

2022 北京高中合格考数学

(第一次)

考生须知:

1. 考生要认真填写考场号和座位序号.
2. 本试卷共 7 页, 分为两部分: 第一部分为选择题, 共 60 分; 第二部分为非选择题, 共 40 分.
3. 试题所有答案必须填涂或书写在答题卡上, 在试卷上作答无效. 第一部分必须用 2B 铅笔作答, 第二部分必须用黑色字迹的签字笔作答.
4. 考试结束后, 考生应将试卷、答题卡放在桌面上, 待监考员收回.

第一部分 (选择题共 60 分)

一、选择题共 20 小题, 每小题 3 分, 共 60 分. 在每小题列出的四个选项中, 选出符合题目要求的一项.

1. 已知集合 $A = \{-2, -1, 0, 2\}$, $B = \{0, 1, 2\}$, 则 $A \cap B = ()$

- A. $\{-2, -1\}$ B. $\{-2, 0\}$ C. $\{0, 1\}$ D. $\{0, 2\}$

2. 在复平面内, 复数 z 对应的点的坐标是 $(1, -2)$, 则 $z = ()$

- A. $2+i$ B. $2-i$ C. $1+2i$ D. $1-2i$

3. $\sin(-45^\circ) = ()$

- A. $\frac{\sqrt{2}}{2}$ B. $-\frac{\sqrt{2}}{2}$ C. $\frac{1}{2}$ D. $-\frac{1}{2}$

4. 已知函数 $f(x) = x^2, x \in \mathbf{R}$, 则 $()$

- A. $f(x)$ 是奇函数 B. $f(x)$ 是偶函数
C. $f(x)$ 既是奇函数又是偶函数 D. $f(x)$ 既不是奇函数也不是偶函数

5. $\sin \theta \cos \theta = ()$

- A. $\frac{1}{2} \sin 2\theta$ B. $\frac{1}{2} \cos 2\theta$ C. $\sin 2\theta$ D. $\cos 2\theta$

6. 函数 $y = f(x)$ 的图象如图所示, 则不等式 $f(x) > 0$ 的解集为 $()$

- A. $(-1, 0)$ B. $(0, 1)$ C. $(1, 2)$ D. $(2, 3)$

7. 某天甲地降雨的概率为 0.2, 乙地降雨的概率为 0.3. 假定这一天甲、乙两地是否降雨相互之间没有影响, 则两地都降雨的概率为 $()$

- A. 0.24 B. 0.14 C. 0.06 D. 0.01

8. 下列函数中, 在区间 $(0, +\infty)$ 上单调递减的是 $()$

- A. $f(x) = x$ B. $f(x) = \frac{1}{x}$ C. $f(x) = \log_2 x$ D. $f(x) = \sin x$

9. 如图，在直三棱柱 $ABC - A_1B_1C_1$ 中， $\triangle ABC$ 是等腰直角三角形. 若 $AB = AC = 4, AA_1 = 3$ ，则该直三棱柱的体积为 ()

- A. 6 B. 12 C. 18 D. 24

10. 已知向量 $\vec{a} = (1, 0), \vec{b} = (1, 1)$ ，则 $\vec{a} \cdot \vec{b} =$ ()

- A. 0 B. 1 C. 2 D. 3

11. “四边形 $ABCD$ 为矩形”是“四边形 $ABCD$ 为平行四边形”的 ()

- A. 充分而不必要条件 B. 必要而不充分条件 C. 充分必要条件 D. 既不充分也不必要条件

12. 函数 $f(x) = \log_2(x-3)$ 的定义域为 ()

- A. $(3, +\infty)$ B. $(0, +\infty)$ C. $(-\infty, 3)$ D. $(-\infty, 0)$

13. 如图，已知四边形 $ABCD$ 为矩形，则 $\overrightarrow{AB} + \overrightarrow{AD} =$ ()

- A. \overrightarrow{BD} B. \overrightarrow{DB} C. \overrightarrow{AC} D. \overrightarrow{CA}

14. 甲、乙两个学习小组各有 5 名同学，两组同学某次考试的语文、数学成绩如下图所示，其中“+”表示甲组同学，“*”表示乙组同学.

从这两个学习小组数学成绩高于 80 分的同学中任取一人，此人恰为甲组同学的概率是 ()

- A. 0.25 B. 0.3 C. 0.5 D. 0.75

15. 设 m, n 是两条不同的直线， α, β 是两个不同的平面，则下列命题中的真命题为 ()

- A. 若 $m \parallel \alpha, n \parallel \alpha$ ，则 $m \parallel n$ B. 若 $m \perp \alpha, n \perp \alpha$ ，则 $m \parallel n$
 C. 若 $m \parallel \alpha, m \parallel \beta$ ，则 $\alpha \parallel \beta$ D. 若 $m \parallel \alpha, m \subset \beta$ ，则 $\alpha \parallel \beta$

16. 在 $\triangle ABC$ 中, $a=1, c=2, B=60^\circ$, 则 $b=$ ()

- A. 1 B. 2 C. $\sqrt{2}$ D. $\sqrt{3}$

17. 已知 a, b 是实数, 且 $a > b$, 则 ()

- A. $-a < -b$ B. $a^2 < b^2$ C. $\frac{1}{a} > \frac{1}{b}$ D. $|a| > |b|$

18. 已知 $x > 0, y > 0$, 且 $xy = 1$, 则 $x + y$ 的最小值为 ()

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

19. 已知函数 $f(x) = 2^x, x \in [0, +\infty)$, 则 $f(x)$ ()

- A. 有最大值, 有最小值 B. 有最大值, 无最小值
C. 无最大值, 有最小值 D. 无最大值, 无最小值

20. 对于正整数 n , 记不超过 n 的正奇数的个数为 $K(n)$, 如 $K(1) = 1$, 则 $K(2022) =$ ()

- A. 2022 B. 2020 C. 1011 D. 1010

第二部分 (非选择题 共 40 分)

二、填空题共 4 小题, 每小题 3 分, 共 12 分.

21. 计算: $\lg 2 + \lg 5 =$ _____.

22. 已知函数 $f(x) = \begin{cases} 2x, & x < 0, \\ \sqrt{x}, & x \geq 0, \end{cases}$ 则 $f(-1) =$ _____; 方程 $f(x) = 1$ 的解为_____.

23. 某校举行演讲比赛, 五位评委对甲、乙两位选手 评分如下:

甲 8.1 7.9 8.0 7.9 8.1

乙 7.9 8.0 8.1 8.5 7.5

记五位评委对甲、乙两位选手评分数据的方差分别为 $S_{甲}^2, S_{乙}^2$, 则: $S_{甲}^2$ _____ $S_{乙}^2$ (填“>”, “=”或“<”).

24. 对于温度的计量, 世界上大部分国家使用摄氏温标 ($^\circ\text{C}$), 少数国家使用华氏温标 ($^\circ\text{F}$), 两种温标间有如下对应关系:

摄氏温标 ($^\circ\text{C}$)	...	0	10	20	30	40	50	...
华氏温标 ($^\circ\text{F}$)	...	32	50	68	86	104	122	...

根据表格中数值间呈现的规律, 给出下列三个推断:

- ① 25°C 对应 77°F ;
② -20°C 对应 -4°F ;
③ 存在某个温度, 其摄氏温标的数值等于其华氏温标的数值.

其中所有正确推断的序号是_____.

三、解答题共 4 小题, 共 28 分. 解答应写出文字说明, 演算步骤或证明过程.

25. 已知函数 $f(x) = x^2 + mx + 1$ (m 是常数) 的图象过点 $(1, 2)$.

- (1) 求 $f(x)$ 的解析式;
(2) 求不等式 $f(x) < 2x + 1$ 的解集.

26. 已知函数 $f(x) = \sin\left(x - \frac{\pi}{3}\right)$.

(1) 写出 $f(x)$ 的最小正周期;

(2) 求 $f(x)$ 在区间 $\left[0, \frac{\pi}{2}\right]$ 上的最大值.

27 阅读下面题目及其解答过程.

如图, 已知正方体 $ABCD - A_1B_1C_1D_1$.

(I) 求证: $AC \perp BD_1$;

(II) 求证: 直线 D_1D 与平面 AB_1C 不平行.

解: (I) 如图, 连接 BD, B_1D_1 .

因为 $ABCD - A_1B_1C_1D_1$ 为正方体,

所以 $D_1D \perp$ 平面 $ABCD$.

所以①_____.

因为四边形 $ABCD$ 为正方形,

所以②_____.

因为 $D_1D \cap BD = D$,

所以③_____.

所以 $AC \perp BD_1$.

(II) 如图, 设 $AC \cap BD = O$, 连接 B_1O .

假设 $D_1D \parallel$ 平面 AB_1C .

因为 $D_1D \subset$ 平面 D_1DBB_1 , 且平面 $AB_1C \cap$ 平面 $D_1DBB_1 =$ ④_____,

所以⑤_____.

又 $D_1D // B_1B$,

这样过点 B_1 有两条直线 B_1O, B_1B 都与 D_1D 平行, 显然不可能.

所以直线 D_1D 与平面 AB_1C 不平行.

以上题目的解答过程中, 设置了①~⑤五个空格, 如下的表格中为每个空格给出了两个选项, 其中只有一个符合推理, 请选出符合推理的选项, 并填写在答题卡的指定位置 (只需填写“A”或“B”).

空格序号	选项
①	A. $D_1D \perp AC$ B. $D_1D \perp BD$
②	A. $AB \perp BC$ B. $AC \perp BD$
③	A. $BD_1 \perp$ 平面 AB_1C B. $AC \perp$ 平面 D_1DBB_1
④	A. B_1O B. B_1B
⑤	A. $D_1D // B_1O$ B. D_1D 与 B_1O 为相交直线

28. 给定集合 $D = (-\infty, 0) \cup (0, +\infty)$, $f(x)$ 为定义在 D 上的函数, 当 $x < 0$ 时, $f(x) = \frac{4x}{x^2 + 4}$, 且对任意 $x \in D$, 都有_____.

从条件①、条件②、条件③这三个条件中选择一个作为已知, 补充在横线处, 使 $f(x)$ 存在且唯一确定.

条件①: $f(-x) + f(x) = 1$;

条件②: $f(-x) \cdot f(x) = 1$;

条件③: $f(-x) - f(x) = 1$.

解答下列问题:

- (1) 写出 $f(-1)$ 和 $f(1)$ 的值;
- (2) 写出 $f(x)$ 在 $(0, +\infty)$ 上的单调区间;
- (3) 设 $g(x) = f(x) - m (m \in \mathbf{R})$, 写出 $g(x)$ 的零点个数.

参考答案

一、选择题共 20 小题，每小题 3 分，共 60 分。在每小题列出的四个选项中，选出符合题目要求的一项。

1. 已知集合 $A = \{-2, -1, 0, 2\}$, $B = \{0, 1, 2\}$, 则 $A \cap B = ()$

- A. $\{-2, -1\}$ B. $\{-2, 0\}$ C. $\{0, 1\}$ D. $\{0, 2\}$

【答案】D

【解析】

【分析】根据集合的交集运算，可求得答案.

【详解】集合 $A = \{-2, -1, 0, 2\}$, $B = \{0, 1, 2\}$,

故 $A \cap B = \{0, 2\}$,

故选: D

2. 在复平面内，复数 z 对应的点的坐标是 $(1, -2)$, 则 $z = ()$

- A. $2 + i$ B. $2 - i$ C. $1 + 2i$ D. $1 - 2i$

【答案】D

【解析】

【分析】利用复数 几何表示即得.

【详解】∵复数 z 对应的点的坐标是 $(1, -2)$,

∴ $z = 1 - 2i$.

故选: D.

3. $\sin(-45^\circ) = ()$

- A. $\frac{\sqrt{2}}{2}$ B. $-\frac{\sqrt{2}}{2}$ C. $\frac{1}{2}$ D. $-\frac{1}{2}$

【答案】B

【解析】

【分析】利用诱导公式求得正确答案.

【详解】 $\sin(-45^\circ) = -\sin 45^\circ = -\frac{\sqrt{2}}{2}$.

故选: B

4. 已知函数 $f(x) = x^2, x \in \mathbf{R}$, 则 $()$

- A. $f(x)$ 是奇函数 B. $f(x)$ 是偶函数
C. $f(x)$ 既是奇函数又是偶函数 D. $f(x)$ 既不是奇函数也不是偶函数

【答案】B

【解析】

【分析】由函数奇偶性的定义即可判断答案.

【详解】由题意, $x \in \mathbf{R}, f(-x) = (-x)^2 = x^2 = f(x)$, 即函数为偶函数.

故选：B.

5. $\sin \theta \cos \theta = ()$

A. $\frac{1}{2} \sin 2\theta$

B. $\frac{1}{2} \cos 2\theta$

C. $\sin 2\theta$

D. $\cos 2\theta$

【答案】A

【解析】

【分析】利用二倍角公式即得.

【详解】由二倍角公式可得, $\sin \theta \cos \theta = \frac{1}{2} \sin 2\theta$.

故选：A.

6. 函数 $y = f(x)$ 的图象如图所示, 则不等式 $f(x) > 0$ 的解集为 ()

A. $(-1, 0)$

B. $(0, 1)$

C. $(1, 2)$

D. $(2, 3)$

【答案】C

【解析】

【分析】结合图象确定正确选项.

【详解】由图象可知, 当 $x \in (1, 2)$ 时, $f(x) > 0$.

故选：C

7. 某天甲地降雨的概率为 0.2, 乙地降雨的概率为 0.3. 假定这一天甲、乙两地是否降雨相互之间没有影响, 则两地都降雨的概率为 ()

A. 0.24

B. 0.14

C. 0.06

D. 0.01

【答案】C

【解析】

【分析】根据相互独立事件概率计算公式, 计算出正确答案.

【详解】依题意, 两地都降雨的概率为 $0.2 \times 0.3 = 0.06$.

故选：C

8. 下列函数中, 在区间 $(0, +\infty)$ 上单调递减的是 ()

A. $f(x) = x$

B. $f(x) = \frac{1}{x}$

C. $f(x) = \log_2 x$

D. $f(x) = \sin x$

【答案】B

【解析】

【分析】根据基本初等函数的单调性即可求解.

【详解】 $f(x) = x$ 在 $(0, +\infty)$ 上单调递增，故 A 不符合题意；

$f(x) = \frac{1}{x}$ 在 $(0, +\infty)$ 上单调递减，故 B 符合题意；

$f(x) = \log_2 x$ 在 $(0, +\infty)$ 上单调递增，故 C 不符合题意；

$f(x) = \sin x$ 在 $(0, +\infty)$ 上不单调，故 D 不符合题意。

故选：B.

9. 如图，在直三棱柱 $ABC - A_1B_1C_1$ 中， $\triangle ABC$ 是等腰直角三角形. 若 $AB = AC = 4, AA_1 = 3$ ，则该直三棱柱的体积为 ()

- A. 6 B. 12 C. 18 D. 24

【答案】D

【解析】

【分析】根据棱柱的体积计算公式，可直接求得答案.

【详解】因为在直三棱柱 $ABC - A_1B_1C_1$ 中， $\triangle ABC$ 是等腰直角三角形，

$AB = AC = 4, AA_1 = 3$ ，则 $\angle BAC$ 为直角，

故可得： $V_{ABC-A_1B_1C_1} = S_{\triangle ABC} \cdot AA_1 = \frac{1}{2} \times AB \times AC \times AA_1 = \frac{1}{2} \times 4 \times 4 \times 3 = 24$ ，

故选：D

10. 已知向量 $\vec{a} = (1, 0), \vec{b} = (1, 1)$ ，则 $\vec{a} \cdot \vec{b} =$ ()

- A. 0 B. 1 C. 2 D. 3

【答案】B

【解析】

【分析】由平面向量数量积的坐标运算即可求得答案.

【详解】 $\vec{a} \cdot \vec{b} = 1 \times 1 + 0 \times 1 = 1$.

故选：B.

11. “四边形 $ABCD$ 为矩形”是“四边形 $ABCD$ 为平行四边形”的 ()

- A. 充分而不必要条件 B. 必要而不充分条件 C. 充分必要条件 D. 既不充分也不必要条件

【答案】A

【解析】

【分析】利用充分条件与必要条件的定义判断即可.

【详解】若四边形 $ABCD$ 是矩形，则它是平行四边形，

反之,若四边形 $ABCD$ 为平行四边形, 四边形 $ABCD$ 不一定是矩形,

所以“四边形 $ABCD$ 为矩形”是“四边形 $ABCD$ 为平行四边形”的充分不必要条件.

故选: A.

12. 函数 $f(x) = \log_2(x-3)$ 的定义域为 ()

- A. $(3, +\infty)$ B. $(0, +\infty)$ C. $(-\infty, 3)$ D. $(-\infty, 0)$

【答案】A

【解析】

【分析】由真数大于 0 可得.

【详解】由 $x-3 > 0$, 得 $x > 3$.

故选: A

13. 如图, 已知四边形 $ABCD$ 为矩形, 则 $\overrightarrow{AB} + \overrightarrow{AD} =$ ()

- A. \overrightarrow{BD} B. \overrightarrow{DB} C. \overrightarrow{AC} D. \overrightarrow{CA}

【答案】C

【解析】

【分析】根据向量加法的平行四边形法则求得正确答案.

【详解】根据向量加法的平行四边形法则可知 $\overrightarrow{AB} + \overrightarrow{AD} = \overrightarrow{AC}$.

故选: C

14. 甲、乙两个学习小组各有 5 名同学, 两组同学某次考试的语文、数学成绩如下图所示, 其中“+”表示甲组同学, “*”表示乙组同学.

从这两个学习小组数学成绩高于 80 分的同学中任取一人, 此人恰为甲组同学的概率是 ()

- A. 0.25 B. 0.3 C. 0.5 D. 0.75

【答案】C

【解析】

【分析】利用古典概型概率计算公式, 计算出所求概率.

【详解】根据图象可知, 两个小组高于 80 分的同学各有 2 人,

所以从中任取一人，此人恰为甲组同学的概率是 $\frac{2}{2+2} = \frac{1}{2}$.

故选：C

15. 设 m, n 是两条不同的直线， α, β 是两个不同的平面，则下列命题中的真命题为 ()

A. 若 $m // \alpha, n // \alpha$ ，则 $m // n$

B. 若 $m \perp \alpha, n \perp \alpha$ ，则 $m // n$

C. 若 $m // \alpha, m // \beta$ ，则 $\alpha // \beta$

D. 若 $m // \alpha, m \subset \beta$ ，则 $\alpha // \beta$

【答案】B

【解析】

【分析】在正方体中取直线和平面可排除 ACD，由线面垂直的性质可得 B 正确.

【详解】在正方体 $ABCD-EFGH$ 中，记底面 $ABCD$ 为 α ， EF 为 m ， EH 为 n ，显然 A 不正确；记底面 $ABCD$ 为 α ， EF 为 m ，平面 $CDHG$ 为 β ，故排除 C；记底面 $ABCD$ 为 α ， EF 为 m ，平面 $ABFE$ 为 β ，可排除 D；由线面垂直的性质可知 B 正确.

故选：B

16. 在 $\triangle ABC$ 中， $a=1, c=2, B=60^\circ$ ，则 $b=$ ()

A. 1

B. 2

C. $\sqrt{2}$

D. $\sqrt{3}$

【答案】D

【解析】

【分析】根据由余弦定理，可得 $b^2 = a^2 + c^2 - 2ac \cos B$ ，代入数据即得.

【详解】由余弦定理，得 $b^2 = a^2 + c^2 - 2ac \cos B = 1^2 + 2^2 - 2 \times 1 \times 2 \times \frac{1}{2} = 3$,

$\therefore b = \sqrt{3}$.

故选：D.

17. 已知 a, b 是实数，且 $a > b$ ，则 ()

A. $-a < -b$

B. $a^2 < b^2$

C. $\frac{1}{a} > \frac{1}{b}$

D. $|a| > |b|$

【答案】A

【解析】

【分析】根据不等式的性质确定正确答案.

【详解】由于 $a > b$, 所以 $-a < -b$, A 选项正确.

$a = 1, b = -1, a^2 = b^2, |a| = |b|$, BD 选项错误.

$a = 2, b = 1, \frac{1}{a} < \frac{1}{b}$, C 选项错误.

故选: A

18. 已知 $x > 0, y > 0$, 且 $xy = 1$, 则 $x + y$ 的最小值为 ()

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

【答案】B

【解析】

【分析】由基本不等式即可求得答案.

【详解】因为 $x, y > 0$, 所以 $x + y \geq 2\sqrt{xy} = 2$, 当且仅当 $x = y = 1$ 时取“=”.

故选: B.

19. 已知函数 $f(x) = 2^x, x \in [0, +\infty)$, 则 $f(x)$ ()

A. 有最大值, 有最小值 B. 有最大值, 无最小值
C. 无最大值, 有最小值 D. 无最大值, 无最小值

【答案】C

【解析】

【分析】根据指数函数的知识确定正确选项.

【详解】 $f(x) = 2^x$ 在 $[0, +\infty)$ 上是增函数,

所以最小值为 $f(0)$, 没有最大值.

故选: C

20. 对于正整数 n , 记不超过 n 的正奇数的个数为 $K(n)$, 如 $K(1) = 1$, 则 $K(2022) =$ ()

A. 2022 B. 2020 C. 1011 D. 1010

【答案】C

【解析】

【分析】根据题意求出正奇数的个数即可.

【详解】由题意, 不超过 2022 的正奇数有 $\frac{2022}{2} = 1011$ 个.

故选: C.

第二部分 (非选择题 共 40 分)

二、填空题共 4 小题, 每小题 3 分, 共 12 分.

21. 计算: $\lg 2 + \lg 5 =$ _____.

【答案】1

【解析】

【详解】 $\lg 2 + \lg 5 = \lg 10 = 1$.

故答案为 1

22. 已知函数 $f(x) = \begin{cases} 2x, & x < 0, \\ \sqrt{x}, & x \geq 0, \end{cases}$ 则 $f(-1) = \underline{\quad}$; 方程 $f(x) = 1$ 的解为 $\underline{\quad}$.

【答案】 ①. -2 ②. 1

【解析】

【分析】根据分段函数的性质求解即可.

【详解】 $f(-1) = 2 \times (-1) = -2$;

$x < 0$ 时, $f(x) < 0$, 故 $f(x) = 1 > 0$ 时, $x \geq 0$, 则 $\sqrt{x} = 1$, 解得 $x = 1$.

故答案为: -2; 1.

23. 某校举行演讲比赛, 五位评委对甲、乙两位选手的评分如下:

甲 8.1 7.9 8.0 7.9 8.1

乙 7.9 8.0 8.1 8.5 7.5

记五位评委对甲、乙两位选手评分数据的方差分别为 $S_{\text{甲}}^2, S_{\text{乙}}^2$, 则: $S_{\text{甲}}^2 \underline{\quad} S_{\text{乙}}^2$ (填“>”, “=”或“<”).

【答案】 <

【解析】

【分析】计算出 $S_{\text{甲}}^2, S_{\text{乙}}^2$, 由此确定正确答案.

【详解】甲 得分平均值为 $\frac{8.1+7.9+8.0+7.9+8.1}{5} = 8.0$,

$$S_{\text{甲}}^2 = \frac{1}{5}(0.1^2 \times 4) = \frac{0.04}{5}$$

乙的得分平均值为 $\frac{7.9+8.0+8.1+8.5+7.5}{5} = 8.0$,

$$S_{\text{乙}}^2 = \frac{1}{5}(0.1^2 \times 2 + 0.5^2 \times 2) = \frac{0.52}{5},$$

所以 $S_{\text{甲}}^2 < S_{\text{乙}}^2$.

故答案为: <

24. 对于温度的计量, 世界上大部分国家使用摄氏温标 ($^{\circ}\text{C}$), 少数国家使用华氏温标 ($^{\circ}\text{F}$), 两种温标间有如下对应关系:

摄氏温标 ($^{\circ}\text{C}$)	...	0	10	20	30	40	50	...
华氏温标 ($^{\circ}\text{F}$)	...	32	50	68	86	104	122	...

根据表格中数值间呈现的规律, 给出下列三个推断:

① 25°C 对应 77°F ;

② -20°C 对应 -4°F ;

③ 存在某个温度, 其摄氏温标的数值等于其华氏温标的数值.

其中所有正确推断的序号是_____.

【答案】①②③

【解析】

【分析】根据条件可得 $y = 1.8x + 32$ ，然后逐项分析即得.

【详解】设摄氏温标为 x °C，对应的华氏温标为 y °F，

根据表格数据可知 $\frac{50-32}{10-0} = 1.8, \frac{68-32}{20-0} = 1.8, \frac{86-32}{30-0} = 1.8, \dots$

$\therefore \frac{y-32}{x-0} = 1.8$ ，即 $y = 1.8x + 32$ ，

$\therefore x = 25^\circ\text{C}$ 时， $y = 77^\circ\text{F}$ ， $x = -20^\circ\text{C}$ 时， $y = -4^\circ\text{F}$ ，故①②正确；

由 $y = 1.8x + 32 = x$ ，可得 $x = -40$ ，即摄氏温标 -40°C 对应的华氏温标为 -40°F ，故③正确.

故答案为：①②③.

三、解答题共 4 小题，共 28 分. 解答应写出文字说明，演算步骤或证明过程.

25. 已知函数 $f(x) = x^2 + mx + 1$ (m 是常数) 的图象过点 $(1, 2)$.

(1) 求 $f(x)$ 的解析式；

(2) 求不等式 $f(x) < 2x + 1$ 的解集.

【答案】(1) $f(x) = x^2 + 1$ ；

(2) $(0, 2)$.

【解析】

【分析】(1) 把点代入解析式可得 $m = 0$ ，即得；

(2) 利用一元二次不等式的解法即得.

小问 1 详解】

由题意， $f(1) = m + 2 = 2$ ，

所以 $m = 0$.

所以 $f(x)$ 的解析式为 $f(x) = x^2 + 1$.

【小问 2 详解】

不等式 $f(x) < 2x + 1$ 等价于 $x^2 - 2x < 0$.

解得 $0 < x < 2$.

所以不等式 $f(x) < 2x + 1$ 的解集为 $(0, 2)$.

26. 已知函数 $f(x) = \sin\left(x - \frac{\pi}{3}\right)$.

(1) 写出 $f(x)$ 的最小正周期；

(2) 求 $f(x)$ 在区间 $\left[0, \frac{\pi}{2}\right]$ 上的最大值.

【答案】(1) 2π

(2) $\frac{1}{2}$

【解析】

【分析】(1) 根据解析式写出最小正周期;

(2) 根据正弦函数的单调性判断函数在区间上的单调性, 从而求出最值.

【小问 1 详解】

$f(x)$ 的最小正周期为: $T = \frac{2\pi}{1} = 2\pi$.

【小问 2 详解】

因为 $0 \leq x \leq \frac{\pi}{2}$, 所以 $-\frac{\pi}{3} \leq x - \frac{\pi}{3} \leq \frac{\pi}{6}$.

当 $x - \frac{\pi}{3} = \frac{\pi}{6}$, 即 $x = \frac{\pi}{2}$ 时, $f(x)$ 取得最大值 $\frac{1}{2}$.

27. 阅读下面题目及其解答过程.

如图, 已知正方体 $ABCD - A_1B_1C_1D_1$.

(I) 求证: $AC \perp BD_1$;

(II) 求证: 直线 D_1D 与平面 AB_1C 不平行.

解: (I) 如图, 连接 BD, B_1D_1 .

因为 $ABCD - A_1B_1C_1D_1$ 为正方体,

所以 $D_1D \perp$ 平面 $ABCD$.

所以①_____.

因为四边形 $ABCD$ 为正方形,

所以②_____.

因为 $D_1D \cap BD = D$,

所以③_____.

所以 $AC \perp BD_1$.

(II) 如图, 设 $AC \cap BD = O$, 连接 B_1O .

假设 $D_1D // \text{平面 } AB_1C$.

因为 $D_1D \subset \text{平面 } D_1DBB_1$, 且 $\text{平面 } AB_1C \cap \text{平面 } D_1DBB_1 = \text{④}$,

所以 ⑤.

又 $D_1D // B_1B$,

这样过点 B_1 有两条直线 B_1O, B_1B 都与 D_1D 平行, 显然不可能.

所以直线 D_1D 与平面 AB_1C 不平行.

以上题目的解答过程中, 设置了①~⑤五个空格, 如下的表格中为每个空格给出了两个选项, 其中只有一个符合推理, 请选出符合推理的选项, 并填写在答题卡的指定位置 (只需填写“**A**”或“**B**”).

空格序号	选项
①	A. $D_1D \perp AC$ B. $D_1D \perp BD$
②	A. $AB \perp BC$ B. $AC \perp BD$
③	A. $BD_1 \perp \text{平面 } AB_1C$ B. $AC \perp \text{平面 } D_1DBB_1$
④	A. B_1O B. B_1B
⑤	A. $D_1D // B_1O$ B. D_1D 与 B_1O 为相交直线

【答案】 (I) ①A ②B ③B; (II) ④A ⑤A

【解析】

【分析】 结合线面垂直、线面平行的知识对“解答过程”进行分析, 从而确定正确答案.

【详解】 要证明 $AC \perp BD_1$, 可通过证明 $AC \perp \text{平面 } D_1DBB_1$ 来证得,

要证明 $AC \perp \text{平面 } D_1DBB_1$, 可通过证明 $AC \perp BD, D_1D \perp AC$ 来证得,

所以①填 A, ②填 B, ③填 B.

平面 AB_1C 与平面 D_1DBB_1 的交线为 B_1O , 所以④填 A,

由于 $D_1D // \text{平面 } AB_1C$, 因为 $D_1D \subset \text{平面 } D_1DBB_1$, 且 $\text{平面 } AB_1C \cap \text{平面 } D_1DBB_1 = B_1O$,

根据线面平行性质定理可知, $D_1D // B_1O$, 所以⑤填 A.

28. 给定集合 $D = (-\infty, 0) \cup (0, +\infty)$, $f(x)$ 为定义在 D 上的函数, 当 $x < 0$ 时, $f(x) = \frac{4x}{x^2 + 4}$, 且对任意 $x \in D$,

都有_____.

从条件①、条件②、条件③这三个条件中选择一个作为已知, 补充在横线处, 使 $f(x)$ 存在且唯一确定.

条件①: $f(-x) + f(x) = 1$;

条件②: $f(-x) \cdot f(x) = 1$;

条件③: $f(-x) - f(x) = 1$.

解答下列问题:

(1) 写出 $f(-1)$ 和 $f(1)$ 的值;

(2) 写出 $f(x)$ 在 $(0, +\infty)$ 上的单调区间;

(3) 设 $g(x) = f(x) - m (m \in \mathbf{R})$, 写出 $g(x)$ 的零点个数.

【答案】答案详见解析

【解析】

【分析】判断条件③不合题意. 选择条件①②, 则先求得当 $x > 0$ 时, $f(x)$ 的表达式, 然后结合函数的解析式、单调性、零点, 对 (1) (2) (3) 进行分析, 从而确定正确答案.

【详解】依题意 $f(x)$ 的定义域为 $D = (-\infty, 0) \cup (0, +\infty)$,

当 $x < 0$ 时, $f(x) = \frac{4x}{x^2 + 4}$.

对于条件③, 对任意 $x \in D$, 都有 $f(-x) - f(x) = 1$,

以 $-x$ 替换 x , 则 $f(x) - f(-x) = 1$, 这与 $f(-x) - f(x) = 1$ 矛盾, 所以条件③不合题意.

若选条件①, 当 $x > 0$ 时, $-x < 0$, $f(x) = 1 - f(-x) = 1 - \frac{-4x}{x^2 + 4} = 1 + \frac{4x}{x^2 + 4}$.

(1) $f(-1) = \frac{-4}{1+4} = -\frac{4}{5}$, $f(1) = 1 + \frac{4}{1+4} = \frac{9}{5}$.

(2) 对于函数 $h(x) = \frac{4x}{x^2 + 4} (x \neq 0)$,

任取 $x_1 < x_2 < 0$, $h(x_1) - h(x_2) = \frac{4x_1}{x_1^2 + 4} - \frac{4x_2}{x_2^2 + 4} = 4 \times \frac{x_1(x_2^2 + 4) - x_2(x_1^2 + 4)}{(x_1^2 + 4)(x_2^2 + 4)}$

$= 4 \times \frac{x_1x_2^2 + 4x_1 - x_1^2x_2 - 4x_2}{(x_1^2 + 4)(x_2^2 + 4)} = 4 \times \frac{x_1x_2(x_2 - x_1) - 4(x_2 - x_1)}{(x_1^2 + 4)(x_2^2 + 4)}$

$= 4 \times \frac{(x_1x_2 - 4)(x_2 - x_1)}{(x_1^2 + 4)(x_2^2 + 4)}$,

其中 $x_2 - x_1 > 0$, 当 $x_1 < x_2 < -2$ 时, $x_1x_2 - 4 > 0$, $h(x_1) - h(x_2) > 0$, $h(x_1) > h(x_2)$,

所以 $h(x)$ 在 $(-\infty, -2)$ 上递减.

当 $-2 < x_1 < x_2 < 0$ 时, $x_1 x_2 - 4 < 0$, $h(x_1) - h(x_2) < 0$, $h(x_1) < h(x_2)$,

所以 $h(x)$ 在 $(-2, 0)$ 上递增.

所以在区间 $(-\infty, 0)$, $h(-2) \leq h(x) < 0$, $-1 \leq h(x) < 0$.

同理可证得: $h(x)$ 在 $(0, 2)$ 上递增, 在 $(2, +\infty)$ 上递减, $0 < h(x) \leq h(2)$, $0 < h(x) \leq 1$.

当 $x > 0$ 时, $f(x) = 1 + \frac{4x}{x^2 + 4} = 1 + h(x)$,

由上述分析可知, $f(x)$ 在 $(0, 2)$ 上递增, 在 $(2, +\infty)$ 上递减, 且 $1 < f(x) \leq 2$.

(3) $g(x) = f(x) - m = 0$, $m = f(x)$,

由 (2) 的分析可画出 $f(x)$ 的大致图象如下图所示,

所以, 当 $m < -1$ 或 $0 \leq m \leq 1$ 或 $m > 2$ 时, $g(x)$ 的零点个数是 0;

当 $m = -1$ 或 $m = 2$ 时, $g(x)$ 的零点个数是 1;

当 $-1 < m < 0$ 或 $1 < m < 2$ 时, $g(x)$ 的零点个数是 2.

若选条件②, 当 $x > 0$ 时, $-x < 0$,

由 $f(-x) \cdot f(x) = 1$ 得 $f(x) = \frac{1}{f(-x)} = \frac{x^2 + 4}{-4x}$,

(1) $f(-1) = \frac{-4}{1+4} = -\frac{4}{5}$, $f(1) = \frac{1+4}{-4} = -\frac{5}{4}$.

(2) 对于函数 $h(x) = \frac{4x}{x^2 + 4}$ ($x < 0$),

根据上述分析可知: $h(x)$ 在 $(-\infty, -2)$ 上递减, 在 $(-2, 0)$ 上递增,

且在区间 $(-\infty, 0)$, $h(-2) \leq h(x) < 0$, $-1 \leq h(x) < 0$.

对于 $f(x) = \frac{x^2 + 4}{-4x}$ ($x > 0$), 任取 $0 < x_1 < x_2$,

$f(x_1) - f(x_2) = \frac{x_1^2 + 4}{-4x_1} - \frac{x_2^2 + 4}{-4x_2} = \frac{1}{4} \left(\frac{x_2^2 + 4}{x_2} - \frac{x_1^2 + 4}{x_1} \right)$

$$= \frac{1}{4} \cdot \frac{x_1 x_2^2 - x_1^2 x_2 + 4(x_1 - x_2)}{x_1 x_2} = \frac{1}{4} \cdot \frac{x_1 x_2 (x_2 - x_1) - 4(x_2 - x_1)}{x_1 x_2}$$

$$= \frac{1}{4} \cdot \frac{(x_1 x_2 - 4)(x_2 - x_1)}{x_1 x_2}.$$

其中 $x_2 - x_1 > 0$. 当 $0 < x_1 < x_2 < 2$ 时, $x_1 x_2 - 4 < 0, f(x_1) - f(x_2) < 0, f(x_1) < f(x_2)$,

$f(x)$ 递增; 当 $2 < x_1 < x_2$ 时, $x_1 x_2 - 4 > 0, f(x_1) - f(x_2) > 0, f(x_1) > f(x_2)$, $f(x)$ 递减.

所以 $f(x)$ 的增区间为 $(0, 2)$, 减区间为 $(2, +\infty)$. 且 $f(x) \leq f(2) = -1$.

$$(3) \quad g(x) = f(x) - m = 0, m = f(x),$$

结合上述分析画出 $f(x)$ 的大致图象如下图所示,

所以当 $m \geq 0$ 时, $g(x)$ 的零点个数是 0; 当 $m < 0$ 时, $g(x)$ 的零点个数是 2.

【点睛】 利用函数的单调性的定义求函数的单调性, 主要是计算出 $f(x_1) - f(x_2)$ 的符号. 求解函数零点问题, 可利用分离参数法, 结合函数图象来进行求解.

关于我们

北京高考在线创办于 2014 年，隶属于北京太星网络科技有限公司，是北京地区极具影响力的中学升学服务平台。主营业务涵盖：北京新高考、高中生涯规划、志愿填报、强基计划、综合评价招生和学科竞赛等。

北京高考在线旗下拥有网站门户、微信公众平台等全媒体矩阵生态平台。平台活跃用户 40W+，网站年度流量数千万量级。用户群体立足于北京，辐射全国 31 省市。

北京高考在线平台一直秉承“精益求精、专业严谨”的建设理念，不断探索“K12 教育+互联网+大数据”的运营模式，尝试基于大数据理论为广大中学和家长提供新鲜的高考资讯、专业的高考政策解读、科学的升学规划等，为广大高校、中学和教科研单位提供“衔接和桥梁纽带”作用。

平台自创办以来，为众多重点大学发现和推荐优秀生源，和北京近百所中学达成合作关系，累计举办线上线下升学公益讲座数百场，帮助数十万考生顺利通过考入理想大学，在家长、考生、中学和社会各界具有广泛的口碑影响力

未来，北京高考在线平台将立足于北京新高考改革，基于对北京高考政策研究及北京高校资源优势，更好的服务全国高中家长和学生。

微信搜一搜

北京高考资讯