 [image: image178.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

2006年全国普通高等学校招生统一考试

上海 数学试卷（理工农医类）

考生注意：

1．答卷前，考生务必将姓名、高考准考证号、校验码等填写清楚．

2．本试卷共有22道试题，满分150分，考试时间120分钟．请考生用钢笔或圆珠笔将答案直接写在试卷上．

一．填空题（本大题满分48分）本大题共有12题，只要求直接填写结果，每个空格填对得4分，否则一律得零分．

1．已知集合A＝
[image: image1.wmf]{

－1，3，2
[image: image2.wmf]m

－1
[image: image3.wmf]}

，集合B＝
[image: image4.wmf]{

3，
[image: image5.wmf]2

m

 EMBED Equation.3 [image: image6.wmf]}

．若B
[image: image7.wmf]Í

A，则实数
[image: image8.wmf]m

＝ ．

2．已知圆
[image: image9.wmf]2

x

－4
[image: image10.wmf]x

－4＋
[image: image11.wmf]2

y

＝0的圆心是点P，则点P到直线
[image: image12.wmf]x

－
[image: image13.wmf]y

－1＝0的距离是 ．

3．若函数
[image: image14.wmf])

(

x

f

＝
[image: image15.wmf]x

a

（
[image: image16.wmf]a

＞0，且
[image: image17.wmf]a

≠1）的反函数的图像过点（2，－1），则
[image: image18.wmf]a

＝ ．

4．计算：
[image: image19.wmf]1

lim

3

3

+

¥

®

n

C

n

n

＝ ．

5．若复数
[image: image20.wmf]z

同时满足
[image: image21.wmf]z

－
[image: image22.wmf]-

z

＝2
[image: image23.wmf]i

，
[image: image24.wmf]-

z

＝
[image: image25.wmf]iz

（
[image: image26.wmf]i

为虚数单位），则
[image: image27.wmf]z

＝ ．

6．如果
[image: image28.wmf]a

cos

＝
[image: image29.wmf]5

1

，且
[image: image30.wmf]a

是第四象限的角，那么
[image: image31.wmf])

2

cos(

p

a

+

＝ ．

7．已知椭圆中心在原点，一个焦点为F（－2
[image: image32.wmf]3

，0），且长轴长是短轴长的2倍，则该椭圆的标准方程是 ．

8．在极坐标系中，O是极点，设点A（4，
[image: image33.wmf]3

p

），B（5，－
[image: image34.wmf]6

5

p

），则△OAB的面积是 ．

9．两部不同的长篇小说各由第一、二、三、四卷组成，每卷1本，共8本．将它们任意地排成一排，左边4本恰好都属于同一部小说的概率是 （结果用分数表示）．

10．如果一条直线与一个平面垂直，那么，称此直线与平面构成一个“正交线面对”．在一个正方体中，由两个顶点确定的直线与含有四个顶点的平面构成的“正交线面对”的个数是 ．

11．若曲线
[image: image35.wmf]2

y

＝|
[image: image36.wmf]x

|＋1与直线
[image: image37.wmf]y

＝
[image: image38.wmf]kx

＋
[image: image39.wmf]b

没有公共点，则
[image: image40.wmf]k

、
[image: image41.wmf]b

分别应满足的条件是 ．

12．三个同学对问题“关于
[image: image42.wmf]x

的不等式
[image: image43.wmf]2

x

＋25＋|
[image: image44.wmf]3

x

－5
[image: image45.wmf]2

x

|≥
[image: image46.wmf]ax

在[1，12]上恒成立，求实数
[image: image47.wmf]a

的取值范围”提出各自的解题思路．

甲说：“只须不等式左边的最小值不小于右边的最大值”．

乙说：“把不等式变形为左边含变量
[image: image48.wmf]x

的函数，右边仅含常数，求函数的最值”．

丙说：“把不等式两边看成关于
[image: image49.wmf]x

的函数，作出函数图像”．

参考上述解题思路，你认为他们所讨论的问题的正确结论，即
[image: image50.wmf]a

的取值范围是 ．

二．选择题（本大题满分16分）本大题共有4题，每题都给出代号为A、B、C、D的四个结论，其中有且只有一个结论是正确的，必本大题满分16分）须把正确结论的代号写在题后的圆括号内，选对得4分，不选、选错或者选出的代号超过一个（不论是否都写在圆括号内），一律得零分．

[image: image178.png]13．如图，在平行四边形ABCD中，下列结论中错误的是 [答]（ ）

（A）
[image: image51.wmf]®

--

AB

＝
[image: image52.wmf]®

--

DC

；（B）
[image: image53.wmf]®

--

AD

＋
[image: image54.wmf]®

--

AB

＝
[image: image55.wmf]®

--

AC

；

（C）
[image: image56.wmf]®

--

AB

－
[image: image57.wmf]®

--

AD

＝
[image: image58.wmf]®

--

BD

；（D）
[image: image59.wmf]®

--

AD

＋
[image: image60.wmf]®

--

CB

＝
[image: image61.wmf]®

0

．

14．若空间中有四个点，则“这四个点中有三点在同一直线上”是“这四个点在同一平面上”的 [答]（ ）

（A）充分非必要条件；（B）必要非充分条件；（C）充要条件；（D）非充分非必要条件．

15．若关于
[image: image62.wmf]x

的不等式
[image: image63.wmf]x

k

)

1

(

2

+

≤
[image: image64.wmf]4

k

＋4的解集是M，则对任意实常数
[image: image65.wmf]k

，总有[答]（ ）

（A）2∈M，0∈M； （B）2
[image: image66.wmf]Ï

M，0
[image: image67.wmf]Ï

M； （C）2∈M，0
[image: image68.wmf]Ï

M； （D）2
[image: image69.wmf]Ï

M，0∈M．

[image: image179.wmf]1

l

16．如图，平面中两条直线
[image: image70.wmf]1

l

和
[image: image71.wmf]2

l

相交于点O，对于平面上任意一点M，若
[image: image72.wmf]p

、
[image: image73.wmf]q

分别是M到直线
[image: image74.wmf]1

l

和
[image: image75.wmf]2

l

的距离，则称有序非负实数对（
[image: image76.wmf]p

，
[image: image77.wmf]q

）是点M的“距离坐标”．已知常数
[image: image78.wmf]p

≥0，
[image: image79.wmf]q

≥0，给出下列命题：

①若
[image: image80.wmf]p

＝
[image: image81.wmf]q

＝0，则“距离坐标”为（0，0）的点

有且仅有1个；

②若
[image: image82.wmf]pq

＝0，且
[image: image83.wmf]p

＋
[image: image84.wmf]q

≠0，则“距离坐标”为

（
[image: image85.wmf]p

，
[image: image86.wmf]q

）的点有且仅有2个；

③若
[image: image87.wmf]pq

≠0，则“距离坐标”为（
[image: image88.wmf]p

，
[image: image89.wmf]q

）的点有且仅有4个．

上述命题中，正确命题的个数是 [答]（ ）

（A）0； （B）1； （C）2； （D）3．

三．解答题（本大题满分86分）本大题共有6题，解答下列各题必须写出必要的步骤．

17．（本题满分12分）

求函数
[image: image90.wmf]y

＝2
[image: image91.wmf])

4

cos(

)

4

cos(

p

p

-

+

x

x

＋
[image: image92.wmf]x

2

sin

3

的值域和最小正周期．

[解]

18．（本题满分12分）

如图，当甲船位于A处时获悉，在其正东方向相距20海里的B处有一艘渔船遇险等待营救．甲船立即前往救援，同时把消息告知在甲船的南偏西30
[image: image93.wmf]o

，相距10海里C处的乙船，试问乙船应朝北偏东多少度的方向沿直线前往B处救援（角度精确到1
[image: image94.wmf]o

）？

[image: image180.wmf]2

l

[解]

19．（本题满分14分）本题共有2个小题，第1小题满分6分，第2小题满分8分）

[image: image181.wmf]p

在四棱锥P－ABCD中，底面是边长为2的菱形，∠DAB＝60
[image: image95.wmf]o

，对角线AC与BD相交于点O，PO⊥平面ABCD，PB与平面ABCD所成的角为60
[image: image96.wmf]o

．

（1）求四棱锥P－ABCD的体积；

（2）若E是PB的中点，求异面直线

DE与PA所成角的大小（结果用反

三角函数值表示）．

[解]（1）

（2）

20．（本题满分14分）本题共有2个小题，第1小题满分6分，第2小题满分8分）

在平面直角坐标系
[image: image97.wmf]x

O
[image: image98.wmf]y

中，直线
[image: image99.wmf]l

与抛物线
[image: image100.wmf]2

y

＝2
[image: image101.wmf]x

相交于A、B两点．

（1）求证：“如果直线
[image: image102.wmf]l

过点T（3，0），那么
[image: image103.wmf]®

--

OA

 EMBED Equation.3 [image: image104.wmf]®

--

×

OB

＝3”是真命题；

（2）写出（1）中命题的逆命题，判断它是真命题还是假命题，并说明理由．

[解]（1）

（2）

21．（本题满分16分）本题共有3个小题，第1小题满分4分，第2小题满分6分，第3小题满分6分）

已知有穷数列
[image: image105.wmf]{

 EMBED Equation.3 [image: image106.wmf]n

a

 EMBED Equation.3 [image: image107.wmf]}

共有2
[image: image108.wmf]k

项（整数
[image: image109.wmf]k

≥2），首项
[image: image110.wmf]1

a

＝2．设该数列的前
[image: image111.wmf]n

项和为
[image: image112.wmf]n

S

，且
[image: image113.wmf]1

+

n

a

＝
[image: image114.wmf]n

S

a

)

1

(

-

＋2（
[image: image115.wmf]n

＝1，2，┅，2
[image: image116.wmf]k

－1），其中常数
[image: image117.wmf]a

＞1．

（1）求证：数列
[image: image118.wmf]{

 EMBED Equation.3 [image: image119.wmf]n

a

 EMBED Equation.3 [image: image120.wmf]}

是等比数列；

（2）若
[image: image121.wmf]a

＝2
[image: image122.wmf]1

2

2

-

k

，数列
[image: image123.wmf]{

 EMBED Equation.3 [image: image124.wmf]n

b

 EMBED Equation.3 [image: image125.wmf]}

满足
[image: image126.wmf]n

b

＝
[image: image127.wmf])

(

log

1

2

1

2

n

a

a

a

n

×

×

×

（
[image: image128.wmf]n

＝1，2，┅，2
[image: image129.wmf]k

），求数列
[image: image130.wmf]{

 EMBED Equation.3 [image: image131.wmf]n

b

 EMBED Equation.3 [image: image132.wmf]}

的通项公式；

（3）若（2）中的数列
[image: image133.wmf]{

 EMBED Equation.3 [image: image134.wmf]n

b

 EMBED Equation.3 [image: image135.wmf]}

满足不等式|
[image: image136.wmf]1

b

－
[image: image137.wmf]2

3

|＋|
[image: image138.wmf]2

b

－
[image: image139.wmf]2

3

|＋┅＋|
[image: image140.wmf]1

2

-

k

b

－
[image: image141.wmf]2

3

|＋|
[image: image142.wmf]k

b

2

－
[image: image143.wmf]2

3

|≤4，求
[image: image144.wmf]k

的值．

[解]（1）

（2）

（3）

22．（本题满分18分）本题共有3个小题，第1小题满分3分，第2小题满分6分，第3小题满分9分）

已知函数
[image: image145.wmf]y

＝
[image: image146.wmf]x

＋
[image: image147.wmf]x

a

有如下性质：如果常数
[image: image148.wmf]a

＞0，那么该函数在
[image: image149.wmf](

0，
[image: image150.wmf]a

 EMBED Equation.3 [image: image151.wmf]]

上是减函数，在
[image: image152.wmf][

 EMBED Equation.3 [image: image153.wmf]a

，＋∞
[image: image154.wmf])

上是增函数．

（1）如果函数
[image: image155.wmf]y

＝
[image: image156.wmf]x

＋
[image: image157.wmf]x

b

2

（
[image: image158.wmf]x

＞0）的值域为
[image: image159.wmf][

6，＋∞
[image: image160.wmf])

，求
[image: image161.wmf]b

的值；

（2）研究函数
[image: image162.wmf]y

＝
[image: image163.wmf]2

x

＋
[image: image164.wmf]2

x

c

（常数
[image: image165.wmf]c

＞0）在定义域内的单调性，并说明理由；

（3）对函数
[image: image166.wmf]y

＝
[image: image167.wmf]x

＋
[image: image168.wmf]x

a

和
[image: image169.wmf]y

＝
[image: image170.wmf]2

x

＋
[image: image171.wmf]2

x

a

（常数
[image: image172.wmf]a

＞0）作出推广，使它们都是你所推广的函数的特例．研究推广后的函数的单调性（只须写出结论，不必证明），并求函数
[image: image173.wmf])

(

x

F

＝
[image: image174.wmf]n

x

x

)

1

(

2

+

＋
[image: image175.wmf]n

x

x

)

1

(

2

+

（
[image: image176.wmf]n

是正整数）在区间[
[image: image177.wmf]2

1

，2]上的最大值和最小值（可利用你的研究结论）．

[解]（1）

（2）

（3）

A

B

C

D

� EMBED Equation.3 ���

� EMBED Equation.3 ���

O

M（� EMBED Equation.3 ���，� EMBED Equation.3 ���）

北

20

10

A

B

•

•C

P

A

B

C

D

O

E

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image182.wmf]q

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568057.unknown

_1234568061.unknown

_1234568065.unknown

_1234568067.unknown

_1234568069.unknown

_1234568070.unknown

_1234568068.unknown

_1234568066.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.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

