2021 北京二中高一(下)期末

数

_			-		
	数	学		TO LOOLY	
	选择性必	必修I	A A	N.9K	
命题人:	审核人:_):		

一、选择题(共 12 小题,每小题 4 分,共 48 分,选出符合题目要求的一项)

- 1.已知复数z=1+2i(i)为复数单位),则z在复平面内对应的点位于
 - A.第一象限
- B.第二象限 C.第三象限
- D.第四象限
- 2.已知向量a,b不共线,c=ka+b,d=a-b,如果c//d,那么
 - A.k = 1且 \vec{c} 与 \vec{d} 同向

B. k=1且 \vec{c} 与 \vec{d} 反向

C. k = -1且 \vec{c} 与 \vec{d} 同向

- D.k = -1且 \vec{c} 与 \vec{d} 反向
- 3.已知圆 $C: x^2 + y^2 2x my = 0$ 上任意一点 M 关于直线 y = x 的对称点 N 也在圆上,则 m 的值为
 - A.1

B.2

- C.-1
- D.-2
- 4.在 $\triangle ABC$ 中 $\angle A$ 、 $\angle B$ 、 $\angle C$ 所对应的边长分别为 a,b,c , 如果 $a\cos B = b\cos A$, 那么 $\triangle ABC$ 一定是
 - A.锐角三角形
- B.钝角三角形
- C.直角三角形
- D.等腰三角形
- 5.当 P 在圆 $x^2 + y^2 = 1$ 上变动时,它与定点 Q(-3,0) 的连线 PQ 的中点的轨迹方程是

A.
$$(x+3)^2 + y^2 = 4$$

B.
$$(x-3)^2 + y^2 = 1$$

$$(2x+3)^2+4y^2=1$$

D
$$(2x-3)^2 + 4y^2 = 1$$

- 6.复数z满足(z-3)(2-i)=5(i为复数单位)。则z的共轭复数 \overline{z} 为
 - A. 2 + i
- B. 2-i
- C. 5+i
- D. 5-i

www.gkaoz

- 7.已知a,b是两条不重合的直线, α , β 是两个不重合的平面,下列命题中正确的是
 - $A.a \perp \alpha, b//\alpha$,则 $a \mid b$

B. $a,b \subset \alpha, a//\beta, b//\beta$,则 $\alpha//\beta$

C. $a//b,b//\alpha$,则 $a//\alpha$

- D.当 $a \subset \alpha$,且 $b \not\subset \alpha$ 时,若 $b // \alpha$,则a // b
- 8.设 $a \in R$ 则"a = -2"是直线 $l_1: ax + 2y 1 = 0$ 与直线 $l_2: x + (a+1)y 1 = 0$ 平行的

B.必要不充分条件

C.充<mark>分</mark>必要条件

- D.既不充分也不必要条件
- 9.平面向量 $\vec{a} = (1,2), \vec{b} = (4,2), \vec{c} = m\vec{a} + \vec{b} (m \in R)$, 且 $\vec{c} = \vec{b}$ 的夹角等于 $\vec{c} = \vec{b}$ 的夹角,则 $m = \vec{c} = \vec{b}$

A.-2

B.-1

C.1

D.2

NN.9kaotx.c 10 已知圆 $C: x^2 + y^2 - 6x - 8y + 24 = 0$ 和两点A(-t,0),B(t,0)(t>0),若圆C上总存在点P,使得 $|PA|^2 + |PB|^2 = |AB|^2$,则实数t的取值范围是

A.[6,8]

- B. [5,7]
- C. [4,6]
- D. [3,5]

11.如图,动点P在正方体 $ABCD-A_lB_lC_lD_l$ 的对角线 BD_l 上.过点P作垂直于平面 BB_lD_lD 的直线,与正方体表 面相交于 $M \setminus N$. 设 BP = x, MN = y, 则函数 y = f(x) 的图像大致是

O

C.

- 12.设直线系 $M: x\cos\theta + (y-2)\sin\theta = 1(0 \le \theta \le 2\pi)$, 对于下列四个命题:
 - (1)M 中所有直线均经过一个定点;
 - (2)存在定点 P 不在 M 中的任一条直线上;
 - (3)对于任意整数 $n(n \ge 3)$,存在正 n 边形,其所有边均在 M 中的直线上;
 - (4) M 中的直线所能围成的正三角形面积都相等.

其中真命题的个数

A.1

B.2

C.3

D.4

WWW.9kaozx.

- 二、填空题(共7小题,每小题5分,共35分)
- 13.复数 $z = 1 + \sqrt{3}i$ (i 为复数单位),则 | z |= ...

14.在 $\triangle ABC$ 中,M 是BC的中点,AM=1,点P在AM 上且满足 $\overrightarrow{AP}=2\overrightarrow{PM}$,则

$$\overrightarrow{PA} \bullet (\overrightarrow{PB} + \overrightarrow{PC}) = \underline{\hspace{1cm}}$$

- WWW.9kaozx. 15. 在 $\triangle ABC$ 中, 若 b = 5, $\angle B = \frac{\pi}{4}$, $\tan A = 2$,则 $\sin A =$ ______; a =
- 16.过点(2,0) 与圆 $A: x^2 + y^2 2x 2\sqrt{3}y + 3 = 0$ 相切的直线方程为
- 17.直线 l: y = kx + 1 与圆 $O: x^2 + y^2 = 1$ 相交于 A, B 两点,当 $\triangle AOB$ 的面积达到最大值时, k = 1
- 18.如图,在棱长为 4 的正方体 $ABCD A_iB_iC_iD_i$ 中,点 $E \setminus F$ 分别是棱 BC,CC_i 的中点, P 是侧面 BCC_iB_i 内一 点,若 A_iP // 平面AEF,则线段 A_iP 的长度取值范围是_____.
- 19.若四面体 ABCD 的三组对棱分别相等,即 AB=CD , AC=BD , AD=BC ,则 ______.(写出所有正确结 论的编号)

www.gkaozx.

- ①四面体 ABCD 每组对棱相互垂直;
- ②四面体 ABCD 每个面的面积相等;
- ③从四面体 ABCD 每个顶点出发的三条棱两两夹角之和大于90°而小于180°;
- ④连接四面体 ABCD 每组对棱中点的线段互垂直平分;
- ⑤从四面体 ABCD 每个顶点出发的三条棱的长可作为一个三角形的三边长.

三、解答题(共5小题, 共67分.解答应写出文字说明, 演算步骤或证明过程)

20.(本小题满分 12 分)

在 $\triangle ABC$ 中,内角 A、 B、 C 对边的边长分别为 a,b,c ,已知 $c=2,C=\frac{\pi}{2}$.

- (1)若 △*ABC* 的面积等于 $\sqrt{3}$, 求 a,b ;
- (2)若 $\sin C + \sin(B A) = 2\sin 2A$, 求 $\triangle ABC$ 的面积.

21.(本小题满分 13 分)

已知直线l的方程为2x-y+1=0

- (1)求过点 A(3,2) , 且与直线 l 垂直的直线 l_1 的方程;
- (2)求与直线l平行,且到点P(3,0)的距离等于 $\sqrt{5}$ 的直线 l_2 的方程。

如图,棱锥 P-ABCD 的底面 ABCD 是矩形, $PA \perp$ 平面 ABCD , PA = AD = 2 , $BD = 2\sqrt{2}$.

- (1)求证: *BD* 上平面 *PAC*;
- (2)求平面 PBD 与平面 PCD 夹角的余弦值;
- (3)在线段 PD 上是否存在一点 Q ,使 CQ 与平面 PBD 所成角的正弦值为 $\frac{2\sqrt{6}}{9}$,若存在,指出点 Q 的位置;若不存在,说明理由.

www.gkaozx.

4 / 5

23.(本小题满分 14 分)

在平面直角坐标系 xOy 中,已知圆 $C_1:(x+3)^2+(y-1)^2=4$ 和圆 $C_2:(x-4)^2+(y-5)^2=4$. Kaozx

- (1)若直线 l 过点 A(4,0) ,且被圆 $C_{_{\! 1}}$ 截得的弦长为 $2\sqrt{3}$,求直线 l 的方程;
- (2)设P为平面上的点,满足:存在过点P的无穷多对互相垂直的直线 l_1 和 l_2 ,他们分别与圆 C_1 和圆 C_2 相交, 且直线 l_1 被圆 C_1 截得的弦长与直线 l_2 被圆 C_2 截得的弦长相等,试求所有满足条件的点P的坐标.

24. (本小题满分 14 分)

已知集合 $M = \{1, 2, 3 \cdots n\} (n \in \mathbb{N}^*)$,若集合 $A = \{a_1, a_2, \cdots a_m\} \subseteq M (m \in \mathbb{N}^*)$,且对于任意的 $b \in M$,存在 $a_i, a_i \in A(1 \le i \le j \le m)$,使得 $b = \lambda_i a_i + \lambda_2 a_i$ (其中 $\lambda_1, \lambda_2 \in \{-1.0 - 1\}$),则称集合 A 为集合 M 的一个 m 元基 WWW.9kaozx.com 底.

- (1)分别判断下列集合 A 是否为集合 M 的一个二元基底.并说明理由;
- ① $A = \{1,5\}, M = \{1,2,3,4,5\};$ ② $A = \{2,3\}, M = \{1,2,3,4,5,6\}.$
- (2)若集合 A 是集合 M 的一个 m 元基底,证明: $m(m+1) \ge n$;
- (3)若集合 A 为集合 $M = \{1, 2, 3, \dots, 19\}$ 的一个 m 元基底,求出 m 的最小可能值,并列出当 m 取最小值时 M 的 一个基底A.

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。

Q 北京高考资讯