[image: image1.wmf]a

[image: image246.jpg]PEFARS

[image: image246.jpg]

海南中学2016——2017学年第一学期期末考试

高一数学试题（必修4）
（考试时间：2017年1月；总分：150；总时量：120分钟）
第一卷（选择题，共60分）
一、选择题（本大题共12小题，每小题5分，总分60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．请将所选答案填涂在答题卡相应位置．）

1. 如果角
[image: image249.jpg]ziyuanku.com

的终边经过点
[image: image2.wmf]31

,

22

æö

-

ç÷

ç÷

èø

，那么
[image: image3.wmf]tan

a

的值是（ ）
A.
[image: image4.wmf]3

-

 B.
[image: image5.wmf]3

3

-

 C.
[image: image6.wmf]3

 D.
[image: image7.wmf]3

3

2.
[image: image8.wmf]cos555

°

的值为（ ）
A.
[image: image9.wmf]62

4

+

 B.
[image: image10.wmf]62

4

-

 C.
[image: image11.wmf]62

4

+

-

 D.
[image: image12.wmf]26

4

-

3. 化简
[image: image13.wmf]ABCDBDAC

-+-

uuuruuuruuuruuur

 的结果是（ ）
A.
[image: image14.wmf]0

r

 B.
[image: image15.wmf]AC

uuur

 C.
[image: image16.wmf]BD

uuur

 D.
[image: image17.wmf]DA

uuur

4.
[image: image18.wmf]sin20cos110cos160sin70

°°+°°

的值是（ ）
A.
[image: image19.wmf]0

 B.
[image: image20.wmf]1

2

-

 C. 1 D.
[image: image21.wmf]1

-

5. 已知三点
[image: image22.wmf](

)

(

)

(

)

1,1,1,,2,5

ABxC

--

共线，则
[image: image23.wmf]x

的值是（ ）
A. 1 B. 2 C. 3 D. 4
6. 已知一扇形的圆心角是
[image: image24.wmf]60

°

，弧长是
[image: image25.wmf]p

，则这个扇形的面积是（ ）
A.
[image: image26.wmf]3

p

 B.
[image: image27.wmf]3

2

p

 C.
[image: image28.wmf]6

p

 D.
[image: image29.wmf]3

4

p

7. 已知向量
[image: image30.wmf],

ab

rr

满足
[image: image31.wmf](

)

2,3,1

ababa

==·-=

rrrrr

，则
[image: image32.wmf]ab

-=

rr

（ ）
A．
[image: image33.wmf]3

 B．
[image: image34.wmf]22

 C．
[image: image35.wmf]7

 D．
[image: image36.wmf]23

8. 已知
[image: image37.wmf],0,

2

p

ab

æö

Î

ç÷

èø

，
[image: image38.wmf](

)

111

cos,cos

714

aab

=+=-

，则角
[image: image39.wmf]b

=

（ ）
A.
[image: image40.wmf]3

p

 B.
[image: image41.wmf]6

p

 C.
[image: image42.wmf]5

12

p

 D.
[image: image43.wmf]4

p

9. 已知
[image: image44.wmf]sin11

cos2

x

x

+

=

，则
[image: image45.wmf]sin1

cos

x

x

-

的值是（ ）
A.
[image: image46.wmf]1

2

 B.
[image: image47.wmf]2

 C.
[image: image48.wmf]1

2

-

 D.
[image: image49.wmf]2

-

10. 两个粒子A，B从同一源发射出来，在某一时刻，它们的位移分别为

[image: image50.wmf](

)

(

)

2,10,4,3

AB

ss

==

uuruur

,粒子B相对粒子A的位移是
[image: image51.wmf]s

r

，则
[image: image52.wmf]s

r

在
[image: image53.wmf]B

s

uur

的投影是（ ）
A．
[image: image54.wmf]13

5

 B.
[image: image55.wmf]13

5

-

 C.
[image: image56.wmf]1353

53

 D.
[image: image57.wmf]1353

53

-

11. 动点[image: image58.wmf](

)

,

Axy

在圆[image: image59.wmf]22

1

xy

+=

上绕坐标原点沿逆时针方向匀速旋转，12秒旋转一周。
已知时间[image: image60.wmf]0

t

=

时，点[image: image61.wmf]A

的坐标是[image: image62.wmf]13

(,)

22

，则当[image: image63.wmf]012

t

££

时，动点[image: image64.wmf]A

的纵坐标[image: image65.wmf]y

关于[image: image66.wmf]t

（单位：秒）的函数的单调递增区间是（ ）
A．[image: image67.wmf][

]

0,1

 B．[image: image68.wmf][

]

1,7

 C．[image: image69.wmf][

]

7,12

 D．[image: image70.wmf][

]

0,1

和[image: image71.wmf][

]

7,12

12. 若△ABC 内接于以O为圆心，1为半径的圆，且
[image: image72.wmf]3450

OAOBOC

++=

uuuruuuruuurr

，则
[image: image73.wmf]OCAB

×

uuuruuur

的

值为（ ）
A.
[image: image74.wmf]1

5

-

 B.
[image: image75.wmf]1

5

 C.
[image: image76.wmf]6

5

-

 D.
[image: image77.wmf]6

5

[image: image247.png]

海南中学2016——2017学年第一学期期末考试

高一数学试题（必修4）
第二卷（非选择题，共90分）
二、填空题（本大题共4小题，每小题5分，共20分）

13.设
[image: image78.wmf]sin2sin

aa

=-

，
[image: image79.wmf](,)

2

p

ap

Î

，则
[image: image80.wmf]tan2

a

的值是____________.

14．在
[image: image81.wmf]ABC

D

中，
[image: image82.wmf]5,8,60

BCCAC

==Ð=°

,则
[image: image83.wmf]BCCA

=

uuuruuur

g

 .
15.一质点受到平面上的三个力[image: image84.wmf]123

,,

FFF

（单位：牛顿）的作用而处于平衡状态．已知[image: image85.wmf]1

F

，[image: image86.wmf]2

F

成[image: image87.wmf]0

60

角，且[image: image88.wmf]1

F

，[image: image89.wmf]2

F

的大小分别为2和4，则[image: image90.wmf]3

F

的大小为 .

16.设
[image: image91.wmf]a

为锐角，若
[image: image92.wmf]4

cos

65

a

p

æö

+=

ç÷

èø

，则
[image: image93.wmf]sin(2)

12

p

a

+

的值为 ．

三、解答题（本大题共6小题，共70分）Ziyuanku.com
17.（本题满分10分）已知
[image: image94.wmf](

)

(

)

13

sin,sin

55

abab

+=-=

，求
[image: image95.wmf]tan

tan

a

b

的值.

[image: image248.png]

18. （本题满分12分）已知
[image: image96.wmf]1

e

ur

，
[image: image97.wmf]2

e

uur

是夹角为60°的单位向量，且
[image: image98.wmf]12

2

aee

=+

ruruur

，
[image: image99.wmf]12

32

bee

=-+

ruruur

。
（Ⅰ）求
[image: image100.wmf]ab

×

rr

；

（Ⅱ）求
[image: image101.wmf]a

r

与
[image: image102.wmf]b

r

的夹角
[image: image103.wmf]q

。

19. （本题满WWW.ziyuanku.com分12分）在平面直角坐标系xOy中，点A(－1,－2)、B(2,3)、C(－2,－1)。

（Ⅰ）求以线段AB、AC为邻边的平行四边形两条对角线的长；

（Ⅱ）设实数t满足([image: image104.wmf]OC

t

AB

-

)·[image: image105.wmf]OC

=0，求t的值。

20.（本题满分12分）Ziyuanku.com
（Ⅰ）请默写两角和与差的余弦公式（
[image: image106.wmf](

)

(

)

,

CC

abab

+-

)，并用公式
[image: image107.wmf](

)

C

ab

-

证明公式
[image: image108.wmf](

)

C

ab

+

[image: image109.wmf](

)

(

)

:cos

C

ab

ab

+

+=

 ；

[image: image110.wmf](

)

(

)

:cos

C

ab

ab

-

-=

 .

（Ⅱ）在平面直角坐标系中，两点
[image: image111.wmf](

)

(

)

1122

,,,

AxyBxy

间的距离公式是：

 EMBED Equation.DSMT4
[image: image112.wmf](

)

(

)

22

2121

ABxxyy

=-+-

，

如图，点
[image: image113.wmf](

)

(

)

1

1,0,cos,sin

AP

aa

，

[image: image114.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

cos,sin,cos,sin

PP

bbabab

--++

，请从这个图出发，推导出两角和的余弦公式（
[image: image115.wmf](

)

C

ab

+

）（注：不能用向量方法）.
21．（本题满分12分）已知函数[image: image116.wmf]2

()23sincos2cos1()

fxxxxxR

=+-Î

Ziyuanku.com
（Ⅰ）求函数[image: image117.wmf]()

fx

的最小正周期及在区间[image: image118.wmf]0,

2

p

éù

êú

ëû

上的最大值和最小值；

（Ⅱ）若[image: image119.wmf]00

6

(),,

542

fxx

pp

éù

=Î

êú

ëû

，求[image: image120.wmf]0

cos2

x

的值。

22.已知向量
[image: image121.wmf]22

(cossin,sin)

axxx

www

=-

r

，
[image: image122.wmf](3,2cos)

bx

w

=

r

，
设函数
[image: image123.wmf]()(R)

fxabx

=×Î

rr

的图象关于直线
[image: image124.wmf]2

x

p

=

对称，其中
[image: image125.wmf]w

为常数，且
[image: image126.wmf](0,1)

w

Î

.

（Ⅰ）求函数
[image: image127.wmf]()

fx

的表达式；

（Ⅱ）若将
[image: image128.wmf]()

yfx

=

图象上各点的横坐标变为原来的
[image: image129.wmf]1

6

，再将所得图象向右平移
[image: image130.wmf]3

p

个单位，纵坐标不变，得到
[image: image131.wmf]()

yhx

=

的图象， 若关于
[image: image132.wmf]x

的方程
[image: image133.wmf]()0

hxk

+=

在区间
[image: image134.wmf][0,]

2

p

上有且只有一个实数解，求实数
[image: image135.wmf]k

的取值范围.

海南中学2016——2017学年第一学期期末考试

高一数学试题（必修4） 答案
一、选择题（本大题共12小题，每小题5分，总分60分．）

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

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

二、填空题（本大题共4小题，每小题5分，共20分）

13.
[image: image136.wmf]3

 14．
[image: image137.wmf]20

-

 15. [image: image138.wmf]27

 16.
[image: image139.wmf]17

2

50

三、解答题（本大题共6小题，共70分）

17.（本题满分10分）已知
[image: image140.wmf](

)

(

)

13

sin,sin

55

abab

+=-=

，求
[image: image141.wmf]tan

tan

a

b

的值.

17. 解：
[image: image142.wmf](

)

1

sinsincoscossin,

5

ababab

+=+=

[image: image143.wmf](

)

3

sinsincoscossin

5

ababab

-=-=

 （4分）
 解得
[image: image144.wmf]2

sincos

5

1

cossin

5

ab

ab

ì

=

ï

ï

í

ï

=-

ï

î

 （8分）

 两式相除，得
[image: image145.wmf]tansincos

2

tancossin

aab

bab

==-

. （10分）
18. （本题满分12分）已知
[image: image146.wmf]1

e

ur

，
[image: image147.wmf]2

e

uur

是夹角为60°的单位向量，且
[image: image148.wmf]12

2

aee

=+

ruruur

，
[image: image149.wmf]12

32

bee

=-+

ruruur

。
（Ⅰ）求
[image: image150.wmf]ab

×

rr

； （Ⅱ）求
[image: image151.wmf]a

r

与
[image: image152.wmf]b

r

的夹角
[image: image153.wmf]q

。

18. 解：（Ⅰ）
[image: image154.wmf]0

1212

1

||||cos60

2

eeee

×==

uruururuur

Q

[image: image155.wmf]ab

\×

rr

＝
[image: image156.wmf]12

(2)

ee

+×

uruur

 EMBED Equation.DSMT4 [image: image157.wmf]12

(32)

ee

-+

uruur

＝－6
[image: image158.wmf]1

2

e

r

＋
[image: image159.wmf]12

ee

×

uruur

＋2
[image: image160.wmf]2

2

e

r

＝
[image: image161.wmf]17

62

22

-++=-

；...............（5分）
（Ⅱ）
[image: image162.wmf]22

2

121122

||(2)444217

aeeeeee

=+=++=++=

ruruurururuuruur

g

，

[image: image163.wmf]22

2

121122

||(32)91249647

beeeeee

=-+=-+=-+=

ruruurururuuruur

g

， （9分）
 所以
[image: image164.wmf]7

1

2

cos

2

||||

77

ab

ab

q

-

×

===-

´

rr

rr

，又
[image: image165.wmf]q

 EMBED Equation.DSMT4 [image: image166.wmf][0,180]

Î°

，所以
[image: image167.wmf]q

＝120°。............（12分）
19.（本题满分12分） 解：（Ⅰ）（方法一）由题设知[image: image168.wmf](3,5),(1,1)

ABAC

==-

uuuruuur

，则

 [image: image169.wmf](2,6),(4,4).

ABACABAC

+=-=

uuuruuuruuuruuur

 所以[image: image170.wmf]||210,||42.

ABACABAC

+=-=

uuuruuuruuuruuur

 故所求的两条对角线的长分别为[image: image171.wmf]210

、[image: image172.wmf]42

. （6分）
（方法二）设该平行四边形的第四个顶点为D，两条对角线的交点为E，则:

E（0，1）为B、C的中点，又E（0，1）为A、D的中点，所以D（1，4）

 故所求的两条对角线的长分别为BC=[image: image173.wmf]42

、AD=[image: image174.wmf]210

；

（Ⅱ）由题设知：[image: image175.wmf]OC

uuur

=(－2,－1)，[image: image176.wmf](32,5)

ABtOCtt

-=++

uuuruuur

。

由([image: image177.wmf]OC

t

AB

-

)·[image: image178.wmf]OC

=0，得：[image: image179.wmf](32,5)(2,1)0

tt

++×--=

，

从而[image: image180.wmf]511,

t

=-

所以[image: image181.wmf]11

5

t

=-

。 （12分）
或者：[image: image182.wmf]2

·

ABOCtOC

=

uuuruuuruuur

，[image: image183.wmf](3,5),

AB

=

uuur

[image: image184.wmf]2

11

5

||

ABOC

t

OC

×

==-

uuuruuur

uuur

20.解：（本题满分12分）（Ⅰ）
[image: image185.wmf](

)

(

)

:cos

C

ab

ab

+

+=

[image: image186.wmf]coscossinsin

abab

-

 ；......（1分）

[image: image187.wmf](

)

(

)

:cos

C

ab

ab

-

-=

[image: image188.wmf]coscossinsin

abab

+

 （2分）

[image: image189.wmf](

)

(

)

(

)

(

)

(

)

:coscoscoscossinsincoscossinsin

C

ab

abababababab

+

+=--=-+-=-

éù

ëû

 $来&源：ziyuanku.com （4分）
（Ⅱ）连接
[image: image190.wmf]12

,

PAPP

,易知
[image: image191.wmf]12

OPAOPP

D@D

,故
[image: image192.wmf]12

PAPP

=

,从而 （6分）

[image: image193.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2222

cos1sin0coscossinsin

abababab

+-++-=--+--

（8分）
即
[image: image194.wmf](

)

22cos22coscos2sinsin

ababab

-+=-+

 （10分）
所以
[image: image195.wmf](

)

coscoscossinsin

ababab

+=-

. （12分）
21．（本题满分12分）已知函数[image: image196.wmf]2

()23sincos2cos1()

fxxxxxR

=+-Î

（Ⅰ）求函数[image: image197.wmf]()

fx

的最小正周期及在区间[image: image198.wmf]0,

2

p

éù

êú

ëû

上的最大值和最小值；

（Ⅱ）若[image: image199.wmf]00

6

(),,

542

fxx

pp

éù

=Î

êú

ëû

，求[image: image200.wmf]0

cos2

x

的值。

21．解：由[image: image201.wmf]2

()23sincos2cos1

fxxxx

=+-

，得

[image: image202.wmf]2

()3(2sincos)(2cos1)3sin2cos22sin(2)

6

fxxxxxxx

p

=+-=+=+

 （4分）
（Ⅰ） 所以函数[image: image203.wmf]()

fx

的最小正周期为[image: image204.wmf]p

 （5分）
因为[image: image205.wmf]()2sin2

6

fxx

p

æö

=+

ç÷

èø

在区间[image: image206.wmf]0,

6

p

éù

êú

ëû

上为增函数，在区间[image: image207.wmf],

62

pp

éù

êú

ëû

上为减函数，又

[image: image208.wmf](0)1,2,1

62

fff

pp

æöæö

===-

ç÷ç÷

èøèø

，所以函数[image: image209.wmf]()

fx

在区间[image: image210.wmf]0,

2

p

éù

êú

ëû

上的最大值为2，最小值为-1.

 （7分）资*源%库
或者：
[image: image211.wmf]71

02sin(2)11()2sin(2)2

2666266

xxxfxx

pppppp

££Þ£+£Þ-£+£Þ-£=+£

由

 所以函数[image: image212.wmf]()

fx

在区间[image: image213.wmf]0,

2

p

éù

êú

ëû

上的最大值为2，最小值为-1.

（Ⅱ）解：由（1）可知[image: image214.wmf]00

()2sin2

6

fxx

p

æö

=+

ç÷

èø

又因为[image: image215.wmf]0

6

()

5

fx

=

，所以[image: image216.wmf]0

3

sin2

65

x

p

æö

+=

ç÷

èø

由[image: image217.wmf]0

,

42

x

pp

éù

Î

êú

ëû

，得[image: image218.wmf]0

27

2,

636

x

ppp

éù

+Î

êú

ëû

从而[image: image219.wmf]2

00

4

cos21sin2

665

xx

pp

æöæö

+=--+=-

ç÷ç÷

èøèø

所以[image: image220.wmf]0000

343

cos2cos2cos2cossin2sin

66666610

xxxx

pppppp

éù-

æöæöæö

=+-=+++=

ç÷ç÷ç÷

êú

èøèøèø

ëû

 （12分）
22.已知向量
[image: image221.wmf]22

(cossin,sin)

axxx

www

=-

r

，
[image: image222.wmf](3,2cos)

bx

w

=

r

，
设函数
[image: image223.wmf]()(R)

fxabx

=×Î

rr

的图象关于直线
[image: image224.wmf]2

x

p

=

对称，其中
[image: image225.wmf]w

为常数，且
[image: image226.wmf](0,1)

w

Î

.

（Ⅰ）求函数
[image: image227.wmf]()

fx

的表达式；

（Ⅱ）若将
[image: image228.wmf]()

yfx

=

图象上各点的横坐标变为原来的
[image: image229.wmf]1

6

，再将所得图象向右平移
[image: image230.wmf]3

p

个单位，纵坐标不变，得到
[image: image231.wmf]()

yhx

=

的图象， 若关于
[image: image232.wmf]x

的方程
[image: image233.wmf]()0

hxk

+=

在区间
[image: image234.wmf][0,]

2

p

上有且只有一个实数解，求实数
[image: image235.wmf]k

的取值范围.
22．[image: image236.png]B (1) f(x)=ab = (cos® ox—sin’ ox.sin @) (Y3, 2cos 07)
=B(cos* @x-sin’ @x) + 2sin @x cos @x

=B cos20x-+sin 20x = 2sin(2ax +’§) -

 由直线
[image: image237.wmf]2

x

p

=

是
[image: image238.wmf]()

yfx

=

图象的一条对称轴，可得
[image: image239.wmf]()

32

kkz

pp

pwp

+=+Î

，

 即
[image: image240.wmf]1

()

6

kkz

w

=+Î

．又
[image: image241.wmf](0,1)

w

Î

，
[image: image242.wmf]kz

Î

，所以
[image: image243.wmf]0

k

=

，故
[image: image244.wmf]1

6

w

=

.

[image: image245.png]9’-%/&):25,"(%“%') s
) 5 y = fOIBE LERBRLFTHERD % AERRBSEHS T,
YAETE, 85 y:Zsm(Zfrg) MES.

B = 2sm(2x—’§’)

Sox-Zor, vosxel
3 2
ﬁ{ﬁ&h(x)m:o&zm[o,g]rﬁ AE—REM, AR 2sint k-0

Le[-’?’,%"uﬁﬁﬂé—»r%w Py =2eine. ce

%”]mrﬂis y=kE

3
ARA—RE FRELBS, S0 —Fx-k<\B, k=2

-3 <k< 3. &

资*源%库 ziyuanku.com
版权所有:中国好课堂www.zghkt.cn

_1234567956.unknown

_1234567969.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567991.unknown

_1234567993.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.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

_1234567905.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567953.unknown

_1234567954.unknown

_1234567955.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

_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

