

理科数学

一、选择题

1. 设全集 $U = \{x \in \mathbb{N} \mid x \geq 2\}$, 集合 $A = \{x \in \mathbb{N} \mid x^2 \geq 5\}$, 则 $\complement_U A = (\)$
- (A) \emptyset (B) {2} (C) {5} (D) {2, 5}

2. 已知 i 是虚数单位, $a, b \in \mathbb{R}$, 则“ $a = b = 1$ ”是“ $(a + bi)^2 = 2i$ ”的 ()
- (A) 充分不必要条件 (B) 必要不充分条件
(C) 充分必要条件 (D) 既不充分也不必要条件

3. 某几何体的三视图 (单位: cm) 如图所示, 则此几何体的表面积是 ()

- (A) 90 cm^2 (B) 129 cm^2 (C) 132 cm^2 (D) 138 cm^2

4. 为了得到函数 $y = \sin 3x + \cos 3x$ 的图象, 可以将函数 $y = \sqrt{2} \cos 3x$ 的图象 ()

- (A) 向右平移 $\frac{\pi}{4}$ 个单位 (B) 向左平移 $\frac{\pi}{4}$ 个单位
(C) 向右平移 $\frac{\pi}{12}$ 个单位 (D) 向左平移 $\frac{\pi}{12}$ 个单位

5. 在 $(1+x)^6(1+y)^4$ 的展开式中, 记 $x^m y^n$ 项的系数为 $f(m, n)$, 则 $f(3, 0) + f(2, 1) + f(1, 2) + f(0, 3) =$ ()

- (A) 45 (B) 60 (C) 120 (D) 210

6. 已知函数 $f(x) = x^3 + ax^2 + bx + c$, 且 $0 < f(-1) = f(-2) = f(-3) \leq 3$, 则 ()

- (A) $c \leq 3$ (B) $3 < c \leq 6$ (C) $6 < c \leq 9$ (D) $c > 9$

7. 在同一直角坐标系中, 函数 $f(x) = x^a$ ($x \geq 0$), $g(x) = \log_a x$ 的图象可能是 ()

8. 记 $\max\{x, y\} = \begin{cases} x, & x \geq y \\ y, & x < y \end{cases}$, $\min\{x, y\} = \begin{cases} y, & x \geq y \\ x, & x < y \end{cases}$, 设 \mathbf{a}, \mathbf{b} 为平面向量, 则 ()

- (A) $\min\{|\mathbf{a} + \mathbf{b}|, |\mathbf{a} - \mathbf{b}|\} \leq \min\{|\mathbf{a}|, |\mathbf{b}|\}$
(B) $\min\{|\mathbf{a} + \mathbf{b}|, |\mathbf{a} - \mathbf{b}|\} \geq \min\{|\mathbf{a}|, |\mathbf{b}|\}$
(C) $\max\{|\mathbf{a} + \mathbf{b}|^2, |\mathbf{a} - \mathbf{b}|^2\} \leq |\mathbf{a}|^2 + |\mathbf{b}|^2$
(D) $\max\{|\mathbf{a} + \mathbf{b}|^2, |\mathbf{a} - \mathbf{b}|^2\} \geq |\mathbf{a}|^2 + |\mathbf{b}|^2$

9. 已知甲盒中仅有 1 个球且为红球, 乙盒中有 m 个红球和 n 个蓝球 ($m \geq 3, n \geq 3$), 从乙盒中随机抽取 i ($i = 1, 2$) 个球放入甲盒中.

- (a) 放入 i 个球后, 甲盒中含有红球的个数记为 ξ_i ($i = 1, 2$);
(b) 放入 i 个球后, 从甲盒中取 1 个球是红球的概率记为 p_i ($i = 1, 2$).
则 ()

- (A) $p_1 > p_2, E(\xi_1) < E(\xi_2)$ (B) $p_1 < p_2, E(\xi_1) > E(\xi_2)$
(C) $p_1 > p_2, E(\xi_1) > E(\xi_2)$ (D) $p_1 < p_2, E(\xi_1) < E(\xi_2)$

10. 设函数 $f_1(x) = x^2, f_2(x) = 2(x - x^2), f_3(x) = \frac{1}{3}|\sin 2\pi x|, a_i = \frac{i}{99}, i = 0, 1, 2, \dots, 99$. 记 $I_k = |f_k(a_1) - f_k(a_0)| + |f_k(a_2) - f_k(a_1)| + \dots + |f_k(a_{99}) - f_k(a_{98})|, k = 1, 2, 3$, 则 ()

- (A) $I_1 < I_2 < I_3$ (B) $I_2 < I_1 < I_3$ (C) $I_1 < I_3 < I_2$ (D) $I_3 < I_2 < I_1$

二、填空题

11. 若某程序框图如图所示, 当输入 50 时, 则该程序运行后输出的结果是 ().

14. 在 8 张奖券中有一、二、三等奖各 1 张, 其余 5 张无奖. 将这 8 张奖券分配给 4 个人, 每人 2 张, 不同的获奖情况有 () 种 (用数字作答).

15. 设函数 $f(x) = \begin{cases} x^2 + x, & x < 0 \\ -x^2, & x \geq 0 \end{cases}$. 若 $f(f(a)) \leq 2$, 则实数 a 的取值范围是 ().

16. 设直线 $x - 3y + m = 0$ ($m \neq 0$) 与双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ ($a > 0, b > 0$) 的两条渐近线分别交于点 A, B . 若点 $P(m, 0)$ 满足 $|PA| = |PB|$, 则该双曲线的离心率是 ().

17. 如图, 某人在垂直于水平地面 ABC 的墙面前的点 A 处进行射击训练. 已知点 A 到墙面的距离为 AB , 某目标点 P 沿墙面上的射线 CM 移动, 此人为了准确瞄准目标点 P , 需计算由点 A 观察点 P 的仰角 θ 的大小. 若 $AB = 15 \text{ m}, AC = 25 \text{ m}, \angle BCM = 30^\circ$, 则 $\tan \theta$ 的最大值是 (). (仰角 θ 为直线 AP 与平面 ABC 所成角)

三、解答题

18. 在 $\triangle ABC$ 中, 内角 A, B, C 所对的边分别为 a, b, c , 已知 $a \neq b, c = \sqrt{3}$, $\cos^2 A - \cos^2 B = \sqrt{3} \sin A \cos A - \sqrt{3} \sin B \cos B$.

- (1) 求角 C 的大小;
(2) 若 $\sin A = \frac{4}{5}$, 求 $\triangle ABC$ 的面积.

12. 随机变量 ξ 的取值为 0, 1, 2, 若 $P(\xi = 0) = \frac{1}{5}, E(\xi) = 1$, 则 $D(\xi) =$ ().

13. 当实数 x, y 满足 $\begin{cases} x + 2y - 4 \leq 0 \\ x - y - 1 \leq 0 \\ x \geq 1 \end{cases}$ 时, $1 \leq ax + y \leq 4$ 恒成立, 则实数 a 的取值范围是 ().

19. 已知数列 $\{a_n\}$ 和 $\{b_n\}$ 满足 $a_1 a_2 a_3 \cdots a_n = (\sqrt{2})^{b_n}$ ($n \in \mathbf{N}^*$). 若 $\{a_n\}$ 为等比数列, 且 $a_1 = 2$, $b_3 = 6 + b_2$.
- (1) 求 a_n 与 b_n ;
 - (2) 设 $c_n = \frac{1}{a_n} - \frac{1}{b_n}$ ($n \in \mathbf{N}^*$). 记数列 $\{c_n\}$ 的前 n 项和为 S_n .
 - ① 求 S_n ;
 - ② 求正整数 k , 使得对任意 $n \in \mathbf{N}^*$, 均有 $S_k \geq S_n$.
21. 如图, 设椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ ($a > b > 0$), 动直线 l 与椭圆 C 只有一个公共点 P , 且点 P 在第一象限.
- (1) 已知直线 l 的斜率为 k , 用 a, b, k 表示点 P 的坐标;
 - (2) 若过原点 O 的直线 l_1 与 l 垂直, 证明: 点 P 到直线 l_1 的距离的最大值为 $a - b$.

20. 如图, 在四棱锥 $A - BCDE$ 中, 平面 $ABC \perp$ 平面 $BCDE$, $\angle CDE = \angle BED = 90^\circ$, $AB = CD = 2$, $DE = BE = 1$, $AC = \sqrt{2}$.
- (1) 证明: $DE \perp$ 平面 ACD ;
 - (2) 求二面角 $B - AD - E$ 的大小.

22. 已知函数 $f(x) = x^3 + 3|x - a|$ ($a \in \mathbf{R}$).
- (1) 若 $f(x)$ 在 $[-1, 1]$ 上的最大值和最小值分别记为 $M(a)$, $m(a)$, 求 $M(a) - m(a)$;
 - (2) 设 $b \in \mathbf{R}$, 若 $[f(x) + b]^2 \leq 4$ 对 $x \in [-1, 1]$ 恒成立, 求 $3a + b$ 的取值范围.