[image: image125.png]AR

Club.TopSage.com

山东省济南市

2013届高三3月模拟考试
数学（理）试题

本试题分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分． 考试时间120分钟．满分150分，考试结束后，将本试卷和答题卡一并交回．
注意事项：

1． 答题前，考生务必用0．5毫米黑色签字笔将自己的姓名、座号、考生号、县区和科类写在答题卡和试卷规定的位置上．

2． 第Ⅰ卷每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑；如需改动，用橡皮擦干净后，再选涂其它答案标号，答案不能答在试卷上．

3． 第Ⅱ卷必须用0．5毫米黑色签字笔作答，答案必须写在答题卡各题目指定区域内相应的位置，不能写在试卷上；如需改动，先划掉原来的答案，然后再写上新的答案；不能使用涂改液、胶带纸、修正带．不按以上要求作答的答案无效．

4． 填空题请直接填写答案，解答题应写出文字说明、证明过程或演算步骤．
第I卷（选择题 共60分）
一、选择题:本大题共12个小题，每小题5分，共60分．每小题给出的四个选项中只有一项是符合题目要求的．

1．已知全集[image: image139.png]%15 mm

，集合[image: image2.wmf]{

}

21

x

Ax

=>

，[image: image3.wmf]{

}

2

340

Bxxx

=-->

，则[image: image4.wmf]AB

Ç=

A．[image: image5.wmf]{

}

0

xx

>

B．[image: image6.wmf]{

}

10

xxx

<->

或

C．[image: image7.wmf]{

}

4

xx

>

D．[image: image8.wmf]{

}

14

xx

-££

2．已知复数 [image: image9.wmf]23

1

i

i

-

-

（[image: image10.wmf]i

是虚数单位），它的实部和虚部的和是

A．4
B．6
C．2 D．3

[image: image1.wmf]R

U

=

3．某苗圃基地为了解基地内甲、乙两块地种植的同一种

[image: image125.png]
树苗的长势情况，从两块地各随机抽取了10株树苗，

用茎叶图表示上述两组数据，对两块地抽取树苗的高

度的平均数
[image: image11.wmf]x

甲

、
[image: image12.wmf]x

乙

和中位数[image: image13.wmf]yy

甲

乙

、

进行比较，下面

结论正确的是

[image: image126.wmf]y

A．[image: image14.wmf]xxyy

>>

甲

乙

甲

乙

，

B．[image: image15.wmf]xxyy

<<

甲

乙

甲

乙

，

C．[image: image16.wmf]xxyy

<>

甲

乙

甲

乙

，

D．[image: image17.wmf]xxyy

><

甲

乙

甲

乙

，

4．已知实数[image: image18.wmf]y

x

,

满足[image: image19.wmf]1

21

8

y

yx

xy

³

ì

ï

£-

í

ï

+£

î

，则目标函数[image: image20.wmf]y

x

z

-

=

的最小值为

A．[image: image21.wmf]2

-

B．5
C．6
D．7

5．“[image: image22.wmf]1

=

a

”是“函数[image: image23.wmf]a

x

x

f

-

=

)

(

在区间[image: image24.wmf][

)

2,

+¥

上为增函数”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

6．函数[image: image25.wmf](

)

1

ln

fxx

x

æö

=-

ç÷

èø

的图象是

[image: image127.wmf]x

A．
B．
C． D．

[image: image128.png]

7．阅读右边的程序框图，运行相应的程序，输出的结果为

A．[image: image26.wmf]13

11

B．[image: image27.wmf]21

13

C．[image: image28.wmf]8

13

D．[image: image29.wmf]13

8

8．二项式[image: image30.wmf]8

3

1

()

2

x

x

-

的展开式中常数项是

A．28
B．-7

C．7
D．-28

9．已知直线[image: image31.wmf]0

=

+

+

c

by

ax

与圆[image: image32.wmf]1

:

2

2

=

+

y

x

O

相交于

[image: image33.wmf],

AB

两点，且[image: image34.wmf],

3

=

AB

 则[image: image35.wmf]OB

OA

×

 的值是

A．[image: image36.wmf]1

2

-

B．[image: image37.wmf]1

2

C．[image: image38.wmf]3

4

-

 D．0

[image: image129.emf]10．右图是函数[image: image39.wmf]sin()()

yAxxR

wj

=+Î

在区间[image: image40.wmf]5

[,]

66

pp

-

上的图象．为了得到这个函数的图象，只需将

[image: image41.wmf]sin()

yxxR

=Î

的图象上所有的点

A．向左平移[image: image42.wmf]3

p

个单位长度，再把所得各点的横坐标

缩短到原来的[image: image43.wmf]1

2

倍，纵坐标不变

B．向左平移[image: image44.wmf]3

p

个单位长度，再把所得各点的横坐标伸长到原来的2倍，纵坐标不变

C．向左平移[image: image45.wmf]6

p

个单位长度，再把所得各点的横坐标缩短到原来的[image: image46.wmf]1

2

倍，纵坐标不变

 D．向左平移[image: image47.wmf]6

p

个单位长度，再把所得各点的横坐标伸长到原来的2倍，纵坐标不变

11．一个几何体的三视图如右图所示，则它的体积为

[image: image130.emf]F

E

O

D

C

A

B

P

A．[image: image48.wmf]20

3

B．[image: image49.wmf]40

3

C．[image: image50.wmf]20

D．[image: image51.wmf]40

12．设[image: image52.wmf]235

111

111

,,

adxbdxcdx

xxx

===

òòò

,

则下列关系式成立的是

A．[image: image53.wmf]235

abc

<<

B．[image: image54.wmf]325

bac

<<

C．[image: image55.wmf]523

cab

<<

D．[image: image56.wmf]253

acb

<<

第Ⅱ卷（非选择题 共90分）

二、填空题：本大题共4个小题，每小题4分，共16分．

13．若点[image: image57.wmf](

)

1,1

A

在直线[image: image58.wmf]0

2

=

-

+

ny

mx

上，其中[image: image59.wmf],

0

>

mn

则[image: image60.wmf]n

m

1

1

+

的最小值为 ．
14．已知抛物线[image: image61.wmf]2

4

yx

=

的焦点[image: image62.wmf]F

恰好是双曲线[image: image63.wmf]22

22

1

xy

ab

-=

[image: image64.wmf](

)

0

,

0

>

>

b

a

的右顶点，且渐近线方程为[image: image65.wmf]3

yx

=±

，则双曲线方程为 ．
[image: image131.emf]A

D

O

C

B

15．函数[image: image66.wmf]sin()(0)

2

yx

p

jj

=+>

的部分图象如

图所示，设[image: image67.wmf]P

是图象的最高点，[image: image68.wmf],

AB

是图象与

[image: image69.wmf]x

轴的交点，则[image: image70.wmf]tan

APB

Ð

 ．
16．已知
[image: image71.wmf]1211

()|21|,()(),()(()),()(())

nn

fxxfxfxfxffxfxffx

-

=-===

L

则函数

[image: image72.wmf](

)

4

yfx

=

的零点个数为 ．
三、解答题:本大题共6小题，共74分．

17． （本题满分12分） 已知[image: image73.wmf])

1

,

sin

3

2

cos

2

(

x

x

m

+

=

，[image: image74.wmf])

,

(cos

y

x

n

-

=

，且[image: image75.wmf]mn

^

urr

．

（1）将[image: image76.wmf]y

表示为[image: image77.wmf]x

的函数[image: image78.wmf])

(

x

f

，并求[image: image79.wmf])

(

x

f

的单调增区间；

（2）已知[image: image80.wmf]c

b

a

,

,

分别为[image: image81.wmf]ABC

D

的三个内角[image: image82.wmf]C

B

A

,

,

对应的边长，若[image: image83.wmf]()3

2

A

f

=

，且[image: image84.wmf]2

=

a

，[image: image85.wmf]4

bc

+=

，求[image: image86.wmf]ABC

D

的面积．

18．（本题满分12分）已知四棱锥[image: image87.wmf]PABCD

-

的底面[image: image88.wmf]ABCD

是等腰梯形，[image: image89.wmf]//,

ABCD

且[image: image90.wmf],

ACBD

^

[image: image132.png];k)’i

"y

[image: image91.wmf]O,

ACBD

与

交

于

[image: image92.wmf],2,222,

POABCDPOABCD

^===

底

面

[image: image93.wmf]EF

、

分别是[image: image94.wmf]ABAP

、

的中点．

（1）求证：[image: image95.wmf]ACEF

^

；
（2）求二面角[image: image96.wmf]FOEA

--

的余弦值．

19． （本题满分12分）

数列[image: image97.wmf]{

}

n

a

的前[image: image98.wmf]n

项和为[image: image99.wmf]n

S

，[image: image100.wmf]1

1

a

=

，[image: image101.wmf]1

21

nn

aS

+

=+

[image: image102.wmf]*

()

nN

Î

，等差数列[image: image103.wmf]{

}

n

b

满足[image: image104.wmf]35

3,9

bb

==

．

（1）分别求数列[image: image105.wmf]{

}

n

a

，[image: image106.wmf]{

}

n

b

的通项公式；

（2）设[image: image107.wmf]*

2

2

()

n

n

n

b

cnN

a

+

+

=Î

，求证[image: image108.wmf]1

1

3

nn

cc

+

<£

．

20．（本题满分12分）

某学生参加某高校的自主招生考试，须依次参加A、B、C、D、E五项考试，如果前四项中有两项不合格或第五项不合格，则该考生就被淘汰，考试即结束；考生未被淘汰时，一定继续参加后面的考试。已知每一项测试都是相互独立的，该生参加A、B、C、D四项考试不合格的概率均为[image: image109.wmf]1

2

，参加第五项不合格的概率为[image: image110.wmf]2

3

（1）求该生被录取的概率；

（2）记该生参加考试的项数为[image: image111.wmf]X

，求[image: image112.wmf]X

的分布列和期望．

21．（本题满分13分）设函数[image: image113.wmf]x

xe

x

f

=

)

(

．

（1） 求[image: image114.wmf])

(

x

f

的单调区间与极值；

（2）是否存在实数[image: image115.wmf]a

，使得对任意的[image: image116.wmf])

,

(

2

1

+¥

Î

a

x

x

、

，当[image: image117.wmf]2

1

x

x

<

时恒有[image: image118.wmf]a

x

a

f

x

f

a

x

a

f

x

f

-

-

>

-

-

1

1

2

2

)

(

)

(

)

(

)

(

成立．若存在，求[image: image119.wmf]a

的范围，若不存在，请说明理由．

22．（本题满分13分）已知椭圆[image: image120.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

的离心率为[image: image121.wmf]2

2

,且过点[image: image122.wmf]22

（

，

）

．

（1）求椭圆的标准方程；

（2）四边形ABCD的顶点在椭圆上，且对角线A
C、BD过原点O，若[image: image123.wmf]2

2

a

b

k

k

BD

AC

-

=

×

,

[image: image133.png]

（i） 求[image: image124.wmf]OB

OA

×

的最值．

（ii） 求证：四边形ABCD的面积为定值；

第22题图

� EMBED Equation.3 ���

� EMBED Equation.3 ���

第18题图

第11题图

第7题图

PAGE
大家网，全球第一学习门户！无限精彩在大家 www.TopSage.com

[image: image134.png]Ay

=y

[image: image135.png]

[image: image136.png]

[image: image137.png]mf

FE
x

[image: image138.emf]_1426332499.unknown

_1426332793.unknown

_1424351113.unknown

_1426332450.unknown

_1424351074.unknown

