[image: image54.png]g o
.com

[image: image58.png]

 精品学习网

2019年普通高等学校招生全国统一考试
数 学（理）（北京卷）
第一部分（选择题 共40分）
选择题共8小题，每小题5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)[image: image1.png]EHSHz=2+i, W 2

（A）
[image: image2.emf]

3

（B）
[image: image3.emf]

5

（C）3

（D）5

（2）执行如图所示的程序框图，输出的s值为

[image: image55.png]

（A）1
（B）2

（C）3

（D）4

（3）已知直线l的参数方程为
[image: image4.emf]|

x=1+3¢
y=2+4t¢

x

=

1

+

3

t

y

=

2

+

4

t

ì

í

î

 （t为参数），则点（1，0）
到直线l的距离是
（A）
[image: image5.emf]

1

5

（B）
[image: image6.emf]

2

5

（C）
[image: image7.emf]U RN

4

5

（D）
[image: image8.emf]W | D

6

5

（4）已知椭圆
[image: image9.emf]1
~| "

= S

2

x

2

a

+

2

y

2

b

=

1

（a>b>0）的离心率为
[image: image10.emf]

1

2

，则
（A）a2=2b2.

（B）3a2=4b2.

（C）a=2b

（D）3a=4b
（5）若
[image: image11.emf]

x

,
[image: image12.emf]

y

满足[image: image13.png]+y
2-1, M3x
<l-y, Hy>

的最大值为

（A）-7 （B）1

（C）5 （D）7

（6）在天文学中，天体的明暗程度可以用星等或亮度来描述。两颗星的星等与亮度满足
[image: image14.emf]_ml:

3 F
2gE

m

2

-

m

1

=

5

2

lg

E

1

E

2

，其中星等为
[image: image15.emf]

m

k

的星的亮度为
[image: image16.emf]

E

k

（
[image: image17.emf]

k=1,2

）。已知太阳的星等为-26.7，天狼星的星等为-1.45，则太阳与天狼星的亮度的比值为

（A）
[image: image18.emf]1010.1

10

10.1

 （B）
[image: image19.emf]10.1

10.1

（C）
[image: image20.emf]1g10.1

lg10.1

 （D）
[image: image21.emf]10—]0.]

10

-

10.1

（7）设点
[image: image22.emf]A,B,C

A,B,C

不共线，则“
[image: image23.emf]AB

与
[image: image24.emf]

的夹角是锐角”是“
[image: image25.emf][4B+ AC|>[BC|

”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

（8）数学中有许多形状优美、寓意美好的曲线，曲线
[image: image26.emf]C:x*
X +y2:1+|x|y

C

:

x

2+

y

2=

1

+

xy

就是其中之一（如图）。给出下列三个结论：

[image: image56.png]ki)

5= | k=k+1 |
35-2
&
2
ifitis

① 曲线
[image: image27.emf]

C

恰好经过6个整点（即横、纵坐标均为整数的点）；
② 曲线
[image: image28.emf]

C

上任意一点到原点的距离都不超过
[image: image29.emf]

2

;
③ 曲线
[image: image30.emf]

C

所围城的“心形”区域的面积小于3.
其中，所有正确结论的序号是

（A）① （B）②
（C）①② （D）①②③
第二部分(非选择题共10分)

二、填空题共6小题,每小题5分，共30分。
(9) 函数
[image: image31.emf]f(x)=sin’2x

f

(

x

)

=

sin

2

2

x

的最小正周期是 ________。
(10) 设等差数列{an}的前n项和为Sn，若a2=-3，S5=-10,则a3= ________ . Sn 的最小值为_______。
 (11) 某几何体是由一个正方体去掉一个四棱柱所得,其三视图如图所示。如果网格纸上小正方形的边长为1，那么该几何体的体积为________。
[image: image32.png]

(12) 已知l、m是平面a外的两条不同直线.给出下列三个论断:
①l⊥m； ② m∥a； ③l⊥a

以其中的两个论断作为条件，余下的一个论断作为结论，写出一个正确的命题: ______ 。
(13) 设函数
[image: image33.emf]f(x)=¢e +ae™”

f

(

x

)

=

e

x

+

ae

-

x

 (a为常数)，若f(x)为奇函数,则a=______； 若f(x)是R上的增函数，则a的取值范围是 ________。
(14)李明自主创业，在网上经营一家水果店，销售的水果中有草莓、京白梨、西瓜、桃。价格依次为60元/盒、65元/盒、80元/盒、90元/盒，为增加销量，李明对这四种水果进行促销：一次购买水果的总价达到120元，顾客就少付x元，每笔订单顾客网上支付成功后,李明会得到支付款的80%。
①当x=10时，顾客一次购买草莓和西瓜各1盒，需要支付 _______ 元：
②在促销活动中,为保证李明每笔订单得到的金额均不低于促销前总价的七折，则x的最大值为________ 。
三、解答题共6小题，共80分。解答应写出文字说明、演算步骤或证明过程。。

（15）（本小题13分）

在[image: image34.png]AABC

中，
[image: image35.emf]

a=3

，
[image: image36.emf]

b-c=2

 ，
[image: image37.wmf]1

cos

2

B

=-

 ．

（Ⅰ）求b,c的值；
（Ⅱ）求
[image: image38.emf]sin(B—C)

sin(B-C)

 的值。
[image: image39.png](16) (AP 145
0B, HEMEE P-ABCD I, P4 L FEHBD 4D L (D

AD || BC PA=AD=CD=2 BC=3E %y PD i, & FEEEC I, g% - %

[image: image57.png]

（Ⅰ）求证：[image: image40.png]CD L “FIEPAD

；
（Ⅱ）求二面角F-AE-P的余弦值;
（Ⅲ）设点G在PB上，且
[image: image41.emf]

PG

PB

=

2

3

.判断直线AG是否在平面AEF内，说明理由.
（17）（本小题13分）

改革开放以来，人们的支付方式发生了巨大转变。近年来，移动支付已成为主要支付方式之一。为了解某校学生上个月A,B两种移动支付方式的使用情况，从全校学生中随机抽取了100人，发现样本中A,B两种支付方式都不使用的有5人，样本仅使用A和仅使用B的学生的支付金额分布情况如下：
[image: image42.emf]YATEE) (0, 1000] (1000, 2000] KF 2000
AT

SR A 18 A 9 A 3N

A% B 10 A 14 A LA

支付金额(元)

支付方式

(0,1000] (1000,2000] 大于2000

仅使用A 18人 9人 3人

仅使用B 10人 14人 1人

（Ⅰ）从全校学生中随机抽取1人，估计该学生上个月A,B两个支付方式都使用的概率；
（Ⅱ）从样本仅使用A和仅使用B的学生中各随机抽取1人，以X表示这2人中上个月支付金额大于1000元的人数，求X的分布列和数学期望；
（Ⅲ）已知上个月样本学生的支付方式在本月没有变化，现从样本仅使用A的学生中，随机抽查3人，发现他们本月的支付金额大于2000元。根据抽查结果，能否认为样本仅使用A的学生中本月支付金额大于2000元的人数有变化？说明理由。
（本小题14分）
已知抛物线
[image: image43.emf]s xt = 2py

C:x

2

=-

2py

经过点(2，-1)。
求抛物线C的方程及其准线方程；
设O为原点，过抛物线C的焦点作斜率不为0的直线l交抛物线C于两点M，N，直线y=-1分别交直线OM，ON于点A和点B，求证：以AB为直径的圆经过y轴上的两上定点。
（本小题13分）
已知函数
[image: image44.emf]

f(x)

=

1

4

x

3

-

x

2

+

x

。
求曲线
[image: image45.emf]y = f(x)

y

=

f(x)

的斜率为1的切线方程；
[image: image46.png]Hye[-2.4]8, Kif: ¥ 6 = f =x

设[image: image47.png]F(x)d fx)-(x+a)| (a € R

，记
[image: image48.emf]F(x)

F(x)

在区间[-2，4]上的最大值为M(a)，当M(a)最小时，求a的值。
（本小题13分）
已知数列{an}，从中选取第i1项、第i2项、…、第im项(i1 <i2<…<im)，若
[image: image49.emf]m

，则称新数列
[image: image50.emf]

为{an}的长度为m的递增子列。规定：数列{an}的任意一项都是{an}的长度为1的递增子列。
写出数列1,8,3,7,5,6,9的一个长度为4的递增子列；
已知数列{an}的长度为P的递增子列的末项的最小值为
[image: image51.emf]

 ，长度为q的递增子列的末项的最小值为
[image: image52.emf]

a

n

o

，若p<q，求证：
[image: image53.emf]

；
设无穷数列{an}的各项均为正整数，且任意两项均不相等，若{an}的长度为s的递增子列末项的最小值为2s-1，且长度为s末项为2s-1的递增子列恰有2s-1个（s=1,2,…），求数列{an}的通项公式。
[image: image58.png]第1页 精品学习网

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567929.unknown

_1234567931.unknown

_1234567932.unknown

_1234567933.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

