2020北京海淀高三一模
 数 学 2020春
本试卷共6页，150分。考试时长120分钟。考生务必将答案答在答题纸上，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。

第一部分(选择题共40分)
一、选择题共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. 在复平面内，复数对应的点位于
A. 第一象限				B. 第二象限
C. 第三象限				D. 第四象限
2. 己知集合，则集合B可以是
A. 		B. 		C. 		D.
3. 已知双曲线的离心率为，则的值为
A. 					B.
C. 					D.
4. 已知实数在数轴上对应的点如图所示，则下列式子中正确的是
[image:]A. 				B.
C. 					D.
5. 在的展开式中，常数项为
A. 					B.
C. 					D.
[image:]6. 如图，半径为的圆与直线相切于点，圆沿着直线滚动，当圆滚动到圆时，圆与直线相切于点，点运动到点，线段的长度为，则点到直线的距离为
A. 1					B.
C. 					D.
[image:]7. 已知函数与函数的图象关于轴对称，若在区间内单调递减，则的取值范围为
A. 				B.
C. 				D.
8. 某四棱锥的三视图如图所示，该四棱锥中最长棱的棱长为
A. 					B.
C. 					D.
9. 若数列满足则“”是“为等比数列”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
10. 形如（是非负整数）的数称为费马数，记为.数学家费马根据都是质数提出了猜想：费马数都是质数.多年之后，数学家欧拉计算出不是质数，那么的位数是（参考数据：）
A. 9					B. 10
C. 11					D. 12

第二部分（非选择题 共110份）
二、填空题共5小题，每小题5分，共25分。
11. 已知点在抛物线上，则抛物线的准线方程为		.
12. 在等差数列中，则数列的前项的和为		.
13. 已知非零向量满足则		.
14. 在中，，点在边上，则		；的面积为		.

[bookmark: _GoBack][image:]15.如图，在等边三角形中，.动点从点出发，沿着此三角形三边逆时针运动回到点，记运动的路程为，点到此三角形中心距离的平方为，给出下列三个结论:
①函数的最大值为;
②函数的图象的对称轴方程为;
③关于的方程最多有个实数根.
其中，所有正确结论的序号是			.
注:本题给出的结论中，有多个符合题目要求。全部选对得5分，不选或有错选得0分，其他得3分。
三、解答题共6小题，共85分。解答应写出文字说明、演算步骤或证明过程。
16. (本小题共14分)
如图，在三棱柱中，平面，点为的中点。
[image:]（I）求证：平面；
（II）求二面角的大小。

17. （本小题共14分）
已知函数
（I）求的值；
（II）从①②这两个条件中任选一个，作为题目的已知条件，求函数在上的最小值，并直接写出函数的一个周期
注：如果选择两个条件分别解答，按第一个解答计分。

18. (本小题共14分)
科技创新能力是决定综合国力和国际竞争力的关键因素，也是推动经济实现高质量发展的重要支撑，而研发投入是科技创新的基本保障.下图是某公司从2010年到2019年这10年研发投入的数据分布图:
[image:]
其中折线图是该公司研发投入占当年总营收的百分比，条形图是当年研发投入的数值(单位:十亿元).
(I)从2010年至2019年中随机选取一年，求该年研发投入占当年总营收的百分比超过10%的概率;
(II)从2010年至2019年中随机选取两个年份，设表示其中研发投入超过500亿元的年份的个数，求的分布列和数学期望;
(III)根据图中的信息，结合统计学知识，判断该公司在发展的过程中是否比较重视研发，并说明理由.

19. （本小题共15分）
已知函数
（I）当时，
①求曲线在点处的切线方程；
②求函数的最小值；
（II）求证：当时，曲线与有且只有一个交点。

20. （本小题共14分）
已知椭圆的离心率为的面积为.
（I）求椭圆的方程；
（II）设是椭圆上一点，且不与顶点重合，若直线与直线交于点，直线与直线交于点.求证：为等腰三角形.

21. （本小题共14分）
已知数列是由正整数组成的无穷数列。若存在常数使得对任意的成立，则称数列具有性质.
（I）分别判断下列数列是否具有性质；（直接写出结论）
①		②
（II）若数列满足求证：“数列具有性质”是“数列为常数列”的充分必要条件；
（III）已知数列中,且 若数列具有性质,求数列的通项公式.

 1 / 1
image7.png
14.0%

12.0%

E
: 7 100%
60

7 - WS S - - 8.0%
41 6.0%

R TR AN M B B R R
2% 4.0%

18

20 S M N B N B 8 8

0 0.0%

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
m— RN FRN HE

image1.png
(A) {1,2} B {1,3}
(©) {0,1,2} (D) {1,2,3}

(3) BT HILE X Zj 1(b>0) FBSLF IS , b B9
W1 ® 2
© 3 (D) 4
(4) BasEHa, b, c EHH X R s E AR, WFFIAT R IERR 2

(A) b—a<c+a (B) *<ab

4 c
© 3> (D) |ble<]alc

image2.png

image3.png
MHRE

image4.png

image5.png
=, RRERS 6 ME, 385 4). MENSHIFRN, HESBERIERTE.

(16) (A/MESE 14 43
B, FE=#4E ABC—4BC H

b

RENAC B

(1) KiE: CB L1 ABC ;
(II) R=ME#H 4A-BC—-E KK/,

’

AB L7

P BBC,C , AB=BB =2BC=2, BC =3,

