 [image: image137.png]0.035[77777
a

0.020 --t--

0.010f----------- S
0.005f----- o

0V"100 110 120 130 140 150

 中国好课堂http://www.zghkt.cn/

娄底市2014-2015年下期高一期末质量检测卷

数 学

本试卷分选择题和非选择题两部分，满分120分，考试时间120分钟。
 注意事项：
 1.答题前，务必将自己的姓名，考籍号填写在答题卡规定的位置上；
 2.答选择题时，必须使用2B铅笔将答题卡上对应题目的答案标号涂黑，如需改动，用橡皮擦擦拭干净后，再选涂其他答案标号；
 3.答非选择题时，必须使用0.5毫米黑色签字笔，将答案书写在答题卡规定的位置上；
 4.所有题目必须在答题卡上做答，在试题卷上答题无效；
[image: image132.png]HERFIRE

 5.考试结束后，只将答题卡交回.

一、选择题：本大题共10个小题，每小题4分，共40分，

把答案填写在答题卡相应的位置上.
1.已知
[image: image1.wmf]a

是第二象限角，
[image: image2.wmf]5

sin

13

a

=

，则
[image: image3.wmf]cos

a

=

（ ）
A.
[image: image4.wmf]5

13

-

 B.
[image: image5.wmf]12

13

-

 C.
[image: image6.wmf]5

13

 D.
[image: image7.wmf]12

13

2.下列各组的两个向量共线的是（ ）
A．
[image: image8.wmf])

6

,

4

(

),

3

,

2

(

=

-

=

b

a

 B．
[image: image9.wmf])

14

,

7

(

),

2

,

1

(

=

-

=

b

a

[image: image133]C．
[image: image10.wmf])

2

,

3

(

),

3

,

2

(

=

=

b

a

 D．
[image: image11.wmf])

4

,

6

(

),

2

,

3

(

-

=

-

=

b

a

3．下列说法正确的是()

A．某厂一批产品的次品率为 eq \f(1,10)，则任意抽取其中10件产品一定会发现一件次品

B．气象部门预报明天下雨的概率是90﹪，说明明天该地区90﹪的地方要下雨，其余10﹪的地方不会下雨

C．某医院治疗一种疾病的治愈率为10%，那么前9个病人都没有治愈，第10个人就一定能治愈

D．掷一枚硬币，连续出现5次正面向上，第六次出现反面向上的概率与正面向上的概率仍然都为0.5
4. 当
[image: image12.wmf]7,3

mn

==

时，执行如图所示的程序框图，输出的
[image: image13.wmf]S

值为（ ）
 A．7 B．42 C．210 D．84

5. 在△ABC中，若
[image: image14.wmf]C

B

A

sin

sin

cos

=

，则△ABC的形状为（ ）
 A．锐角三角形
B．直角三角形
C．等腰三角形
D．
钝角三角形

6．在△ABC中，tan A＋tan B＋eq \r(3)＝eq \r(3)tan Atan B，则C等于(　)

A.eq \f(π,3) B.eq \f(2π,3) C.eq \f(π,6) D.eq \f(π,4)
[image: image134.emf]否

k

=

k

1

S

=

S

•

k

结束输出

S

是

k

＜

m n

+1

k

=

m

,

S

=1

输入

m

,

n

的值开始

7．如图，为测得河对岸塔AB的高，先在河岸上选一点C，使C在塔底B的正东方向上，测得点A的仰角为60°，再由点C沿北偏东15°方向走10 m到位置D，测得∠BDC＝45°，则塔AB的高是（ ）（单位：m）
A．10[image: image15.png]

B．10[image: image16.png]

C．10[image: image17.png]

D．10

[image: image135.png]

8. 用秦九韶算法计算多

项式当x=0.4时的值时,需要做乘法和加法的次数分别是 ()
A. 6 , 6 B. 5 , 6 C. 5 , 5 D. 6 , 5

9. 已知平面向量[image: image18.png]

，[image: image19.png]

，[image: image20.png]

满足|[image: image21.png]

|=[image: image22.png]

，|[image: image23.png]

|=1，[image: image24.png]

•[image: image25.png]

=﹣1，且[image: image26.png]

﹣[image: image27.png]

与[image: image28.png]

﹣[image: image29.png]

的夹角为45°，则|[image: image30.png]

|的最大值等于（　 　）

　 A．[image: image31.png]

B．2
C．[image: image32.png]

D．1
10．设△ABC，P0是边AB上一定点，满足P0B＝eq \f(1,4)AB，且对于边AB上任一点P，恒有eq \o(PB,\s\up12(→))·eq \o(PC,\s\up12(→))≥eq \o(P0B,\s\up12(→))·eq \o(P0C,\s\up12(→))，则(　)

A．∠ABC＝90°
B．∠BAC＝90°

C.AB＝AC
D．AC＝BC
二、填空题：本大题共5个小题，每小题4分，共20分，把答案填写在答题卡相应的位置上.

11. 将函数[image: image33.wmf]sin

yx

=

的图象向右平移三个单位长度得到图象[image: image34.wmf]1

C

，再将图象[image: image35.wmf]1

C

上的所有点的横坐标变为原来的[image: image36.wmf]1

2

倍(纵坐标不变)得到图象[image: image37.wmf]2

C

，则[image: image38.wmf]2

C

的函数解析式为 。
12．抽样统计甲、乙两位射击运动员的5次训练成绩（单位：环），结果如下：
	运动员
	第1次
	第2次
	第3次
	第4次
	第5次

	甲
	87
	91
	90
	89
	93

	乙
	89
	90
	91
	88
	92

则成绩较为稳定（方差较小）的那位运动员成绩的方差为 .
13．在平面直角坐标系中，横坐标与纵坐标都在集合A＝{0，1，2，3，4，5}内取值的点中任取一个点，此点正好在直线
[image: image39.wmf]x

y

=

上的概率为________.
14．函数y＝
[image: image40.wmf]1

)

4

x

3

sin(

2

－

＋

p

的单调递减区间为 ．

15. 给出下列五个命题：

①函数
[image: image41.wmf]x

y

tan

=

的图像关于点
[image: image42.wmf]z

k

k

Î

+

),

0

,

2

(

p

p

对称；

②函数
[image: image43.wmf]x

x

f

sin

)

(

=

是最小正周期为
[image: image44.wmf]p

的周期函数；

③设
[image: image45.wmf]q

为第二象限的角，则
[image: image46.wmf]2

cos

2

tan

q

q

>

，且
[image: image47.wmf]2

cos

2

sin

q

q

>

；

④
[image: image48.wmf]x

x

y

sin

cos

2

+

=

的最小值为-1；

其中正确的命题是

。

三、解答题：本大题共6个小题，共60分，把答案填写在答题卡相应的位置上.

16. （ 本小题满分10分） 从某小学随机抽取100名学生，将他们的身高(单位：厘米)数据绘制成频率分布直方图(如图)．
(1)由图中数据求a .

(2)由图估计样本的众数、中位数、平均数。 (说明理由)
[image: image49.png]0.035[77777
a

0.020 --t--

0.010f----------- S
0.005f----- o

0V"100 110 120 130 140 150

17．（本小题满分10分）已知向量
[image: image50.wmf]®

®

®

®

®

®

=

=

b

a

b

a

b

a

、

且

满足

、

,

4

,

1

:

的夹角为
[image: image51.wmf]0

60

.

（1）求
[image: image52.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

®

®

·

®

®

b

a

b

a

2

 ； （2）若
[image: image53.wmf]÷

ø

ö

ç

è

æ

-

^

÷

ø

ö

ç

è

æ

+

®

®

®

®

b

a

b

a

2

l

，求
[image: image54.wmf]l

的值.

18.（本小题满分10分）已知向量[image: image55.wmf](cos,1sin),(1cos,sin)

ab

aaaa

=+=+

rr

，

（1）若[image: image56.wmf]3,

ab

+=

rr

求[image: image57.wmf]sin2

a

的值；

（2）设[image: image58.wmf](cos,2)

c

a

=--

r

，求[image: image59.wmf](

)

acb

+×

rrr

的取值范围.
19．(本小题满分10分) 将一颗刻着1，2，3，4，5，6字样的正六面体方块的骰子先后抛掷2次，观察向上的点数，问：
（Ⅰ）两数之和是3的倍数的概率；
（Ⅱ）两数之积是6的倍数的概率。
（Ⅲ）以第一次向上点数为横坐标x，第二次向上的点数为纵坐标y的点(x,y)
在直线x-y=3的下方区域的概率。
20．(本小题满分10分) 已知函数f(x)＝cos(2x－eq \f(π,3))＋sin2x－cos2x.

(1)求函数f(x)的最小正周期及图象的对称轴方程；

(2)设函数g(x)＝[f(x)]2＋f(x)，求g(x)的值域．
21. (本小题满分10分)已知函数
[image: image60.wmf]2

()231

fxxx

=-+

，
[image: image61.wmf]()sin()

6

gxkx

p

=-

，（
[image: image62.wmf]0

k

¹

）
（1）问
[image: image63.wmf]a

取何值时，方程
[image: image64.wmf](sin)sin

fxax

=-

在
[image: image65.wmf][

)

0,2

p

上有两解；
（2）若对任意的
[image: image66.wmf][

]

1

0,3

x

Î

，总存在
[image: image67.wmf][

]

2

0,3

x

Î

，使
[image: image68.wmf]12

()()

fxgx

=

成立，求实数
[image: image69.wmf]k

的取值范围。
娄底市2014-2015年下期高一期末质量检测卷
高一数学答案

1—5BDDCB 6—10ABAAD

11. [image: image70.wmf]sin(23)

yx

=-

 12． 2 13．
[image: image71.wmf]1

6

 14．
[image: image72.wmf]Z

k

k

k

Î

ú

û

ù

ê

ë

é

+

+

,

36

7

3

2

,

12

3

2

p

p

p

p

[image: image136.wmf]65432

()3456781

fxxxxxxx

=++++++

15.①④
16. (1) a=0.03 ……………………4分

(2) 众数=115 ；

中位数=121.67;

平均数=124.5
17．【答案】（1）-12；（2）
[image: image73.wmf]12

l

=

【解析】

试题分析：（1）由题意得
[image: image74.wmf]1

cos60142

2

abab

×=×=´´=

o

rrrr

，

∴
[image: image75.wmf](

)

(

)

22

22221612

ababaabb

-×+=+×-=+-=-

rrrrrrrr

（2）∵
[image: image76.wmf](

)

(

)

2

abab

l

+^-

rrrr

，∴
[image: image77.wmf](

)

(

)

20

abab

l

+×-=

rrrr

，

∴
[image: image78.wmf](

)

22

220

aabb

ll

+-×-=

rrrr

，∴
[image: image79.wmf](

)

22320

ll

+--=

，

∴
[image: image80.wmf]12

l

=

18.（1）因[image: image81.wmf]22

(12cos,12sin),(12cos)(12sin)

abab

aaaa

+=+++=+++

rrrr

[image: image82.wmf]64(sincos)

aa

=++

，……………………2分

[image: image83.wmf]3

sincos

4

aa

\+=-

，……………………4分

两边平方得[image: image84.wmf]9

12sincos

16

aa

+=

，

[image: image85.wmf]7

sin2

16

a

\=-

………………………………………5分
（2）因[image: image86.wmf](0,1sin2)

ac

a

+=-+

rr

，……………………7分

[image: image87.wmf](

)

22

11

sinsin(sin),

24

acb

aaa

\+×=-=--

rrr

……………………9分
又[image: image88.wmf][

]

sin1,1

a

Î-

，[image: image89.wmf](

)

acb

\+×

rrr

的取值范围为[image: image90.wmf]1

,2

4

éù

-

êú

ëû

.……………………10分

19.解：（Ⅰ）因为共有36个等可能基本事件，

记事件A={两数之和是3的倍数}, 则事件A中含有12个基本事件，

所以 P(A)=
[image: image91.wmf]3

1

36

12

=

；

 （Ⅱ）此问题中含有36个等可能基本事件，记事件B为“向上的两数之积是6的倍数”，则由列表可知，事件B中含有其中的15个等可能基本事件，

所以P（B）=
[image: image92.wmf]155

3612

=

，
（Ⅲ）此问题中含有36个等可能基本事件，记“点(x,y)在直线x-y=3的下方区域”为事件C，则由列表可知，事件C中含有其中3个基本等可能基本事件，

∴P（C）=
[image: image93.wmf]31

3612

=

，

20. 解：(1)f(x)＝eq \f(1,2)cos2x＋eq \f(\r(3),2)sin2x－cos2x
＝eq \f(\r(3),2)sin2x－eq \f(1,2)cos2x＝sin(2x－eq \f(π,6))．

∴最小正周期T＝eq \f(2π,2)＝π.

由2x－eq \f(π,6)＝kπ＋eq \f(π,2)，k∈Z，得x＝eq \f(kπ,2)＋eq \f(π,3)，k∈Z.

∴函数图象的对称轴方程为x＝eq \f(kπ,2)＋eq \f(π,3)，k∈Z.

(2)g(x)＝[f(x)]2＋f(x)

＝sin2(2x－eq \f(π,6))＋sin(2x－eq \f(π,6))

＝[sin(2x－eq \f(π,6))＋eq \f(1,2)]2－eq \f(1,4).

当sin(2x－eq \f(π,6))＝－eq \f(1,2)时，g(x)取得最小值－eq \f(1,4)，

当sin(2x－eq \f(π,6))＝1时，g(x)取得最大值2.

∴g(x)的值域为[－eq \f(1,4)，2]．

21.（1）
[image: image94.wmf]2

2sin3sin1sin

xxax

-+=-

化为
[image: image95.wmf]2

2sin2sin1

xxa

-+=

在
[image: image96.wmf][0,2]

p

上有两解,换
[image: image97.wmf]sin

tx

=

 则
[image: image98.wmf]2

221

tta

-+=

在
[image: image99.wmf][1,1]

-

上解的情况如下：
①当在
[image: image100.wmf](1,1)

-

上只有一个解或相等解，
[image: image101.wmf]x

有两解
[image: image102.wmf](5)(1)0

aa

--<

或
[image: image103.wmf]0

D=

∴
[image: image104.wmf](1,5)

a

Î

或
[image: image105.wmf]1

2

a

=

②当
[image: image106.wmf]1

t

=-

时，
[image: image107.wmf]x

有惟一解
[image: image108.wmf]3

2

x

p

=

③当
[image: image109.wmf]1

t

=

时，
[image: image110.wmf]x

有惟一解
[image: image111.wmf]2

x

p

=

故
[image: image112.wmf](1,5)

a

Î

或
[image: image113.wmf]1

2

a

=

……………………5分
（2）当
[image: image114.wmf]1

[0,3]

x

Î

 ∴
[image: image115.wmf]1

()

fx

值域为
[image: image116.wmf]1

[,10]

8

-

当
[image: image117.wmf]2

[0,3]

x

Î

时，则
[image: image118.wmf]2

3

666

x

ppp

-£-£-

 有
[image: image119.wmf]2

1

sin()1

26

x

p

-£-£

①当
[image: image120.wmf]0

k

>

时，
[image: image121.wmf]2

()

gx

值域为
[image: image122.wmf]1

[,]

2

kk

-

②当
[image: image123.wmf]0

k

<

时，
[image: image124.wmf]2

()

gx

值域为
[image: image125.wmf]1

[,]

2

kk

-

而依据题意有
[image: image126.wmf]1

()

fx

的值域是
[image: image127.wmf]2

()

gx

值域的子集
则
[image: image128.wmf]0

10

11

82

k

k

k

ì

ï

>

ï

£

í

ï

ï

-³-

î

 或
[image: image129.wmf]0

1

10

2

1

8

k

k

k

ì

ï

<

ï

ï

£-

í

ï

ï

-³

ï

î

∴
[image: image130.wmf]10

k

³

或
[image: image131.wmf]20

k

£-

……………………10分
第4题图

� EMBED * MERGEFORMAT ���

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image137.png]_1234567921.unknown

_1234567937.unknown

_1234567953.unknown

_1234567961.unknown

_1234567969.unknown

_1234567973.unknown

_1234567975.unknown

_1234567977.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.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

_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

