 [image: image644.emf]F

E

O

A

B C D

 中国好课堂http://www.zghkt.cn/

连江尚德中学2016届高三3月模拟检测（文科）数学试题
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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．
已知集合[image: image1.wmf](

)

(

)

{

}

{

}

120,30

AxxxBxx

=-+<=-<<

，则[image: image2.wmf]AB

=

I

（A）[image: image3.wmf](

)

,2

-¥-

（B）[image: image4.wmf](

)

2,0

-

（C）[image: image5.wmf](

)

0,1

（D）[image: image6.wmf](

)

1,

+¥

若纯虚数[image: image7.wmf]z

满足[image: image8.wmf]i1i

za

=+

，则实数[image: image9.wmf]a

=

（A）0
（B）[image: image10.wmf]1

-

或1
（C）[image: image11.wmf]1

-

（D）1

在数列[image: image12.wmf]{

}

n

a

中，[image: image13.wmf]71

1

16,0

2

nn

aaa

+

=-=

，则[image: image14.wmf]2

a

=

（A）[image: image15.wmf]1

2

（B）1
（C）2
（D）4

已知双曲线的渐近线方程为[image: image16.wmf]1

2

yx

=±

，且经过点[image: image17.wmf](

)

4,1

，则该双曲线的标准方程为
（A）[image: image18.wmf]22

1

312

xy

-=

（B）[image: image19.wmf]22

1

312

yx

-=

（C）[image: image20.wmf]22

1

123

xy

-=

（D）[image: image21.wmf]22

1

123

yx

-=

已知函数[image: image22.wmf](

)

yfxx

=+

是偶函数，且[image: image23.wmf](

)

21

f

=

，则[image: image24.wmf](

)

2

f

-=

（A）[image: image25.wmf]1

-

（B）1
（C）[image: image26.wmf]5

-

（D）5

已知[image: image27.wmf]π

π

22

a

-<<

，且[image: image28.wmf]2

sincos

2

aa

+=

，则[image: image29.wmf]a

的值为
（A）[image: image30.wmf]π

12

-

（B）[image: image31.wmf]π

12

（C）[image: image32.wmf]5

π

12

-

（D）[image: image33.wmf]5

π

12

[image: image634.png]HERFIRE

设[image: image34.wmf],

ab

Î

R

，则“[image: image35.wmf]ab

>

”是“[image: image36.wmf]aabb

>

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
执行如图程序框图，如果输入[image: image37.wmf]4

a

=

，那么输出的[image: image38.wmf]n

的值为
（A）2 （B）3 （C）4 （D）5

[image: image635.png]FiE

NG

0.0=1Ln=0

P

2
(&%]

P—P+
0=20+1

n=n+1

函数[image: image39.wmf](

)

(

)

sin

fxx

wj

=+

的部分图像如图所示，则[image: image40.wmf](

)

fx

的对称轴为
（A）[image: image41.wmf]1

π

,

4

xkk

=-+Î

Z

（B）[image: image42.wmf]1

2

π

,

4

xkk

=-+Î

Z

（C）[image: image43.wmf]1

,

4

xkk

=-+Î

Z

（D）[image: image44.wmf]1

2,

4

xkk

=-+Î

Z

[image: image636.emf]x

y

1

5

4

1

4

O

设抛物线[image: image45.wmf]2

8

yx

=

的焦点为[image: image46.wmf]F

，[image: image47.wmf]P

是抛物线上一点，若直线[image: image48.wmf]PF

的倾斜角为[image: image49.wmf]120

°

，则[image: image50.wmf]PF

=

（A）
[image: image51.wmf]3

8

（B）3
（C）[image: image52.wmf]8

8

3

或

（D）3或8

某几何体的三视图如图所示，则下列数据中不是该几何体的棱长的是
（A）[image: image53.wmf]22

（B）[image: image54.wmf]17

（C）[image: image55.wmf]32

（D）[image: image56.wmf]33

已知函数[image: image57.wmf](

)

1

1,1,

4

ln,1,

xx

fx

xx

ì

+

ï

=

í

ï

>

î

„

则方程[image: image58.wmf](

)

fxax

=

恰有两个不同的实根时，实数[image: image59.wmf]a

的取值范围是
（A）[image: image60.wmf]1

0,

e

æö

ç÷

èø

（B）[image: image61.wmf]11

,

4e

éö

÷

ê

ëø

（C）[image: image62.wmf]1

0,

4

æö

ç÷

èø

（D）[image: image63.wmf]1

,e

4

éö

÷

ê

ëø

第Ⅱ卷
本卷包括必考题和选考题两部分．第13题[image: image64.wmf]:

第21题为必考题，每个试题考生都必须做答．第22题[image: image65.wmf]~

第24题为选考题，考生根据要求做答．
二、填空题：本大题共4小题，每小题5分．
已知[image: image66.wmf](

)

(

)

1,3,1,

t

-

a=b=

，若[image: image67.wmf](

)

2

-^

aba

，则实数[image: image68.wmf]t

=

　　　．
若实数[image: image69.wmf],

xy

满足约束条件[image: image70.wmf]220,

30,

3,

xy

xy

x

+-

ì

ï

-+

í

ï

î

…

…

„

则[image: image71.wmf]2

zxy

=+

的最大值为　　　　　．
一个四面体的所有棱长都为[image: image72.wmf]2

，四个顶点在同一球面上，则该球的表面积为　　　　．
若[image: image73.wmf]ABC

D

的内角满足[image: image74.wmf]sin2sin2sin

ABC

+=

，则[image: image75.wmf]cos

C

的最小值是　　　．
三、解答题：解答应写出文字说明，证明过程或演算步骤．
（本小题满分12分）
已知等差数列[image: image76.wmf]{

}

n

a

的前[image: image77.wmf]n

项和为[image: image78.wmf]n

S

，且[image: image79.wmf]37

3,28

aS

==

．
（Ⅰ）求[image: image80.wmf]{

}

n

a

的通项公式；
（Ⅱ）若[image: image81.wmf](

)

21

1

1

n

n

n

nn

a

b

aa

+

+

=-×

，，求数列[image: image82.wmf]{

}

n

b

的前[image: image83.wmf]n

项和[image: image84.wmf]n

T

．
（本小题满分12分）
某学校高三年级有学生500人，其中男生300人，女生200人，为了研究学生的数学成绩是否与性别有关，现采用分层抽样的方法，从中抽取了100名学生，先统计了他们期中考试的数学分数，然后按性别分为男、女两组，再将两组学生的分数分成5组：[image: image85.wmf][

)

[

)

[

)

[

)

[

]

100,110,110,120,120,130,130,140,140,150

分别加以统计，得到如图所示的频率分布直方图．
[image: image86.png]&

0.0350)

00325}~

B e o ot s A 00050 f -~

1

100 10 12 1m0 0 150 H4Y 0 1@ 10 1m 1m0 w0 10 4

XS 3

o

（Ⅰ）从样本中分数小于110分的学生中随机抽取2人，求两人恰好为一男一女的概率；
（Ⅱ）若规定分数不小于130分的学生为“数学尖子生”，得到数据如下表：请你根据已知条件完成下列2×2列联表：
	
	数学尖子生
	非数学尖子生
	合计

	男生
	
	
	

	女生
	
	
	

	合计
	
	
	100

并判断是否有90%的把握认为“数学尖子生与性别有关”？
参考数据：
	[image: image87.wmf]2

()

PKk

>

	0.15
	0.10
	0.05
	0.025
	0.010
	0.005

	[image: image88.wmf]k

	2.072
	2.706
	3.841
	5.024
	6.635
	7.879

（参考公式：[image: image89.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

，其中[image: image90.wmf]nabcd

=+++

）
[image: image637.emf]1

1

2

2 2

4

4

（本小题满分12分）
如图，在直三棱柱[image: image91.wmf]111

ABCABC

-

中，底面[image: image92.wmf]ABC

是正三角形，点[image: image93.wmf]D

是[image: image94.wmf]BC

的中点，[image: image95.wmf]1

BCBB

=

．
（Ⅰ）求证：[image: image96.wmf]1

AC

∥

平面[image: image97.wmf]1

ABD

；

（Ⅱ）试在棱[image: image98.wmf]1

CC

上找一点[image: image99.wmf]M

，使得[image: image100.wmf]1

MBAB

^

，并说明理由。

（本小题满分12分）
已知直线[image: image101.wmf]:43100

lxy

++=

，半径为[image: image102.wmf]2

的圆[image: image103.wmf]C

与[image: image104.wmf]l

相切，圆心[image: image105.wmf]C

在[image: image106.wmf]x

轴上且在直线[image: image107.wmf]l

的上方．
（Ⅰ）求圆[image: image108.wmf]C

的标准方程；

（Ⅱ）过点[image: image109.wmf](1,0)

M

的直线与圆[image: image110.wmf]C

交于[image: image111.wmf],

AB

两点（[image: image112.wmf]A

在[image: image113.wmf]x

轴上方），问在[image: image114.wmf]x

轴正半轴上是否存在点[image: image115.wmf]N

，使得[image: image116.wmf]x

轴平分[image: image117.wmf]ANB

Ð

？若存在，请求出点[image: image118.wmf]N

的坐标；若不存在，请说明理由．
（本小题满分12分）
已知函数[image: image119.wmf](

)

ln1

fxaxxx

=-+

（[image: image120.wmf]0

a

…

）。
（Ⅰ）当[image: image121.wmf]1

a

=

时，求[image: image122.wmf](

)

fx

的最小值；

（Ⅱ）若[image: image123.wmf](

)

(

)

1,,0

xfx

Î+¥>

恒成立，求实数[image: image124.wmf]a

的取值范围．
请考生在第22、23、24题中任选一题做答，如果多做，则按所做的第一题计分．
[image: image638.emf]A

1

D

C

1

B

C

B

1

A

（本小题满分10分）选修4－1：几何证明选讲
如图，在直角[image: image125.wmf]ABC

D

中，[image: image126.wmf]ABBC

^

，[image: image127.wmf]D

为[image: image128.wmf]BC

边上异于[image: image129.wmf],

BC

的一点，以[image: image130.wmf]AB

为直径作[image: image131.wmf]O

e

，分别交[image: image132.wmf],

ACAD

于点[image: image133.wmf],

EF

．
（Ⅰ）证明：[image: image134.wmf],,,

CDEF

四点共圆；
（Ⅱ）若[image: image135.wmf]D

为[image: image136.wmf]BC

中点，且[image: image137.wmf]3,1

AFFD

==

，求[image: image138.wmf]AE

的长．
（本小题满分10分）选修4－4：坐标系与参数方程
已知在直角坐标系[image: image139.wmf]xy

O

中，以坐标原点为极点，[image: image140.wmf]x

轴正半轴为极轴建立极坐标系，圆锥曲线[image: image141.wmf]C

的极坐标方程为[image: image142.wmf]2

2

12

3sin

r

q

=

+

，定点[image: image143.wmf](0,3)

A

-

，[image: image144.wmf]12

,

FF

是圆锥曲线[image: image145.wmf]C

的左、右焦点．直线[image: image146.wmf]l

经过点[image: image147.wmf]1

F

且平行于直线[image: image148.wmf]2

AF

．
（Ⅰ）求圆锥曲线[image: image149.wmf]C

的直角坐标方程和直线[image: image150.wmf]l

的参数方程；
（Ⅱ）若直线[image: image151.wmf]l

与圆锥曲线[image: image152.wmf]C

交于[image: image153.wmf],

MN

两点，求[image: image154.wmf]11

FMFN

×

．
（本小题满分10分）选修4－5：不等式选讲
已知函数[image: image155.wmf](

)

3

fxxax

=++-

（[image: image156.wmf]a

Î

R

）．
（Ⅰ）当[image: image157.wmf]1

a

=

时，求不等式[image: image158.wmf](

)

8

fxx

+

…

的解集；

（Ⅱ）若函数[image: image159.wmf](

)

fx

的最小值为5，求[image: image160.wmf]a

的值．
参考答案
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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）已知集合[image: image161.wmf](

)

(

)

{

}

{

}

120,30

AxxxBxx

=-+<=-<<

，则[image: image162.wmf]AB

=

I

（A）[image: image163.wmf](

)

,2

-¥-

（B）[image: image164.wmf](

)

2,0

-

（C）[image: image165.wmf](

)

0,1

（D）[image: image166.wmf](

)

1,

+¥

【答案】B．
【解析】因为[image: image167.wmf](

)

(

)

2,1,3,0

AB

=-=-

，所以[image: image168.wmf]AB

=

I

[image: image169.wmf](

)

2,0

-

．应选B．
（2）若纯虚数[image: image170.wmf]z

满足[image: image171.wmf]i1i

za

=+

，则实数[image: image172.wmf]a

=

（A）0
（B）[image: image173.wmf]1

-

或1
（C）[image: image174.wmf]1

-

（D）1

【答案】A．
【解析】因为[image: image175.wmf]1i

i

i

a

za

+

==-

为纯虚数，所以[image: image176.wmf]0

a

=

．应选A．
（3）在数列[image: image177.wmf]{

}

n

a

中，[image: image178.wmf]71

1

16,0

2

nn

aaa

+

=-=

，则[image: image179.wmf]2

a

=

（A）[image: image180.wmf]1

2

（B）1
（C）2
（D）4

【答案】A．
【解析】由已知，[image: image181.wmf]1

2

n

n

a

a

+

=

，所以[image: image182.wmf]{

}

n

a

是公比为2的等比数列，所以[image: image183.wmf]7

2

5

1

22

a

a

==

．应选A．
（4）已知双曲线的渐近线方程为[image: image184.wmf]1

2

yx

=±

，且经过点[image: image185.wmf](

)

4,1

，则该双曲线的标准方程为
（A）[image: image186.wmf]22

1

312

xy

-=

（B）[image: image187.wmf]22

1

312

yx

-=

（C）[image: image188.wmf]22

1

123

xy

-=

（D）[image: image189.wmf]22

1

123

yx

-=

【答案】C．
【解析】易知[image: image190.wmf]22

1

312

xy

-=

，[image: image191.wmf]22

1

123

yx

-=

的渐近线方程为[image: image192.wmf]2

yx

=±

，淘汰选项A、D；将[image: image193.wmf](

)

4,1

代入选项B，不满足方程，淘汰选项B．应选C．
（5）已知函数[image: image194.wmf](

)

yfxx

=+

是偶函数，且[image: image195.wmf](

)

21

f

=

，则[image: image196.wmf](

)

2

f

-=

（A）[image: image197.wmf]1

-

（B）1
（C）[image: image198.wmf]5

-

（D）5

【答案】D．
【解析】因为函数[image: image199.wmf](

)

yfxx

=+

是偶函数，所以[image: image200.wmf](

)

(

)

fxxfxx

--=+

，令[image: image201.wmf]2

x

=

得，[image: image202.wmf](

)

(

)

2222

ff

--=+

，所以[image: image203.wmf](

)

(

)

2245

ff

-=+=

．应选D．
（6）已知[image: image204.wmf]π

π

22

a

-<<

，且[image: image205.wmf]2

sincos

2

aa

+=

，则[image: image206.wmf]a

的值为
（A）[image: image207.wmf]π

12

-

（B）[image: image208.wmf]π

12

（C）[image: image209.wmf]5

π

12

-

（D）[image: image210.wmf]5

π

12

【答案】A．
【解析】因为[image: image211.wmf]2

sincos

2

aa

+=

，所以[image: image212.wmf]π

2

2sin

42

a

æö

+=

ç÷

èø

，所以[image: image213.wmf]π

1

sin

42

a

æö

+=

ç÷

èø

．又因为[image: image214.wmf]π

π

3

π

444

a

-<+<

，所以[image: image215.wmf]π

π

46

a

+=

，故[image: image216.wmf]a

=

[image: image217.wmf]π

12

-

．应选A．
（7）设[image: image218.wmf],

ab

Î

R

，则“[image: image219.wmf]ab

>

”是“[image: image220.wmf]aabb

>

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
【答案】C．
【解析】因为函数[image: image221.wmf](

)

2

2

,0,

,0

xx

fxxx

xx

ì

==

í

-<

î

…

在[image: image222.wmf](

)

,

-¥+¥

上为增函数，所以[image: image223.wmf](

)

(

)

abfafb

>Û>

[image: image224.wmf]aabb

Û>

，即[image: image225.wmf]ab

>

为[image: image226.wmf]aabb

>

的充要条件．应选C．
[image: image639.emf]F

E

O

A

B C D

（8）执行如图程序框图，如果输入[image: image227.wmf]4

a

=

，那么输出的[image: image228.wmf]n

的值为
（A）2
（B）3
（C）4
（D）5

【答案】B．
【解析】已知输入[image: image229.wmf]a

的值为4，故可列表如下：
	
	初始值
	第1次
	第2次
	第3次
	[image: image230.wmf]PQ

>

，终止循环，输出[image: image231.wmf]n

值为3．

	是否满足[image: image232.wmf]PQ

≤

	
	[image: image233.wmf]01

<

，满足
	[image: image234.wmf]13

<

，满足
	[image: image235.wmf]57

<

，满足
	

	[image: image236.wmf]P

	0
	[image: image237.wmf]0

041

+=

	[image: image238.wmf]1

145

+=

	[image: image239.wmf]2

5421

+=

	

	[image: image240.wmf]Q

	1
	[image: image241.wmf]2113

´+=

	[image: image242.wmf]2317

´+=

	[image: image243.wmf]27115

´+=

	

	[image: image244.wmf]n

	0
	[image: image245.wmf]011

+=

	[image: image246.wmf]112

+=

	[image: image247.wmf]213

+=

	

由上表可知，应选B．
[image: image640.png]FiE

NG

0.0=1Ln=0

P

2
(&%]

P—P+
0=20+1

n=n+1

（9）函数[image: image248.wmf](

)

(

)

sin

fxx

wj

=+

的部分图像如图所示，则[image: image249.wmf](

)

fx

的对称轴为
（A）[image: image250.wmf]1

π

,

4

xkk

=-+Î

Z

（B）[image: image251.wmf]1

2

π

,

4

xkk

=-+Î

Z

（C）[image: image252.wmf]1

,

4

xkk

=-+Î

Z

（D）[image: image253.wmf]1

2,

4

xkk

=-+Î

Z

【答案】C．
【解析】由图可知，[image: image254.wmf]51

1

244

T

=-=

，故[image: image255.wmf]11

42

x

=-

，即[image: image256.wmf]1

4

x

=-

是[image: image257.wmf](

)

fx

的一条对称轴．又因为[image: image258.wmf](

)

fx

每两相邻的对称轴距离均为[image: image259.wmf]2

T

，所以[image: image260.wmf](

)

fx

的对称轴为[image: image261.wmf]1

,

4

xkk

=-+Î

Z

．应选C．
（10）设抛物线[image: image262.wmf]2

8

yx

=

的焦点为[image: image263.wmf]F

，[image: image264.wmf]P

是抛物线上一点，若直线[image: image265.wmf]PF

的倾斜角为[image: image266.wmf]120

°

，则[image: image267.wmf]PF

=

（A）
[image: image268.wmf]3

8

（B）3
（C）[image: image269.wmf]8

8

3

或

（D）3或8

【答案】C．
【解析】法一、设准线为[image: image270.wmf]l

，[image: image271.wmf]lx

I

轴[image: image272.wmf]B

=

，[image: image273.wmf]PAl

^

，[image: image274.wmf]A

为垂足，设[image: image275.wmf](

)

00

,

Pxy

．由抛物线定义得，[image: image276.wmf]PFPA

=

，所以[image: image277.wmf]PAFPFA

Ð=Ð

．因为[image: image278.wmf]PAx

∥

轴，所以[image: image279.wmf]AFBPAF

Ð=Ð

，
当点P在第一象限时，[image: image280.wmf](

)

1

18012030

2

AFBPFA

Ð=Ð=´°-°=°

．在[image: image281.wmf]RtABF

D

中，[image: image282.wmf]4

BF

=

，所以[image: image283.wmf]0

4

3

ABy

==

，则[image: image284.wmf]0

16

8

3

x

=

，解得[image: image285.wmf]0

2

3

x

=

．所以[image: image286.wmf]28

2

33

PF

=+=

．
当点P在第四象限时，[image: image287.wmf]1

12060

2

AFBPFA

Ð=Ð=´°=°

．在[image: image288.wmf]RtABF

D

中，[image: image289.wmf]4

BF

=

，所以[image: image290.wmf]0

43

ABy

==

，则[image: image291.wmf]2

0

(43)8

x

=

，解得[image: image292.wmf]0

6

x

=

．所以[image: image293.wmf]628

PF

=+=

．应选C．
法二、设准线为[image: image294.wmf]l

，[image: image295.wmf]lx

I

轴[image: image296.wmf]B

=

，[image: image297.wmf]PAl

^

，[image: image298.wmf]A

为垂足，设[image: image299.wmf](

)

00

,

Pxy

．过点P作[image: image300.wmf]PMx

^

轴于点M，则[image: image301.wmf]60

PFM

Ð=°

，所以[image: image302.wmf]1

||

2

FMPF

=

，由抛物线定义得，[image: image303.wmf]PFPA

=

（1）当点P在第一象限时，[image: image304.wmf]13

||||||||||

22

BFBMMFPAPFPF

=+=+=

，所以[image: image305.wmf]38

4||,||.

23

PFPF

\=\=

（2）当点P在第四象限时，[image: image306.wmf]11

||||||||||

22

BFBMMFPAPFPF

=-=-=

，所以[image: image307.wmf]1

4||,||8.

2

PFPF

\=\=

应选C．
[image: image641.emf]4

4

33

21

2

17

2 2

2 2

（11）某几何体的三视图如图所示，则下列数据中不是该几何体的棱长的是
（A）[image: image308.wmf]22

（B）[image: image309.wmf]17

（C）[image: image310.wmf]32

（D）[image: image311.wmf]33

[image: image312.emf]1

1

2

2 2

4

4

【答案】C．
【解析】由三视图可知，该几何体是高为4，底面是斜边为4的等腰直角三角形的三棱锥（如图粗线部分所示），通过计算可得[image: image313.wmf]32

不是该几何体的棱长．应选C．
（12）已知函数[image: image314.wmf](

)

1

1,1,

4

ln,1,

xx

fx

xx

ì

+

ï

=

í

ï

>

î

„

则方程[image: image315.wmf](

)

fxax

=

恰有两个不同的实根时，实数[image: image316.wmf]a

的取值范围是
（A）[image: image317.wmf]1

0,

e

æö

ç÷

èø

（B）[image: image318.wmf]11

,

4e

éö

÷

ê

ëø

（C）[image: image319.wmf]1

0,

4

æö

ç÷

èø

（D）[image: image320.wmf]1

,e

4

éö

÷

ê

ëø

【答案】B．
[image: image642.png]

【解析】作出[image: image321.wmf](

)

fx

的图像如右所示，易知函数[image: image322.wmf]e

x

y

=

与[image: image323.wmf]ln

yx

=

相切，结合图像可知，当[image: image324.wmf]a

Î

[image: image325.wmf]11

,

4e

éö

÷

ê

ëø

时，函数[image: image326.wmf](

)

fx

与直线[image: image327.wmf]yax

=

有两个交点，即方程[image: image328.wmf](

)

fxax

=

恰有两个不同的实根．应选B．
第Ⅱ卷
本卷包括必考题和选考题两部分．第13题[image: image329.wmf]:

第21题为必考题，每个试题考生都必须做答．第22题[image: image330.wmf]~

第24题为选考题，考生根据要求做答．
二、填空题：本大题共4小题，每小题5分．
（13）已知[image: image331.wmf](

)

(

)

1,3,1,

t

-

a=b=

，若[image: image332.wmf](

)

2

-^

aba

，则实数[image: image333.wmf]t

=

　　　．
【答案】2．
【解析】由已知，[image: image334.wmf](

)

23,32

t

-=--

ab

．因为[image: image335.wmf](

)

2

-^

aba

，所以[image: image336.wmf](

)

2

-×

aba

[image: image337.wmf](

)

33320

t

=+-=

，解得[image: image338.wmf]2

t

=

．应填2．
（14）若实数[image: image339.wmf],

xy

满足约束条件[image: image340.wmf]220,

30,

3,

xy

xy

x

+-

ì

ï

-+

í

ï

î

…

…

„

则[image: image341.wmf]2

zxy

=+

的最大值为　　　　　．
【答案】12．
【解析】作出可行域如图所示，由图可知，当[image: image342.wmf]2

zxy

=+

经过点[image: image343.wmf](

)

3,6

A

时，直线纵截距最大，此时[image: image344.wmf]2

zxy

=+

取得最大值[image: image345.wmf]23612

´+=

．应填12．
[image: image346.png]

（15）一个四面体的所有棱长都为[image: image347.wmf]2

，四个顶点在同一球面上，则该球的表面积为　　　　．
【答案】[image: image348.wmf]3

π

．
[image: image643.emf]【解析】依题意，该四面体是棱长为[image: image349.wmf]2

的正四面体，将其放置到正方体中考虑（如图所示），其外接球与正方体的外接球相同．易得正方体的棱长为1，其体对角线长即为外接球的直径，则[image: image350.wmf]2

R

=

[image: image351.wmf]3

，所以该球的表面积为[image: image352.wmf]2

4

π

3

π

R

=

．应填[image: image353.wmf]3

π

．
（16）若[image: image354.wmf]ABC

D

的内角满足[image: image355.wmf]sin2sin2sin

ABC

+=

，则[image: image356.wmf]cos

C

的最小值是　　　．
【答案】[image: image357.wmf]62

4

-

．
【解析】由正弦定理可得[image: image358.wmf]22

abc

+=

，所以
[image: image359.wmf](

)

2

22

222

1

2

4

cos

22

abab

abc

C

abab

+-+

+-

==

[image: image360.wmf]22

3222262262

884

abababab

abab

+---

==

…

，当且仅当[image: image361.wmf]32

ab

=

时取等号，所以[image: image362.wmf](

)

min

62

cos

4

C

-

=

．应填[image: image363.wmf]62

4

-

．
三、解答题：解答应写出文字说明，证明过程或演算步骤．
（17）（本小题满分12分）
已知等差数列[image: image364.wmf]{

}

n

a

的前[image: image365.wmf]n

项和为[image: image366.wmf]n

S

，且[image: image367.wmf]37

3,28

aS

==

．
（Ⅰ）求[image: image368.wmf]{

}

n

a

的通项公式；
（Ⅱ）若[image: image369.wmf](

)

21

1

1

n

n

n

nn

a

b

aa

+

+

=-×

，，求数列[image: image370.wmf]{

}

n

b

的前[image: image371.wmf]n

项和[image: image372.wmf]n

T

．
【解析】（Ⅰ）设等差数列[image: image373.wmf]{

}

n

a

的公差为[image: image374.wmf]d

，则
[image: image375.wmf]31

71

23,

76

728,

2

aad

Sad

=+=

ì

ï

í

´

=+=

ï

î

3分
解得[image: image376.wmf]1

1,1

ad

==

，
4分
所以[image: image377.wmf](

)

111

n

an

=+-×

，即[image: image378.wmf]n

an

=

．
6分
（Ⅱ）由（Ⅰ）知，[image: image379.wmf](

)

21

1

1

n

n

n

nn

a

b

aa

+

+

=-×

，
[image: image380.wmf](

)

(

)

21

1

1

n

n

nn

+

=-×

+

7分
[image: image381.wmf](

)

11

1

1

n

nn

æö

=-+

ç÷

+

èø

，
9分
当[image: image382.wmf]n

为奇数时，
[image: image383.wmf]1111112

11

223111

n

n

T

nnnn

+

æöæöæö

=-+++--+=--=-

ç÷ç÷ç÷

+++

èøèøèø

L

；
10分
当[image: image384.wmf]n

为偶数时，
[image: image385.wmf]111111

11

223111

n

n

T

nnnn

æöæöæö

=-+++-++=-+=-

ç÷ç÷ç÷

+++

èøèøèø

L

．
11分
综上，[image: image386.wmf]2

,,

1

,.

1

n

n

n

n

T

n

n

n

+

ì

-

ï

ï

+

=

í

ï

-

ï

+

î

为

奇

数

为

偶

数

（或[image: image387.wmf](

)

1

1

1

n

n

T

n

-

=-+

+

）
12分
（18）（本小题满分12分）
某学校高三年级有学生500人，其中男生300人，女生200人，为了研究学生的数学成绩是否与性别有关，现采用分层抽样的方法，从中抽取了100名学生，先统计了他们期中考试的数学分数，然后按性别分为男、女两组，再将两组学生的分数分成5组：[image: image388.wmf][

)

[

)

[

)

[

)

[

]

100,110,110,120,120,130,130,140,140,150

分别加以统计，得到如图所示的频率分布直方图．
[image: image389.png]&

0.0350)

00325}~

B e o ot s A 00050 f -~

1

100 10 12 1m0 0 150 H4Y 0 1@ 10 1m 1m0 w0 10 4

XS 3

o

（Ⅰ）从样本中分数小于110分的学生中随机抽取2人，求两人恰好为一男一女的概率；
（Ⅱ）若规定分数不小于130分的学生为“数学尖子生”，得到数据如下表：请你根据已知条件完成下列2×2列联表：
	
	数学尖子生
	非数学尖子生
	合计

	男生
	
	
	

	女生
	
	
	

	合计
	
	
	100

并判断是否有90%的把握认为“数学尖子生与性别有关”？
参考数据：
	[image: image390.wmf]2

()

PKk

>

	0.15
	0.10
	0.05
	0.025
	0.010
	0.005

	[image: image391.wmf]k

	2.072
	2.706
	3.841
	5.024
	6.635
	7.879

（参考公式：[image: image392.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

，其中[image: image393.wmf]nabcd

=+++

）
【解析】由已知得，抽取的100名学生中，男生60名，女生40名；分数小于等于110分的学生中，男生人有60×0.05=3(人)，记为A1，A2，A3；女生有40×0.05=2 (人)，记为B1，B2．
2分
从中随机抽取2名学生，所有的可能结果为
[image: image394.wmf]{

}

{

}

{

}

{

}

{

}

{

}

{

}

{

}

{

}

{

}

12131112232122313212

,,,,,,,,,,,,,,,,,,,

AAAAABABAAABABABABBB

共有10种，
4分
其中，两名学生恰好为一男一女的可能结果有
[image: image395.wmf]{

}

{

}

{

}

{

}

{

}

{

}

111221223132

,,,,,,,,,,,

ABABABABABAB

，
共有6种，
5分
故所求的概率[image: image396.wmf]63

105

P

==

．
6分
（Ⅱ）由频率分布直方图可知，
在抽取的100名学生中，数学尖子生男生60×0.25=15(人)，女生40×0.375=15(人)
7分
据此可得2×2列联表如下：
	
	数学尖子生
	非数学尖子生
	合计

	男生
	15
	45
	60

	女生
	15
	25
	40

	合计
	30
	70
	100

9分
假设数学尖子生与性别无关，则
[image: image397.wmf]2

K

的观测值[image: image398.wmf]2

100(15251545)25

1.79

6040307014

k

´-´

==»

´´´

11分
因为1.79<2.706，所以没有90%的把握认为“数学尖子生与性别有关”．
12分
（19）（本小题满分12分）
如图，在直三棱柱[image: image399.wmf]111

ABCABC

-

中，底面[image: image400.wmf]ABC

是正三角形，点[image: image401.wmf]D

是[image: image402.wmf]BC

的中点，[image: image403.wmf]1

BCBB

=

．
（Ⅰ）求证：[image: image404.wmf]1

AC

∥

平面[image: image405.wmf]1

ABD

；
（Ⅱ）试在棱[image: image406.wmf]1

CC

上找一点[image: image407.wmf]M

，使得[image: image408.wmf]1

MBAB

^

，并说明理由．
[image: image409.emf]A

1

D

C

1

B

C

B

1

A

【解析】（Ⅰ）连结[image: image410.wmf]1

AB

，交[image: image411.wmf]1

AB

于点[image: image412.wmf]O

，连结[image: image413.wmf]OD

．
1分
在[image: image414.wmf]11

ABBA

Y

中，[image: image415.wmf]O

为[image: image416.wmf]1

AB

中点．
又因为[image: image417.wmf]D

为[image: image418.wmf]BC

中点，所以[image: image419.wmf]1

ACOD

∥

．
2分
因为[image: image420.wmf]1

AC

Ë

平面[image: image421.wmf]1

ABD

，[image: image422.wmf]OD

Ì

平面[image: image423.wmf]1

ABD

，
所以[image: image424.wmf]1

AC

∥

平面[image: image425.wmf]1

ABD

．
4分
（Ⅱ）当[image: image426.wmf]M

为棱[image: image427.wmf]1

CC

中点时，[image: image428.wmf]1

MBAB

^

，理由如下：
5分
因为在直三棱柱[image: image429.wmf]111

ABCABC

-

中，[image: image430.wmf]1

BCBB

=

，
所以四边形[image: image431.wmf]11

BCCB

为正方形．
因为[image: image432.wmf]M

为棱[image: image433.wmf]1

CC

中点，[image: image434.wmf]D

是[image: image435.wmf]BC

的中点，易证[image: image436.wmf]1

BBDBCM

D@D

，
6分
所以[image: image437.wmf]1

BBDCBM

Ð=Ð

，
又因为[image: image438.wmf]11

π

2

BBDBDB

Ð+Ð=

，
所以[image: image439.wmf]1

π

2

CBMBDB

Ð+Ð=

，故[image: image440.wmf]1

BMBD

^

．
7分
因为[image: image441.wmf]ABC

D

是正三角形，[image: image442.wmf]D

是[image: image443.wmf]BC

的中点，
所以[image: image444.wmf]ADBC

^

．
因为平面[image: image445.wmf]ABC

^

平面[image: image446.wmf]11

,

BBCC

平面[image: image447.wmf]ABC

I

平面[image: image448.wmf]11

,

BBCCBCAD

=Ì

平面[image: image449.wmf]ABC

，
所以[image: image450.wmf]AD

^

平面[image: image451.wmf]11

,

BBCC

9分
因为[image: image452.wmf]BM

Ì

平面[image: image453.wmf]11

,

BBCC

所以[image: image454.wmf]ADBM

^

．
因为[image: image455.wmf]1

ADBDD

=

I

，[image: image456.wmf]1

,

ADBD

Ì

平面[image: image457.wmf]1

ABD

，
所以[image: image458.wmf]BM

^

平面[image: image459.wmf]1

ABD

，
11分
因为[image: image460.wmf]1

AB

Ì

平面[image: image461.wmf]1

ABD

，所以[image: image462.wmf]1

MBAB

^

．
12分
（20）（本小题满分12分）
已知直线[image: image463.wmf]:43100

lxy

++=

，半径为[image: image464.wmf]2

的圆[image: image465.wmf]C

与[image: image466.wmf]l

相切，圆心[image: image467.wmf]C

在[image: image468.wmf]x

轴上且在直线[image: image469.wmf]l

的上方．
（Ⅰ）求圆[image: image470.wmf]C

的标准方程；
（Ⅱ）过点[image: image471.wmf](1,0)

M

的直线与圆[image: image472.wmf]C

交于[image: image473.wmf],

AB

两点（[image: image474.wmf]A

在[image: image475.wmf]x

轴上方），问在[image: image476.wmf]x

轴正半轴上是否存在点[image: image477.wmf]N

，使得[image: image478.wmf]x

轴平分[image: image479.wmf]ANB

Ð

？若存在，请求出点[image: image480.wmf]N

的坐标；若不存在，请说明理由．
【解析】（Ⅰ）设圆心[image: image481.wmf]5

(,0)()

2

Caa

>-

，
则[image: image482.wmf]410

205

5

a

aa

+

=Þ==-

或

（舍去）．
2分
所以圆[image: image483.wmf]C

的标准方程为[image: image484.wmf]22

4

xy

+=

．
4分
（Ⅱ）当直线[image: image485.wmf]ABx

^

轴，在[image: image486.wmf]x

轴正半轴上任一点，都可使[image: image487.wmf]x

轴平分[image: image488.wmf]ANB

Ð

；
5分
当直线[image: image489.wmf]AB

斜率存在时，
设直线[image: image490.wmf]AB

方程为[image: image491.wmf](1)

ykx

=-

，[image: image492.wmf]1122

(,0),(,),(,),

NtAxyBxy

6分
联立圆[image: image493.wmf]C

的方程和直线[image: image494.wmf]AB

的方程得，
[image: image495.wmf]22

2222

4,

(1)240

(1)

xy

kxkxk

ykx

ì

+=

Þ+-+-=

í

=-

î

，
7分
故[image: image496.wmf]22

1212

22

24

,

11

kk

xxxx

kk

-

+==

++

，
8分
若[image: image497.wmf]x

轴平分[image: image498.wmf]ANB

Ð

，则[image: image499.wmf]1212

1212

(1)(1)

00

ANBN

yykxkx

kk

xtxtxtxt

--

=-Þ+=Þ+=

[image: image500.wmf]22

1212

22

2(4)2(1)

2(1)()20204

11

kkt

xxtxxttt

kk

-+

Þ-+++=Þ-+=Þ=

++

.

当点[image: image501.wmf]N

的坐标为[image: image502.wmf](4,0)

时，能使得[image: image503.wmf]ANMBNM

Ð=Ð

成立．
12分
（21）（本小题满分12分）
已知函数[image: image504.wmf](

)

ln1

fxaxxx

=-+

（[image: image505.wmf]0

a

…

）．
（Ⅰ）当[image: image506.wmf]1

a

=

时，求[image: image507.wmf](

)

fx

的最小值；
（Ⅱ）若[image: image508.wmf](

)

(

)

1,,0

xfx

Î+¥>

恒成立，求实数[image: image509.wmf]a

的取值范围．
【解析】（Ⅰ）[image: image510.wmf]()

fx

的定义域为[image: image511.wmf](0,)

+¥

，
1分
当[image: image512.wmf]1

a

=

时，[image: image513.wmf]()ln1

fxxxx

=-+

,[image: image514.wmf]()ln

fxx

¢

=

，
2分
令[image: image515.wmf]'

()0

fx

>

，则[image: image516.wmf]1

x

>

；令[image: image517.wmf]'

()0

fx

<

，则[image: image518.wmf]1

x

<

，
所以[image: image519.wmf]()

fx

在[image: image520.wmf](0,1)

单调递减，[image: image521.wmf](1,)

+¥

单调递增．
4分
所以[image: image522.wmf]min

()(1)0

fxf

==

．
5分
（Ⅱ）[image: image523.wmf]()ln1

fxaxa

¢

=+-

（[image: image524.wmf]1

x

>

），
6分
①[image: image525.wmf]0

a

=

时，[image: image526.wmf]()10

fx

¢

=-<

，[image: image527.wmf]()

fx

在[image: image528.wmf](1,)

+¥

单调递减，[image: image529.wmf]()(1)0

fxf

<=

恒成立与已知相矛盾．
7分
②当[image: image530.wmf]0

a

>

时，由[image: image531.wmf]()0

fx

¢

>

得[image: image532.wmf]1

e

a

a

x

-

>

，
所以[image: image533.wmf]()

fx

的单调减区间是[image: image534.wmf]1

(0,e)

a

a

-

，单调增区间是[image: image535.wmf]1

(e,)

a

a

-

+¥

.
9分
当[image: image536.wmf]1

e1

a

a

-

„

，即[image: image537.wmf]1

a

…

时，[image: image538.wmf]()

fx

在[image: image539.wmf](1,)

+¥

单调递增，[image: image540.wmf]()(1)0

fxf

>=

恒成立；
当[image: image541.wmf]1

e1

a

a

-

>

，即[image: image542.wmf]01

a

<<

时，[image: image543.wmf]()

fx

在[image: image544.wmf]1

(1,e)

a

a

-

单调递减，在[image: image545.wmf]1

(e,)

a

a

-

+¥

单调递增，存在[image: image546.wmf]1

(e)(1)0

a

a

ff

-

<=

，与已知相矛盾．
11分
综上，实数[image: image547.wmf]a

的取值范围是[image: image548.wmf][1,)

+¥

．
12分
请考生在第22、23、24题中任选一题做答，如果多做，则按所做的第一题计分．
（22）[image: image644.emf]（本小题满分10分）选修4－1：几何证明选讲
如图，在直角[image: image549.wmf]ABC

D

中，[image: image550.wmf]ABBC

^

，[image: image551.wmf]D

为[image: image552.wmf]BC

边上异于[image: image553.wmf],

BC

的一点，以[image: image554.wmf]AB

为直径作[image: image555.wmf]O

e

，分别交[image: image556.wmf],

ACAD

于点[image: image557.wmf],

EF

．
（Ⅰ）证明：[image: image558.wmf],,,

CDEF

四点共圆；
（Ⅱ）若[image: image559.wmf]D

为[image: image560.wmf]BC

中点，且[image: image561.wmf]3,1

AFFD

==

，求[image: image562.wmf]AE

的长．
【解析】（Ⅰ）连结[image: image563.wmf],

BFEF

，则[image: image564.wmf]CEFABF

Ð=Ð

，
1分
因为[image: image565.wmf]AB

为直径，所以[image: image566.wmf]90

AFB

Ð=°

，
2分
因为[image: image567.wmf]ABBC

^

，所以[image: image568.wmf]ABFADB

Ð=Ð

，
3分
所以[image: image569.wmf]ADBCEF

Ð=Ð

，
4分
所以[image: image570.wmf],,,

CDEF

四点共圆．
5分
（Ⅱ）由已知[image: image571.wmf]BD

为[image: image572.wmf]O

e

的切线，所以[image: image573.wmf](

)

2

1134

BDDFDA

=×=´+=

，故[image: image574.wmf]2

BD

=

，
所以[image: image575.wmf]2222

4223

ABADBD

=-=-=

，
7分
因为[image: image576.wmf]D

为[image: image577.wmf]BC

中点，所以[image: image578.wmf](

)

2

2

4,23427

BCAC

==+=

．
8分
因为[image: image579.wmf],,,

CDEF

四点共圆，所以[image: image580.wmf]AEACAFAD

×=×

，
9分
所以[image: image581.wmf]3467

7

27

AFAD

AE

AC

×´

===

．
10分
（23）（本小题满分10分）选修4－4：坐标系与参数方程
已知在直角坐标系[image: image582.wmf]xy

O

中，以坐标原点为极点，[image: image583.wmf]x

轴正半轴为极轴建立极坐标系，圆锥曲线[image: image584.wmf]C

的极坐标方程为[image: image585.wmf]2

2

12

3sin

r

q

=

+

，定点[image: image586.wmf](0,3)

A

-

，[image: image587.wmf]12

,

FF

是圆锥曲线[image: image588.wmf]C

的左、右焦点．直线[image: image589.wmf]l

经过点[image: image590.wmf]1

F

且平行于直线[image: image591.wmf]2

AF

．
（Ⅰ）求圆锥曲线[image: image592.wmf]C

的直角坐标方程和直线[image: image593.wmf]l

的参数方程；
（Ⅱ）若直线[image: image594.wmf]l

与圆锥曲线[image: image595.wmf]C

交于[image: image596.wmf],

MN

两点，求[image: image597.wmf]11

FMFN

×

．
【解析】（Ⅰ）圆锥曲线[image: image598.wmf]C

的普通方程为[image: image599.wmf]22

:1

43

xy

C

+=

，
2分
其焦点为[image: image600.wmf]1

(1,0)

F

-

,[image: image601.wmf]2

(1,0)

F

，所以[image: image602.wmf]l

的斜率[image: image603.wmf]2

30

3

01

AF

kk

--

===

-

，
3分
所以直线[image: image604.wmf]l

的参数方程为[image: image605.wmf]1

1,

2

3

2

xt

yt

ì

=-+

ï

ï

í

ï

=

ï

î

（[image: image606.wmf]t

为参数）．
5分
（Ⅱ）将直线[image: image607.wmf]l

的参数方程[image: image608.wmf]1

1,

2

3

2

xt

yt

ì

=-+

ï

ï

í

ï

=

ï

î

（[image: image609.wmf]t

为参数），代入椭圆方程得：
[image: image610.wmf]2

54120

tt

--=

，
7分
所以，[image: image611.wmf]12

12

5

tt

=-

，
8分
所以，[image: image612.wmf]111212

12

5

FMFNtttt

×=×==

．
10分
（24）（本小题满分10分）选修4－5：不等式选讲
已知函数[image: image613.wmf](

)

3

fxxax

=++-

（[image: image614.wmf]a

Î

R

）．
（Ⅰ）当[image: image615.wmf]1

a

=

时，求不等式[image: image616.wmf](

)

8

fxx

+

…

的解集；
（Ⅱ）若函数[image: image617.wmf](

)

fx

的最小值为5，求[image: image618.wmf]a

的值．
【解析】（Ⅰ）当[image: image619.wmf]1

a

=

时，不等式[image: image620.wmf](

)

8

fxx

+

…

，即[image: image621.wmf]138

xxx

++-+

…

，等价于
[image: image622.wmf](

)

(

)

1,

138,

x

xxx

<-

ì

í

-+--+

î

…

或[image: image623.wmf](

)

(

)

13,

138,

x

xxx

-

ì

í

+--+

î

„„

…

或[image: image624.wmf](

)

(

)

3,

138.

x

xxx

>

ì

í

++-+

î

…

3分
解得[image: image625.wmf]2

x

-

„

，或[image: image626.wmf]x

ÎÆ

，或[image: image627.wmf]10

x

…

．
4分
所以，原不等式解集为[image: image628.wmf](

]

[

)

,210,

-¥-+¥

U

．
5分
（Ⅱ）[image: image629.wmf](

)

(

)

(

)

333

fxxaxxaxa

=++-++-=+

…

，
7分
当且仅当[image: image630.wmf](

)

(

)

30

xax

+-

…

时取等号．
8分
所以[image: image631.wmf]35

a

+=

，解得[image: image632.wmf]2

a

=

，或[image: image633.wmf]8

a

=-

．
10分
中国好课堂数字题库 http://www.zghkt.cn/sztk

_1234567890.unknown

_1234567891.unknown

