
2018届高三模拟考试试卷(十三)
数　　学
(满分160分，考试时间120分钟)
2018．3
参考公式：
柱体的体积公式V柱体＝Sh，其中S为柱体的底面积，h为高．
一、 填空题：本大题共14小题，每小题5分，共70分．
1. 已知集合U＝{－1，0，1，2，3}，A＝{－1，0，2}，则∁UA＝________．
2. 已知复数z1＝a＋i，z2＝3－4i，其中i为虚数单位．若为纯虚数，则实数a的值为________．
3. 某班40名学生参加普法知识竞赛，成绩都在区间[40，100]上，其频率分布直方图如图所示，则成绩不低于60分的人数为________．

(第4题)
(第3题)

4. 如图是一个算法流程图，则输出的S的值为________．
5. 在长为12 cm的线段AB上任取一点C，以线段AC，BC为邻边作矩形，则该矩形的面积大于32 cm2的概率为________．
6. 在△ABC中，已知AB＝1，AC＝，B＝45°，则BC的长为________．
7. 在平面直角坐标系xOy中，已知双曲线C与双曲线x2－＝1有公共的渐近线，且经过点P(－2，)，则双曲线C的焦距为________．
8. 在平面直角坐标系xOy中，已知角α，β的始边均为x轴的非负半轴，终边分别经过点A(1，2)，B(5，1)，则tan(α－β)的值为________．
9. 设等比数列{an}的前n项和为Sn.若S3，S9，S6成等差数列，且a8＝3，则a5的值为________．
10. 已知a，b，c均为正数，且abc＝4(a＋b)，则a＋b＋c的最小值为________．
11. 在平面直角坐标系xOy中，若动圆C上的点都在不等式组表示的平面区域内，则面积最大的圆C的标准方程为______________．
12. 设函数f(x)＝(其中e为自然对数的底数)有3个不同的零点，则实数m的取值范围是________．
13. 在平面四边形ABCD中，已知AB＝1，BC＝4，CD＝2，DA＝3，则·的值为________．
14. 已知a为常数，函数f(x)＝的最小值为－，则a的所有值为________．
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)
在平面直角坐标系xOy中，设向量a＝(cos α，sin α)，b＝(－sin β，cos β)，c＝(－，)．
(1) 若|a＋b|＝|c|，求sin(α－β)的值；
(2) 设α＝，0＜β＜π，且a∥(b＋c)，求β的值．

16. (本小题满分14分)
如图，在三棱柱ABC ­A1B1C1中，AB＝AC，点E，F分别在棱BB1，CC1上(均异于端点)，且∠ABE＝∠ACF，AE⊥BB1，AF⊥CC1.求证：
(1) 平面AEF⊥平面BB1C1C；
(2) BC∥平面AEF.

17. (本小题满分14分)
如图，在平面直角坐标系xOy中，B1，B2是椭圆＋＝1(a＞b＞0)的短轴端点，P是椭圆上异于点B1，B2的一动点．当直线PB1的方程为y＝x＋3时，线段PB1的长为4.
(1) 求椭圆的标准方程；
(2) 设点Q满足：QB1⊥PB1，QB2⊥PB2.求证： △PB1B2与△QB1B2的面积之比为定值．

18. (本小题满分16分)
将一铁块高温融化后制成一张厚度忽略不计、面积为100 dm2的矩形薄铁皮(如图)，并沿虚线l1，l2裁剪成A，B，C三个矩形(B，C全等)，用来制成一个柱体．现有两种方案：
方案①： 以l1为母线，将A作为圆柱的侧面展开图，并从B，C中各裁剪出一个圆形作为圆柱的两个底面；
方案②： 以l2为侧棱，将A作为正四棱柱的侧面展开图，并从B，C中各裁剪出一个正方形(各边分别与l1或l2垂直)作为正四棱柱的两个底面．
(1) 设B，C都是正方形，且其内切圆恰为按方案①制成的圆柱的底面，求底面半径；
(2) 设l1的长为x dm，则当x为多少时，能使按方案②制成的正四棱柱的体积最大？

19. (本小题满分16分)
设等比数列a1，a2，a3，a4的公比为q，等差数列b1，b2，b3，b4的公差为d，且q≠1，d≠0.
记ci＝ai＋bi(i＝1，2，3，4)．
(1) 求证：数列c1，c2，c3不是等差数列；
(2) 设a1＝1，q＝2.若数列c1，c2，c3是等比数列，求b2关于d的函数关系式及其定义域；
(3) 数列c1，c2，c3，c4能否为等比数列？并说明理由．

20. (本小题满分16分)
设函数f(x)＝x－asin x(a＞0)．
(1) 若函数y＝f(x)是R上的单调增函数，求实数a的取值范围；
(2) 设a＝，g(x)＝f(x)＋bln x＋1(b∈R，b≠0)，g′(x)是g(x)的导函数．
① 若对任意的x＞0，g′(x)＞0，求证： 存在x0，使g(x0)＜0；
② 若g(x1)＝g(x2)(x1≠x2)，求证： x1x2＜4b2.(这是边文，请据需要手工删加)

2018届高三模拟考试试卷(十三)
数学附加题(满分40分，考试时间30分钟)
21. 【选做题】 在A，B，C，D四小题中只能选做2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41：几何证明选讲)
如图，A，B，C是圆O上的3个不同的点，半径OA交弦BC于点D.求证：DB·DC＋OD2＝OA2.

B. (选修42：矩阵与变换)

在平面直角坐标系xOy中，已知A(0，0)，B(3，0)，C(2，2)．设变换T1，T2对应的矩阵分别为M＝，矩阵N＝，求对△ABC依次实施变换T1，T2后所得图形的面积．

C. (选修44：坐标系与参数方程)
在极坐标系中，求以点P(2，)为圆心且与直线l：ρsin(θ－)＝2相切的圆的极坐标方程．

D. (选修45：不等式选讲)
已知a，b，c为正实数，且a＋b＋c＝，求证：≥2.

【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. 在某公司举行的年终庆典活动中，主持人利用随机抽奖软件进行抽奖：由电脑随机生成一张如图所示的3×3表格，其中1格设奖300元，4格各设奖200元，其余4格各设奖100元，点击某一格即显示相应金额．某人在一张表中随机不重复地点击3格，记中奖总金额为X元．
(1) 求概率P(X＝600)；
(2) 求X的概率分布及数学期望E(X)．

23. 已知(1＋x)2n＋1＝a0＋a1x＋a2x2＋…＋a2n＋1x2n＋1，n∈N*.记Tn＝(2k＋1)an－k.
(1) 求T2的值；
(2) 化简Tn的表达式，并证明：对任意的n∈N*，Tn都能被4n＋2整除．

2018届高三模拟考试试卷(十三)(六市联考)
数学参考答案及评分标准

1. {1，3}　2. 　3. 30　4. 125　5. 　6. 　7. 4　8. 　9. －6　10. 8
11. (x－1)2＋y2＝4　12. (1，＋∞)　13. 10　14. 4，
15. 解：(1) 因为a＝(cos α，sin α)，b＝(－sin β，cos β)，c＝(－，)，
所以|a|＝|b|＝|c|＝1，且a·b＝－cos αsin β＋sin αcos β＝sin(α－β)．(3分)
因为|a＋b|＝|c|，所以|a＋b|2＝c2，即a2＋2a·b＋b2＝1，
所以1＋2sin(α－β)＋1＝1，即sin(α－β)＝－.(6分)
(2) 因为α＝，所以a＝(－，)．故b＋c＝(－sin β－，cos β＋)．(8分)
因为a∥(b＋c)，所以－(cos β＋)－(－sin β－)＝0.
化简得sin β－cos β＝，所以sin(β－)＝.(12分)
因为0<β<π，所以－<β－<.所以β－＝，即β＝.(14分)
16. 证明：(1) 在三棱柱ABC ­A1B1C1中，BB1∥CC1. 因为AF⊥CC1，所以AF⊥BB1.(2分)
又AE⊥BB1，AE∩AF＝A，AE，AF⊂平面AEF，所以BB1⊥平面AEF.(5分)
因为BB1⊂平面BB1C1C，所以平面AEF⊥平面BB1C1C.(7分)
(2) 因为AE⊥BB1，AF⊥CC1，∠ABE＝∠ACF，AB ＝ AC，
所以Rt△AEB≌Rt△AFC.所以BE ＝CF.(9分)
又由(1)知，BE∥CF，所以四边形BEFC是平行四边形．故BC∥EF.(11分)
又BC⊄平面AEF，EF⊂平面AEF，所以BC∥平面AEF.(14分)
17. 解：设P(x0，y0)，Q(x1，y1)．
(1) 在y＝x＋3中，令x＝0，得y＝3，从而b＝3.(2分)
 由 得＋＝1，所以x0＝－.(4分)
因为PB1＝＝|x0|, 所以4＝·，解得a2＝18.
所以椭圆的标准方程为＋＝1.(6分)
 (2) (方法1)直线PB1的斜率为kPB1＝，由QB1⊥PB1，所以直线QB1的斜率为kQB1＝－.
于是直线QB1的方程为y＝－x＋3.
同理，QB2的方程为y＝－x－3.(8分)
联立两直线方程，消去y，得x1＝.(10分)
因为P(x0，y0)在椭圆＋＝1上，所以＋＝1，从而y－9＝－.
所以x1＝－.(12分)
所以＝＝2.(14分)
(证法2)设直线PB1，PB2的斜率为k，k′，则直线PB1的方程为y＝kx＋3.
由QB1⊥PB1，直线QB1的方程为y＝－x＋3.
将y＝kx＋3代入＋＝1，得(2k2＋1)x2＋12kx＝0，
因为P是椭圆上异于点B1，B2的点，所以x0≠0，从而x0＝－.(8分)
因为P(x0，y0)在椭圆＋＝1上，所以＋＝1，从而y－9＝－.
所以k·k′＝·＝＝－，得k′＝－.(10分)
由QB2⊥PB2，所以直线QB2的方程为y＝2kx－3.
联立 则x＝，即x1＝.(12分)
所以＝＝＝2.(14分)
 18. 解：(1) 设所得圆柱的半径为r dm, 则(2πr＋2r)×4r＝100，(4分)
解得r＝.(6分)
(2) 设所得正四棱柱的底面边长为a dm，则即(9分)
(方法1)所得正四棱柱的体积V＝a2x≤(11分)
记函数p(x)＝则p(x)在(0，2]上单调递增，在[2，＋∞)上单调递减， 所以当x＝2时，pmax(x)＝20.
所以当x＝2，a＝时，Vmax＝20 (dm3)．(14分)
(方法2)2a≤x≤，从而a≤.(11分)
所得正四棱柱的体积V＝a2x≤a2()＝20a≤20.
所以当a＝，x＝2时，Vmax＝20 (dm3)．(14分)
答：(1) 圆柱的底面半径为 dm；
(2) 当x为2时，能使按方案②制成的正四棱柱的体积最大．(16分)
【评分说明】
 ① 直接“由x·(2x＋)＝100得x＝2时正四棱柱的体积最大”给2分；
 ② 方法1中的求解过程要体现V≤p(x)≤2，凡写成V＝p(x)≤2的最多得5分，
其他类似解答参照给分．
19. (1) 证明：假设数列c1，c2，c3是等差数列，则2c2＝c1＋c3，即2(a2＋b2)＝(a1＋b1)＋(a3＋b3)．
因为b1，b2，b3是等差数列，所以2b2＝b1＋b3，从而2a2＝a1＋a3.(2分)
因为a1，a2，a3是等比数列，所以a＝a1a3.
所以a1＝a2＝a3，这与q≠1矛盾，从而假设不成立．
所以数列c1，c2，c3不是等差数列．(4分)
(2) 解：因为a1＝1，q＝2，所以an＝2n－1.
因为c＝c1c3，所以(2＋b2)2＝(1＋b2－d)(4＋b2＋d)，即b2＝d2＋3d.(6分)
由c2＝2＋b2≠0，得d2＋3d＋2≠0，所以d≠－1且d≠－2.
又d≠0，所以b2＝d2＋3d，定义域为{d∈R|d≠－1，d≠－2，d≠0}．(8分)
(3) 解：(解法1)设c1，c2，c3，c4成等比数列，其公比为q1，
则(10分)
将①＋③－2×②，得a1(q－1)2＝c1(q1－1)2　⑤，
将②＋④－2×③，得a1q(q－1)2＝c1q1(q1－1)2　⑥，(12分)
因为a1≠0，q≠1，由⑤得c1≠0，q1≠1.
由⑤⑥得q＝q1，从而a1＝c1.(14分)
代入①得b1＝0. 再代入②得d＝0，与d≠0矛盾．
所以c1，c2，c3，c4不成等比数列．(16分)
(解法2)假设数列c1，c2，c3，c4是等比数列，则＝＝.(10分)
 所以＝，即＝.
两边同时减1，得＝.(12分)
因为等比数列a1，a2，a3，a4的公比为q(q≠1)，所以＝.
又a3－2a2＋a1＝a1(q－1)2≠0，所以q(a2－a1＋d)＝a3－a2＋d，即(q－1)d＝0.(14分)
这与q≠1，且d≠0矛盾，所以假设不成立．
所以数列c1，c2，c3，c4不能为等比数列．(16分)
20. (1) 解：由题意，f′(x)＝1－acos x≥0对x∈R恒成立．
因为a>0，所以≥cos x对x∈R恒成立．
因为(cos x)max＝1，所以≥1，从而0<a≤1.(3分)
(2) 证明：① g(x)＝x－sin x＋bln x＋1，所以g′(x)＝1－cos x＋.
若b<0，则存在－>0，使g′(－)＝－1－cos(－)<0，不合题意，
所以b>0.(5分)
取x0＝e－，则0<x0<1.
此时g(x0)＝x0－sin x0＋bln x0＋1<1＋＋bln e－＋1＝－<0.
所以存在x0>0，使g(x0)<0.(8分)
② 依题意，不妨设0<x1<x2，令＝t，则t>1.
由(1)知函数y＝x－sin x单调递增，所以x2－sin x2>x1－sin x1.
从而x2－x1>sin x2－sin x1. (10分)
因为g(x1)＝g(x2)，所以x1－sin x1＋bln x1＋1＝x2－sin x2＋bln x2＋1，
所以－b(ln x2－ln x1)＝x2－x1－(sin x2－sin x1)>(x2－x1)，
所以－2b>>0.(12分)
下面证明>，即证明>，只要证明ln t－<0　(*)．
设h(t)＝ln t－(t>1)，所以h′(t)＝<0在(1，＋∞)上恒成立．
所以h(t)在(1，＋∞)上单调递减，故h(t)<h(1)＝0，从而(*)得证．
所以－2b>， 即x1x2<4b2.(16分)

2018届高三模拟考试试卷(十三)(六市联考)
数学附加题参考答案及评分标准

21. A. 证明：延长AO交圆O于点E，则BD·DC＝DE·DA＝(OD＋OE)·(OA－OD)．(5分)
因为OE＝OA，所以DB·DC＝(OA＋OD)·(OA－OD)＝OA2－OD2.
所以DB·DC＋OD2＝OA2.(10分)
B. 解：依题意，依次实施变换T1，T2所对应的矩阵NM＝＝.(5分)
则＝，＝，＝.
所以A(0，0)，B(3，0)，C(2，2)分别变为点A′(0，0)，B′(6，0)，C′(4，4)．
从而所得图形的面积为×6×4＝12.(10分)
C. 解：以极点为原点，极轴为x轴的非负半轴，建立平面直角坐标系xOy.
则点P的直角坐标为(1，)．(2分)
将直线l：ρsin＝2的方程变形为ρsin θcos－ρcos θsin＝2，
化为普通方程，得x－y＋4＝0.(5分)
所以P(1，)到直线l：x－y＋4＝0的距离为＝2.
故所求圆的普通方程为(x－1)2＋(y－)2＝4.(8分)
化为极坐标方程，得ρ＝4sin.(10分)
D. 证明：因为a，b，c为正实数，所以＝＝≥＝2(当且仅当a＝b＝c取“＝”)．(10分)
22. 解：(1)从3×3表格中随机不重复地点击3格，共有C种不同情形，
则事件“X＝600”包含两类情形：
第一类是3格各得奖200元；
第二类是1格得奖300元，1格得奖200元，1格得奖100元．
其中第一类包含C种情形，第二类包含C·C·C种情形，
所以P(X＝600)＝＝.(3分)
(2) X的所有可能值为300，400，500，600，700，则
P(X＝300)＝＝＝，P(X＝400)＝＝＝，
P(X＝500)＝＝＝，P(X＝700)＝＝＝.
所以X的概率分布列为
	X
	300
	400
	500
	600
	700

	P
	
	
	
	
	

(8分)
所以E(X)＝300×＋400×＋500×＋600×＋700×＝500.(10分)
23. 解：由二项式定理，得ai＝C(i＝0，1，2，…，2n＋1)．
(1) T2＝a2＋3a1＋5a0＝C＋3C＋5C＝30.(2分)
(2) 因为(n＋1＋k)C＝(n＋1＋k)·＝＝(2n＋1)C，(4分)

（8分）

Tn＝(2n＋1)C＝(2n＋1)(C＋C)＝2(2n＋1)C.
因为C∈N*，所以Tn能被4n＋2整除．(10分)

欢迎访问“高中试卷网”——http://sj.fjjy.org
版权所有:中国好课堂www.zghkt.cn
[bookmark: _GoBack]
image4.png

image5.png
/R,

image6.png

image7.png
43

image8.png

image9.png

image10.png

image11.png
FFLA T, :Z":(Zk + Da,— :E(Zk +DC :Z":(Zk + ey
= = =
=020+ 148 = b DICE
=
:2§(n+l+k) S _(2"+1)§(‘7’m‘
:2(2n+1>§")(~4,:._(2n+1)z~105m‘
= k=0

R RN ECARRTI S

=Q2n+DCy,.

image1.png
A

512

X &

3

image2.png

image3.png
0.030
0.025

0.015
0.010
0.005

—

40 50 60 70 80 90 100 gzt /4

