 试卷类型：A
2010年广州市普通高中毕业班综合测试（二）

数 学（理科）

 2010．4

本试卷共4页，21小题，满分150分.考试用时120分钟.
注意事项：1．答卷前，考生务必用黑色字迹的钢笔或签字笔将自己的姓名和考生号、试室号、座位号填写在答题卡上.用2B铅笔将试卷类型（A）填涂在答题卡相应位置上.将条形码横贴在答题卡右上角“条形码粘贴处”.
2．选择题每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案信息点涂黑；如需改动，用橡皮擦干净后，再选涂其他答案.答案不能答在试卷上.
3．非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液.不按以上要求作答的答案无效.
4．作答选做题时，请先用2B铅笔填涂选做题的题组号对应的信息点，再作答.漏涂、错涂、多涂的，答案无效.
 5．考生必须保持答题卡的整洁.考试结束后，将试卷和答题卡一并交回.
参考公式：

如果事件[image: image642.emf]图

3

P

B

C

D

A

O

、[image: image2.wmf]B

互斥，那么[image: image3.wmf](

)

(

)

(

)

PABPAPB

+=+

.
如果事件[image: image4.wmf]A

、[image: image5.wmf]B

相互独立，那么[image: image6.wmf](

)

(

)

(

)

PABPAPB

·=·

.
如果事件[image: image7.wmf]A

在一次试验中发生的概率是[image: image8.wmf]p

,那么[image: image9.wmf]n

次独立重复试验中事件[image: image10.wmf]A

恰好发生[image: image11.wmf]k

次的概率
[image: image12.wmf](

)

n

Pk

=

C[image: image13.wmf](

)

1

nk

kk

n

pp

-

-

[image: image14.wmf](

)

0,1,2,,

kn

=

L

.
两数立方差公式: [image: image15.wmf](

)

(

)

3322

ababaabb

-=-++

.
1、 选择题：本大题共8小题，每小题5分，满分40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i为虚数单位，若复数[image: image16.wmf](

)

(

)

11

aa

-++

i为实数，则实数[image: image17.wmf]a

的值为

 A．[image: image18.wmf]1

-

 B．[image: image19.wmf]0

 C．[image: image20.wmf]1

 D．不确定

2. 已知全集[image: image21.wmf]U

=

[image: image22.wmf]AB

U

中有m个元素，[image: image23.wmf]()()

UU

AB

U

ðð

中有n个元素．若[image: image24.wmf]AB

I

非空，
 则[image: image25.wmf]AB

I

的元素个数为

A．[image: image26.wmf]mn

 B．[image: image27.wmf]mn

+

 C．[image: image28.wmf]mn

-

 D． [image: image29.wmf]nm

-

3. 已知向量[image: image30.wmf]a

[image: image31.wmf](

)

sin,cos

xx

=

,向量[image: image32.wmf]b

[image: image33.wmf](

)

1,3

=

,则[image: image34.wmf]+

ab

的最大值为

 A. [image: image35.wmf]1

 B. [image: image36.wmf]3

 C.[image: image37.wmf]3

 D.[image: image38.wmf]9

4. 若[image: image39.wmf],

mn

是互不相同的空间直线, [image: image40.wmf]a

是平面, 则下列命题中正确的是

 A. 若[image: image41.wmf]//,

mnn

a

Ì

,则[image: image42.wmf]//

m

a

 B. 若[image: image43.wmf]//,//

mnn

a

,则[image: image44.wmf]//

m

a

[image: image1.wmf]A

 C. 若[image: image45.wmf]//,

mnn

a

^

,则[image: image46.wmf]m

a

^

 D. 若[image: image47.wmf],

mnn

a

^^

,则[image: image48.wmf]m

a

^

5. 在如图1所示的算法流程图, 若[image: image49.wmf](

)

(

)

3

2,

x

fxgxx

==

,

 则[image: image50.wmf](

)

2

h

的值为
 (注:框图中的赋值符号“=”也可以写成“[image: image51.wmf]¬

” 或“：=”)
 A. [image: image52.wmf]9

 B. [image: image53.wmf]8

 C. [image: image54.wmf]6

 D. [image: image55.wmf]4

6. 已知点[image: image56.wmf](

)

,

Pxy

的坐标满足[image: image57.wmf]10,

30,

2.

xy

xy

x

-+³

ì

ï

+-³

í

ï

£

î

 [image: image58.wmf]O

为坐标原点, 则[image: image59.wmf]PO

的最小值为

 A.[image: image60.wmf]2

2

 B. [image: image61.wmf]32

2

 图1

 C.[image: image62.wmf]5

 D.[image: image63.wmf]13

7. 已知函数[image: image64.wmf](

)

sin

fxxx

=

, 若[image: image65.wmf]12

,,

22

xx

pp

éù

Î-

êú

ëû

且[image: image66.wmf](

)

(

)

12

fxfx

<

, 则下列不等式中正确的是

 A. [image: image67.wmf]12

xx

>

 B. [image: image68.wmf]12

xx

<

 C. [image: image69.wmf]12

0

xx

+<

 D. [image: image70.wmf]22

12

xx

<

8. 一个人以6米/秒的匀速度去追赶停在交通灯前的汽车, 当他离汽车25米时交通灯由红变绿, 汽车开始作变速直线行驶 (汽车与人的前进方向相同), 汽车在时刻[image: image71.wmf]t

的速度为[image: image72.wmf](

)

vtt

=

米/秒, 那么, 此人

A. 可在7秒内追上汽车 B. 可在9秒内追上汽车

C. 不能追上汽车, 但其间最近距离为14米 D. 不能追上汽车, 但其间最近距离为7米
二、填空题：本大题共7小题，考生作答6小题，每小题5分，满分30分．

（一）必做题（9～13题）
9．若函数[image: image73.wmf](

)

(

)

(

)

coscos0

2

fxxx

p

æö

=w-ww>

ç÷

èø

的最小正周期为[image: image74.wmf]p

,则[image: image75.wmf]w

的值为 .
10. 已知椭圆[image: image76.wmf]C

的离心率[image: image77.wmf]3

2

e

=

, 且它的焦点与双曲线[image: image78.wmf]22

24

xy

-=

的焦点重合, 则椭圆[image: image79.wmf]C

的方
 程为 .
11．甲、乙两工人在一天生产中出现废品数分别是两个随机变量[image: image80.wmf]x

、[image: image81.wmf]h

，其分布列分别为：
	[image: image82.wmf]x

	0
	1
	2
	3

	[image: image83.wmf]P

	0.4
	0.3
	0.2
	0.1

	[image: image84.wmf]h

	0
	1
	2

	[image: image85.wmf]P

	0.3
	0.5
	0.2

[image: image631.wmf](

)

(

)

hxfx

=

 若甲、乙两人的日产量相等，则甲、乙两人中技术较好的是 .
12.图2是一个有[image: image86.wmf]n

层[image: image87.wmf](

)

2

n

³

的六边形点阵.它的中心是一个点,
 算作第一层, 第2层每边有2个点,第3层每边有3个点 ,…,
 第[image: image88.wmf]n

层每边有[image: image89.wmf]n

个点, 则这个点阵的点数共有 个.
13. 已知[image: image90.wmf]2

n

x

x

æö

+

ç÷

èø

的展开式中第5项的系数与第3项的系数比为56︰3,
 则该展开式中[image: image91.wmf]2

x

的系数为 . 图2
（二）选做题（14~ 15题，考生只能从中选做一题）

14.(坐标系与参数方程选做题)已知直线[image: image92.wmf]l

的参数方程为[image: image93.wmf]1,

42.

xt

yt

=+

ì

í

=-

î

(参数[image: image94.wmf]t

Î

R),
[image: image632.wmf](

)

(

)

hxgx

=

 圆[image: image95.wmf]C

的参数方程为[image: image96.wmf]2cos2,

2sin.

x

y

q

q

=+

ì

í

=

î

(参数[image: image97.wmf][

]

0,2

qp

Î

),
 则直线[image: image98.wmf]l

被圆[image: image99.wmf]C

所截得的弦长为 .
15.(几何证明选讲选做题)如图3, 半径为5的圆[image: image100.wmf]O

的两条弦
 [image: image101.wmf]AD

和[image: image102.wmf]BC

相交于点[image: image103.wmf]P

, [image: image104.wmf],

ODBCP

^

为[image: image105.wmf]AD

的中点,
 [image: image106.wmf]6

BC

=

, 则弦[image: image107.wmf]AD

的长度为 .
三、解答题：本大题共6小题，满分80分．解答须写出文字说明、证明过程和演算步骤，
16. （本小题满分12分）

 已知[image: image108.wmf]1

tan2,tan

42

p

ab

æö

+==

ç÷

èø

.

 (1) 求[image: image109.wmf]tan

a

的值; (2) 求[image: image110.wmf](

)

(

)

sin2sincos

2sinsincos

abab

abab

+-

++

的值.
17. （本小题满分12分）

 如图4, 在直角梯形[image: image111.wmf]ABCD

中, [image: image112.wmf]90,30,1,

ABCDABCABBCADCD

°°

Ð=Ð=Ð===

,

 把△[image: image113.wmf]DAC

沿对角线[image: image114.wmf]AC

折起后如图5所示(点[image: image115.wmf]D

记为点[image: image116.wmf]P

), 点[image: image117.wmf]P

在平面[image: image118.wmf]ABC

上的正投影

 [image: image119.wmf]E

落在线段[image: image120.wmf]AB

上, 连接[image: image121.wmf]PB

.
 (1) 求直线[image: image122.wmf]PC

与平面[image: image123.wmf]PAB

所成的角的大小;

(2) 求二面角[image: image124.wmf]PACB

--

的大小的余弦值.
[image: image633.wmf](

)

(

)

fxgx

>

[image: image634.wmf](

)

hx

 图4 图5

18.（本小题满分14分）

 一射击运动员进行飞碟射击训练, 每一次射击命中飞碟的概率[image: image125.wmf]p

与运动员离飞碟的距离[image: image126.wmf]s

 (米)成反比, 每一个飞碟飞出后离运动员的距离[image: image127.wmf]s

 (米)与飞行时间[image: image128.wmf]t

(秒)满足[image: image129.wmf](

)

(

)

15104

stt

=+££

, 每个飞碟允许该运动员射击两次(若第一次射击命中,则不再进行第二次射击).该运动员在每一个飞碟飞出0.5秒时进行第一次射击, 命中的概率为[image: image130.wmf]4

5

, 当第一次射击没有命中飞碟, 则在第一次射击后 0.5秒进行第二次射击,子弹的飞行时间忽略不计.
 (1) 在第一个飞碟的射击训练时, 若该运动员第一次射击没有命中, 求他第二次射击命中飞碟
 的概率;

 (2) 求第一个飞碟被该运动员命中的概率;

 (3) 若该运动员进行三个飞碟的射击训练(每个飞碟是否被命中互不影响), 求他至少命中两个
飞碟的概率.
19. （本小题满分14分）

 已知抛物线[image: image131.wmf]C

:[image: image132.wmf]2

2

xpy

=

[image: image133.wmf](

)

0

p

>

的焦点为[image: image134.wmf]F

,[image: image135.wmf]A

、[image: image136.wmf]B

是抛物线[image: image137.wmf]C

上异于坐标原点[image: image138.wmf]O

的

 不同两点，抛物线[image: image139.wmf]C

在点[image: image140.wmf]A

、[image: image141.wmf]B

处的切线分别为[image: image142.wmf]1

l

、[image: image143.wmf]2

l

，且[image: image144.wmf]12

ll

^

，[image: image145.wmf]1

l

与[image: image146.wmf]2

l

相交于点[image: image147.wmf]D

.

 (1) 求点[image: image148.wmf]D

的纵坐标；

 (2) 证明：[image: image149.wmf]A

、[image: image150.wmf]B

、[image: image151.wmf]F

三点共线；

 (3) 假设点[image: image152.wmf]D

的坐标为[image: image153.wmf]3

,1

2

æö

-

ç÷

èø

，问是否存在经过[image: image154.wmf]A

、[image: image155.wmf]B

两点且与[image: image156.wmf]1

l

、[image: image157.wmf]2

l

都相切的圆，
 若存在，求出该圆的方程；若不存在，请说明理由.
20. （本小题满分14分）

 已知函数[image: image158.wmf](

)

32

fxxxaxb

=-++

([image: image159.wmf]a,b

Î

R)的一个极值点为[image: image160.wmf]1

x

=

.方程[image: image161.wmf]2

0

axxb

++=

的两个

 实根为[image: image162.wmf],

ab

[image: image163.wmf](

)

ab

<

, 函数[image: image164.wmf](

)

fx

在区间[image: image165.wmf][

]

,

ab

上是单调的.
 (1) 求[image: image166.wmf]a

的值和[image: image167.wmf]b

的取值范围;
 (2) 若[image: image168.wmf][

]

12

,,

xx

ab

Î

, 证明:[image: image169.wmf](

)

(

)

12

1

fxfx

-£

.
21. （本小题满分14分）

 已知数列[image: image170.wmf]{

}

n

a

和[image: image171.wmf]{

}

n

b

满足[image: image172.wmf]11

ab

=

,且对任意[image: image173.wmf]n

Î

N[image: image174.wmf]*

都有[image: image175.wmf]1

nn

ab

+=

, [image: image176.wmf]1

2

1

nn

n

n

ab

a

a

+

=

-

.

 (1) 求数列[image: image177.wmf]{

}

n

a

和[image: image178.wmf]{

}

n

b

的通项公式;
 (2) 证明:[image: image179.wmf](

)

313

2412

2341123

ln1

nn

nn

aaaa

aaaa

n

bbbbbbbb

+

+

++++<+<++++

LL

.
2010年广州市普通高中毕业班综合测试（二）

数学（理科）试题参考答案及评分标准

说明：1．参考答案与评分标准指出了每道题要考查的主要知识和能力，并给出了一种或几种解法供参考，如果考生的解法与参考答案不同，可根据试题主要考查的知识点和能力比照评分标准给以相应的分数．

 2．对解答题中的计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和难度，可视影响的程度决定后继部分的得分，但所给分数不得超过该部分正确解答应得分数的一半；如果后继部分的解答有较严重的错误，就不再给分．

 3．解答右端所注分数，表示考生正确做到这一步应得的累加分数．

4．只给整数分数，选择题和填空题不给中间分．

一、选择题：本大题主要考查基本知识和基本运算．共8小题，每小题5分，满分40分．
	题号
	1
	2
	3
	4
	5
	6
	7
	8

	答案
	A
	C
	C
	C
	B
	B
	D
	D

二、填空题：本大题主要考查基本知识和基本运算．本大题共7小题，考生作答6小题，每小题5分，满分30分．其中14～15题是选做题，考生只能选做一题．

 9．1 10. [image: image180.wmf]22

1

82

xy

+=

 11. 乙 12. [image: image181.wmf]2

331

nn

-+

 13. 180
 14．[image: image182.wmf]85

5

 15. [image: image183.wmf]25

三、解答题：本大题共6小题，满分80分.解答须写出文字说明、证明过程和演算步骤.
16．（本小题满分12分）
 (本小题主要考查两角和与差的三角公式等知识, 考查化归与转化的数学思想方法和运算求解能力)
（1）解法1：∵[image: image184.wmf]tan2

4

p

a

æö

+=

ç÷

èø

，

 ∴[image: image185.wmf]tantan

4

2

1tantan

4

+

=

-

p

a

p

a

. …2分

 ∴[image: image186.wmf]1tan

2

1tan

a

a

+

=

-

.

 解得[image: image187.wmf]1

tan

3

a

=

. …4分

解法2：∵[image: image188.wmf]tan2

4

p

a

æö

+=

ç÷

èø

，

 ∴[image: image189.wmf]tantan

44

pp

aa

éù

æö

=+-

ç÷

êú

èø

ëû

 [image: image190.wmf]tantan

44

1tantan

44

pp

a

pp

a

æö

+-

ç÷

èø

=

æö

++

ç÷

èø

 …2分

 [image: image191.wmf]21

121

-

=

+´

 [image: image192.wmf]1

3

=

. …4分

 （2）解: [image: image193.wmf](

)

(

)

sin2sincos

2sinsincos

abab

abab

+-

++

[image: image194.wmf]sincoscossin2sincos

2sinsincoscossinsin

ababab

ababab

+-

=

+-

 …6分
 [image: image195.wmf]cossinsincos

coscossinsin

abab

abab

-

=

+

 [image: image196.wmf](

)

(

)

sin

cos

ba

ba

-

=

-

 …8分
 [image: image197.wmf](

)

tan

ba

=-

 [image: image198.wmf]tantan

1tantan

-

=

+

ba

ba

 …10分
 [image: image199.wmf]11

23

11

1

23

-

=

+´

 [image: image200.wmf]1

7

=

. …12分
17. （本小题满分12分）
 (本小题主要考查空间线面关系、空间角等知识, 考查数形结合、化归与转化的数学思想方法，以及空间想象能力、推理论证能力和运算求解能力)
方法一:

(1) 解:在图4中,
 ∵[image: image201.wmf]90,30,1,

ABCDABCABBC

°°

Ð=Ð=Ð==

 ∴[image: image202.wmf]1

3

tan30

3

3

BC

AB

°

===

, [image: image203.wmf]1

2

1

sin30

2

BC

AC

°

===

, [image: image204.wmf]60

DAC

°

Ð=

.

 ∵[image: image205.wmf]ADCD

=

,

∴△[image: image206.wmf]DAC

为等边三角形.
[image: image635.wmf]x

∴[image: image207.wmf]2

ADCDAC

===

. …2分

 在图5中,
 ∵点[image: image208.wmf]E

为点[image: image209.wmf]P

在平面[image: image210.wmf]ABC

上的正投影,

∴[image: image211.wmf]PE

^

平面[image: image212.wmf]ABC

.
∵[image: image213.wmf]BC

Ì

平面[image: image214.wmf]ABC

,
∴[image: image215.wmf]PE

^

[image: image216.wmf]BC

.
∵[image: image217.wmf]90

CBA

°

Ð=

, 图4
∴[image: image218.wmf]BCAB

^

.
∵[image: image219.wmf],

PEABEPE

=Ì

I

平面[image: image220.wmf]PAB

, [image: image221.wmf]AB

Ì

平面[image: image222.wmf]PAB

,
[image: image636.emf]D

B

C

A

∴[image: image223.wmf]BC

^

平面[image: image224.wmf]PAB

.
∴[image: image225.wmf]CPB

Ð

为直线[image: image226.wmf]PC

与平面[image: image227.wmf]PAB

所成的角. …4分
在Rt△[image: image228.wmf]CBP

中, [image: image229.wmf]1,2

BCPCDC

===

,
∴[image: image230.wmf]1

sin

2

BC

CPB

PC

Ð==

.
∵[image: image231.wmf]090

CPB

°°

<Ð<

,
∴[image: image232.wmf]30

CPB

°

Ð=

.
∴直线[image: image233.wmf]PC

与平面[image: image234.wmf]PAB

所成的角为[image: image235.wmf]30

°

. …6分

(2) 解:取[image: image236.wmf]AC

的中点[image: image237.wmf]F

, 连接[image: image238.wmf]PF

,[image: image239.wmf]EF

.

∵ [image: image240.wmf]=

PAPC

,

∴ [image: image241.wmf]^

PFAC

.
∵[image: image242.wmf]PE

^

平面[image: image243.wmf]ABC

,[image: image244.wmf]AC

Ì

平面[image: image245.wmf]ABC

,
∴[image: image246.wmf]PEAC

^

.
∵[image: image247.wmf],

=Ì

I

PFPEPPF

平面[image: image248.wmf]PEF

, [image: image249.wmf]PE

Ì

平面[image: image250.wmf]PEF

,
∴[image: image251.wmf]AC

^

平面[image: image252.wmf]PEF

.
∵[image: image253.wmf]Ì

EF

平面[image: image254.wmf]PEF

,
∴[image: image255.wmf]^

EFAC

.

∴[image: image256.wmf]PFE

Ð

为二面角[image: image257.wmf]PACB

--

的平面角. …8分
在Rt△[image: image258.wmf]EFA

中,[image: image259.wmf]1

130

2

°

==Ð=

AFAC,FAE

,

∴[image: image260.wmf]=

EFAF

[image: image261.wmf]tan30

°

×

[image: image262.wmf]3

3

=

,[image: image263.wmf]22

23

3

=+=

AEEFAF

.

在Rt△[image: image264.wmf]PFA

中,[image: image265.wmf]2222

213

=-=-=

PFPAAF

.

在Rt△[image: image266.wmf]PEF

中，[image: image267.wmf]3

1

3

cos

3

3

Ð===

EF

PFE

PF

.

∴二面角[image: image268.wmf]PACB

--

的大小的余弦值为[image: image269.wmf]1

3

. …12分
方法二:

 解:在图4中,
 ∵[image: image270.wmf]90,30,1,

ABCDABCABBC

°°

Ð=Ð=Ð==

 ∴[image: image271.wmf]1

3

tan30

3

3

BC

AB

°

===

, [image: image272.wmf]1

2

1

sin30

2

BC

AC

°

===

, [image: image273.wmf]60

DAC

°

Ð=

.

 ∵[image: image274.wmf]ADCD

=

,

∴△[image: image275.wmf]DAC

为等边三角形.
[image: image637.emf]E

P

B

C

A

∴[image: image276.wmf]2

ADCDAC

===

. …2分

 在图5中,
 ∵点[image: image277.wmf]E

为点[image: image278.wmf]P

在平面[image: image279.wmf]ABC

上的射影,

∴[image: image280.wmf]PE

^

平面[image: image281.wmf]ABC

.
∵[image: image282.wmf]BC

Ì

平面[image: image283.wmf]ABC

,
∴[image: image284.wmf]PE

^

[image: image285.wmf]BC

.
∵[image: image286.wmf]90

CBA

°

Ð=

, 图4
∴[image: image287.wmf]BCAB

^

.
∵[image: image288.wmf],

PEABEPE

=Ì

I

平面[image: image289.wmf]PAB

, [image: image290.wmf]AB

Ì

平面[image: image291.wmf]PAB

,

[image: image638.emf]图

 5

F

E

P

B

C

A

∴[image: image292.wmf]BC

^

平面[image: image293.wmf]PAB

. …4分
连接[image: image294.wmf]EC

,

在Rt△[image: image295.wmf]PEA

和Rt△[image: image296.wmf]PEC

中,[image: image297.wmf]2,

PAPCPEPE

===

,

∴Rt△[image: image298.wmf]PEA

[image: image299.wmf]@

Rt△[image: image300.wmf]PEC

.

∴[image: image301.wmf]EAEC

=

.

∴[image: image302.wmf]30

ECAEAC

°

Ð=Ð=

.

∴[image: image303.wmf]60

CEB

°

Ð=

.

在Rt△[image: image304.wmf]CBE

中，[image: image305.wmf]13

tan603

3

BC

EB

°

===

.

∴[image: image306.wmf]23

3

AEABEB

=-=

.

在Rt△[image: image307.wmf]PEA

中，[image: image308.wmf]22

PEPAAE

=-=

[image: image309.wmf]26

3

. …6分
以点[image: image310.wmf]E

为原点,[image: image311.wmf]EB

所在直线为[image: image312.wmf]x

轴,与[image: image313.wmf]BC

平行的直线为[image: image314.wmf]y

轴,[image: image315.wmf]EP

所在直线为[image: image316.wmf]z

轴,建立空

间直角坐标系[image: image317.wmf]Exyz

-

,则[image: image318.wmf](

)

0,0,0

E

,[image: image319.wmf]23

,0,0

3

A

æö

-

ç÷

ç÷

èø

,[image: image320.wmf]3

,0,0

3

B

æö

ç÷

ç÷

èø

,[image: image321.wmf]3

,1,0

3

C

æö

ç÷

ç÷

èø

,

[image: image322.wmf]26

0,0,

3

P

æö

ç÷

ç÷

èø

.

∴[image: image323.wmf](

)

0,1,0

BC

=

uuur

,[image: image324.wmf]26

0,0,

3

EP

æö

=

ç÷

ç÷

èø

uuur

,[image: image325.wmf](

)

3,1,0

AC

=

uuur

,[image: image326.wmf]326

,1,

33

PC

æö

=-

ç÷

ç÷

èø

uuur

.
(1)∵[image: image327.wmf]cos,

BCPC

BCPC

BCPC

==

uuuruuur

uuuruuur

g

uuuruuur

[image: image328.wmf]1

2

,

 ∴[image: image329.wmf],30

BCPC

°

=

uuuruuur

.
 ∴ 直线[image: image330.wmf]PC

与平面[image: image331.wmf]PAB

所成的角为[image: image332.wmf]30

°

. …9分

(2) 设平面[image: image333.wmf]PAC

的法向量为n[image: image334.wmf](

)

,,

xyz

=

,

 由[image: image335.wmf]0,

0.

ì

=

ï

í

=

ï

î

uuur

g

uuur

g

nAC

nPC

 得[image: image336.wmf]30,

326

0

33

xy

xyz

ì

+=

ï

í

+-=

ï

î

.

 令[image: image337.wmf]1

x

=

, 得[image: image338.wmf]3

y

=-

,[image: image339.wmf]2

2

=-

z

.

 ∴n[image: image340.wmf]2

1,3,

2

æö

=--

ç÷

ç÷

èø

为平面[image: image341.wmf]PAC

的一个法向量.
 ∵[image: image342.wmf]26

0,0,

3

EP

æö

=

ç÷

ç÷

èø

uuur

为平面[image: image343.wmf]ABC

的一个法向量,

 ∴[image: image344.wmf]cos

[image: image345.wmf],

=

uuur

nEP

[image: image346.wmf]uuur

g

uuur

nEP

nEP

[image: image347.wmf]1

3

=-

.

 ∵二面角[image: image348.wmf]PACB

--

的平面角为锐角,

 ∴二面角[image: image349.wmf]PACB

--

的平面角的余弦值为[image: image350.wmf]1

3

. …12分
18. （本小题满分14分）
(本小题主要考查古典概型、二项分布等知识, 考查或然与必然的数学思想方法，以及数据处理能力、运算求解能力和应用意识)
(1)解:依题意设[image: image351.wmf](

k

pk

s

=

为常数[image: image352.wmf])

,由于[image: image353.wmf](

)

(

)

15104

stt

=+££

,

∴ [image: image354.wmf](

)

(

)

04

151

k

pt

t

=££

+

. …2分
当[image: image355.wmf]0.5

t

=

时, [image: image356.wmf]1

4

5

p

=

, 则[image: image357.wmf](

)

4

5150.51

k

=

´+

,解得[image: image358.wmf]18

k

=

.
∴[image: image359.wmf](

)

(

)

(

)

186

04

15151

pt

tt

==££

++

. …4分
当[image: image360.wmf]1

t

=

时, [image: image361.wmf]2

63

525

p

==

´

.
∴该运动员第二次射击命中飞碟的概率为[image: image362.wmf]3

5

. …6分
(2) 解:设“该运动员第一次射击命中飞碟”为事件[image: image363.wmf]A

，“该运动员第二次射击命中飞碟”为事
 件[image: image364.wmf]B

，则“第一个飞碟被该运动员命中”为事件：[image: image365.wmf]AAB

+

. …7分
∵[image: image366.wmf](

)

(

)

43

,

55

PAPB

==

，

 ∴[image: image367.wmf](

)

(

)

(

)

(

)

PAABPAPAPB

+=+

 [image: image368.wmf]44323

1

55525

æö

=+-´=

ç÷

èø

.
 ∴第一个飞碟被该运动员命中的概率为[image: image369.wmf]23

25

. …10分
(3) 解:设该运动员进行三个飞碟的射击训练时命中飞碟的个数为[image: image370.wmf]x

, 则[image: image371.wmf]23

3

25

B,

x

æö

ç÷

èø

:

.

 ∴至少命中两个飞碟的概率为[image: image372.wmf](

)

(

)

23

PPP

xx

==+=

 …12分
 [image: image373.wmf]=

C[image: image374.wmf](

)

22

3

1

pp

-

+ C[image: image375.wmf]33

3

p

 [image: image376.wmf]23

23223

3

252525

æöæö

=´´+

ç÷ç÷

èøèø

 [image: image377.wmf]=

[image: image378.wmf]15341

15625

. …14分
19. （本小题满分14分）
(本小题主要考查直线、圆、抛物线、曲线的切线等知识, 考查数形结合、化归与转化、函数与方程的数学思想方法，以及推理论证能力和运算求解能力)
 (1) 解:设点[image: image379.wmf]A

、[image: image380.wmf]B

的坐标分别为[image: image381.wmf](

)

11

,

xy

、[image: image382.wmf](

)

22

,

xy

，

 ∵ [image: image383.wmf]1

l

、[image: image384.wmf]2

l

分别是抛物线[image: image385.wmf]C

在点[image: image386.wmf]A

、[image: image387.wmf]B

处的切线，

 ∴直线[image: image388.wmf]1

l

的斜率[image: image389.wmf]1

'

1

1

xx

x

ky

p

=

==

，直线[image: image390.wmf]2

l

的斜率[image: image391.wmf]2

'

2

2

xx

x

ky

p

=

==

.
∵ [image: image392.wmf]12

ll

^

,
 ∴ [image: image393.wmf]12

1

kk

=-

, 得[image: image394.wmf]2

12

xxp

=-

. ① …2分
∵[image: image395.wmf]A

、[image: image396.wmf]B

是抛物线[image: image397.wmf]C

上的点,
∴ [image: image398.wmf]22

12

12

,.

22

xx

yy

pp

==

∴ 直线[image: image399.wmf]1

l

的方程为[image: image400.wmf](

)

2

11

1

2

xx

yxx

pp

-=-

,直线[image: image401.wmf]2

l

的方程为[image: image402.wmf](

)

2

22

2

2

xx

yxx

pp

-=-

.

由[image: image403.wmf](

)

(

)

2

11

1

2

22

2

,

2

,

2

xx

yxx

pp

xx

yxx

pp

ì

-=-

ï

ï

í

ï

-=-

ï

î

 解得[image: image404.wmf]12

,

2

.

2

xx

x

p

y

+

ì

=

ï

ï

í

ï

=-

ï

î

∴点[image: image405.wmf]D

的纵坐标为[image: image406.wmf]2

p

-

. …4分
(2) 证法1：∵ [image: image407.wmf]F

为抛物线[image: image408.wmf]C

的焦点， ∴ [image: image409.wmf]0,

2

p

F

æö

ç÷

èø

.
 ∴ 直线[image: image410.wmf]AF

的斜率为[image: image411.wmf]2

1

22

1

1

111

22

2

02

AF

x

p

p

y

xp

p

k

xxpx

-

-

-

===

-

，

 直线[image: image412.wmf]BF

的斜率为[image: image413.wmf]2

2

22

2

2

222

22

2

02

BF

x

p

p

y

xp

p

k

xxpx

-

-

-

===

-

.

∵ [image: image414.wmf]2222

12

12

22

AFBF

xpxp

kk

pxpx

--

-=-

 …6分
 [image: image415.wmf](

)

(

)

2222

2112

12

2

xxpxxp

pxx

=

 [image: image416.wmf](

)

(

)

2

121212

12

2

xxxxpxx

pxx

-+-

=

 [image: image417.wmf](

)

(

)

22

1212

12

2

pxxpxx

pxx

--+-

=

 [image: image418.wmf]0

=

.

∴[image: image419.wmf]AFBF

kk

=

.

∴[image: image420.wmf]A

、[image: image421.wmf]B

、[image: image422.wmf]F

三点共线. …8分
证法2：∵ [image: image423.wmf]F

为抛物线[image: image424.wmf]C

的焦点， ∴ [image: image425.wmf]0,

2

p

F

æö

ç÷

èø

.

 ∴[image: image426.wmf]222

11

11

,,

222

xpx

p

AFxx

pp

æöæö

-

=--=-

ç÷ç÷

èøèø

uuur

，

 [image: image427.wmf]222

22

22

,,

222

xpx

p

BFxx

pp

æöæö

-

=--=-

ç÷ç÷

èøèø

uuur

.

∵ [image: image428.wmf]22

1

222

11211

22

222

2

21222

2

2

px

pxxxxx

p

px

pxxxxx

p

-

===

-

, …6分
∴ [image: image429.wmf]//

AFBF

uuuruuur

.

∴[image: image430.wmf]A

、[image: image431.wmf]B

、[image: image432.wmf]F

三点共线. …8分
证法3：设线段[image: image433.wmf]AB

的中点为[image: image434.wmf]E

, 则[image: image435.wmf]E

的坐标为[image: image436.wmf]1212

,

22

xxyy

++

æö

ç÷

èø

.

[image: image639.emf]抛物线[image: image437.wmf]C

的准线为[image: image438.wmf]:

2

p

ly

=-

.

作[image: image439.wmf]11

,

AAlBBl

^^

, 垂足分别为[image: image440.wmf]11

,

AB

.

∵ 由(1)知点[image: image441.wmf]D

的坐标为[image: image442.wmf]12

,

22

xx

p

+

æö

-

ç÷

èø

,

∴[image: image443.wmf]DEl

^

.

∴[image: image444.wmf]DE

是直角梯形[image: image445.wmf]11

AABB

的中位线.

∴[image: image446.wmf](

)

11

1

2

DEAABB

=+

. …6分
根据抛物线的定义得:[image: image447.wmf]11

,

AAAFBBBF

==

,
∴[image: image448.wmf](

)

(

)

11

11

22

DEAABBAFBF

=+=+

.
∵[image: image449.wmf]ADDB

^

,[image: image450.wmf]E

为线段[image: image451.wmf]AB

的中点,
∴[image: image452.wmf]1

2

DEAB

=

.

∴[image: image453.wmf](

)

11

22

ABAFBF

=+

,即[image: image454.wmf]ABAFBF

=+

.

∴[image: image455.wmf]A

、[image: image456.wmf]B

、[image: image457.wmf]F

三点共线. …8分
(3)解: 不存在. 证明如下：

 假设存在符合题意的圆，设该圆的圆心为[image: image458.wmf]M

，

 依题意得[image: image459.wmf],

MAADMBBD

^^

，且[image: image460.wmf]MAMB

=

，

 由[image: image461.wmf]12

ll

^

，得[image: image462.wmf]ADBD

^

.
∴ 四边形[image: image463.wmf]MADB

是正方形.
∴ [image: image464.wmf]ADBD

=

. …10分
∵点[image: image465.wmf]D

的坐标为[image: image466.wmf]3

,1

2

æö

-

ç÷

èø

，

 ∴[image: image467.wmf]1

2

-=-

p

,得[image: image468.wmf]2

p

=

.

 把点[image: image469.wmf]D

[image: image470.wmf]3

,1

2

æö

-

ç÷

èø

的坐标代入直线[image: image471.wmf]1

l

, 得[image: image472.wmf]2

11

1

3

1

422

xx

x

æö

--=´-

ç÷

èø

 解得[image: image473.wmf]1

4

x

=

或[image: image474.wmf]1

1

x

=-

,
∴点[image: image475.wmf]A

的坐标为[image: image476.wmf](

)

4,4

或[image: image477.wmf]1

1,

4

æö

-

ç÷

èø

.

同理可求得点[image: image478.wmf]B

的坐标为[image: image479.wmf](

)

4,4

或[image: image480.wmf]1

1,

4

æö

-

ç÷

èø

.
由于[image: image481.wmf]A

、[image: image482.wmf]B

是抛物线[image: image483.wmf]C

上的不同两点，不妨令[image: image484.wmf]1

1,

4

A

æö

-

ç÷

èø

,[image: image485.wmf](

)

4,4

B

.
∴[image: image486.wmf]22

31125

11

2416

AD

æöæö

=--++=

ç÷ç÷

èøèø

, [image: image487.wmf](

)

2

2

3125

441

24

BD

æö

=-++=

ç÷

èø

. …13分
∴[image: image488.wmf]ADBD

¹

, 这与[image: image489.wmf]ADBD

=

矛盾.

∴经过[image: image490.wmf]A

、[image: image491.wmf]B

两点且与[image: image492.wmf]1

l

、[image: image493.wmf]2

l

都相切的圆不存在. …14分
20. （本小题满分14分）
(本小题主要考查函数和方程、函数导数、不等式等知识, 考查函数与方程、化归与转化的数学思想方法，以及抽象概括能力、推理论证能力和运算求解能力)
 (1) 解:∵[image: image494.wmf](

)

32

fxxxaxb

=-++

,

 ∴[image: image495.wmf](

)

'2

32

fxxxa

=-+

.

 ∵[image: image496.wmf](

)

32

fxxxaxb

=-++

的一个极值点为[image: image497.wmf]1

x

=

,

 ∴[image: image498.wmf](

)

'2

131210

fa

=´-´+=

.

 ∴ [image: image499.wmf]1

a

=-

. …2分
 ∴[image: image500.wmf](

)

(

)

(

)

'2

321311

fxxxxx

=--=+-

,

 当[image: image501.wmf]1

3

x

<-

时, [image: image502.wmf](

)

'

0

fx

>

;当[image: image503.wmf]1

1

3

x

-<<

时, [image: image504.wmf](

)

'

0

fx

<

;当[image: image505.wmf]1

x

>

时, [image: image506.wmf](

)

'

0

fx

>

;

 ∴函数[image: image507.wmf](

)

fx

在[image: image508.wmf]1

,

3

æù

-¥-

ç

ú

èû

上单调递增, 在[image: image509.wmf]1

,1

3

éù

-

êú

ëû

上单调递减,在[image: image510.wmf][

)

1,

+¥

上单调递增.

 ∵方程[image: image511.wmf]2

0

axxb

++=

的两个实根为[image: image512.wmf],

ab

, 即[image: image513.wmf]2

0

xxb

--=

的两根为[image: image514.wmf],

ab

[image: image515.wmf](

)

ab

<

,
 ∴[image: image516.wmf]114114

,

22

bb

ab

-+++

==

.

 ∴[image: image517.wmf]1,

b

abab

+==-

,[image: image518.wmf]14

b

ab

-=-+

. …4分
 ∵ 函数[image: image519.wmf](

)

fx

在区间[image: image520.wmf][

]

,

ab

上是单调的,
 ∴区间[image: image521.wmf][

]

,

ab

只能是区间[image: image522.wmf]1

,

3

æù

-¥-

ç

ú

èû

,[image: image523.wmf]1

,1

3

éù

-

êú

ëû

,[image: image524.wmf][

)

1,

+¥

之一的子区间.

 由于[image: image525.wmf]1,

ab

+=

[image: image526.wmf]ab

<

,故[image: image527.wmf][

]

1

,,1

3

ab

éù

Í-

êú

ëû

.

 若[image: image528.wmf]0

a

<

,则[image: image529.wmf]1

ab

+<

,与[image: image530.wmf]1

ab

+=

矛盾.

 ∴[image: image531.wmf][

]

[

]

,0,1

ab

Í

.

∴方程[image: image532.wmf]2

0

xxb

--=

的两根[image: image533.wmf],

ab

都在区间[image: image534.wmf][

]

0,1

上. …6分
令[image: image535.wmf](

)

2

gxxxb

=--

, [image: image536.wmf](

)

gx

的对称轴为[image: image537.wmf][

]

1

0,1

2

x

=Î

,
则[image: image538.wmf](

)

(

)

00,

10,

140.

gb

gb

b

=-³

ì

ï

=-³

í

ï

D=+>

î

 解得[image: image539.wmf]1

0

4

b

-<£

.
∴实数[image: image540.wmf]b

的取值范围为[image: image541.wmf]1

,0

4

æù

-

ç

ú

èû

. …8分
说明:6分至8分的得分点也可以用下面的方法.
∵[image: image542.wmf]11411141

,

2222

bb

ab

-+++

=£=³

且函数[image: image543.wmf](

)

fx

在区间[image: image544.wmf][

]

,

ab

上是单调的,
 ∴ [image: image545.wmf][

]

1

,,1

3

ab

éù

Í-

êú

ëû

.

由[image: image546.wmf]1

,

3

1,

140.

b

a

b

ì

³-

ï

ï

£

í

ï

D=+>

ï

î

 即[image: image547.wmf]1141

,

23

114

1,

2

140.

b

b

b

ì

-+

³-

ï

ï

ï

++

ï

£

í

ï

+>

ï

ï

ï

î

 …6分
解得[image: image548.wmf]1

0

4

b

-<£

.

∴实数[image: image549.wmf]b

的取值范围为[image: image550.wmf]1

,0

4

æù

-

ç

ú

èû

. …8分

(2)证明:由(1)可知函数[image: image551.wmf](

)

fx

在区间[image: image552.wmf][

]

,

ab

上单调递减,

 ∴函数[image: image553.wmf](

)

fx

在区间[image: image554.wmf][

]

,

ab

上的最大值为[image: image555.wmf](

)

f

a

, 最小值为[image: image556.wmf](

)

f

b

.
 ∵[image: image557.wmf][

]

12

,,

xx

ab

Î

,

 ∴[image: image558.wmf](

)

(

)

(

)

(

)

12

fxfxff

ab

-£-

 [image: image559.wmf](

)

(

)

3232

bb

aaabbb

=--+---+

 [image: image560.wmf](

)

(

)

(

)

3322

ababab

=-----

 [image: image561.wmf](

)

(

)

(

)

2

1

abababab

éù

=-+--+-

ëû

 [image: image562.wmf](

)

141

bb

=-+´-

 [image: image563.wmf](

)

141

bb

=+´-

. …10分
 令[image: image564.wmf]14

tb

=+

, 则[image: image565.wmf](

)

2

1

1

4

bt

=-

,[image: image566.wmf](

)

141

bb

+´-

[image: image567.wmf](

)

3

1

5

4

tt

=-

.

 设[image: image568.wmf](

)

(

)

3

1

5

4

httt

=-

, 则[image: image569.wmf](

)

(

)

'2

1

53

4

htt

=-

.

 ∵[image: image570.wmf]1

0

4

b

-<£

,

 ∴[image: image571.wmf]01

t

<£

.

 ∴[image: image572.wmf](

)

(

)

'2

1

53

4

htt

=-

[image: image573.wmf]0

>

.

 ∴函数[image: image574.wmf](

)

(

)

3

1

5

4

httt

=-

在[image: image575.wmf](

]

0,1

上单调递增. …12分
 ∴[image: image576.wmf](

)

(

)

11

hth

£=

.
 ∴ [image: image577.wmf](

)

(

)

12

1

fxfx

-£

. …14分
21. （本小题满分14分）
(本小题主要考查导数及其应用、数列、不等式等知识, 考查化归与转化、分类与整合的数学思想方法，以及抽象概括能力、推理论证能力、运算求解能力和创新意识)
 (1)解:∵对任意[image: image578.wmf]n

Î

N[image: image579.wmf]*

都有[image: image580.wmf]1

nn

ab

+=

,[image: image581.wmf]1

2

1

nn

n

n

ab

a

a

+

=

-

,

 ∴[image: image582.wmf]1

22

1

1

111

nnn

nnnn

aba

aaaa

+

-

===

--+

.

 ∴[image: image583.wmf]1

11

1

nn

aa

+

=+

,即[image: image584.wmf]1

11

1

nn

aa

+

-=

. …2分
 ∴数列[image: image585.wmf]1

n

a

ìü

íý

îþ

是首项为[image: image586.wmf]1

1

a

,公差为1的等差数列.

 ∵[image: image587.wmf]11

ab

=

, 且[image: image588.wmf]11

1

ab

+=

,

 ∴[image: image589.wmf]11

ab

=

[image: image590.wmf]1

2

=

.

 ∴[image: image591.wmf](

)

1

211

n

nn

a

=+-=+

. …4分
 ∴ [image: image592.wmf]1

1

n

a

n

=

+

, [image: image593.wmf]1

1

nn

n

ba

n

=-=

+

. …6分
(2)证明: ∵[image: image594.wmf]1

1

n

a

n

=

+

, [image: image595.wmf]1

n

n

b

n

=

+

, ∴[image: image596.wmf]1

n

n

a

bn

=

.
 ∴所证不等式[image: image597.wmf](

)

313

2412

2341123

ln1

nn

nn

aaaa

aaaa

n

bbbbbbbb

+

+

++++<+<++++

LL

,

 即[image: image598.wmf](

)

1111111

ln11

234123

n

nn

++++<+<++++

+

LL

.
① 先证右边不等式: [image: image599.wmf](

)

111

ln11

23

n

n

+<++++

L

.

令[image: image600.wmf](

)

(

)

ln1

fxxx

=+-

, 则[image: image601.wmf](

)

'

1

1

11

x

fx

xx

=-=-

++

.

当[image: image602.wmf]0

x

>

时, [image: image603.wmf](

)

'

0

fx

<

,

所以函数[image: image604.wmf](

)

fx

在[image: image605.wmf][

)

0,

+¥

上单调递减.
∴当[image: image606.wmf]0

x

>

时,[image: image607.wmf](

)

(

)

00

fxf

<=

, 即[image: image608.wmf](

)

ln1

xx

+<

. …8分
分别取[image: image609.wmf]111

1,,,,

23

x

n

=

L

.
得[image: image610.wmf](

)

111111

ln11ln1ln1ln11

2323

nn

æöæöæö

++++++++<++++

ç÷ç÷ç÷

èøèøèø

LL

.

即[image: image611.wmf](

)

111111

ln111111

2323

nn

éù

æöæöæö

++++<++++

ç÷ç÷ç÷

êú

èøèøèø

ëû

gggLgL

.

也即[image: image612.wmf]341111

ln21

2323

n

nn

+

æö

´´´´<++++

ç÷

èø

LL

.

即[image: image613.wmf](

)

111

ln11

23

n

n

+<++++

L

. …10分
② 再证左边不等式: [image: image614.wmf](

)

1111

ln1

2341

n

n

++++<+

+

L

.

令[image: image615.wmf](

)

(

)

ln1

1

x

fxx

x

=+-

+

, 则[image: image616.wmf](

)

(

)

(

)

'

22

11

1

11

x

fx

x

xx

=-=

+

++

.

当[image: image617.wmf]0

x

>

时, [image: image618.wmf](

)

'

0

fx

>

,

所以函数[image: image619.wmf](

)

fx

在[image: image620.wmf][

)

0,

+¥

上单调递增.
∴当[image: image621.wmf]0

x

>

时,[image: image622.wmf](

)

(

)

00

fxf

>=

, 即[image: image623.wmf](

)

ln1

1

x

x

x

+>

+

. …12分
分别取[image: image624.wmf]111

1,,,,

23

x

n

=

L

.
得[image: image625.wmf](

)

111111

ln11ln1ln1ln1

23231

nn

æöæöæö

++++++++>+++

ç÷ç÷ç÷

+

èøèøèø

LL

.

即[image: image626.wmf](

)

111

ln11111

23

n

éù

æöæöæö

++++

ç÷ç÷ç÷

êú

èøèøèø

ëû

gggLg

[image: image627.wmf]111

231

n

>+++

+

L

.

也即[image: image628.wmf]341111

ln2

23231

n

nn

+

æö

´´´´>+++

ç÷

+

èø

LL

. 即[image: image629.wmf](

)

111

ln1

231

n

n

+>+++

+

L

.

∴[image: image630.wmf](

)

313

2412

2341123

ln1

nn

nn

aaaa

aaaa

n

bbbbbbbb

+

+

++++<+<++++

LL

. …14分

否

是

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

 结束

输出� EMBED Equation.DSMT4 ���

输入� EMBED Equation.DSMT4 ���

开始

PAGE

[image: image640.emf]l

F

O

y

x

E

D

B

1

A

1

B

A

[image: image641.emf]图

5

z

y

x

E

C

B

A

P

_1324276024.unknown

_1331742638.unknown

_1324275868.unknown

_1324275899.unknown

_1318063563.unknown

