绝密★启用前

 2004年普通高等学校招生全国统一考试（上海卷）
数学试卷（理工农医类）

（满分150分，考试时间120分钟）
考生注意
1.本场考试时间120分钟，试卷共4页，满分150分，答题纸共2页.
2.作答前，在答题纸正面填写姓名、准考证号，反面填写姓名，将核对后的条形码贴在答题纸指定位置.
3.所有作答务必填涂或书写在答题纸上与试卷题号对应的区域，不得错位.在试卷上作答一律不得分.
4.用2B铅笔作答选择题，用黑色字迹钢笔、水笔或圆珠笔作答非选择题.
一、填空题(本大题满分48分,每小题4分)

1．若tg
[image: image183.jpg]

=
[image: image2.wmf]2

1

,则tg(
[image: image3.wmf]a

+
[image: image4.wmf]4

p

)= .

2．设抛物线的顶点坐标为(2,0),准线方程为x=－1,则它的焦点坐标为 .

3．设集合A={5,log2(a+3)},集合B={a,b}.若A∩B={2},则A∪B[image: image5.png]b 22 2251 RE (ZXXK.COM)

= .

4[image: image6.png]2R (ZXXK.COM) R BT

．设等比数列{an}(n∈N)的公比q=－
[image: image7.wmf]2

1

,且
[image: image8.wmf]¥

®

n

lim

(a1+a3+a5+…+a2n-1)=
[image: image9.wmf]3

8

,则a1= .

[image: image1.wmf]a

5．设奇函数f(x)的定义域为[－5,5].若当x∈[0,5]时,

 f(x)[image: image10.png]2R (ZXXK.COM) R BT

的图象如右图,则不等式f(x)<0的

解是 .

6．已知点A(1, －2),若向量
[image: image11.wmf]AB

与
[image: image12.wmf]a

={2,3}同向,

[image: image13.wmf]AB

 =2
[image: image14.wmf]13

,则点B的坐标为 .

7．在极坐标系中,点M(4,
[image: image15.wmf]3

p

)到直线l:
[image: image16.wmf]r

 (2cos
[image: image17.wmf]q

+sin
[image: image18.wmf]q

)=4的距离d= .

8．圆心在直线2x－y－7=0上的圆C与y轴交于两点A(0, －4),B(0, －2),[image: image19.png]b 22 2251 RE (ZXXK.COM)

则圆C的方程
为 .

9．若在二项式(x+1)10的展开式中任取一项,则该项的系数为奇数的概率是 . (结果用分数表示)

10．若函数f(x)=a
[image: image20.wmf]2

+

-

b

x

在[0,+∞]上为增函数,则实数a、b的取值范围是 .

11．教材中“坐标平面上的直线”与“圆锥曲线”两章内容体现出解析几何的本质是
 [image: image21.png]2R (ZXXK.COM) R BT

 .

12．若干个能唯一确定一个数列的量称为该数列的“基本量”.设{an}是公比为q的无穷等比数列,下列{an}的四组量中,一定能成为该数列“基本量”的是第 组.(写出所有符合要求的组号)

 ①S1与S2; ②a2与S3; ③a1与an;[image: image22.png]2R (ZXXK.COM) R BT

 ④q与an.

 其中n为大于1的整数, Sn为{an}的前n项和.

二、选择题(本大题满分16分,每小题4分)

13．在下列关于直线l、m与平面α、β的命题中,真命题是

（ ）

A．若l
[image: image23.wmf]Ì

β且
[image: image24.wmf]a

⊥β,则l⊥α.
B．若l⊥β且
[image: image25.wmf]a

∥β,则l⊥α.

C．若l⊥β且
[image: image26.wmf]a

⊥β,则l∥α.
D．若α∩β=m且l∥m,则l∥
[image: image27.wmf]a

.

14．已知
[image: image28.wmf])

(

x

f

y

=

是周期为2
[image: image29.wmf]p

的函数，当
[image: image30.wmf]2

1

)

(

,

2

sin

)

(

,

)

2

,

0

[

=

=

Î

x

f

x

x

f

x

则

时

p

的解集为

（ ）

 A．{x│x=2kπ+
[image: image31.wmf]3

p

,k∈Z}.
B．{x|[image: image32.png]2R (ZXXK.COM) R BT

x=2kπ+
[image: image33.wmf]3

5

p

,k∈Z}.

C．{x│x=2kπ±
[image: image34.wmf]3

p

,k∈Z}.
D．{x|x=2kπ
[image: image35.wmf]3

p

+(－1)K,k∈Z}.

15．若函数y=f(x)的图象可由函数y=lg(x+1)的图象绕坐标原点O逆时针旋转
[image: image36.wmf]2

p

得到,则f(x)=

（ ）

 A．10－x－1.
B．10x－1.
C．1－10－x.
D．1－10x.

16．某地2004年第一季度应聘和招聘人数排行榜前5个行业的情况列表如下

	行业名称
	计算机
	机械
	营销
	物流
	贸易

	应聘人数
	215830
	200250
	154676
	74570
	65280

	行业名称
	计算机[来
	营销
	机械
	建筑
	化工

	招聘人数[来
	124620
	102935
	8[image: image37.png]2R (ZXXK.COM) R BT

9115
	76516
	70436

 若用同一行[image: image38.png]b 22 2251 RE (ZXXK.COM)

业中应聘人数与招聘人数比值的大小来衡量该行业的就业情况,则根据表中数据,就业形势一定是

（ ）

 A．计算机行业好于化工行业.
B．建筑行业好于物流行业.

C．机械行业最紧张.
D．营销行业比贸易行业紧张.

三、解答题(本大题满分86分)

17．(本题满分12分)

 已知复数z1满足(1+i)z​1=－1+5i, z​2=a－2－i, 其中i为虚数单位,a∈R, 若
[image: image39.wmf]2

1

z

z

-

<
[image: image40.wmf]1

z

,求a的取值范围.

18．(本题满分12分)

某单位用木料制作如图所示的框架, 框架的下部是边长分别为x、y(单位：m)的矩形.上部是等腰直角三角形. 要求框架围成的总面积8m2. 问x、y分别为多少(精确到0.001m) 时用料最省?

[image: image179.jpg]

19．(本题满分14分) 第1小题满分6分, 第2小题满分8分.
 记函数f(x)=
[image: image41.wmf]1

3

2

+

+

-

x

x

的定义域为A, g(x)=lg[(x－a－1)(2a－x)](a<[image: image42.png]b 22 2251 RE (ZXXK.COM)

1) 的定义域为B.

(1) 求A；

(2) 若B
[image: image43.wmf]Í

A, 求实数a的取值范围.

20．(本题满分14分) 第1小题满分6分, 第2小题满分8分

 已知二次函数y=f1(x)的图象以原点为顶点且过点(1,1),反比例函数y=f2(x)的图象与直线y=x的两个交点间距离为8,f(x)= f1(x)+ f2(x).

(1) 求函数f(x)的表达式；

(2) 证明:当a>3时,关于x的方程f(x)= f(a) 有三个实数解.

21．(本题满分16分) 第1小题满分4分, 第[image: image44.png]b 22 2251 RE (ZXXK.COM)

2小题满分6分, 第3[image: image45.png]2R (ZXXK.COM) R BT

小题满分6分

 如图，P—[image: image46.png]b 22 2251 RE (ZXXK.COM)

ABC是底面边长为1的正三棱锥,D、E、F分别为棱长PA、PB、PC上的点, 截面DEF∥底面ABC, [image: image47.png]b 22 2251 RE (ZXXK.COM)

且棱台DEF—ABC与棱锥P—ABC的棱长和相等.(棱长和是指多面体中所有棱的长度之和)

(1)证明：P—ABC为正四面体；

(2)若PD=
[image: image48.wmf]2

1

PA, 求二面角D—BC—A的大小；[image: image49.png]b 22 2251 RE (ZXXK.COM)

(结果用反三角函数值表示)

(3)设棱台DEF—ABC的体积为V, 是否存在体积为V且各棱长[image: image50.png]2R (ZXXK.COM) R BT

均相等的直平行六面体,使得它与棱台DEF—ABC有相同的棱长和? 若存在,请具体构造出这样的一个直平行六面体,并给出证明；若不存在,请说明理由.

[image: image180.jpg]

22．(本题满分18分) 第1小题满分6分, 第2小题满分8分, 第3小题满分4分.

 设P1(x1,y1), P1(x2,y2),…, Pn(xn,yn)(n≥3,n∈N) 是二次曲线C上的点, 且a1=
[image: image51.wmf]1

OP

2, a2=
[image: image52.wmf]2

OP

2, …, an=
[image: image53.wmf]n

OP

2构成了一个公差为d(d≠0) 的等差数列, 其中O是坐标[image: image54.png]2R (ZXXK.COM) R BT

原点. 记Sn=a1+a2+…+an.

(1)若C的方程[image: image55.png]b 22 2251 RE (ZXXK.COM)

为
[image: image56.wmf]25

100

2

2

y

x

+

=1,n=3. 点P1(10,0) 及S3=255, 求点P3的[image: image57.png]b 22 2251 RE (ZXXK.COM)

坐标； (只需写出一个)
(2)若C的方程为
[image: image58.wmf]1

2

2

2

2

=

+

b

y

a

x

(a>b>0). 点P1(a,0), 对于给定的自然数n, 当公差d变化时, 求Sn的最小值；

(3)请选定一条除椭圆外的二次曲线C及C上的一点P1,对于给定的自然数n,写出符合条件的点P1, P2,…，Pn存在的充要条件,并说明理由.

	符号意义
	本试卷所用符号
	等同于《实验教材》符号

	向量坐标
	
[image: image59.wmf]a

={x,y}
	
[image: image60.wmf]a

=(x,y)

	正切
	tg
	tan

2004年[image: image61.png]b 22 2251 RE (ZXXK.COM)

普通高等学[image: image62.png]2R (ZXXK.COM) R BT

校招生全国统一考试

数学参考答案（理工类）（上海卷）
一、填空题(本大题满分48分,每小题4分[image: image63.png]b 22 2251 RE (ZXXK.COM)

)

1．3 2．(5,0) 3．{1,2,5} 4．2 5．(－2,0)∪(2,5] 6．(5,4)

7．
[image: image64.wmf]5

15

2

 8．(x－2)2+(y+3)2=5 9．
[image: image65.wmf]11

4

 10．a>0且b≤0

11．用代数的方法研究图形的几何性质 12．①、④

二、选择题(本大题满分16分,每小题4分)

13．B 14．C 15．A 16．B

三、解答题(本大题满分86分)

17．【解】由题意得 z1=
[image: image66.wmf]i

i

+

+

-

1

5

1

=2+3i,

 于是
[image: image67.wmf]2

1

z

z

-

=
[image: image68.wmf]i

a

2

4

+

-

=
[image: image69.wmf]4

)

4

(

2

+

-

a

,
[image: image70.wmf]1

z

=
[image: image71.wmf]13

.
 由
[image: image72.wmf]4

)

4

(

2

+

-

a

<
[image: image73.wmf]13

,得a2－8a+7<0,1<a<7.

18．【解】由题意得 xy+
[image: image74.wmf]4

1

x2=8,∴y=
[image: image75.wmf]x

x

4

8

2

-

=
[image: image76.wmf]4

8

x

x

-

(0<x<4
[image: image77.wmf]2

).

 于是, 框架用料长度为 l=2x+2y+2(
[image: image78.wmf]x

2

2

)=(
[image: image79.wmf]2

3

+
[image: image80.wmf]2

)x+
[image: image81.wmf]x

16

≥
[image: image82.wmf])

2

2

3

(

16

2

+

=4
[image: image83.wmf]2

4

6

+

.

 当(
[image: image84.wmf]2

3

+
[image: image85.wmf]2

)x=
[image: image86.wmf]x

16

,即x=8－4
[image: image87.wmf]2

时等号成立.

 此时, x≈2.343,y=2
[image: image88.wmf]2

≈2.828.

 故当x为2.343m,y为2.828m时, 用料最省.

19．【解】(1)2－
[image: image89.wmf]1

3

+

+

x

x

≥0, 得
[image: image90.wmf]1

1

+

-

x

x

≥0, x<－1或x≥1

 即A=(－∞,－1)∪[1,+ ∞]

(2) 由(x－a－1)(2a－x)>0, 得(x－a－1)(x－2a)<0.

∵a<1,∴a+1>2a, ∴B=(2a,a+[image: image91.png]b 22 2251 RE (ZXXK.COM)

1).

∵B
[image: image92.wmf]Í

A, ∴2a≥1或a+1≤－1, 即a≥
[image: image93.wmf]2

1

或a≤－2, 而a<1,

∴
[image: image94.wmf]2

1

≤a<1或a≤－2, 故当B
[image: image95.wmf]Í

A时, 实数a的取值范围[image: image96.png]b 22 2251 RE (ZXXK.COM)

是(－∞,－2]∪[
[image: image97.wmf]2

1

,1)

20．【解】(1)由已知,设f1(x)=ax2,由f1(1)=1,得a=1, ∴f1(x)= x2.

[image: image181.jpg]

 设f2(x)=
[image: image98.wmf]x

k

(k>0),它的图象与直线y=x的交点分别为

 A(
[image: image99.wmf]k

,
[image: image100.wmf]k

)B(－
[image: image101.wmf]k

,－
[image: image102.wmf]k

)

 由
[image: image103.wmf]AB

=8,得k=8,. ∴f2(x)=
[image: image104.wmf]x

8

.故f(x)=x2+
[image: image105.wmf]x

8

.

 (2) 【证法一】f(x)=f(a),得x2+
[image: image106.wmf]x

8

=a2+
[image: image107.wmf]a

8

,

 即
[image: image108.wmf]x

8

=－x2+a2+
[image: image109.wmf]a

8

.

 在同一坐标系内作出f2(x)=
[image: image110.wmf]x

8

和
f3(x)= －x2+a2+
[image: image111.wmf]a

8

的大致图象,其中f2(x)的图象是以坐标轴为渐近线,且位于第一、三象限的双曲线, f3(x)的图象是以(0, a2+
[image: image112.wmf]a

8

)为顶点,开口向下的抛物线.

 因此, f2(x)与f3(x)的图象在第三象限有一个交点,

 即f(x)=f(a)有一个负数解. 又∵f2(2)=4, f3(2)= －4+a2+
[image: image113.wmf]a

8

 当a>3时,. f3(2)－f2(2)= a2+
[image: image114.wmf]a

8

－8>0，
 ∴当a>3时,在第一象限f3(x)的图象上存在一点(2,f3(2))在f2(x)图象的上方.

 ∴f2(x)与f3(x)的图象在第一象限有两个交点,即f(x)=f(a)有两个正数解.

 因此,方程f(x)=f(a)有三个实数解.

 [image: image115.png]2R (ZXXK.COM) R BT

 【证法二】由f(x)=f(a),得x2+
[image: image116.wmf]x

8

=a2+
[image: image117.wmf]a

8

,

 即(x－a)(x+a－
[image: image118.wmf]ax

8

)=0,得方程的一个解x1=a.

 方程x+a－
[image: image119.wmf]ax

8

=0化为ax2+a2x－8=0, 由a>3,△=a4+32a>0,得

 x2=
[image: image120.wmf]a

a

a

a

2

32

4

2

+

-

-

, x3=
[image: image121.wmf]a

a

a

a

2

32

4

2

+

+

-

,

 ∵x2<0, x3>0, ∴x1≠ x2,且x2≠ x3.

 若x1= x3,即a[image: image122.png]2R (ZXXK.COM) R BT

=
[image: image123.wmf]a

a

a

a

2

32

4

2

+

+

-

,则3a2=
[image: image124.wmf]a

a

32

4

+

, a4=4a,

 得a=0或a=
[image: image125.wmf]3

4

,这与a>3矛盾, ∴x1≠ x3.

 故原方程有三个实数解.

21．【证明】(1) ∵棱台DEF—ABC与棱锥P—ABC的棱长和相等,

 ∴DE+EF+FD=PD+PE+PF. 又∵截面DEF∥底面ABC,

 ∴DE=EF=FD=PD=PE=PF,∠DPE=∠EPF=∠FPD=60°, ∴P—ABC是正四面体.

 【解】(2)取BC的中点M,连接PM,DM.AM.

 ∵BC⊥PM,BC⊥AM, ∴BC⊥平面PAM,BC⊥DM,

[image: image182.jpg]

 则∠DMA为二面角D—BC—A的平面角.

 由(1)知,P—ABC的各棱长均为1,

 ∴PM=AM=
[image: image126.wmf]2

3

,由D是PA的中点,得

 sin∠DMA=
[image: image127.wmf]3

3

=

AM

AD

,∴∠DMA=arcsin
[image: image128.wmf]3

3

.

(3)存在满足条件的直平行六面体.

 棱台DEF—ABC的棱长和为定值6,体积为V.

 设直平行六面体的棱长均为
[image: image129.wmf]2

1

,底面相邻两边夹角为α,

 则该六面体棱长和为6, 体积为
[image: image130.wmf]8

1

sinα=V.

 ∵正四面体P—ABC的体积是
[image: image131.wmf]12

2

,∴0<V<
[image: image132.wmf]12

2

,0<8V<1.可知α=arcsim(8V)

故构造棱长均为
[image: image133.wmf]2

1

,底面相邻两边夹角为arcsim(8V)的直平行六面体即满足要求.

22．【解】(1) a1=
[image: image134.wmf]1

OP

2=100,由S3=
[image: image135.wmf]2

3

(a1+a3)=255,得a3=
[image: image136.wmf]3

OP

2=70.

	由
	
[image: image137.wmf]25

100

2

2

y

x

+

=1
	,得
	x
[image: image138.wmf]2

3

=60

	
	x
[image: image139.wmf]2

3

+y
[image: image140.wmf]2

3

=70
	
	y
[image: image141.wmf]2

3

=10

 ∴点P[image: image142.png]b 22 2251 RE (ZXXK.COM)

3的坐标可以为(2
[image: image143.wmf]15

,
[image: image144.wmf]10

).

 (2)【解法一】原点O到二次曲线C:
[image: image145.wmf]1

2

2

2

2

=

+

b

y

a

x

(a>b>0)上各点的最小距离为b,最大距离为a. ∵a1=
[image: image146.wmf]1

OP

2=a2, ∴d<0,且an=
[image: image147.wmf]n

OP

2=a2+(n－1)d≥b2,

 ∴
[image: image148.wmf]1

2

2

-

-

n

a

b

≤d<0. ∵n≥3,
[image: image149.wmf]2

)

1

(

-

n

n

>0 ∴Sn=na2+
[image: image150.wmf]2

)

1

(

-

n

n

d在[
[image: image151.wmf]1

2

2

-

-

n

a

b

,0)上递增,

 故Sn的最小值为na2+
[image: image152.wmf]2

)

1

(

-

n

n

·
[image: image153.wmf]1

2

2

-

-

n

a

b

=
[image: image154.wmf]2

)

(

2

2

b

a

n

+

.

 【解法二】对每个自然数k(2≤k≤n),

	由
	x
[image: image155.wmf]2

k

+y
[image: image156.wmf]2

k

=a2+(k－1)d
	,解得y
[image: image157.wmf]2

k

=
[image: image158.wmf]2

2

2

)

1

(

b

a

d

k

b

-

-

-

	
	
[image: image159.wmf]2

2

a

x

k

+
[image: image160.wmf]2

2

b

y

k

=1
	

 ∵0< y
[image: image161.wmf]2

k

≤b2,得
[image: image162.wmf]1

2

2

-

-

k

a

b

≤d<0 ∴
[image: image163.wmf]1

2

2

-

-

n

a

b

≤d<0 以下与解法一相同.

 (3)解法一】若双曲线C:
[image: image164.wmf]2

2

a

x

－
[image: image165.wmf]2

2

b

y

=1,点P1(a,0),

 则对于给定的n, 点P1, P2,…Pn存在的充要条件是d>0.

 ∵原点O到双曲线C上各点的距离h∈[
[image: image166.wmf]a

,+∞],且
[image: image167.wmf]1

OP

=a2,

 ∴点P1, P2,…，Pn存在当且仅当
[image: image168.wmf]n

OP

2>
[image: image169.wmf]1

OP

2,即d>0.

 【解法二】若抛物线C:y2=2Px,点P1(0,[image: image170.png]2R (ZXXK.COM) R BT

0),

 则对于给定的n, 点P1, P2,…Pn存在的充要条件是d>0.理由同上

 [image: image171.png]2R (ZXXK.COM) R BT

 【解法三】若圆C:(x－a)2+y2=a2(a≠0), P1(0,0),

 则对于给定的n, 点P[image: image172.png]2R (ZXXK.COM) R BT

1, P2,…，Pn存在的充要条件是0<d≤
[image: image173.wmf]1

4

2

-

n

a

.

 ∵原点O到圆C上各点的最小距离为0,最大距离为2
[image: image174.wmf]a

,

 且
[image: image175.wmf]1

OP

2=0, ∴d>0且
[image: image176.wmf]n

OP

2=(n－1)d≤4a2.即0<d≤
[image: image177.wmf]1

4

2

-

n

a

. 即
[image: image178.wmf].

1

4

0

2

-

£

<

n

a

d

第一试卷网 Shijuan1.Com 提供下载

_1148451532.unknown

_1149516248.unknown

_1151080920.unknown

_1151083381.unknown

_1151083655.unknown

_1151083974.unknown

_1151084406.unknown

_1151084468.unknown

_1151085140.unknown

_1151084061.unknown

_1151083769.unknown

_1151083910.unknown

_1151083924.unknown

_1151083939.unknown

_1151083868.unknown

_1151083768.unknown

_1151083458.unknown

_1151083582.unknown

_1151083421.unknown

_1151082320.unknown

_1151083187.unknown

_1151083327.unknown

_1151083302.unknown

_1151082927.unknown

_1151082009.unknown

_1151081004.unknown

_1151074890.unknown

_1151078113.unknown

_1151080838.unknown

_1151077721.unknown

_1151077941.unknown

_1149516543.unknown

_1151074820.unknown

_1149570141.unknown

_1149516353.unknown

_1149516259.unknown

_1149516016.unknown

_1149516092.unknown

_1149516112.unknown

_1149516231.unknown

_1149516100.unknown

_1149516033.unknown

_1148453690.unknown

_1148454378.unknown

_1148454790.unknown

_1148455119.unknown

_1148455330.unknown

_1148455645.unknown

_1148455218.unknown

_1148454866.unknown

_1148454633.unknown

_1148453991.unknown

_1148454302.unknown

_1148453917.unknown

_1148452066.unknown

_1148452189.unknown

_1148452315.unknown

_1148452130.unknown

_1148452002.unknown

_1148452022.unknown

_1148451884.unknown

_1148444193.unknown

_1148446207.unknown

_1148450053.unknown

_1148450465.unknown

_1148451163.unknown

_1148450146.unknown

_1148450022.unknown

_1148446520.unknown

_1148446577.unknown

_1148446709.unknown

_1148446519.unknown

_1148444735.unknown

_1148445971.unknown

_1148445216.unknown

_1148445217.unknown

_1148445894.unknown

_1148444907.unknown

_1148444550.unknown

_1148444734.unknown

_1148444471.unknown

_1148382597.unknown

_1148443742.unknown

_1148444069.unknown

_1148444156.unknown

_1148443802.unknown

_1148383124.unknown

_1148443679.unknown

_1148383068.unknown

_1148383111.unknown

_1148379830.unknown

_1148380576.unknown

_1148381451.unknown

_1148380555.unknown

_1148378754.unknown

_1148379209.unknown

_1148378726.unknown

