

广州市 2020 届高三年级阶段训练题

文科数学

本试卷共 5 页, 23 小题, 满分 150 分。考试用时 120 分钟。

注意事项:

1. 答卷前, 考生务必将自己的姓名和考生号、试室号、座位号填写在答题卡上, 并用 2B 铅笔在答题卡的相应位置填涂考生号, 并将试卷类型 (B) 填涂在答题卡相应位置上。
2. 作答选择题时, 选出每小题答案后, 用 2B 铅笔把答题卡上对应题目选项的答案信息点涂黑; 如需改动, 用橡皮擦干净后, 再选涂其他答案。写在本试卷上无效。
3. 作答填空题和解答题时, 必须用黑色字迹的钢笔或签字笔作答, 答案必须写在答题卡各题目指定区域内的相应位置上; 如需改动, 先划掉原来的答案, 然后再写上新的答案; 不准使用铅笔和涂改液。不按以上要求作答无效。
4. 考生必须保持答题卡的整洁。考试结束后, 将试卷和答题卡一并交回。

一、选择题: 本题共 12 小题, 每小题 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. 已知复数 $z = i(1+i)$, 则 $|z| =$
 - A. $\frac{1}{2}$
 - B. $\frac{\sqrt{2}}{2}$
 - C. 1
 - D. $\sqrt{2}$
2. 已知集合 $A = \{0, 1, 2, 3\}$, $B = \{-1, 0, 1\}$, $P = A \cap B$, 则 P 的子集共有
 - A. 2 个
 - B. 4 个
 - C. 6 个
 - D. 8 个
3. 设向量 $\mathbf{a} = (m, 1)$, $\mathbf{b} = (2, -1)$, 且 $\mathbf{a} \perp \mathbf{b}$, 则 $m =$
 - A. -2
 - B. $-\frac{1}{2}$
 - C. $\frac{1}{2}$
 - D. 2
4. 已知 $\{a_n\}$ 是等差数列, $a_3 = 5$, $a_2 - a_4 + a_6 = 7$, 则数列 $\{a_n\}$ 的公差为
 - A. -2
 - B. -1
 - C. 1
 - D. 2
5. 已知命题 $p: \forall x \in \mathbf{R}, x^2 - x + 1 < 0$; 命题 $q: \exists x \in \mathbf{R}, x^2 > x^3$, 则下列命题中为真命题的是
 - A. $p \wedge q$
 - B. $\neg p \wedge q$
 - C. $p \wedge \neg q$
 - D. $\neg p \wedge \neg q$
6. 已知偶函数 $f(x)$ 满足 $f(x) = x - \frac{2}{x}$ ($x > 0$), 则 $\{x | f(x+2) > 1\} =$
 - A. $\{x | x < -4 \text{ 或 } x > 0\}$
 - B. $\{x | x < 0 \text{ 或 } x > 4\}$
 - C. $\{x | x < -2 \text{ 或 } x > 2\}$
 - D. $\{x | x < -2 \text{ 或 } x > 4\}$

7. 如图, 圆 O 的半径为 1, A, B 是圆上的定点, $OB \perp OA$, P 是圆上的动点, 点 P 关于直线 OB 的对称点为 P' , 角 x 的始边为射线 OA , 终边为射线 OP , P' 将 $|\overrightarrow{OP} - \overrightarrow{OP'}|$ 表示为 x 的函数 $f(x)$, 则 $y = f(x)$ 在 $[0, \pi]$ 上的图像大致为

8. 陀螺是中国民间最早的娱乐工具, 也称陀罗. 如图, 网格纸上小正方形的边长为 1, 粗线画出的是某个陀螺的三视图, 则该陀螺的表面积为

- A. $(7+2\sqrt{2})\pi$ B. $(10+2\sqrt{2})\pi$
 C. $(10+4\sqrt{2})\pi$ D. $(11+4\sqrt{2})\pi$

9. 某人造地球卫星的运行轨道是以地心为一个焦点的椭圆, 其轨道的离心率为 e , 设地球半径为 R , 该卫星近地点离地面的距离为 r , 则该卫星远地点离地面的距离为

- A. $\frac{1+e}{1-e}r + \frac{2e}{1-e}R$ B. $\frac{1+e}{1-e}r + \frac{e}{1-e}R$
 C. $\frac{1-e}{1+e}r + \frac{2e}{1+e}R$ D. $\frac{1-e}{1+e}r + \frac{e}{1+e}R$

10. 已知函数 $f(x) = x - a \ln x - 1$ 存在极值点, 且 $f(x) \leq 0$ 恰好有唯一整数解, 则实数 a 的取值范围是

- A. $(-\infty, 1)$ B. $(0, 1)$ C. $\left(0, \frac{1}{\ln 2}\right)$ D. $\left(\frac{1}{\ln 2}, +\infty\right)$

11. 已知 F_1 , F_2 是双曲线 $C: \frac{x^2}{a^2} - y^2 = 1 (a > 0)$ 的两个焦点, 过点 F_1 且垂直于 x 轴的直线

与 C 相交于 A , B 两点, 若 $|AB| = \sqrt{2}$, 则 $\triangle ABF_2$ 的内切圆的半径为

- A. $\frac{\sqrt{2}}{3}$ B. $\frac{\sqrt{3}}{3}$ C. $\frac{2\sqrt{2}}{3}$ D. $\frac{2\sqrt{3}}{3}$

12. 已知正方体 $ABCD-A_1B_1C_1D_1$ 的棱长为 2, E , F , G 分别是棱 AD , CC_1 , C_1D_1 的中点, 给出下列四个命题:

- ① $EF \perp B_1C$;
- ② 直线 FG 与直线 A_1D 所成角为 60° ;
- ③ 过 E , F , G 三点的平面截该正方体所得的截面为六边形;
- ④ 三棱锥 $B-EFG$ 的体积为 $\frac{5}{6}$.

其中, 正确命题的个数为

- A. 1 B. 2 C. 3 D. 4

二、填空题: 本题共 4 小题, 每小题 5 分, 共 20 分.

13. 已知函数 $y=f(x)$ 的图像与 $y=2^x$ 的图像关于直线 $y=x$ 对称, 则 $f(4)=$ _____.

14. 设 x , y 满足约束条件 $\begin{cases} 1 \leq x \leq 3, \\ 0 \leq x+y \leq 2, \end{cases}$ 则 $z=x-2y$ 的最小值为_____.

15. 羽毛球混合双打比赛每队由一男一女两名运动员组成. 某班级从 3 名男生 A_1 , A_2 , A_3 和 3 名女生 B_1 , B_2 , B_3 中各随机选出两名, 把选出的 4 人随机分成两队进行羽毛球混合双打比赛, 则 A_1 和 B_1 两人组成一队参加比赛的概率为_____.

16. 记 S_n 为数列 $\{a_n\}$ 的前 n 项和, 若 $2S_n - a_n = \frac{1}{2^{n-1}}$, 则 $a_3 + a_4 =$ _____,

数列 $\{a_{n+2} - a_n\}$ 的前 n 项和 $T_n =$ _____. (第 1 空 2 分, 第 2 空 3 分)

三、解答题：共 70 分。解答应写出文字说明、证明过程和演算步骤。第 17~21 题为必考题，每个试题考生都必须做答。第 22、23 题为选考题，考生根据要求做答。

(一) 必考题：共 60 分。

17. (12 分)

某企业质量检验员为了检测生产线上零件的情况，从生产线上随机抽取了 80 个零件进行测量，根据所测量的零件尺寸（单位：mm），得到如下的频率分布直方图：

(1) 根据频率分布直方图，求这 80 个零件尺寸的中位数（结果精确到 0.01）；

(2) 已知尺寸在 $[63.0, 64.5)$ 上的零件为一等品，否则为二等品。将这 80 个零件尺寸的样本频率视为概率，从生产线上随机抽取 1 个零件，试估计所抽取的零件是二等品的概率。

18. (12 分)

已知 a, b, c 分别是 $\triangle ABC$ 内角 A, B, C 的对边， $\sin^2 A + \sin^2 C - \frac{2}{3} \sin A \sin C = \sin^2 B$ 。

(1) 求 $\sin B$ 的值；

(2) 若 $b = 2$ ， $\triangle ABC$ 的面积为 $\sqrt{2}$ ，求 $\triangle ABC$ 的周长。

19. (12 分)

如图，三棱锥 $P-ABC$ 中， $PA=PC$ ， $AB=BC$ ， $\angle APC=120^\circ$ ， $\angle ABC=90^\circ$ ，

$$AC = \sqrt{3}PB = 2.$$

(1) 求证： $AC \perp PB$ ；

(2) 求点 C 到平面 PAB 的距离。

20. (12 分)

已知点 P 是抛物线 $C: y = \frac{1}{4}x^2 - 3$ 的顶点, A, B 是 C 上的两个动点, 且 $\overrightarrow{PA} \cdot \overrightarrow{PB} = -4$.

- (1) 判断点 $D(0, -1)$ 是否在直线 AB 上? 说明理由;
- (2) 设点 M 是 $\triangle PAB$ 的外接圆的圆心, 求点 M 的轨迹方程.

21. (12 分)

已知函数 $f(x) = a \ln x - \frac{b e^x}{x}$, 曲线 $y = f(x)$ 在点 $(1, f(1))$ 处的切线方程为

$$2x - y - 2 - e = 0.$$

- (1) 求 a, b 的值;
- (2) 证明函数 $f(x)$ 存在唯一的极大值点 x_0 , 且 $f(x_0) < 2 \ln 2 - 2$.

(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.

22. [选修 4-4: 坐标系与参数方程] (10 分)

已知曲线 C_1 的参数方程为 $\begin{cases} x = t \cos \alpha, \\ y = 1 + t \sin \alpha, \end{cases}$ (t 为参数), 曲线 C_2 的参数方程为

$$\begin{cases} x = \sin \theta, \\ y = \sqrt{1 + \cos 2\theta}, \end{cases}$$
 (θ 为参数).

- (1) 求 C_1 与 C_2 的普通方程;
- (2) 若 C_1 与 C_2 相交于 A, B 两点, 且 $|AB| = \sqrt{2}$, 求 $\sin \alpha$ 的值.

23. [选修 4-5: 不等式选讲] (10 分)

已知 $a > 0, b > 0$, 且 $a + b = 1$.

- (1) 求 $\frac{1}{a} + \frac{2}{b}$ 的最小值;
- (2) 证明: $\frac{ab + 2b}{a^2 + b^2 + 1} < \frac{\sqrt{5}}{2}$.