
雅臣中学高三数学强化一试卷（文科）
一、选择题

1.设全集U=R，集合A={x|≤2}，B={x|（x﹣3）（x+1）≥0}，则（）∩A=（　　）
A．（﹣∞，﹣1]	B．（﹣∞，﹣1]∪（0，3）	C．[0，3）	D．（0，3）

2.复数在复平面上对应的点位于（　　）
A．第一象限	B．第二象限	C．第三象限	D．第四象限
3.已知向量和，若，则=（　　）
A．64	B．8	C．5	D．

4.如图，侧棱垂直于底面的三棱柱ABC﹣A1B1C1的各棱长均为2，其正视图如图所示，则此三棱柱侧视图的面积为（　　）

A．2	B．4	C．	D．2
5.为了了解某校今年准备报考飞行员的学生的体重情况，将所得的数据整理后，画出了频率分布直方图（如图），已知图中从左到右的前3个小组的频率之比为1：2：3，第1小组的频数为6，则报考飞行员的学生人数是（　　）

A．36	B．40	C．48	D．50

6.双曲线的离心率，则双曲线的渐近线方程为（ ）

A． B． C. y=±2x D．y=±5x

7.已知等差数列{an}的前n项和为，若，则的值为（　　）
A．56	B．42	C．28	D．14
8.已知函数f（x）=sin2x﹣cos2x+1，下列结论中错误的是（　　）
A．f（x）的图象关于（，1）中心对称
B．f（x）在（，）上单调递减
C．f（x）的图象关于x=对称
D．f（x）的最大值为3
9.某程序框图如图所示，运行该程序输出的k值是（　　）

A．4	B．5	C．6	D．7
10.己知直线l的斜率为k，它与抛物线y2=4x相交于A，B两点，F为抛物线的焦点，若，则|k|=（　　）
A．	B．	C．	D．

11.若△PAD所在平面与矩形ABCD所在平面互相垂直，PA=PD=AB=2，∠APD=60°，若点P，A，B，C，D都在同一个球面上，则此球的表面积为（　　）
A．π	B．π	C．π	D．π

12.已知定义在（﹣1，1）上的奇函数，其导函数为，如果，则实数的取值范围为（　　）
A．（0，1）	B．（1，）	C．（﹣2，﹣）	D．（1，）∪（﹣，﹣1）

二、填空题
13.设实数x，y满足约束条件，则 z=y﹣x的最大值等于　 　．

14.甲每次解答一道几何体所用的时间在5至7分钟，乙每次解答一道几何体所用的时间在6至8分钟，现甲、乙各解同一道几何体，则乙比甲先解答完的概率为　　．

15.若正数a，b满足，则的最小值为　 　．
16.甲乙丙三人代表班级参加校运会的跑步，跳远，铅球比赛，每人参加一项，每项都要有人参加，他们的身高各不同，现了解到已下情况：
（1）甲不是最高的；（2）最高的是没报铅球；（3）最矮的参加了跳远；（4）乙不是最矮的，也没参加跑步．
可以判断丙参加的比赛项目是　　．

3、 解答题（17题10分，18-22题每题12分）

17.在△ABC中，角A、B、C所对的边分别为a、b、c．已知
（1）求C；
（2）若△ABC的面积为，周长为 15，求c．

18.如图，在四棱锥P﹣ABCD中，底面ABCD是菱形，∠DAB=60°，PD⊥平面ABCD，PD=AD=1，点E，F分别为AB和PD的中点．
（Ⅰ）求证：直线AF∥平面PEC；
（Ⅱ）求三棱锥P﹣BEF的体积．

19. 20名学生某次数学考试成绩（单位：分）的频率分布直方图如图：
（Ⅰ）求频率分布直方图中a的值；
（Ⅱ）分别求出成绩落在[50，60）与[60，70）中的学生人数；
（Ⅲ）从成绩在[50，70）的学生任选2人，求此2人的成绩都在[60，70）中的概率．

20.设数列满足，，.

（1）求数列的通项公式；

（2）若数列，求数列的前项和.

21.已知椭圆C：过点，离心率为．
（I）求椭圆C的标准方程；
（Ⅱ）设椭圆C的下顶点为A，直线l过定点，与椭圆交于两个不同的点M、N，且满足|AM|=|AN|．求直线l的方程．

22.已知函数

（Ⅰ）当时，求的单调区间；

（Ⅱ）当函数在[1，2]上是减函数，求实数的取值范围；

（Ⅲ）令，是否存在实数a，当x∈（0，e]（e是自然对数的底数时，函数的最小值是3，若存在，求出的值；若不存在，说明理由．

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	D
	A
	C
	D
	C
	C
	C
	B
	B
	A
	B
	B

4、
 -2 14. 15.2 16. 跑步
16.解：由（4）可知，乙参加了铅球比赛，由（2）可知乙不是最高的，所以三人中乙身高居中；再由（1）可知，甲是最矮的，参加了跳远，所以丙最高，参加了跑步比赛．
故答案为跑步．
 17.解：（1）由正弦定理可得
sinA=2sinAcosAcosB﹣2sinBsin2A…（2分）
=2sinA（cosAcosB﹣sinBsinA）=2sinAcos（A+B）=﹣2sinAcosC．
所以cosC=﹣，故C=．…（5分）
（2）由△ABC的面积为得ab=15，…（8分）
由余弦定理得a2+b2+ab=c2，又c=15﹣（a+b），
解得c=7．…（10分）

18.解：（Ⅰ）证明：作FM∥CD交PC于M，连接ME． …
∵点F为PD的中点，∴，
又，∴，∴四边形AEMF为平行四边形，∴AF∥EM，…
∵AF⊄平面PEC，EM⊂平面PEC，…
∴直线AF∥平面PEC． …
（Ⅱ）连接ED，在△ADE中，AD=1，，∠DAE=60°，
∴ED2=AD2+AE2﹣2AD×AE×cos60°=，∴，
∴AE2+ED2=AD2，∴ED⊥AB．
PD⊥平面ABCD，AB⊂平面ABCD，∴PD⊥AB，
PD∩ED=D，PD⊂平面PEF，ED⊂平面PEF，…∴AB⊥平面PEF．
，
∴三棱锥P﹣BEF的体积：VP﹣BEF=VB﹣PEF
=…
==．
19.解：（Ⅰ）根据直方图知组距=10，由（2a+3a+6a+7a+2a）×10=1，解得a=0.005．
（Ⅱ）成绩落在[50，60）中的学生人数为2×0.005×10×20=2，
成绩落在[60，70）中的学生人数为3×0.005×10×20=3．
（Ⅲ）记成绩落在[50，60）中的2人为A，B，成绩落在[60，70）中的3人为C，D，E，则成绩在[50，70）的学生任选2人的基本事件有AB，AC，AD，AE，BC，BD，BE，CD，CE，DE共10个，
其中2人的成绩都在[60，70）中的基本事件有CD，CE，DE共3个，
故所求概率为P=．

20.（1）；（2）．

（2）由（1）可得

21.解：（I）由题意可得e==，
+=1，且a2﹣b2=c2，
解得a=，b=1，
即有椭圆的方程为+y2=1；
（Ⅱ）若直线的斜率不存在，M，N为椭圆的上下顶点，
即有|AM|=2，|AN|=1，不满足题设条件；
设直线l：y=kx+（k≠0），与椭圆方程+y2=1联立，
消去y，可得（1+3k2）x2+9kx+=0，
判别式为81k2﹣4（1+3k2）•＞0，化简可得k2＞，①
设M（x1，y1），N（x2，y2），可得x1+x2=﹣，
y1+y2=k（x1+x2）+3=3﹣=，
由|AM|=|AN|，A（0，﹣1），可得
=，
整理可得，x1+x2+（y1+y2+2）（）=0，（y1≠y2）
即为﹣+（+2）•k=0，
可得k2=，即k=±，
代入①成立．
故直线l的方程为y=±x+．
22.解：（Ⅰ）a=1时，f（x）=x2+x﹣lnx，x＞0
∴f′（x）=，
令f′（x）＞0，解得：x＞，x＜﹣1（舍），
令f′（x）＜0，解得：0＜x＜，
∴f（x）在（0，）递减，在（，+∞）递增；
（Ⅱ）∵f′（x）=，
当函数f（x）在[1，2]上是减函数时，
得f′（1）=2+a﹣1≤0①，
f′（2）=8+2a﹣1≤0②，
由①②得：a≤﹣，
∴a的范围是（﹣∞，﹣]；
（Ⅲ）∵f（x）=x2+ax﹣lnx，
∴g（x）=f（x）﹣x2=ax﹣lnx，x∈（0，e]．
∴g′（x）=a﹣=（0＜x≤e），
①当a≤0时，g（x）在（0，e]上单调递减，g（x）min=g（e）=ae﹣1=3，解得a=（舍去）；
②当0＜＜e时，g（x）在（0，）上单调递减，在（，e]上单调递增，
∴g（x）min=g（）=1+lna=3，解得a=e2，满足条件；
③当≥e时，g（x）在（0，e]上单调递减，g（x）min=g（e）=ae﹣1=3，解得a=（舍去）；
综上，存在实数a=e2，使得当x∈（0，e]时，g（x）有最小值3．
欢迎访问“高中试卷网”——http://sj.fjjy.org
[bookmark: _GoBack]版权所有:中国好课堂www.zghkt.cn
oleObject3.bin

oleObject33.bin

oleObject34.bin

image63.wmf
a

oleObject35.bin

image64.wmf
2

)

(

)

(

x

x

f

x

g

-

=

oleObject36.bin

image65.wmf
)

(

x

g

oleObject37.bin

image66.wmf
a

oleObject38.bin

image3.wmf
i

i

+

3

image67.wmf
8

1

image68.jpeg

image69.jpeg

image70.jpeg
15y/3]

image71.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image4.jpeg

image77.jpeg

image78.jpeg
Spapgr X Bl

image79.jpeg

image80.jpeg

image81.jpeg

image82.jpeg

oleObject39.bin

image83.wmf
1

2

n

n

an

-

-=

oleObject40.bin

image84.wmf
323

42(1)(2)

n

nn

+

-

++

image5.jpeg
142))

image85.png
WA : (1 BRI} BE Gy =20, n+1, BF g ~(nt) =Aa,~r) , FIFEHHFIEGER

ASETT AL (VS U S V2 U P———
AT (2 5, P N 26y R RITRI I,
BRI : (1) " oy =20, nt], gy —(ntD=Xay—rp, - By
a,—ny
5i{(a, — WFELL L HER, 2 HAEIFHHS], —n=2" a5

oleObject41.bin

image86.wmf
1

11111

()

(22)(2)22

n

n

n

b

nannnn

-

===-

-+++

oleObject42.bin

image87.wmf
111111111

[()()()()

213243546

n

S

=-+-+-+-+

L

oleObject43.bin

image88.wmf
11111111

()()()()]

312112

nnnnnnnn

+-+-+-+-

----++

oleObject44.bin

image89.wmf
1111323

(1)

221242(1)(2)

n

nnnn

+

=+--=-

++++

image90.jpeg

image6.jpeg

image91.jpeg

image92.jpeg

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg

image97.jpeg

image98.jpeg

image99.jpeg

image100.jpeg

image7.jpeg

image101.jpeg

image102.jpeg

image103.jpeg

image104.jpeg
Y17Vl
XXy

image105.jpeg

image106.jpeg

image107.jpeg

image108.jpeg

image109.jpeg

image110.jpeg
(2x — 1) (x41)
¥

image8.jpeg

image111.jpeg

image112.jpeg
2x’tax—1

image113.jpeg

image114.jpeg

image115.jpeg
ax— 1

image116.jpeg

image117.jpeg

image9.png
.
it

image10.jpeg

image11.png
HREE

30755 60 65 70 75 Ik

oleObject4.bin

image12.wmf
2

2

2

1

y

x

b

-=

oleObject5.bin

image13.wmf
5

e

=

oleObject6.bin

image14.wmf
1

2

yx

=±

oleObject7.bin

image15.wmf
1

5

yx

=±

oleObject8.bin

image16.wmf
n

s

oleObject9.bin

image17.wmf
12

5

4

3

=

+

+

a

a

a

oleObject10.bin

image18.wmf
7

s

image19.jpeg

image20.jpeg

image21.jpeg
11

image22.jpeg
17
12

image23.jpeg

image24.png
§=5-3¢

k=k+ 1

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

oleObject11.bin

image34.wmf
)

(

x

f

oleObject12.bin

image35.wmf
x

x

f

cos

1

)

(

+

=

¢

oleObject13.bin

image36.wmf
0

)

1

(

)

1

(

2

<

-

+

-

a

f

a

f

oleObject14.bin

image37.wmf
a

image38.jpeg

image39.jpeg

image40.jpeg
x~ 2y~ 5.0
xty = 4<0
3xty — 1020

oleObject1.bin

oleObject15.bin

image41.wmf
1

b

2

a

1

=

+

oleObject16.bin

image42.wmf
2

b

1

1

a

2

-

+

-

oleObject17.bin

image43.wmf
A

b

B

A

a

a

2

sin

2

cos

cos

2

-

=

image44.jpeg
15y/3]

image45.png

image46.png
] LLRES

0 50 60 70 80 90 100

oleObject18.bin

image1.wmf
x

2

log

image47.wmf
{}

n

a

oleObject19.bin

image48.wmf
1

2

a

=

oleObject20.bin

image49.wmf
1

21

nn

aan

+

=-+

oleObject21.bin

image50.wmf
*

nN

Î

oleObject22.bin

image51.wmf
{}

n

an

-

oleObject23.bin

oleObject2.bin

image52.wmf
1

1

(22)

n

n

n

b

na

-

=

-+

oleObject24.bin

image53.wmf
{}

n

b

oleObject25.bin

image54.wmf
n

oleObject26.bin

image55.wmf
n

S

oleObject27.bin

image56.wmf
)

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

oleObject28.bin

image2.wmf
B

C

U

image57.wmf
)

3

6

,

1

(

oleObject29.bin

image58.wmf
3

6

image59.jpeg
0, 2y

oleObject30.bin

image60.wmf
R

a

x

ax

x

x

f

Î

-

+

=

,

ln

)

(

2

oleObject31.bin

image61.wmf
1

=

a

oleObject32.bin

image62.wmf
)

(

x

f

