分

一､选择题:本题共12小题,每题5分,共60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={0,1,2,3},集合
[image: image1.wmf]2

{|},

Bxxx

==

则A∩B=()

A.{0,1,2.3}

B.{-1,0,1}

C.{1.2}

D.{0,1}

2.已知复数
[image: image2.wmf]5

1

,

1

i

z

i

-

=

+

 EMBED Equation.DSMT4 [image: image3.wmf]z

的虚部是()

A.-1C

B.-i

C.1

D.i

3.已知P:
[image: image4.wmf]2

1

:1,:10

q

pa

a

£-³

则P是q的()

A.充分不必要条件

B.必要不充分条件

C.充要条件

D.既不充分也不必要条件

4.
[image: image5.wmf]sin155sin35cos25cos35

°°°°

-

=()

[image: image6.wmf]3

.

2

A

-

[image: image7.wmf]1

.

2

B

-

[image: image8.wmf]1

.

2

C

[image: image9.wmf]3

.

2

D

5.在
[image: image10.wmf]6

()()

2

x

yxy

-+

的展开式中,
[image: image11.wmf]5

2

xy

的系数是()

A.20

[image: image12.wmf]2

15

.

B

C.-12

[image: image13.wmf]25

.

2

D

-

6.“干支纪年法"是我国历法的一种传统纪年法,甲､乙､丙､丁､戊､己､庚､辛､壬､癸被称为”十天干”;子､丑､寅､卯､辰､巳､午､未､申､西､戌､亥叫做”十二地支“天干"以“甲”字开始,“地支"以“子″字开始,两者按干支顺序相配,组成了干支纪年法,其相配顺序为甲子､乙丑､丙寅……癸酉;甲戌､乙亥､丙子…癸未;甲申､乙酉､丙戌…癸巳;…,共得到60个组合,称六十甲子,周而复始,无穷无尽.2021年是干支纪年法”中的辛丑年,那么2121年是“干支纪年法中的()

A.庚午年

B.辛未年

C.庚辰年

D.辛巳年

7.已知
[image: image14.wmf]|1|

3

()()

5

x

fx

-

=

,则下列不等关系正确的是()

A
[image: image15.wmf]2

0.5

(log7)(12.5)(1)

fff

<¥<

B.
[image: image16.wmf]0.5

2

(12.5)(log(1)

7

)

fogff

<<

C.
[image: image17.wmf]0.5

2

(1)(log2.5)(lo

7

g)

fff

<<

)

D.
[image: image18.wmf]20.5

(1)(log7)(log2.5)

fff

<<

8.若函数
[image: image19.wmf]sin(2)

3

yx

p

w

=+

的图象向右平移
[image: image20.wmf]6

p

个单位后与函数y=cos2ωx的图象重合,则ω的值可能为()

A.-1

B.-2

[image: image21.wmf]1

.

2

C

-

[image: image22.wmf]1

.

4

D

-

9.如图ABCDEF为五面体,其中四边形ABCD为矩形,EF//AB.
[image: image23.wmf]3

33

2

ABEFAD

===

,△ADE和△BCF都是正三角形,则该五面体的体积为()

[image: image24.png]

[image: image25.wmf]3

72

.

A

[image: image26.wmf]3

42

.

B

[image: image27.wmf].2

C

[image: image28.wmf]2

32

.

D

10.在三角形ABC中,E､F分别为AC､AB上的点,BE与CF交于点Q且
[image: image29.wmf]2,3,

AEECAFFB

==

uuuruuuruuuruuur

AQ交BC于点D,
[image: image30.wmf]AQQD

l

=

uuuruuur

,则λ的值为()

A.3

B.4

C.5

D.6

11.已知A.B.C是双曲线
[image: image31.wmf]22

2

2

1(0,0)

xy

ab

b

a

-=>>

上的三个点,AB经过原点O,AC经过右焦点F,若BF⊥AC且3|AF|=|CF|,则该双曲线的离心率是()

[image: image32.wmf].

2

10

A

[image: image33.wmf]5

.

3

B

[image: image34.wmf].

3

17

C

[image: image35.wmf]9

.

4

D

12.设k,b∈R,若关于x的不等式lnx+x≤k(x+1)+b在(0,+∞)上恒成立,则
[image: image36.wmf]22

1

kb

k

+-

-

的最小值是()

A.
[image: image37.wmf]2

e

-

[image: image38.wmf]1

.

1

B

e

-

+

C.-e+1

D.-e-1

二､填空题:本大题共4小题,每题5分,共20分

13.已知实数x,y满足约束条件
[image: image39.wmf]22

2

440

xy

xy

xy

+³

ì

ï

-£

í

ï

-+³

î

,则z=3x-y的最大值为_____.
14.已知函数f(x)是奇函数,当x<0时,f(x)=sinx-1,则函数f(x)在
[image: image40.wmf]2

x

p

=

处的切线方程为_____.
15.过抛物线
[image: image41.wmf]2

:2(0)

Cypxp

=>

)的焦点F的直线l与C相交于A.B两点,且A.B两点在准线上的射影分别为M,N,△AFM的面积与△BFN的面积互为倒数,则△MFN的面积为_____.
16.在四棱锥P-ABCD中,PA⊥平面ABCD,底面ABCD是直角梯形,AB//CD,AB⊥
[image: image42.wmf],22,

ADAD

CD

AB

===

若动点Q在平面PAD内运动,使得∠CQD与∠BQA相等,则三棱锥Q-ACD的体积最大时的外接球的体积为_____.
三､解答题:共70分｡解答应写出文字说明､证明过程或演算步骤｡第T~22为必考题,每个试题考生都必须作答,第22､23题为选做题,考生根据要求作答｡
(一)必考题:共60分

17.(本小题满分12分)已知等差数列
[image: image43.wmf]{

}

n

a

为递减数列且首项
[image: image44.wmf]1

5,

a

=

等比数列
[image: image45.wmf]{}

n

b

前三项依次为
[image: image46.wmf]123

1,2,3

aaa

-+

.
(1)求数列
[image: image47.wmf]{

}

n

a

和
[image: image48.wmf]{}

n

b

的通项公式；
(2)求数列
[image: image49.wmf]{}

nn

ab

+

的前n项和
[image: image50.wmf].

n

S

18.(本小题满分12分)如图,在三棱锥A-BCD中,△ABD是等边三角形,AC=2,
[image: image51.wmf]2,

BCCD

==

E为空间内一点,BC⊥CD,且△CDE为以CD为斜边的等腰直角三角形｡

[image: image52.png]

证明:平面ABD⊥平面BCD；

(2)若BE=2,试求平面ABD与平面ECD所成锐二面角的余弦值｡

19.(本小题满分12分)已知椭圆C:
[image: image53.wmf]22

22

1(0)

xy

ab

ab

+=>>

,长轴为4,不过原点O且不平行于坐标轴的直线l与C有两个交点A,B,线段AB的中点为M,直线OM的斜率与直线1的斜率的乘积为定值
[image: image54.wmf]4

3

-

.
(1)求椭圆C的方程;
(2)若直线1过右焦点
[image: image55.wmf]2

,

F

问y轴上是否存在点D,使得三角形ABD为正三角形,若存在,求出点D,若不存在,请说明理由.

20.(本小题满分12分)某超市计划按月订购一种预防感冒饮品,每天进货量相同,进货成本每瓶5元,售价每瓶8元,未售出的饮品降价处理,以每瓶3元的价格当天全部处理完｡根据一段时间以来的销售经验,每天需求量与当天最高气温(单位:℃)有关｡如果最高气温不低于30,需求量为500瓶;如果最高气温位于区间[25,30),需求量为300瓶;如果最高气温低于25,需求量为200瓶｡为了确定七月份的订购计划,统计了前三年七月份各天的最高气温数据,得下面的频数分布表:

	最高气温
	[20,25)
	[25,30)
	[30,35)
	[35,40)

	天数
	27
	36
	20
	7

以最高气温位于各区间的频率代替最高气温位于该区间的概率.

(1)求七月份这种饮品一天的需求量x(单位:瓶)的分布列;

(2)若七月份一天销售这种饮品的利润的数学期望值不低于700元,则该月份一天的进货量n(单位:瓶)应满足什么条件?

21.(本小题满分12分)已知函数
[image: image56.wmf]()

()

lnax

fx

ax

=

.
(1)讨论函数f(x)的单调区间.

(2)若当a=1时,
[image: image57.wmf]()

9

()2()

fx

Fxfxe

x

=+

，求证:F(x)>0

(二)选考题:共10分.请考生在第22,23题中任选一题作答,如果多做,则按所做的

第一题计分.作答时请写清题号.

22.在直角坐标系xOy中,已知曲线
[image: image58.wmf]1

C

的参数方程为
[image: image59.wmf]4

4

2

4

1

1

2

1

t

x

t

t

y

t

ì

-

=

ï

ï

+

í

ï

=

ï

+

î

(t为参数),以坐标原点O为极点,x轴正半轴为极轴建立极坐标系,曲线
[image: image60.wmf]2

C

的极坐标方程为
[image: image61.wmf]cos()4

3

p

rq

+=

.
(1)写出曲线
[image: image62.wmf]12

,

CC

的普通方程;

(2)过曲线
[image: image63.wmf]1

C

上任意一点P作与
[image: image64.wmf]2

C

夹角为60°的直线,交
[image: image65.wmf]2

C

于点A,求
[image: image66.wmf]||

PA

的最大值与最小值.

23.已知a,b,c为正数.

(1)证明
[image: image67.wmf]233232

3

32

bcaacbabc

abc

+-+-+-

++³

;
(2)求
[image: image68.wmf]4

44

111

()4

a

c

b

a

c

b

++++

+

的最小值.
[image: image69.jpg]TLVEAE B P MRS — R K (B B

—. EE
Fe |1 2 3 4 5 6 7 8 9 0 |11 |12
% | D G B B c D B c A G A C
LA
17. 10 4. y=2 152 16. 40;,/571
18. MR () HEEE: (T+d) =4x(5+6d),..d=-1, 8d =11 ()

005, o0k . oconis conase vt s e oo it i s it o 34

e T 3"
X+ b =a,-5=4b, =6, Al:lﬁqu b =4l 64

S,=a,+b +a,+by+. ... +a,+b,

=(a +a, +on a,)+ (b, +by 4. b,)
n’ 1ln 3y

L8, me—F——=8+8 =] .iinnnns 12 4
2 2 2

18. fi#: ()W BDIHEO, EHOC, 04,
R AABD R250=F%, BD=2FLAOLBD 24
HAO=+3, XENBC=CD=2 FELJCO:%BD:I. X AC =2
Y AOP +0C? = AC 5 A0 LOC s s s s 5 555 5 5 45
X2 A0 1 BD

HHNCONBD=0, FiLl i
ABD 1 VHIBCD, 64y
(2) B9¥ifi ABD L Fii BCD,

“Fiii ABD "~¥iii CBD=BD,

[image: image70.jpg]bl AO L ¥ BCD .
HBD=2, 40=43,

BN O NIER, OC Juxth, ODRYH, OAXNzfESFREMMBIER, A4 EEF
i BCD 75
WCDWHh s F, %E#OF, EF,

[FI¥EFHE CD L “Fii EOF , 0F=g. EF:@.

WLEFO=7-6,

1 0(0,0,0), €(1,0,0), D(0,1,0), 4(0,0+3), B(0,-1,0)
E lcoso9+l,lcosﬁ+l,£sin6 BE = lc059+l,lcosﬂ+z,£sin6’
2 2°2 2" 2 2 2°2 2" 2

3346
*“BE=2..3+2cos0 =2..cosf = ! sinﬁzgi- E(— o —] 84

2 4’4" 4

P CD = (-1,1,0), ﬁ:[_

Jz]_

3
474

PN

B ECD ik n = (x,,2)

CD-ii=0
Y — g
CE-ii=0

-x+y=0

Lx=1, mu?z:[l,l,—?} 10 4

B9 il ABD) — A& i OC =(1,0,0)
cos(a’, ;z)| = S = g

/1+1+z
3
N

RIS ECD 5 ECD 85— Fifi E@%amﬂa% 124

ol

[image: image71.jpg]19. i (1) HERERH:

B A(xlvyl)»B(xzyz)' A, BAERGIE E

2 2
AN

“at B

e P ©)

xZ yZ
2 g2 s ®
at b

kAB 'kOM

KX, =% & 4% 4

2
Ho-0xGH- 2 =3
a

nb*=3

M C RN

Yy
@) BHLkL y=k(x-)Bi g T3

y=k(x-1)

4k’ -12
3+4k*

8k*

5o By b = T SXiks

& 3)
344k 344k

BRAFE S ., W MD MELITFR: y+—

g
|AB‘:12(1+k)
3+4k*
T 344K

|MD| = {1+ki2
V3

¥ ABD WS ST |MD|:T3|AB|

AkVE +1

4K’
3+ 4k*

:

B n-nntn_ 3

=1

=

3+ 4k?

NGO,

(3+4k>R* —8k*x+4k> ~12=0

1 4k?

=——(x———)..D
k(x 3+4k2)

4k -3

0,
(3+ 4k2

)

[image: image72.jpg]V3 120487 4R +1

== BP23k* +27 =0, FIAEEIHIF,
2 3+4k 3+ 4k

5o AFEREETEITRR D e croone e ovnm wimsase mvcuse s o atase st w s 124y
20. ff: (1) IKAEAF: X HIHTA AT BERUA D 500, 300, 200, vt 15
AR R
27 36 27

P(x=500)=—=03, P(x=300)=—=04, P(x=200)=—=03,4

(e =500)= 25 (x =300)= o0 (r=200)= o0 2
k5451
X 200 300 500
P 0.3 0.4 0.3

200 <7 <500.
4300 < 1 < 500,
EY, = 0.3[200x3 —2(n — 200)]+ 0.4[300x 3 - (- 300)x 2]+ 0.3x 37 = 900-0.5n ,
HEY, 2700, 2 nSA00. ..o 84
4200 < n <3001,

EY, = 0.3[200x3 - 2(1 —200)]+ 0.7 x3n =1.5n + 300,

EY22700.'.n2¥‘.'nez:.n2267 114

o VGH gy & YO = 5 05, 55, S0 75 0 .00 5 S0 3 476 ¥ e 3 0 8.5 3 1249

LA f(x)=TBE 14

ax

20> 0,5 LA (0,+0), 41 (x)>0, B0<x<Z, f(x)<0mx>%
a a

s 7 (=) E(Of]mm@, E(£,+wj$iﬁii$if& 34

a

24 <0, 3080 (-00), 41 (x)>0, #x<S, f(x)<0mEcx<0
a a

[image: image73.jpg]LB (x)E(—wy§j$i)ﬁi$iﬁ.§. &G,O]wﬁﬁﬁ 54

Inx

@ FEF(x)>0, x>0, Hify S 950

Inx

9m(x):2]nxe7+9(x>0)' u

Inx

2] Inx br] 2ex
™ -1 2e* —= Inx(1-In !
e nx+2e it [nx(x)+x:|

m'(x)=2e

1_ZMx

#Bh(x)=(1-Inx)Inx+x, WA (x)== +1:L]nx+l.
x

X X

4o(x)=x-2Inx+1, Ldx>0, (p'(x):l_iz_.
=

M0 <x <2, ¢ (x)<0, MM EEQ(x) LB
x> 20, ¢'(x)>0, e (x) K.
Bk, @(x),, =9(2)=3-2In2>0, WIHLEHx>0, A'(x)>0,

min

BTk, s h(x) 76 (0, +o0) L Ayshimse,
1 o, 1 I ity 1
ﬁh(}]:(l'lnijl“?fo' h(1)=1>0, %A% AT, /T%ExOE(E,lj

Inx, 1
% Inx, -1

i3 h(x,)=(1-Inx,))Inx,+x, =0, "/

20 <x<x, b, h(x)<0, BF(x)<0, MmuE¥F (x) bif;

Bx>xht, h(x)>0, BF'(x)>0, Mt EEF (x) S,

sy 1 i
~m(x) =m(x,)=2e% lnx0+9:261”°]lnx0+9=lnx0[261”"2+19] . 10 4
n x,

Ay 1N 2 ,% 9
4t=Inx, (-In2,0), p(t):26’4+?1 p(t)__(t—l)ze]_t_2<0'
N p(t) ¢ € (—1n2,0) i i,

wdl

Bitls p(t)<p(-n2)=2e 1"2+2—%<0, Fibk, m(x), =m(x)>0,

[image: image74.jpg]Bk, AHEEM x>0, m(x)>0,BF(x)>0.........oo 1245
22. (D) #% C, IR x* +) =1(y 2 0)
B4 G, BB H TN 2By —8=0.. i 64

(2) Mk C, LAEE— 4 P(cos0,sin0) 0 [0, 7] C, MEaR Y

cos(0+£]—4‘ ;
3

cos(6+§)—4|.

dz%lcos@-«/gsinﬂ—%ﬂ:

d__23,

| PAl= -
1P e~ 3

7\5.

H0=01, |PA|WSR/ME, %/J\{E%JT

=27”w. | PA BRI, %t&{ﬁ?ﬂ# 124

40
23. (1) iE¥ca, b, cHRIEH,

i ey 8 Mg B
3a," 2b 3a ¢ 2b ¢

(2+i—1]+(3—a+i—1]+(3—a+g—1]23

3a 3a 2b 2b ¢ 3¢

iy 2b-;c-3a+3a+22—2b+3a+2b—c23. AL 30 = 2b= ¢ BB, ... 64
a c

(2) BHa>0, b>0, ¢>0,

1.0 1Y Y L
.za“+b“+c“+(~+z+*j >33 a“b“c“+[33/7] =3(abc)s + -
c aoc

& (abc)3

4
22 [3(abc)s - 5 =183
(abc)s

EENE

2

debocozt MEEER

FF LA B SRR MBI L83 oot 12 4%

_1234567905.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567953.unknown

_1234567954.unknown

_1234567955.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

