

静安区 2012 学年高三年级第一学期期末教学质量检测

数学试卷（理科）

（试卷满分 150 分 考试时间 120 分钟） 2013. 1

一、填空题（本大题满分 56 分）本大题共有 14 题，考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得 4 分，否则一律得零分。

1. 已知函数 $f(x) = \frac{1}{2} \sin(2ax + \frac{2\pi}{7})$ 的最小正周期为 4π ，则正实数 $a =$ _____.

2. 等比数列 $\{a_n\}$ ($n \in N^*$) 中，若 $a_2 = \frac{1}{16}$ ， $a_5 = \frac{1}{2}$ ，则 $a_{12} =$ _____.

3. 两条直线 $l_1: 3x - 4y + 9 = 0$ 和 $l_2: 5x + 12y - 3 = 0$ 的夹角大小为 _____.

4. 设圆过双曲线 $\frac{x^2}{9} - \frac{y^2}{16} = 1$ 的一个顶点和一个焦点，圆心在此双曲线上，则圆心到双曲线中心的距离是 _____.

5. 某旅游团要从 8 个风景点中选两个风景点作为当天上午的游览地，在甲和乙两个风景点中至少需选一个，不考虑游览顺序，共有种游览选择.

6. 求和： $C_n^1 + 2C_n^2 + 3C_n^3 + \dots + nC_n^n =$ _____ . ($n \in N^*$)

7. 设数列 $\{a_n\}$ 满足当 $a_n > n^2$ ($n \in N^*$) 成立时，总可以推出 $a_{n+1} > (n+1)^2$ 成立. 下列四个命题:

(1) 若 $a_3 \leq 9$ ，则 $a_4 \leq 16$.

(2) 若 $a_3 = 10$, 则 $a_5 > 25$.

(3) 若 $a_5 \leq 25$, 则 $a_4 \leq 16$.

(4) 若 $a_n \geq (n+1)^2$, 则 $a_{n+1} > n^2$.

其中正确的命题是_____。(填写你认为正确的所有命题序号)

理第 9 题

8. 已知曲线 C 的极坐标方程为 $\rho = 4 \sin \theta$. 若以极点为原点, 极轴为 x 轴的正半轴建立平面直角坐标系, 直线 l 的

参数方程为 $\begin{cases} x = 2 \cdot t, \\ y = \sqrt{3} \cdot t + 2 \end{cases}$ (t 为参数), 则此直线 l 被曲线 C 截得的线段长度为_____.

9. 请写出如图的算法流程图输出的 S 值_____.

10. 已知 α 、 β 为锐角, 且

$$\frac{1 + \sin \alpha - \cos \alpha}{\sin \alpha} \cdot \frac{1 + \sin \beta - \cos \beta}{\sin \beta} = 2, \quad \text{则}$$

$$\tan \alpha \tan \beta = \underline{\hspace{2cm}}.$$

11. 机器人“海宝”在某圆形区域表演“按指令行走”. 如图所示, “海宝”从圆心 O 出发, 先沿北偏西

$\arcsin \frac{12}{13}$ 方向行走 13 米至点 A 处, 再沿正南方向行走

14 米至点 B 处, 最后沿正东方向行走至点 C 处, 点 B 、 C 都在圆 O 上. 则在以圆心 O 为坐标原点, 正东方向为 x 轴正方向, 正北方向为 y 轴正

理第 11 题

方向的直角坐标系中圆 O 的方程为_____.

12. 过定点 $F(4,0)$ 作直线 l 交 y 轴于 Q 点, 过 Q 点作 $QT \perp FQ$ 交 x 轴于 T 点, 延长 TQ 至 P 点, 使 $|QP|=|TQ|$, 则 P 点的轨迹方程是_____.

13. 已知直线 $(1-a)x+(a+1)y-4(a+1)=0$ (其中 a 为实数) 过定点 P , 点 Q 在函数 $y=x+\frac{1}{x}$ 的图像上, 则 PQ 连线的斜率的取值范围是_____.

14. 在复平面内, 设点 A 、 P 所对应的复数分别为 πi 、 $\cos(2t-\frac{\pi}{3})+i\sin(2t-\frac{\pi}{3})$ (i 为虚数单位), 则当 t 由 $\frac{\pi}{12}$ 连续变到 $\frac{\pi}{4}$ 时, 向量 \overline{AP} 所扫过的图形区域的面积是_____.

二、选择题 (本大题满分 20 分) 本大题共有 4 题, 每题有且只有一个正确答案, 考生应在答题纸的相应编号上, 填上正确的答案, 选对得 5 分, 否则一律得零分.

15. 若复数 $z_1 z_2 \neq 0$, 则 $z_1 z_2 = |z_1 z_2|$ 是 $z_2 = \overline{z_1}$ 成立的 ()

(A) 充要条件 (B) 既不充分又不必要条件 (C) 充分不必要条件 (D) 必要不充分条件

16. 等差数列 $\{a_n\}$ 中, 已知 $3a_5 = 7a_{10}$, 且 $a_1 < 0$, 则数列 $\{a_n\}$ 前 n 项和 S_n

($n \in N^*$) 中最小的是 ()

(A) S_7 或 S_8 (B) S_{12} (C) S_{13}

(D) S_{14}

17. 函数 $f(x) = \frac{x^2 - 6x + 12}{x - 2}$ ($x \in [3, 5]$) 的值域为 ()

- (A) $[2, 3]$ (B) $[2, 5]$ (C) $[\frac{7}{3}, 3]$
 (D) $[\frac{7}{3}, 4]$

18. 已知 O 是 $\triangle ABC$ 外接圆的圆心, A 、 B 、 C 为 $\triangle ABC$ 的内角, 若 $\frac{\cos B}{\sin C} \overrightarrow{AB} + \frac{\cos C}{\sin B} \overrightarrow{AC} = 2m \cdot \overrightarrow{AO}$, 则 m 的值为 ()

- (A) 1 (B) $\sin A$ (C) $\cos A$ (D) $\tan A$

三、解答题 (本大题满分 74 分) 本大题共 5 题, 解答下列各题必须在答题纸相应编号的规定区域内写出必要的步骤.

19. (本题满分 12 分) 本题共有 2 个小题, 第 1 小题满分 7 分, 第 2 小题满分 5 分.

某仓库为了保持库内的湿度和温度, 四周墙上均装有如图所示的自动通风设施. 该设施的下部 $ABCD$ 是矩形, 其中 $AB=2$ 米, $BC=1$ 米; 上部 CDG

(理 19 题)

是等边三角形, 固定点 E 为 AB 的中点. $\triangle EMN$ 是由电脑控制其形状变化的三角通风窗 (阴影部分均不通风), MN 是可以沿设施边框上下滑动且始终保持和 AB 平行的伸缩横杆.

- (1) 设 MN 与 AB 之间的距离为 x 米, 试将 $\triangle EMN$ 的面积 S (平方米) 表示成关于 x 的函数;
 (2) 求 $\triangle EMN$ 的面积 S (平方米) 的最大值.

20. (本题满分 14 分) 本题共有 2 个小题, 第 1 小题满分 7 分, 第 2 小题满分 7 分.

已知 a, b, c 分别为 $\triangle ABC$ 三个内角 A, B, C 所对的边长, a, b, c 成等比数列.

(1) 求 B 的取值范围;

(2) 若 $x = B$, 关于 x 的不等式 $\cos 2x - 4\sin\left(\frac{\pi}{4} + \frac{x}{2}\right)\sin\left(\frac{\pi}{4} - \frac{x}{2}\right) + m > 0$ 恒成立, 求实数 m 的取值范围.

21. (本题满分 14 分) 本题共有 2 个小题, 第 1 小题满分 6 分, 第 2 小题满分 8 分.

已知数列 $\{a_n\}$ 的各项均为非零实数, 且对于任意的正整数 n , 都有

$$(a_1 + a_2 + \cdots + a_n)^2 = a_1^3 + a_2^3 + \cdots + a_n^3.$$

- (1) 当 $n=3$ 时, 求所有满足条件的三项组成的数列 a_1, a_2, a_3 ;
- (2) 试求出数列 $\{a_n\}$ 的任一项 a_n 与它的前一项 a_{n-1} 间的递推关系. 是否存在满足条件的无穷数列 $\{a_n\}$, 使得 $a_{2013} = -2012$? 若存在, 求出这样的无穷数列 $\{a_n\}$ 的一个通项公式; 若不存在, 说明理由.

22. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 5 分, 第 3 小题满分 7 分.

已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 的两个焦点为 $F_1(-c, 0)$ 、 $F_2(c, 0)$, c^2 是 a^2 与 b^2 的等差中项, 其中 a 、 b 、 c 都是正数, 过点 $A(0, -b)$ 和 $B(a, 0)$ 的直线与原点的距离为 $\frac{\sqrt{3}}{2}$.

- (1) 求椭圆的方程;
- (2) 点 P 是椭圆上一动点, 定点 $A_1(0,2)$, 求 $\triangle F_1PA_1$ 面积的最大值;
- (3) 已知定点 $E(-1,0)$, 直线 $y = kx + t$ 与椭圆交于 C 、 D 相异两点. 证明: 对任意的 $t > 0$, 都存在实数 k , 使得以线段 CD 为直径的圆过 E 点.

23. (本题满分 18 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 8 分.

函数 $y = f(x)$, $x \in D$, 其中 $D \neq \emptyset$. 若对任意 $x \in D$, $f(|x|) = |f(x)|$, 则称 $y = f(x)$ 在 D 内为对等函数.

- (1) 指出函数 $y = \sqrt{x}$, $y = x^3$, $y = 2^x$ 在其定义域内哪些为对等函数;
- (2) 试研究对数函数 $y = \log_a x$ ($a > 0$ 且 $a \neq 1$) 在其定义域内是否是对等函数? 若是, 请说明理由; 若不是, 试给出其定义域的一个非空子集, 使 $y = \log_a x$ 在所给集合内成为对等函数;

(3) 若 $\{0\} \subseteq D$, $y = f(x)$ 在 D 内为对等函数, 试研究 $y = f(x)$ ($x \in D$) 的奇偶性

上海市静安区 2013 届高三一模数学试题 (理科)

参考答案

说明

1. 本解答列出试题的一种解法, 如果考生的解法与所列解法不同, 可参照解答中评分标准的精神进行评分.

2. 评阅试卷, 应坚持每题评阅到底, 不要因为考生的解答中出现错误而中断对该题的评阅, 当考生的解答在某一步出现错误, 影响了后继部分, 但该步以后的解答未改变这一题的内容和难度时, 可视影响程度决定后面部分的给分, 这时原则上不应超过后面部分应给分数之半, 如果有较严重的概念性错误, 就不给分.

3. 第 19 题至第 23 题中右端所注的分数, 表示考生正确做到这一步应得的该题的累加分数.

4. 给分或扣分均以 1 分为单位.

答案及评分标准

1. $a = \frac{1}{4}$; 2. 64; 3. $\arccos \frac{33}{65}$;

4. $\frac{16}{3}$; 5. 13; 6. $n \cdot 2^{n-1}$;

7. (2) (3) (4); 8. 4; 9. $\frac{1093}{9}$;

10. 1; 11. $x^2 + y^2 = 225$; 12. $y^2 = 16x$;

13. $[-3, +\infty)$; 14. $\frac{\pi}{6}$;

图 1

15. D; 16. C; 17. A ; 18. B

19 解: (1)

①如图 1 所示, 当 MN 在矩形区域滑动,

即 $0 < x \leq 1$ 时,

$$\triangle EMN \text{ 的面积 } S = \frac{1}{2} \times 2 \times x = x; \quad \dots \quad 1 \text{ 分}$$

②如图 2 所示, 当 MN 在三角形区域滑动,

即 $1 < x < 1 + \sqrt{3}$ 时,

如图, 连接 EG , 交 CD 于点 F , 交 MN 于点 H ,

$\because E$ 为 AB 中点,

$\therefore F$ 为 CD 中点, $GF \perp CD$, 且 $FG = \sqrt{3}$.

又 $\because MN \parallel CD$,

$\therefore \triangle MNG \sim \triangle DCG$.

$$\therefore \frac{MN}{DC} = \frac{GH}{GF}, \text{ 即 } MN = \frac{2[\sqrt{3}+1-x]}{\sqrt{3}}. \quad \dots \quad 4 \text{ 分}$$

故 $\triangle EMN$ 的面积 $S = \frac{1}{2} \times \frac{2[\sqrt{3}+1-x]}{\sqrt{3}} \times x$

$$= -\frac{\sqrt{3}}{3}x^2 + \left(1 + \frac{\sqrt{3}}{3}\right)x; \quad \dots \dots \dots 6 \text{ 分}$$

综合可得:

$$S = \begin{cases} x, & (0 < x \leq 1) \\ -\frac{\sqrt{3}}{3}x^2 + \left(1 + \frac{\sqrt{3}}{3}\right)x, & (1 < x < 1 + \sqrt{3}) \end{cases} \quad \dots \dots \dots 7 \text{ 分}$$

(2) ①当 MN 在矩形区域滑动时, $S = x$, 所以有 $0 < S \leq 1$; $\dots \dots 8 \text{ 分}$

②当 MN 在三角形区域滑动时, $S = -\frac{\sqrt{3}}{3}x^2 + \left(1 + \frac{\sqrt{3}}{3}\right)x$.

图 2

因而，当 $x = \frac{1+\sqrt{3}}{2}$ (米) 时， S 得到最大值，最大值 $S = \frac{1}{2} + \frac{\sqrt{3}}{3}$ (平方米)。

$$\because \frac{1+\sqrt{3}}{2} > 1,$$

$\therefore S$ 有最大值，最大值为 $\frac{1}{2} + \frac{\sqrt{3}}{3}$ 平方米. 12 分

20 解：(1) $\because a, b, c$ 成等比数列， $\therefore b^2 = ac$ 1 分

$$\text{则 } \cos B = \frac{a^2 + c^2 - b^2}{2ac} = \frac{a^2 + c^2 - ac}{2ac} \dots\dots\dots 3 \text{ 分}$$

而 $a^2 + c^2 \geq 2ac \therefore \cos B = \frac{a^2 + c^2 - ac}{2ac} \geq \frac{ac}{2ac} = \frac{1}{2}$ ，等号当且仅当 $a=c$ 时取得，

即 $\frac{1}{2} \leq \cos B < 1$ ，得到 $0 < B \leq \frac{\pi}{3}$ 7 分

$$\begin{aligned} (2) \quad & \cos 2x - 4\sin\left(\frac{\pi}{4} + \frac{x}{2}\right)\sin\left(\frac{\pi}{4} - \frac{x}{2}\right) = \cos 2x - 4\sin\left(\frac{\pi}{4} + \frac{x}{2}\right)\cos\left(\frac{\pi}{4} + \frac{x}{2}\right) \\ & = 2\cos^2 x - 2\cos x - 1 = 2\left(\cos x - \frac{1}{2}\right)^2 - \frac{3}{2} \dots\dots\dots 11 \text{ 分} \end{aligned}$$

$$\because x = B \therefore \frac{1}{2} \leq \cos x < 1$$

$$\therefore 2\left(\cos x - \frac{1}{2}\right)^2 - \frac{3}{2} \geq -\frac{3}{2}$$

则由题意有： $-m < -\frac{3}{2}$ 即 $m > \frac{3}{2}$ 14 分

(说明：这样分离变量 $m > 2\cos x - \cos 2x = -2\cos^2 x + 2\cos x + 1$ 参照评分)

21 解：(1) 当 $n=1$ 时， $a_1^2 = a_1^3$ ，由 $a_1 \neq 0$ 得 $a_1 = 1$ 1 分

当 $n=2$ 时， $(1+a_2)^2 = 1+a_2^3$ ，由 $a_2 \neq 0$ 得 $a_2 = 2$ 或 $a_2 = -1$ 。当 $n=3$ 时， $(1+a_2+a_3)^2 = 1+a_2^3+a_3^3$ ，若 $a_2 = 2$ 得 $a_3 = 3$ 或 $a_3 = -2$ ；若 $a_2 = -1$ 得 $a_3 = 1$ ；
. 5 分

综上所述，满足条件的数列有三个：

1, 2, 3 或 1, 2, -2 或 1, -1, 1. 6 分

$\frac{x^2}{3} + \frac{y^2}{1} = 1$ 得: $\frac{7}{3}x^2 + 2d\sqrt{2}x + d^2 - 1 = 0$, $\Delta = 0$, 即 $8d^2 - \frac{28}{3}d^2 + \frac{28}{3} = 0$,

解得 $d^2 = 7$, 当 $d = -\sqrt{7}$ 时, 椭圆上的点 P 到直线 F_1A_1 距离最大为 $\frac{2+\sqrt{7}}{\sqrt{3}}$,

此时 $\triangle F_1PA_1$ 面积为 $\frac{1}{2}\sqrt{6}\frac{2+\sqrt{7}}{\sqrt{3}} = \frac{2\sqrt{2}+\sqrt{14}}{2}$ 9 分

(3) 将 $y = kx + t$ 代入椭圆方程, 得 $(1+3k^2)x^2 + 6ktx + 3t^2 - 3 = 0$, 由直线与椭圆有两个交点, 所以 $\Delta = (6kt)^2 - 12(1+3k^2)(t^2 - 1) > 0$, 解得 $k^2 > \frac{t^2 - 1}{3}$

. 11 分

设 $C(x_1, y_1)$ 、 $D(x_2, y_2)$, 则 $x_1 + x_2 = -\frac{6kt}{1+3k^2}$, $x_1 \cdot x_2 = \frac{3(t^2 - 1)}{1+3k^2}$, 因为以 CD 为

直径的圆过 E 点, 所以 $\overrightarrow{EC} \cdot \overrightarrow{ED} = 0$, 即 $(x_1 + 1)(x_2 + 1) + y_1 y_2 = 0$, . 13 分

而 $y_1 y_2 = (kx_1 + t)(kx_2 + t) = k^2 x_1 x_2 + tk(x_1 + x_2) + t^2$, 所以

$(k^2 + 1)\frac{3(t^2 - 1)}{1+3k^2} - (tk + 1)\frac{6kt}{1+3k^2} + t^2 + 1 = 0$, 解得 $k = \frac{2t^2 - 1}{3t}$ 14 分

如果 $k^2 > \frac{t^2 - 1}{3}$ 对任意的 $t > 0$ 都成立, 则存在 k , 使得以线段 CD 为直径的圆过 E 点.

$(\frac{2t^2 - 1}{3t})^2 - \frac{t^2 - 1}{3} = \frac{(t^2 - 1)^2 + t^2}{9t^2} > 0$, 即 $k^2 > \frac{t^2 - 1}{3}$. 所以, 对任意的 $t > 0$,

都存在 k , 使得以线段 CD 为直径的圆过 E 点. 16 分

23 解: (1) $y = \sqrt{x}$, $y = x^3$ 是对等函数; 4 分

(2) 研究对数函数 $y = \log_a x$, 其定义域为 $(0, +\infty)$, 所以 $\log_a |x| = \log_a x$, 又 $|\log_a x| \geq 0$, 所以当且仅当 $\log_a x \geq 0$ 时 $f(|x|) = |f(x)|$ 成立. 所以对数函

数 $y = \log_a x$ 在其定义域 $(0, +\infty)$ 内不是对等函数. 6 分

当 $0 < a < 1$ 时, 若 $x \in (0, 1]$, 则 $\log_a x \geq 0$, 此时 $y = \log_a x$ 是对等函数;

当 $a > 1$ 时, 若 $x \in [1, +\infty)$, 则 $\log_a x \geq 0$, 此时 $y = \log_a x$ 是对等函数;

总之, 当 $0 < a < 1$ 时, 在 $(0, 1]$ 及其任意非空子集内 $y = \log_a x$ 是对等函数;

当 $a > 1$ 时, 在 $[1, +\infty)$ 及其任意非空子集内 $y = \log_a x$ 是对等函数. 10 分

(3) 对任意 $x \in D$, 讨论 $f(x)$ 与 $f(-x)$ 的关系.

1) 若 D 不关于原点对称, 如 $y = \sqrt{x}$ 虽是对等函数, 但不是奇函数或偶函数; 11 分

2) 若 $D = \{0\}$, 则 $f(0) = |f(0)| \geq 0$. 当 $f(0) = 0$ 时, $f(x)$ 既是奇函数又是偶函数; 当 $f(0) > 0$ 时, $f(x)$ 是偶函数. 13 分

3) 以下均在 D 关于原点对称的假设下讨论.

当 $x > 0$ 时, $f(|x|) = f(x) = |f(x)| \geq 0$;

当 $x < 0$ 时, $f(|x|) = f(-x) = |f(x)|$, 若 $|f(x)| = f(x)$, 则有 $f(-x) = f(x)$; 此时, 当 $x > 0$ 时, $-x < 0$, 令 $-x = t$, 则 $x = -t$, 且 $t < 0$, 由前面讨论知, $f(-t) = f(t)$, 从而 $f(x) = f(-x)$;

综上所述, 当 $x < 0$ 时, 若 $f(x) \geq 0$, 则 $f(x)$ 是偶函数. 15 分

若当 $x < 0$ 时, $f(x) \leq 0$, 则 $f(|x|) = f(-x) = |f(x)| = -f(x)$; 此时, 当 $x > 0$ 时, $-x < 0$, 令 $-x = t$, 则 $x = -t$, 且 $t < 0$, 由前面讨论知, $f(-t) = -f(t)$, 从而 $f(x) = -f(-x)$;

若 $f(0) = 0$, 则对任意 $x \in D$, 都有 $f(-x) = -f(x)$.

综上所述, 若当 $x < 0$ 时, $f(x) \leq 0$, 且 $f(0) = 0$, 则 $f(x)$ 是奇函数. 若

$f(0) \neq 0$ ，则 $f(x)$ 不是奇函数也不是偶函数。 ······ 18 分

