

2019 北京西城外国语高三（上）期中

数 学

本试卷共 4 页，分第 I 卷和第 II 卷，其中第 I 卷 40 分，第 II 卷 110 分，全卷共 150 分，考试时长 120 分钟，考生务必将答案写在答题纸上，在试卷上作答无效。考试结束后，将本试卷和答题纸一并交回。

第 I 卷（选择题 共 40 分）

一、选择题：本大题共 10 小题，每小题 4 分，共 40 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 $A = \{x|x > 2\}$, $B = \{x|(x-1)(x-3) < 0\}$, 则 $A \cap B =$ ()
A. $\{x|x > 1\}$ B. $\{x|2 < x < 1\}$ C. $\{x|1 < x < 3\}$ D. $\{x|x > 2 \text{ 或 } x < 1\}$
2. 设向量 $a=(2, 1)$, $b(0, -2)$, 则 $a+2b$ 的模长为 ()
A. $(2, -3)$ B. $(3, -2)$ C. $\sqrt{13}$ D. $\sqrt{5}$
3. 下列函数中，在区间 $(0, +\infty)$ 上单调递增的是 ()
A. $y=-x+1$ B. $y = |x - 1|$ C. $y=\sin x$ D. $y = x^{\frac{1}{2}}$
4. 已知数列 $\{a_n\}$ 的前 n 项和为 S_n , 已知 $S_n = 3^{n+1}$, 则 $a_3 + a_4 =$ ()
A. 81 B. 243 C. 324 D. 216
5. 将函数 $y=\sin x$ 的图象作如下哪种变换，可以得到函数 $y = \sin(2x + \frac{\pi}{3})$ 的图象 ()
A. 向左平移 $\frac{\pi}{3}$ 个单位长度，再将横坐标伸长为原来的 2 倍，纵坐标不变
B. 向左平移 $\frac{\pi}{3}$ 个单位长度，再将横坐标缩短为原来的 $\frac{1}{2}$ 倍，纵坐标不变
C. 向右平移 $\frac{\pi}{6}$ 个单位长度，再将横坐标伸长为原来的 2 倍，纵坐标不变
D. 向左平移 $\frac{\pi}{6}$ 个单位长度，再将横坐标缩短为原来的 $\frac{1}{2}$ 倍，纵坐标不变
6. 设 a, b 是两个实数，则 “ $a^{\frac{1}{3}} > b^{\frac{1}{3}}$ ” 是 “ $a > b$ ” 的 ()
A. 充分不必要条件 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
7. 函数 $f(x) = \log_3 x + x - 3$ 的零点个数是 ()
A. 0 B. 1 C. 2 D. 3
8. 定义在 \mathbb{R} 上的偶函数 $f(x)$ 在 $[0, +\infty)$ 上单调递减且 $f(\frac{1}{2}) = 0$, 则满足 $f(x) < 0$ 的 x 集合为 ()
A. $(-\infty, -\frac{1}{2}) \cup (\frac{1}{2}, +\infty)$ B. $(\frac{1}{2}, +\infty)$
C. $(-\frac{1}{2}, \frac{1}{2})$ D. $(-\frac{1}{2}, 0) \cup (\frac{1}{2}, +\infty)$
9. 已知函数 $y = a^x, y = x^b, y = \log_c x$ 的图象如图所示，则 ()
A. $a > b > c$ B. $a > c > b$

C. $c > a > b$

D. $c > b > a$

10. 设 $x \in \mathbb{R}$ 记不超过 x 的最大整数为 $[x]$, 令 $\{x\} = x - [x]$, 则 $\left\{\frac{\sqrt{5}+1}{2}\right\}, \left[\frac{\sqrt{5}+1}{2}\right], \frac{\sqrt{5}+1}{2}$ (\quad)

A. 是等差数列但不是等比数列

B. 是等比数列但不是等差数列

C. 既是等差数列又是等比数列

D. 既不是等差数列也不是等比数列

第 II 卷 (非选择题 共 110 分)

二、填空题: 本大题共 6 小题, 每小题 5 分, 共 30 分.

11. 计算 $(\lg 2 + \lg 5) \times 8^{\frac{2}{3}} = \underline{\hspace{2cm}}$.

12. 若角 θ 的终边过点 $P(3, -4)$, 则 $\sin \theta = \underline{\hspace{2cm}}$.

13. 数列 $\{a_n\}$ 中, $a_1 = 1, a_n - a_{n-1} = n - 1$, 则 $a_4 = \underline{\hspace{2cm}}$, $a_n = \underline{\hspace{2cm}}$.

14. 已知正方形 $ABCD$ 边长为 1, E 是线段 CD 的中点, 则 $\vec{AE} \cdot \vec{AB} = \underline{\hspace{2cm}}$.

15. 在 $\triangle ABC$ 中, $\angle A = \frac{\pi}{3}, c = 5, a = 7$, 则 $\triangle ABC$ 的面积为 $\underline{\hspace{2cm}}$.

16. 已知函数 $f(x)$ 的定义域为 $\mathbb{R}, \forall a, b \in \mathbb{R}$, 若此函数同时满足:

① 当 $a+b=0$ 时, 有 $f(a) + f(b) = 0$;

② 当 $a+b>0$ 时, 有 $f(a)+f(b)>0$, 则称函数 $f(x)$ 为 Ω 函数

在下列函数中:

① $y = x + \sin x$; ② $y = 3^x - \left(\frac{1}{3}\right)^x$; ③ $y = \begin{cases} 0, & x = 0, \\ -\frac{1}{x}, & x \neq 0 \end{cases}$ 是 Ω 函数的为 $\underline{\hspace{2cm}}$. (填处所有符合要求的函数序号)

三、解答题: 本大题共 6 小题, 共 80 分, 解答应写出必要的文字说明, 证明过程或演算步骤.

17. (本题 13 分) 已知 $\{a_n\}$ 是等差数列, $\{b_n\}$ 是等比数列, 且 $b_2 = 3, b_3 = 9, a_1 = b_1, a_{14} = b_4$

(I) 求数列 $\{a_n\}$ 的通项公式;

(II) 设 $c_n = a_n + b_n$, 求数列 $\{c_n\}$ 的前 n 项和 T_n .

18. (本题 14 分) 已知函数 $f(x) = 2\sqrt{3}\sin x \cos x + \cos 2x, (x \in \mathbb{R})$ 的部分图象如图所示.

(I) 求 $f\left(\frac{\pi}{6}\right)$;

(II) 求函数 $f(x)$ 的最小正周期和单调递增区间;

(III) 设点 B 是图象上的最高点, 点 A 是图象与 x 轴的交点, 求 $\tan \angle BAO$ 的值.

19. (本题 14 分) 已知函数 $f(x) = x \ln x - ax, a \in R$.

- (I) 当 $a=1$ 时, 求函数 $f(x)$ 在点 $(e, f(e))$ 处的切线方程;
- (II) 求函数 $f(x)$ 在区间 $[1, e]$ 上的最小值;
- (III) 若对所有 $x \geq 1$ 都有 $f(x) \geq -e$, 求实数 a 的取值范围.

20. (本题 13 分) 如图, $\triangle ABC$ 是边长为 $2x$ 等边三角形, 点 D 在边 BC 的延长线上, 且 $BC=2CD, AD=\sqrt{7}$.

- (I) 求 x 的值;
- (II) 求 $\sin \angle BAD$ 的值.

21. (本题 13 分) 某商场销售某种商品, 经验表明, 该商品每日的销售量 y (单位: 千克) 与销售价格 x (单位: 元/千克) 满足关系式 $y = \frac{a}{x-3} + 10(x-6)^2$, 其中 $3 < x < 6, a$ 为常数, 已知销售价格为 5 元/千克时, 每日可售出该商品 11 千克.

- (I) 求 a 的值;
- (II) 若该商品的成本为 3 元/千克, 试确定销售价格 x 的值, 使商场每日销售该商品所获得的利润最大.

22. (本题 13 分) 已知函数 $f(x) = e^x - ax$

- (I) 求函数 $f(x)$ 的单调区间;
- (II) 函数 $f(x)$ 在区间 $(0, +\infty)$ 存在极值, 求实数 a 的取值范围;
- (III) 若 $a \geq -1$, 当 $xf(x) \geq x^3 - \frac{5a+3}{2}x^2 + 3ax - 1 + m$ 对于任意 $x \in [0, +\infty)$ 恒成立时, m 的最大值为 1, 求实数 a 的取值范围.

长按识别关注