

全国大联考 2020 届高三 2 月联考

文科数学试卷

注意事项：

1. 考试时间 120 分钟，满分 150 分。

2. 因受新型冠状病毒影响，原定的考试时间无法进行考试，故本套试卷选择通过网络公布，以免影响高三考生的正常复习进度，公布后，考生和教师可自行打印使用此试卷。

建议打印用纸：试卷、答案：A4 纸或 A3 纸二合一打印 答题卡：A3 纸（建议彩印）

注：本套试卷免费公布，不得为任何个人或企业盈利所用。

一、选择题：本大题共 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. 设集合 $A = \{x | x^2 \leq x\}$, $B = \{x | |x| \geq 1\}$, 则 $A \cap B =$

- A. \emptyset B. $[0, 1]$ C. $\{1\}$ D. $(-\infty, +\infty)$

2. 已知 i 为虚数单位，复数 z 满足 $z(1+i) = 2i$, 则 $z =$

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

3. 自改革开放以来，我国综合国力显著提升，人民生活水平有了极大提高，也在不断追求美好生活。某研究所统计了自 2013 年至 2019 年来空气净化器的销量情况，绘制了如图的统计图。观察统计图，下列说法中不正确的是

- A. 2013 年——2019 年空气净化器的销售量逐年在增加
B. 2017 年销售量的同比增长率最低
C. 与 2018 年相比，2019 年空气净化器的销售量几乎没有增长
D. 有连续三年的销售增长率超过 30%

4. “ $0 < x < 1$ ” 是 “ $\sin x^2 < \sin x$ ” 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

5. 某公司的班车分别在 8:00, 8:30 时刻发车, 小明在 7:50 至 8:30 之间到达发车站乘坐班车, 且到达发车站的时刻是随机的, 则他等车时间不超过 15 分钟的概率是 ()

- A. $\frac{1}{3}$ B. $\frac{3}{8}$ C. $\frac{2}{3}$ D. $\frac{5}{8}$

6. 下列函数中, 其图像与函数 $y = \ln x$ 的图像关于 (2,0) 对称的是 ()

- A. $y = -\ln(2-x)$ B. $y = -\ln(2+x)$
C. $y = -\ln(4+x)$ D. $y = -\ln(4-x)$

7. 我国古代木匠精于钻研, 技艺精湛, 常常设计出巧夺天工的建筑. 在一座宫殿中, 有一件特别的“柱脚”的三视图如右图所示, 则其体积为

- A. $\frac{8}{3} + 4\pi$ B. $\frac{8}{3} + 8\pi$
C. $8 + 4\pi$ D. $8 + 8\pi$

8. 将函数 $f(x) = \sin 2x + \sqrt{3} \cos 2x$ 的图象向右平移 φ ($\varphi > 0$) 个单位, 再向上平移 1 个单位, 所得图象经过点 $(\frac{\pi}{8}, 1)$, 则 φ 的最小值为

- A. $\frac{5\pi}{12}$ B. $\frac{7\pi}{12}$ C. $\frac{5\pi}{24}$ D. $\frac{7\pi}{24}$

9. 已知双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ ($a > 0, b > 0$) 的左、右焦点分别为 F_1, F_2 , 过 F_1 作 $x^2 + y^2 = a^2$ 的切线, 交双曲线右支于点 M , 若 $\angle F_1 M F_2 = 45^\circ$, 则双曲线的离心率为

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

10. 有一个长方体木块, 三个侧面积分别为 8, 12, 24, 现将其削成一个正四面体模型, 则该正四面体模型棱长的最大值为

- A. 2 B. $2\sqrt{2}$ C. 4 D. $4\sqrt{2}$

11. 已知在平面直角坐标系 xOy 中, O 为坐标原点, $A(0, 2)$, $|OB|^2 + |OA|^2 = 20$, 若平面内点 P 满足 $\overrightarrow{PB} = 3\overrightarrow{PA}$, 则 $|PO|$ 的最大值为

- A. 7 B. 6 C. 5 D. 4

12. 已知函数 $f(x) = x^2 - 2x - m \ln x$ ($m \in \mathbf{R}$) 存在两个极值点 x_1, x_2 ($x_1 < x_2$),

$g(x) = (x - \frac{1}{2})e^x$, 则 $g(x_1 - x_2)$ 的最小值为

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

二、填空题: 本大题共 4 小题, 每小题 5 分, 共 20 分.

13. 已知函数 $f(x) = \begin{cases} \log_2 x, & x > 1, \\ f(x+3), & x \leq 1, \end{cases}$ 则 $f(-2) =$ _____.

14. 已知向量 \mathbf{a}, \mathbf{b} 的夹角为 45° , 若 $\mathbf{a}=(1, 1)$, $|\mathbf{b}|=2$, 则 $|2\mathbf{a}+\mathbf{b}|=$ _____.

15. 设 x, y 满足约束条件 $\begin{cases} x+y \geq a, \\ x-y \geq -1, \end{cases}$ 且 $z=x+ay$ 的最大值为 7, 则 $a=$ _____.

16. 已知 $\triangle ABC$ 的内角 A, B, C 所对边分别为 a, b, c , 且 $a\cos C - c\cos A = \frac{3}{5}b$, 则 $\tan(A-C)$ 的最大值为_____.

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

(一) 必考题：(共 60 分)

17. (本题满分 12 分)

设等比数列 $\{a_n\}$ 的公比为 q , S_n 是 $\{a_n\}$ 的前 n 项和, 已知 $a_1+2, 2a_2, a_3+1$ 成等差数列, 且 $S_3=4a_2-1, q>1$.

(1) 求 $\{a_n\}$ 的通项公式;

(2) 记数列 $\{\frac{n}{a_n}\}$ 的前 n 项和为 T_n , 若 $4-T_n=(n+2)S_n$ 成立, 求 n .

18. (本题满分 12 分)

第十三届全国人大第二次会议于 2019 年 3 月 5 日在北京开幕. 为广泛了解民意, 某人大代表利用网站进行民意调查. 数据调查显示, 民生问题是百姓最为关心的热点, 参与调查者中关注此问题的约占 80%. 现从参与调查者中随机选出 200 人, 并将这 200 人按年龄分组, 第 1 组 $[15, 25)$, 第 2 组

[25, 35), 第 3 组 $[35, 45)$, 第 4 组 $[45, 55)$, 第 5 组 $[55, 65)$, 得到的频率分布直方图如上图所示.

(1) 求 a ;

(2) 现在要从年龄较小的第 1 组和第 2 组中用分层抽样的方法抽取 5 人, 并再从这 5 人中随机抽取 2 人接受现场访谈, 求这两人恰好属于不同组别的概率;

(3) 把年龄在第 1, 2, 3 组的居民称为青少年组, 年龄在第 4, 5 组的居民称为中老年组, 若选出的 200 人中不关注民生问题的中老年人有 10 人, 问是否有 99% 的把握认为是否关注民生与年龄有关?

附:

$P(K^2 \geq k_0)$	0.150	0.100	0.050	0.025	0.010	0.005	0.001
k_0	2.072	2.706	3.841	5.024	6.635	7.879	10.828

$$K^2 = \frac{n(ad-bc)^2}{(a+b)(c+d)(a+c)(b+d)}, n=a+b+c+d.$$

19. (本小题满分 12 分)

已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的离心率为 $\frac{1}{2}$ ，左右端点为 A_1, A_2 ，其中 A_2 的横坐标为 2. 过点 $B(4, 0)$ 的直线交椭圆于 P, Q 两点 (P, Q 不与 A_1, A_2 重合)， P 在 Q 的左侧，

点 Q 关于 x 轴的对称点为 R ，射线 A_1R 与 PA_2 交于点 M .

- (1) 求椭圆的方程;
- (2) 求证: M 点在直线 $x = 4$ 上.

20. (本小题满分 12 分)

如图, 在四棱锥 $P-ABCD$ 中, 底面 $ABCD$ 为直角梯形, $AD \parallel BC$, $\angle ADC = 90^\circ$, 平面 $PAD \perp$ 底面 $ABCD$, Q 为 AD 的中点, M 是棱 PC 的中点, $PA = PD = 2$, $BC = \frac{1}{2}AD = 1$, $CD = \sqrt{3}$.

- (1) 求证: 平面 $PBQ \perp$ 平面 PAD ;
- (2) 求四面体 $C-BQM$ 的体积.

21. (本小题满分 12 分)

已知函数 $f(x) = a(1-x) + 2\ln x$ ($a \in \mathbf{R}$) 在定义域上满足 $f(x) \leq 0$ 恒成立.

- (1) 求实数 a 的值;
- (2) 令 $g(x) = x \cdot \frac{f(x) + ax}{x-a}$ 在 $(a, +\infty)$ 上的最小值为 m , 求证: $-11 < f(m) < -10$.

(二) 选考题: 共 10 分. 请考生在第 22、23 题中任选一题做答. 如果多做, 则按所做的第一题记分.

22. [选修 4-4: 坐标系与参数方程] (10 分)

在平面直角坐标系 xOy 中, $P(2, 0)$. 以坐标原点为极点, x 轴正半轴为极轴建立极坐标系, 已知曲线 C 的极坐标方程为 $\rho = 2$, 点 $Q(\rho, \theta) (0 \leq \theta \leq \pi)$ 为 C 上的动点, M 为 PQ 的中点.

- (1) 请求出 M 点轨迹 C_1 的直角坐标方程;
- (2) 设点 A 的极坐标为 $A(1, \pi)$, 若直线 l 经过点 A 且与曲线 C_1 交于点 E, F , 弦 EF 的中点为 D , 求 $\frac{|AD|}{|AE| \cdot |AF|}$ 的取值范围.

23. [选修 4-5: 不等式选讲] (10 分)

已知 $a > 0, b > 0$.

- (1) 若关于 x 的不等式 $|x+3| - |x-1| \leq a^2 - 3a$ 对任意实数 x 都成立, 求实数 a 的最小值;
- (2) 求证: $\frac{a}{\sqrt{b}} + \frac{b}{\sqrt{a}} \geq \sqrt{a} + \sqrt{b}$

全国大联考 2020 届高三 2 月联考

文科数学参考答案

一、选择题：本题共 12 小题，每小题 5 分，共 60 分.

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案	C	B	C	A	D	D	A	D	D	B	C	B

二、填空题：本题共 4 小题，每小题 5 分，共 20 分.

13. 2 14. $2\sqrt{5}$ 15. -5 16. $\frac{3}{4}$

三、解答题：共 70 分.

17. 解：(1) $\because a_1+2, 2a_2, a_3+1$ 成等差数列，

$$\therefore 4a_2 = a_1+2+a_3+1 = a_1+a_3+3,$$

$$\text{即 } 4a_1q = a_1+a_1q^2+3, \quad \textcircled{1}$$

$$\text{由 } S_3 = 4a_2 - 1 \text{ 可得 } a_1+a_1q+a_1q^2 = 4a_1q - 1, \text{ 即 } a_1 - 3a_1q + a_1q^2 + 1 = 0, \quad \textcircled{2}$$

联立①②及 $q > 1$ 解得 $a_1 = 1, q = 2,$

$$\therefore a_n = 2^{n-1}.$$

$$(2) T_n = \frac{1}{2^0} + \frac{2}{2^1} + \frac{3}{2^2} + \cdots + \frac{n}{2^{n-1}},$$

$$\frac{1}{2} T_n = \frac{1}{2^1} + \frac{2}{2^2} + \frac{3}{2^3} + \cdots + \frac{n-1}{2^{n-1}} + \frac{n}{2^n},$$

$$\text{两式作差得 } \frac{1}{2} T_n = \frac{1}{2^0} + \frac{1}{2^1} + \frac{1}{2^2} + \cdots + \frac{1}{2^{n-1}} - \frac{n}{2^n}$$

$$= \frac{1 - \frac{1}{2^n}}{1 - \frac{1}{2}} - \frac{n}{2^n} = 2 - \frac{n+2}{2^n},$$

$$\text{于是 } T_n = 4 - \frac{n+2}{2^{n-1}}.$$

$$\text{又 } \because S_n = \frac{1-2^n}{1-2} = 2^n - 1,$$

$$\therefore 4 - T_n = (n+2)S_n \text{ 可化为 } \frac{1}{2^{n-1}} = 2^n - 1, \text{ 即 } 2^{n-1} \cdot (2^n - 1) = 1,$$

可变形为 $(2^n)^2 - 2^n - 2 = 0$ ，整理得 $(2^n - 2)(2^n + 1) = 0$ ，解得 $n = 1$.

18. 解：(1) $\because 0.010 \times 10 + 0.015 \times 10 + 0.030 \times 10 + a \times 10 + 0.010 \times 10 = 1,$

∴ $a=0.035$.

(2) 由题意可知从第 1 组选取的人数为 $5 \times \frac{0.1}{0.1+0.15} = 2$ 人, 设为 A_1, A_2 ,

从第 2 组选取的人数为 $5 \times \frac{0.15}{0.1+0.15} = 3$ 人, 设为 B_1, B_2, B_3 .

从这 5 人中随机抽取 2 人的所有情况有: $(A_1, A_2), (A_1, B_1), (A_1, B_2), (A_1, B_3),$
 $(A_2, B_1), (A_2, B_2), (A_2, B_3), (B_1, B_2), (B_1, B_3), (B_2, B_3)$, 共 10 种.

这两人恰好属于不同组别有 $(A_1, B_1), (A_1, B_2), (A_1, B_3), (A_2, B_1), (A_2, B_2), (A_2,$
 $B_3)$, 共 6 种.

∴ 所求的概率为 $P = \frac{6}{10} = \frac{3}{5}$.

(3) 选出的 200 人中, 各组的人数分别为:

第 1 组: $200 \times 0.010 \times 10 = 20$ 人, 第 2 组: $200 \times 0.015 \times 10 = 30$ 人,

第 3 组: $200 \times 0.035 \times 10 = 70$ 人, 第 4 组: $200 \times 0.030 \times 10 = 60$ 人,

第 5 组: $200 \times 0.010 \times 10 = 20$ 人,

∴ 青少年组有 $20+30+70=120$ 人, 中老年组有 $200-120=80$ 人,

∴ 参与调查者中关注此问题的约占 80%, 即有 $200 \times (1-80\%) = 40$ 人不关心民生问题,

∴ 选出的 200 人中不关注民生问题的青少年有 30 人.

于是得 2×2 列联表:

	关注民生问题	不关注民生问题	合计
青少年	90	30	120
中老年	70	10	80
合计	160	40	200

∴ $K^2 = \frac{200 \times (90 \times 10 - 70 \times 30)^2}{160 \times 40 \times 80 \times 120} = 4.6875 < 6.635$,

∴ 没有 99% 的把握认为是否关注民生与年龄有关.

19. 解: (1) 因为离心率为 $\frac{1}{2}$, 所以 $\frac{c}{a} = \frac{1}{2}$

因为 A_2 的横坐标为 2, 所以 $a = 2, \therefore c = 1, b = \sqrt{a^2 - c^2} = \sqrt{3}$,

因此椭圆的方程为 $\frac{x^2}{4} + \frac{y^2}{3} = 1$;

(2) 设 $P(x_1, y_1), Q(x_2, y_2), R(x_2, -y_2)$

由 $3x^2 + 4y^2 = 12$ 与 $x = my + 4$ 联立, 得 $(3m^2 + 4)y^2 + 24my + 36 = 0$

$$\text{所以 } y_1 + y_2 = -\frac{24m}{3m^2 + 4}, y_1 y_2 = \frac{36}{3m^2 + 4}$$

$$\text{直线 } A_1R: y = \frac{-y_2}{x_2 + 2}(x + 2), \text{ 直线 } A_2P: y = \frac{y_1}{x_1 - 2}(x - 2),$$

$$\text{联立解出 } x = \frac{6y_1 - 2y_2}{my_1y_2 + 3y_1 + y_2} = 4 - \frac{6(y_1 + y_2) + 4my_1y_2}{my_1y_2 + 3y_1 + y_2} = 4$$

20. (1) 证明: $\because AD \parallel BC, BC = \frac{1}{2}AD$, Q 为 AD 中点,

\therefore 四边形 BCDQ 为平行四边形.

$\therefore CD \parallel BQ$.

$\because \angle ADC = 90^\circ$,

$\therefore \angle AQB = 90^\circ$, 即 $BQ \perp AD$.

又 \because 平面 $PAD \perp$ 平面 $ABCD$,

且平面 $PAD \cap$ 平面 $ABCD = AD$,

$BQ \subset$ 平面 $ABCD$,

$\therefore BQ \perp$ 平面 PAD .

$\because BQ \subset$ 平面 PBQ ,

\therefore 平面 $PBQ \perp$ 平面 PAD .

(2) 解: $\because V_{C-BQM} = V_{M-BCQ}$, 且 $V_{M-BCQ} = \frac{1}{2}V_{P-BCQ}$,

由 (1) 可知: 四边形 BCDQ 为矩形,

$$\therefore S_{\triangle BCQ} = \frac{1}{2}BQ \cdot BC = \frac{\sqrt{3}}{2}.$$

$\because PA = PD$, Q 为 AD 的中点,

$\therefore PQ \perp AD$,

\because 平面 $PAD \perp$ 平面 $ABCD$, 且平面 $PAD \cap$ 平面 $ABCD = AD$,

$\therefore PQ \perp$ 平面 $ABCD$, 在 $Rt\triangle PDQ$, $PD^2 = PQ^2 + DQ^2$, $PQ = \sqrt{3}$,

$$\therefore V_{P-BQM} = \frac{1}{2}V_{P-BCQ} = \frac{1}{2} \times \frac{1}{3} \times \frac{\sqrt{3}}{2} \times \sqrt{3} = \frac{1}{4}.$$

21. 解: (1) $f(x)$ 的定义域为 $(0, +\infty)$, 且 $f'(x) = \frac{2}{x} - a = \frac{2-ax}{x}$,

当 $a \leq 0$ 时, $f'(x) > 0$, 故 $f(x)$ 在 $(0, +\infty)$ 上单调递增,

由于 $f(1)=0$, 所以当 $x > 1$ 时, $f(x) > f(1)=0$, 不合题意.

当 $a > 0$ 时, $f'(x) = \frac{-a(x-\frac{2}{a})}{x}$,

\therefore 当 $0 < x < \frac{2}{a}$ 时, $f'(x) > 0$; 当 $x > \frac{2}{a}$ 时, $f'(x) < 0$,

所以 $f(x)$ 在 $(0, \frac{2}{a})$ 上单调递增, $f(x)$ 在 $(\frac{2}{a}, +\infty)$ 上单调递减,

即 $f(x)_{\max} = f(\frac{2}{a}) = a - 2 + 2\ln 2 - 2\ln a$.

所以要使 $f(x) \leq 0$ 在 $(0, +\infty)$ 时恒成立, 则只需 $f(x)_{\max} \leq 0$,

亦即 $a - 2 + 2\ln 2 - 2\ln a \leq 0$.

令 $\varphi(a) = a - 2 + 2\ln 2 - 2\ln a$, 则 $\varphi'(a) = 1 - \frac{2}{a} = \frac{a-2}{a}$,

\therefore 当 $0 < a < 2$ 时, $\varphi'(a) < 0$; 当 $a > 2$ 时, $\varphi'(a) > 0$,

即 $\varphi(a)$ 在 $(0, 2)$ 上单调递减, 在 $(2, +\infty)$ 上单调递增.

又 $\varphi(2) = 0$, 所以满足条件的 a 只有 2, 即 $a = 2$.

(2) 由 (1) 知 $a=2$, $f(x) = 2 - 2x + 2\ln x$,

$\therefore g(x) = x \cdot \frac{f(x) + ax}{x-a} = \frac{2x + 2x \ln x}{x-2} (x > 2)$,

于是 $g'(x) = \frac{2(x-2\ln x-4)}{(x-2)^2}$.

令 $s(x) = x - 2\ln x - 4$, 则 $s'(x) = 1 - \frac{2}{x} = \frac{x-2}{x}$,

由于 $x > 2$, 所以 $s'(x) > 0$, 即 $s(x)$ 在 $(2, +\infty)$ 上单调递增;

又 $s(8) < 0$, $s(9) > 0$,

$\therefore \exists x_0 \in (8, 9)$, 使得 $s(x_0) = 0$, 即 $2\ln x_0 = x_0 - 4$,

且当 $2 < x < x_0$ 时, $s(x) < 0$; 当 $x > x_0$ 时, $s(x) > 0$,

即 $g(x)$ 在 $(2, x_0)$ 上单调递减; 在 $(x_0, +\infty)$ 上单调递增.

$\therefore g(x)_{\min} = g(x_0) = \frac{2x_0 + 2x_0 \ln x_0}{x_0 - 2} = \frac{x_0^2 - 2x_0}{x_0 - 2} = x_0$.

即 $m = x_0$,

$\therefore f(m) = f(x_0) = 2 - 2x_0 + 2\ln x_0 = -x_0 - 2 \in (-11, -10)$,

即 $-11 < f(m) < -10$.

22. 解: (1) $\because C$ 的直角坐标方程为 $x^2+y^2=4$,

\therefore 点 $Q(x_0, y_0)$ 满足 $x^2+y^2=4(y \geq 0)$.

设 $M(x, y)$, 则 $x = \frac{x_0+2}{2}$, $y = \frac{y_0}{2}$, 即 $x_0=2x-2$, $y_0=2y$,

$\therefore (2x-2)^2+(2y)^2=4(y \geq 0)$,

整理得 C_1 的轨迹方程为 $(x-1)^2+y^2=1(y \geq 0)$.

(2) 直线 l 过点 $A(-1, 0)$,

所以直线 l 的参数方程为 $\begin{cases} x = -1 + t \cos \theta, \\ y = t \sin \theta, \end{cases}$ (θ 为参数, θ 为倾斜角, $\theta \in [0, \frac{\pi}{6})$)

代入 C_1 : $t^2 - 4t \cos \theta + 3 = 0$,

则 $\begin{cases} t_1 + t_2 = 4 \cos \theta, \\ t_1 t_2 = 3, \end{cases}$

$\therefore \frac{|AD|}{|AE| \cdot |AF|} = \frac{\left| \frac{t_1+t_2}{2} \right|}{|t_1| \cdot |t_2|} = \frac{2 \cos \theta}{3} \in \left(\frac{\sqrt{3}}{3}, \frac{2}{3} \right]$.

23. 解: (1) $\because |x+3|-|x-1|=|x+3|-|1-x| \leq |(x+3)+(1-x)|=4$,

$\therefore a^2-3a \geq 4$,

解得 $a \geq 4$, 或 $a \leq -1$ (舍去).

$\therefore a$ 的最小值为 4.

(2) $\because \frac{a}{\sqrt{b}} + \frac{b}{\sqrt{a}} - (\sqrt{a} + \sqrt{b}) = \frac{a\sqrt{a} + b\sqrt{b} - a\sqrt{b} - b\sqrt{a}}{\sqrt{ab}}$
 $= \frac{a(\sqrt{a} - \sqrt{b}) - b(\sqrt{a} - \sqrt{b})}{\sqrt{ab}}$
 $= \frac{(a-b)(\sqrt{a} - \sqrt{b})}{\sqrt{ab}}$
 $= \frac{(\sqrt{a} - \sqrt{b})^2(\sqrt{a} + \sqrt{b})}{\sqrt{ab}} \geq 0$

$\therefore \frac{a}{\sqrt{b}} + \frac{b}{\sqrt{a}} \geq (\sqrt{a} + \sqrt{b})$.