 [image: image128.png]N

 中国好课堂http://www.zghkt.cn/

成都市2013级高中毕业班第三次诊断性检测

数学（理工类）

第Ⅰ卷（选择题，共50分）

一、选择题:本大题共10小题，每小题5分，共50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.已知田径队有男运动员56人，女运动员42人，若按男女比例用分层抽样的方法，从全体运动员中抽出14人参加比赛，则抽到女运动员的人数为

A. 2 B. 4 C. 6 D. 8

2.命题
[image: image1.wmf](

)

(

)

"1,,ln1"

xxx

"Î-+¥+<

的否定是

A.
[image: image2.wmf](

)

(

)

1,,ln1

xxx

"Ï-+¥+<

 B.
[image: image3.wmf](

)

(

)

000

1,,ln1

xxx

"Ï-+¥+<

C.
[image: image4.wmf](

)

(

)

1,,ln1

xxx

"Î-+¥+³

 D.
[image: image5.wmf](

)

(

)

000

1,,ln1

xxx

$Î-+¥+³

3.已知复数
[image: image6.wmf]2

zi

i

=-

（其中
[image: image7.wmf]i

为虚数单位），则
[image: image8.wmf]z

=

A. 3 B.
[image: image9.wmf]5

 C. 2 D. 1

4.已知
[image: image10.wmf],

ab

是空间中两个不同的平面，
[image: image11.wmf]m

为平面
[image: image12.wmf]b

内的一条直线，则
[image: image13.wmf]""

ab

^

是
[image: image14.wmf]""

m

a

^

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

5.已知向量
[image: image15.wmf],

ab

rr

满足
[image: image16.wmf](

)

2,3

aaba

=-=-

rrrr

g

，则
[image: image17.wmf]b

r

在
[image: image18.wmf]a

r

方向上的投影为

A.
[image: image19.wmf]2

3

 B.
[image: image20.wmf]2

3

-

 C.
[image: image21.wmf]1

2

 D.
[image: image22.wmf]1

2

-

[image: image125.png]HERFIRE

6. 某工厂用A,B两种配件生产甲乙两种产品，每生产一件甲产品需用4个A配件耗时1h，每生产一件乙产品需用4个B配件耗时2h，该厂每天最多可从配件厂获得24个A配件和16个B配件，每天生产总耗时不超过8h.若生产一件甲产品获利3万元，生产一件乙产品获利4万元，则通过恰当的生产安排，该工厂每天可获得的最大利润为

A. 24万元 B.22万元 C. 18万元 D. 16万元

7.执行如图所示的程序框图，若依次输入
[image: image23.wmf]1

1

2

2

2

1

0.6,0.6,

3

mnp

-

æö

===

ç÷

èø

，则输出的结果为

A.
[image: image24.wmf]1

2

1

3

æö

ç÷

èø

 B.
[image: image25.wmf]1

2

0.6

 C.
[image: image26.wmf]2

0.6

-

 D.
[image: image27.wmf]3

2

0.6

-

8.某学校食堂早餐只有花卷、包子、面条和蛋炒饭四种主食可供食用，有5名同学前去就餐，每人只选择其中一种，且每种主食都至少有一名同学选择.已知包子数量不足仅够一人食用，甲同学肠胃不好不会选择蛋炒饭，则这5名同学不同的主食选择方案种数为

A.144 B. 132 C. 96 D.48

9. 定义在
[image: image28.wmf](

)

1,

+¥

上的函数
[image: image29.wmf](

)

fx

同时满足：①对任意的
[image: image30.wmf](

)

1,

x

Î+¥

恒有
[image: image31.wmf](

)

(

)

33

fxfx

=

 成立；②当
[image: image32.wmf](

]

1,3

x

Î

时，
[image: image33.wmf](

)

3.

fxx

=-

记函数
[image: image34.wmf](

)

(

)

(

)

1

gxfxkx

=--

，若函数
[image: image35.wmf](

)

gx

恰好有两个零点，则实数
[image: image36.wmf]k

的取值范围是

A.
[image: image37.wmf](

)

2,3

 B.
[image: image38.wmf][

)

2,3

 C.
[image: image39.wmf]9

,3

4

æö

ç÷

èø

 D.
[image: image40.wmf]9

,3

4

éö

÷

ê

ëø

10. 已知O为坐标原点，双曲线
[image: image41.wmf](

)

22

22

:10,0

xy

Cab

ab

-=>>

的左焦点为
[image: image42.wmf](

)

(

)

,00

Fcc

->

，以OF为直径的圆交双曲线C的渐近线于A,B，O三点，且
[image: image43.wmf](

)

0

AOAFOF

+=

uuuruuuruuur

g

.关于
[image: image44.wmf]x

的方程
[image: image45.wmf]2

0

axbxc

+-=

的两个实数根分别为
[image: image46.wmf]1

x

和
[image: image47.wmf]2

x

，则以
[image: image48.wmf]12

,,2

xx

为边长的三角形的形状是

A. 钝角三角形 B. 直角三角形 C. 锐角三角形 D. 等腰直角三角形

第Ⅱ卷（非选择题,共100分）

二、填空题：（大题共5小题，每小题5分，共25分.

11.计算：
[image: image49.wmf]sin65cos35sin25sin35

-=

oooo

 .

[image: image126.png]

12. 一块边长为8cm的正方形铁板按如图所示的阴 影部分裁下，然后用余下的四个全等的等腰三角形加工成一个正四棱锥（底面是正方形，从顶点向底面作垂线，垂足为底面中心的四棱锥）形容器，O为底面ABCD的中心，则侧棱SC与底面ABCD所成角的余弦值为

13. 已知椭圆
[image: image50.wmf](

)

22

:1016

16

xy

Cn

n

+=<<

的两个焦点分别为
[image: image51.wmf]12

,

FF

，过
[image: image52.wmf]1

F

的直线交椭圆C于A,B两点，若
[image: image53.wmf]22

AFBF

+

的最大值为10，则
[image: image54.wmf]n

的值为 .

14. 若直线
[image: image55.wmf](

)

2101,0

axbyab

+-=>->

经过曲线
[image: image56.wmf](

)

cos101

yxx

p

=+<<

的对称中心，则的
[image: image57.wmf]12

1

ab

+

+

最小值为 .

15.函数
[image: image58.wmf](

)

(

)

0,0

b

fxab

xa

=>>

-

，因其图象像“囧”字，被称为“囧函数”.我们把函数
[image: image59.wmf](

)

fx

的图像与
[image: image60.wmf]y

轴的交点关于原点对称的点称为函数
[image: image61.wmf](

)

fx

的“囧点”；以函数
[image: image62.wmf](

)

fx

的“囧点”为圆心，与函数
[image: image63.wmf](

)

fx

的图象有公共点的圆，皆称为函数
[image: image64.wmf](

)

fx

的“囧圆”.当
[image: image65.wmf]1

ab

==

时，有以下命题：

①对任意
[image: image66.wmf](

)

0,

x

Î+¥

，都有
[image: image67.wmf](

)

1

fx

x

>

成立；

②存在
[image: image68.wmf]0

,

63

x

pp

æö

Î

ç÷

èø

，使得
[image: image69.wmf](

)

0

0tan

fxx

<

成立；

③函数
[image: image70.wmf](

)

fx

的“囧点”与函数
[image: image71.wmf]ln

yx

=

图象上的点的最短距离为
[image: image72.wmf]2

；

④函数
[image: image73.wmf](

)

fx

的所有“囧圆”中其周长的最小值为
[image: image74.wmf]23

p

.

其中正确的命题序号有 .(写出所有正确命题的序号)

三、解答题：本大题共6小题，满分70分.解答应写出文字说明、证明过程或演算步骤.

16.（本小题满分10分）

 已知函数
[image: image75.wmf](

)

3sin22sincos3.

44

fxxxx

pp

æöæö

=++++

ç÷ç÷

èøèø

(1)求函数
[image: image76.wmf](

)

fx

的单调递增区间；

(2)在
[image: image77.wmf]ABC

D

中，内角A,B,C的对边分别为
[image: image78.wmf],,

abc

，角A满足
[image: image79.wmf](

)

13

fA

=+

，若
[image: image80.wmf]3,sin2sin

aBC

==

，求
[image: image81.wmf]b

的值.

17.（本小题满分12分）

[image: image127.png]

 如图，在三棱台
[image: image82.wmf]DEFABC

-

中，已知底面ABC是以AB为斜边的直角三角形，FC
[image: image83.wmf]^

底面ABC，AB=2DE,G,H分别为AC,BC的中点.

(1)求证：平面ABED//平面GHF;

 (2))若BC=CF=
[image: image84.wmf]1

2

AB=1，求二面角A-DE-F的余弦值.

18.（本小题满分12分）

某高校一专业在一次自主招生中，对20名已经选拔入围的学生进行语言表达能力和逻辑思维能力测试，结果如下表：

[image: image85.png]A3
ETYTI 5,

AT

&%

[

&%

由于部分数据丢失，只知道从这20名参加测试的学生中随机抽取一人，抽到语言表达能力优秀或逻辑思维能力优秀的学生的概率为
[image: image86.wmf]2

.

5

(1) 从参加测试的语言表达能力良好的学生中任意抽取2名，求其中至少有一名逻辑思维能力优秀的学生的概率；

(2))从参加测试的20名学生中任意抽取2名，设语言表达能力优秀或逻辑思维能力优秀的学生人数为
[image: image87.wmf]X

，求随机变量
[image: image88.wmf]X

的分布列及其均值.

19.（本小题满分12分）

 已知数列
[image: image89.wmf]{

}

n

a

的前
[image: image90.wmf]n

项和为
[image: image91.wmf]n

S

，且
[image: image92.wmf]330,.

nn

SanN

*

+-=Î

(1)求数列
[image: image93.wmf]{

}

n

a

的通项公式；

(2)设数列
[image: image94.wmf]{

}

n

b

满足
[image: image95.wmf](

)

21

1

log1

2

nn

bS

+

=-

，求
[image: image96.wmf]12231

111

n

nn

T

bbbbbb

+

=+++

L

,求使
[image: image97.wmf]504

1009

n

T

³

成立的
[image: image98.wmf]n

的最小值.

20.（本小题满分13分）

 已知一动圆经过点
[image: image99.wmf](

)

2,0

M

，且在
[image: image100.wmf]y

轴上截得的弦长为4，设动圆圆心的轨迹为曲线C.

（1）求曲线C的方程；

（2）过点
[image: image101.wmf](

)

1,0

N

任意作相互垂直的两条直线
[image: image102.wmf]12

,

ll

，分别交曲线C于不同的两点A,B和不同的两点D,E.设线段AB,DE的中点分别为P,Q.

①求证：直线PQ过定点R，并求出定点R的坐标；

②求
[image: image103.wmf]PQ

的最小值；

21.（本小题满分14分）

已知函数
[image: image104.wmf](

)

x

fxe

=

，其中
[image: image105.wmf]2.71828

e

=

L

为自然对数的底数.

(1)设函数
[image: image106.wmf](

)

(

)

(

)

2

23,.

gxxaxafxaR

=+--Î

试讨论函数
[image: image107.wmf](

)

gx

的单调性；

(2)设函数
[image: image108.wmf](

)

(

)

2

,.

hxfxmxxmR

=--Î

，若对任意
[image: image109.wmf]12

1

,,2

2

xx

éù

Î

êú

ëû

，且
[image: image110.wmf]12

xx

>

都有
[image: image111.wmf](

)

(

)

(

)

21121221

xhxxhxxxxx

->-

成立，求实数
[image: image112.wmf]m

的取值范围.

[image: image113.png]RLERTT A 2013 SRS Hp B BESE = RS BT M A i)
HZ(EIR)SEERRTSERL

F1H aum ssom

— EFER CRRAIE 10 /M A/ 5 43, 36 50 43
1.C: 2.Ds 3.A: 4.B: 5.C: 6.B: 7.A; 8.B: 9.D: 10.A

FEE st 210040

ZBUEER OR KL 5 /ME B /NI S 43 3k 25 4
1 642 34242

— 2 2; 4
11. 23 12. 5 13,125 14, 7

15. QO@®@.

[image: image114.png]= BER ORIt 6 NI 3L 75 40
mﬁwI>/(z-):J§s;nzf+sm(zl +§j+ﬁ

=3 sin2z + cos2z + /3 :25in(21 + %jJrﬁ .

mzkn—;<21+6 < 2kt (kEZ).

L3

Mhn— T <a <tk %(kél%

m&/u)mﬁwﬁME@ﬁ[n—7Mn+ Lkezy

6 4F
CIDHCT), f(A)=1+4/3 H} \111[2A+)
© x 13
< — <2 I T
FHO<A;7:36 “A+6\6
. T A [
S2A o= A T 84
“* sinB =2sinC .5\ b =2c . e 10 43
2 =p? +¢? — 2bccosA 24y

[image: image115.png]17 f&:C O E M. 7 =# & DEF — ABC '}, AB =2DE ,
.DE _EF FD 1
AB BC CA 2
“ G H S AC.BC iy,
“AB // GH.EF // BH .EF =BH
" BE // HF
' AB & ¥ GHF , BE ¢ ¥ GHF
GH C “Fiii GHF HFCIFEL,H} .
ey

BN A VG B AN NG X]

[image: image116.png]». AB // T GHF . BE // ¥ GHF . R RRIIE B
N AB (| BE =B,AB.BE C ¥ ABED

~ P ABED // Pl GHF .
(H)ﬁmw T ABC JELLAB SR B =M% B AC | B FC Lr“re]
ABC , ~ 5 BILL CA .CB,CF BRI 4N « $m v Al = Al Eiﬁﬂlﬂﬂrrﬁ’]?lﬁlﬁﬂi

AFRRC(O)ayz . BUAB =2,/ BC 7(1“77,43 B

F =1.,AC =3
S A(/3.0,0) € (0,0.0) LB (0,1,0) . F(0,0.1) .

o) o)

VIl DEF (— ANk R n, = (0.0.1) .
PP ABED Mkt n, = (v ay.2) .

~.~ﬁ:[,§,0,1] ,AAE:(—JE‘%A) .

V3 3
— e tz=0 V3
" { SAD=0_ |2 QlZZYJ.

AL =0 :
y =3z

BC

1
— /3 +gy =0

B ox =2.48F W ABED 99— mE n. = (2.2./3../3) . e —

[image: image117.png]ny e ne NS _ Vot

eosnany) = E = s 11 %%
[n[Tn.] ixi2+3 19

ST A — DE — F OB

. ; ﬁ

ST A — DE — F AL — . R T P

18.#: (1O A FR“ ik 20 z%nuul“‘*m A AL R — 4 B Rk E
R 75 o2 T A R AL 7 i 2
i AGK R R T SR AR DR F AT (6 +n) A
P(A)—G i ":3‘”!7”5":2.
Som =4, 4 5
JI B Fon Sl i i 5 Kk he Eﬁ%m;—iﬁ&?%ﬂx 2 % Ji‘T‘éE" fi—
325908 3 PR

LP(By=1—

15 7

56712 """""""""ﬁﬁ
CIDBEHLE HE X ﬁ‘JT“EHME}Jo 1.2

20 AL '&ﬁﬁbﬁﬁc%&ﬁﬁéW#ﬁﬁjwcmﬁ;i)\ﬁ;tﬁ 8 4.

. 33 ciclh 48
SP(X =0)= SP(X =D ==

[image: image118.png]X 0 1 2
S X O AS g REREEE

95 | 95 | 95
. . 33 18 14 76 4
SX ﬁﬂﬁJﬁL(X)—OX95+1X%+2X95—95— =

B =i B (R RS 2 00 (dk 4 50

[image: image119.png]19.#&: (1) 3S, +a, —3=0, =@
S =10 38 a3 =3
XM n =2, €N W, 3S,, +a,, —3=0, =@
MO =@ 30, 0, —arr =0 M a, =t
SR {a‘;;EU Jv*ﬁ“m,—)v NIACER % <
3 (1Y)
a7 S wen.
R B
e
. 1 1
b (ntlym+2) a1l nt2”
Lo (11 o1y, [R 1
"T"7(2 3j+(3 4J+ +[n+l n+2) 2

Ttz

[image: image120.png]1 1 504 !

g =27 oo M T <o

Son = 2016, B0 2 @ d/MEY 2016,
20, C BB C(ray)

Soatd= (e —2) oyt iyt =

S C TR vt =

(H)OE%EE%% Lol BRVRIFERA R 0. BHLZK | E’]ﬂ%hk

B(asy:) .

WITEZ £, MR y =k (r — 1) .p[l‘;“.y‘;”}

i {yl ::(' Wy B =)k =0,

A= (2" +4)° r1k‘:16k2+16>>0,

4 4
Saiha =2ty by =k b = 2) =

2 2

P(l : P‘Fj
[FFEATS Q (1 + 2k% . —2k) .
Yh=1m— 1. 5L PQ Wil » =3;

A(xisyi) s

12 47

[image: image121.png]Yh=1m— 1. 5L PQ Wil » =3;

kA H A L PQ RN

SHZ PQ TR y 2k = ﬁ(.rﬂ—zw) B (R 1)y (x—3) k= 0.

SHZ PQ MR CHAREH (3.0) .
Zi LR HE PQ HR(3,0).

®rh®‘xup(1> ‘j,o(uzkf,—zm.

RN NG IDEE S RN NG NP

=9 43

[image: image122.png]e B,

+L
IS
SR 2 2CH AU k=1 LIRS

»‘H

=kt ;(z,/\/m L PQIP =4 4 r—2):4[[1+%j —%}

S =28, [PQ M/ME 16.

S =2 B E =13 — 10F, | PQ| MM 4.
2L (1) g (x)=e [2°+(a+2)x—a—3]=e (x—1) (x+a+3) .

DY a=—dWl," g (x)=¢ (xr—1)*=0,. g(x) ER LB,
@Y a >— 40 H g () > 0.f#F r <—a—38 x> 1.

Sog(x) fE (oo, —a —3) . (1. o) AR

Mg (r)< 0. —a—3<ax<1. S g(x)fE(—a—3.1) FHimmm.
OYa <— 40, g () > 0. B x >—a—3Ha <1

Sog(x) 1B (— ool o (—a — 3, +o0) LR,

g (o) <0l <z <—a—3 og(x)fE(,—a—3) FHiEBm.
25 TR, — 4 W, g () fE R RN

[image: image123.png]Waq > — AW, g(x) T (—o0, —a—3), (1, +o°) EHRPEEIAE (—a —3,1)
b P 5

Wa < — 4B, g(x) fE(—o0,1) . (—a—3,+oo) ERFEER.TE (1
A

(D h(z)y=f(x)—ma® —x=e¢ —ma’—x.

1
-

h(xy) h(l’z)

ol (o) — i (e2) > G)= T >
:
h h Ty 2
g L B o) >”(’ FawiH >
EF @)= ’1(1} :%—(m—l)f—l.

SF(x) fE [7,2] B Y

c(:—

SF (x)= —(m—l)\o& e[]Hﬂgﬁ!‘u.

Som = (171) F11E 2 € [] DR iR S N I §

[image: image124.png]iEP(l’):e’(il%Tl)+l--.~ P(r)=
P (x) TE [%2] . P (1»>m:P[%):1 —24/e.

SIHOm BRI (— o 1 —2/e] -

B =i B (R R 4 B (dk 4 50

ret [(1’:‘1) +1] 0.

14 47

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image128.png]_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567993.unknown

_1234567995.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567996.unknown

_1234567994.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.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

_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

