[image: image268.png]

南通市2010届高三第一次调研测试

一、填空题：本大题共14小题，每小题5分，共70分．

1. 已知集合U={1, 2, 3, 4}，M={1, 2}，N={2, 3}，则[image: image2.wmf]U

ð

(M∪N) = ▲ ．
2．复数[image: image3.wmf]2

1i

(1i)

-

+

（i是虚数单位）的虚部为 ▲ ．
3．设向量a，b满足：[image: image4.wmf]3

||1,

2

=×=

aab

，[image: image5.wmf]22

+=

ab

，则[image: image6.wmf]||

=

b

 ▲ ．
4．在平面直角坐标系xOy中，直线[image: image7.wmf](1)2

xmym

++=-

与直线[image: image8.wmf]28

mxy

+=-

互相垂直的充要条件是m= ．
5．函数[image: image9.wmf]()cos(sincos)()

fxxxxx

=+Î

R

的最小正周期是 ▲ ．
6．在数列{an}中，若对于n∈N*，总有[image: image10.wmf]1

n

k

k

a

=

å

＝2n－1，则[image: image11.wmf]2

1

n

k

k

a

=

å

= ▲ ．
7．抛掷甲、乙两枚质地均匀且四面上分别标有1，2，3，4的正四面体，其底面落于桌面，记所得的数字分别为x，y，则[image: image12.wmf]x

y

为整数的概率是 ▲ ．
8．为了解高中生用电脑输入汉字的水平，随机抽取了部分学生进行每分钟输入汉字个数测试，下图是根据抽样测试后的数据绘制的频率分布直方图，其中每分钟输入汉字个数的范围是[50，150]，样本数据分组为[50，70），[70，90）， [90，110），[110，130），[130，150]，已知样本中每分钟输入汉字个数小于90的人数是36，则样本中每分钟输入汉字个数大于或等于70个并且小于130个的人数是 ▲ ．
9．运行如图所示[image: image1.wmf]程序框图后，输出的结果是 ▲ ．
[image: image264.wmf]¬

[image: image265.wmf]¬

10．关于直线[image: image13.wmf],

mn

和平面[image: image14.wmf],

ab

，有以下四个命题：

①若[image: image15.wmf]//,//,//

mn

abab

，则[image: image16.wmf]//

mn

；②若[image: image17.wmf]//,,

mnmn

ab

Ì^

，则[image: image18.wmf]ab

^

；

③若[image: image19.wmf],//

mmn

ab

=

I

，则[image: image20.wmf]//

n

a

且[image: image21.wmf]//

n

b

；④若[image: image22.wmf],

mnm

ab

^=

I

，则[image: image23.wmf]n

a

^

或[image: image24.wmf]n

b

^

.
其中假命题的序号是 ▲ ．

11．已知函数[image: image25.wmf]2

2

20

()

20

xxx

fx

xxx

ì

+³

ï

=

í

-<

ï

î

，

，

，

，

若[image: image26.wmf]2

(2)()

fafa

->

，则实数a的取值范围是 ▲ ．

12．已知椭圆的中心在坐标原点，焦点在x轴上，以其两个焦点和短轴的两个端点为顶点的
四边形是一个面积为4的正方形，设P为该椭圆上的动点，C、D的坐标分别是[image: image27.wmf](

)

(

)

2,0,2,0

-

，则PC·PD的最大值为 ▲ ．
13．设面积为S的平面四边形的第i条边的边长记为ai（i=1，2，3，4），P是该四边形内任意一点，P点到第i条边的距离记为hi，若[image: image28.wmf]3

124

1234

a

aaa

k

====

, 则[image: image29.wmf]4

1

2

()

i

i

S

ih

k

=

=

å

.类比上述结论，体积为V的三棱锥的第i个面的面积记为Si（i=1，2，3，4），Q是该三棱锥内的任意一点，Q点到第i个面的距离记为Hi，则相应的正确命题是：若[image: image30.wmf]3

124

1234

S

SSS

k

====

,则 ▲ ．
14．在平面直角坐标系xOy中，设直线[image: image31.wmf]32

m

yx

=+

和圆[image: image32.wmf]222

xyn

+=

相切，其中m，[image: image33.wmf]*

0||1

nmn

Î<-£

N

，

，若函数[image: image34.wmf]1

()

x

fxmn

+

=-

 的零点[image: image35.wmf]0

(,1),

xkkk

Î+Î

Z

，则k= ▲ ．
【填空题答案】

1．[image: image36.wmf]{4}

； 2．[image: image37.wmf]1

2

-

; 3．2； 4．[image: image38.wmf]2

3

-

； 5．[image: image39.wmf]π

；
6．[image: image40.wmf](

)

1

41

3

n

-

； 7．[image: image41.wmf]1

2

； 8．90； 9．10； 10．①③④ ；
11．[image: image42.wmf](21)

-

，

； 12．4； 13．[image: image43.wmf]4

1

3

()

i

i

V

iH

k

=

=

å

； 14．0．
二、解答题：本大题共6小题，共90分. 解答时应写出文字说明、证明过程或演算步骤．

15．（本小题满分14分）在△ABC中，a，b，c分别是角A、B、C所对的边，且b2=ac，向量[image: image44.wmf](

)

cos()1

AC

=-

，

m

和[image: image45.wmf](1cos)

B

=

，

n

满足[image: image46.wmf]3

2

×=

mn

.（1）求[image: image47.wmf]sinsin

AC

的值；（2）求证：三角形ABC为等边三角形．
【解】（1）由[image: image48.wmf]3

2

×=

mn

得，[image: image49.wmf]3

cos()cos

2

ACB

-+=

， ……………………2分
又B=π[image: image50.wmf]-

(A+C)，得cos(A[image: image51.wmf]-

C)[image: image52.wmf]-

cos(A+C)=[image: image53.wmf]3

2

， ……………………4分
即cosAcosC+sinAsinC[image: image54.wmf]-

(cosAcosC[image: image55.wmf]-

sinAsinC)=[image: image56.wmf]3

2

，所以sinAsinC=[image: image57.wmf]3

4

． ……………6分
【证明】（2）由b2=ac及正弦定理得[image: image58.wmf]2

sinsinsin

BAC

=

，故[image: image59.wmf]2

3

sin

4

B

=

. ……………8分
于是[image: image60.wmf]2

31

cos1

44

B

=-=

，所以 [image: image61.wmf]1

cos

2

B

=

或[image: image62.wmf]1

2

-

. 因为cosB =[image: image63.wmf]3

2

[image: image64.wmf]-

cos(A[image: image65.wmf]-

C)>0， 所以 [image: image66.wmf]1

cos

2

B

=

，故[image: image67.wmf]π

3

B

=

． ………………… 11分
由余弦定理得[image: image68.wmf]222

2cos

bacacB

=+-

，即[image: image69.wmf]222

bacac

=+-

，又b2=ac，所以[image: image70.wmf]22

acacac

=+-

，

 得a=c.

因为[image: image71.wmf]π

3

B

=

，所以三角形ABC为等边三角形. ………………… 14分
[image: image266.wmf]¬

16．（本小题满分14分）如图，已知AB⊥平面ACD，DE⊥平面ACD，AC=AD，
DE＝2AB，F为CD的中点．

（1） 求证：AF∥平面BCE；（2） 求证：平面BCE⊥平面CDE．

【证明】（1）因为AB⊥平面ACD，DE⊥平面ACD，所以AB∥DE.
取CE的中点G，连结BG、GF，因为F为[image: image72.wmf]CD

的中点，所以GF∥ED∥BA， GF＝[image: image73.wmf]1

2

ED＝BA，
从而ABGF是平行四边形，于是AF∥BG. ……………………4分
因为AF[image: image74.wmf]Ë

平面BCE，BG[image: image75.wmf]Ì

平面BCE，所以AF∥平面BCE． ……………………7分
（2）因为AB⊥平面ACD，AF[image: image76.wmf]Ì

平面ACD，
所以AB⊥AF，即ABGF是矩形，所以AF⊥GF. ……………………9分
又AC=AD，所以AF⊥CD. ………………… 11分
而CD∩GF＝F，所以AF⊥平面GCD，即AF⊥平面CDE. 因为AF∥BG，所以BG⊥平面CDE.

因为BG[image: image77.wmf]Ì

平面BCE，所以平面BCE⊥平面CDE． ………………… 14分
17．（本小题满分15分）设等差数列[image: image78.wmf]{}

n

a

的前[image: image79.wmf]n

项和为[image: image80.wmf]n

S

，

且[image: image81.wmf]5133

349

aaS

+==

，

．

（1）求数列[image: image82.wmf]{}

n

a

的通项公式及前[image: image83.wmf]n

项和公式；

（2）设数列[image: image84.wmf]{}

n

b

的通项公式为[image: image85.wmf]n

n

n

a

b

at

=

+

，问: 是否存在正整数t，使得[image: image86.wmf]12

m

bbb

，

，

[image: image87.wmf](3)

mm

³Î

N

，

成等差数列？若存在，求出t和m的值；若不存在，请说明理由.
【解】（1）设等差数列[image: image88.wmf]{}

n

a

的公差为d. 由已知得[image: image89.wmf]513

2

34

39

aa

a

+=

ì

í

=

î

，

，

 ……………………2分

即[image: image90.wmf]1

1

817

3

ad

ad

+=

ì

í

+=

î

，

，

解得[image: image91.wmf]1

1

2.

a

d

=

ì

í

=

î

，

……………………4分.故[image: image92.wmf]2

21

nn

anSn

=-=

，

. ………6分
（2）由（1）知[image: image93.wmf]21

21

n

n

b

nt

-

=

-+

.要使[image: image94.wmf]12

m

bbb

，

，

成等差数列，必须[image: image95.wmf]21

2

m

bbb

=+

，即[image: image96.wmf]3121

2

3121

m

ttmt

-

´=+

++-+

，……8分.整理得[image: image97.wmf]4

3

1

m

t

=+

-

， …………… 11分
因为m，t为正整数，所以t只能取2，3，5.当[image: image98.wmf]2

t

=

时，[image: image99.wmf]7

m

=

；当[image: image100.wmf]3

t

=

时，[image: image101.wmf]5

m

=

；当[image: image102.wmf]5

t

=

时，[image: image103.wmf]4

m

=

.
故存在正整数t，使得[image: image104.wmf]12

m

bbb

，

，

成等差数列. ………………… 15分
18．（本小题满分15分）某地有三个村庄，分别位于等腰直角三角形ABC的三个顶点处，

已知AB=AC=6km，现计划在BC边的高AO上一点P处建造一个
[image: image267.wmf]¬

变电站. 记P到三个村庄的距离之和为y. （1）设[image: image105.wmf]PBO

a

Ð=

，把y表示成[image: image106.wmf]a

的函数关系式；

（2）变电站建于何处时，它到三个小区的距离之和最小？

【解】（1）在[image: image107.wmf]Rt

AOB

D

中，[image: image108.wmf]6

AB

=

，

所以[image: image109.wmf]OB

=OA=[image: image110.wmf]32

.
所以[image: image111.wmf]π

4

ABC

Ð=

由题意知[image: image112.wmf]π

0

4

a

££

. ……………………2分
 所以点P到A、B、C的距离之和为
 [image: image113.wmf]322sin

22(3232tan)3232

coscos

yPBPA

a

a

aa

-

=+=´+-=+´

. ……………………6分
故所求函数关系式为[image: image114.wmf](

)

2sin

π

32320

cos4

y

a

a

a

-

=+´££

. ……………………7分
（2）由（1）得[image: image115.wmf]2

2sin1

32

cos

y

a

a

-

¢

=´

，令[image: image116.wmf]0

y

¢

=

即[image: image117.wmf]1

sin

2

a

=

，又[image: image118.wmf]π

0

4

a

££

，从而[image: image119.wmf]π

6

a

=

. ……………………9分.当[image: image120.wmf]π

0

6

a

£<

时，[image: image121.wmf]0

y

¢

<

；当[image: image122.wmf]π

π

64

a

<£

时, [image: image123.wmf]0

y

¢

>

.
所以当[image: image124.wmf]π

6

a

=

 时，[image: image125.wmf]2sin

432

cos

y

a

a

-

=+´

取得最小值， ………………… 13分
此时[image: image126.wmf]π

32tan6

6

OP

==

（km），即点P在OA上距O点[image: image127.wmf]6

km处.
【答】变电站建于距O点[image: image128.wmf]6

km处时，它到三个小区的距离之和最小. ………… 15分
19．（本小题满分16分）已知椭圆[image: image129.wmf](

)

22

22

0

yx

Cab

ab

：

+

＝

1

＞

＞

的离心率为[image: image130.wmf]6

3

，过右顶点A的直线l与椭圆C相交于A、B两点，且[image: image131.wmf](13)

B

--

，

.

（1）求椭圆C和直线l的方程；

（2）记曲线C在直线l下方的部分与线段AB所围成的平面区域（含边界）为D．若
曲线[image: image132.wmf]222

2440

xmxyym

-+++-=

与D有公共点，试求实数m的最小值．

【解】（1）由离心率[image: image133.wmf]6

3

e

=

，得[image: image134.wmf]22

6

3

ab

a

-

=

，即[image: image135.wmf]22

3

ab

=

. ① ………………2分
又点[image: image136.wmf](13)

B

--

，

在椭圆[image: image137.wmf]22

22

:1

yx

C

ab

=

+

上，即[image: image138.wmf]22

22

(3)(1)

1

ab

--

=

+

. ② ………………4分
解 ①②得[image: image139.wmf]22

124

ab

==

，

，
故所求椭圆方程为[image: image140.wmf]22

1

124

yx

+=

. …………………6分
由[image: image141.wmf](20)(13)

AB

--

，

，

，

得直线l的方程为[image: image142.wmf]2

yx

=-

. ………8分
（2）曲线[image: image143.wmf]222

2440

xmxyym

-+++-=

，
即圆[image: image144.wmf]22

()(2)8

xmy

-++=

，其圆心坐标为[image: image145.wmf](2)

Gm

-

，

，半径[image: image146.wmf]22

r

=

，表示圆心在直线
[image: image147.wmf]2

y

=-

上，半径为[image: image148.wmf]22

的动圆. ………………… 10分
由于要求实数m的最小值，由图可知，只须考虑[image: image149.wmf]0

m

<

的情形.
设[image: image150.wmf]G

e

与直线l相切于点T，则由[image: image151.wmf]|22|

22

2

a

+-

=

，得[image: image152.wmf]4

m

=±

，………………… 12分
当[image: image153.wmf]4

m

=-

时，过点[image: image154.wmf](42)

G

--

，

与直线l垂直的直线[image: image155.wmf]l

¢

的方程为[image: image156.wmf]60

xy

++=

，
解方程组[image: image157.wmf]60

20

xy

xy

++=

ì

í

--=

î

，

得[image: image158.wmf](24)

T

--

，

. ………………… 14分
因为区域D内的点的横坐标的最小值与最大值分别为[image: image159.wmf]12

-

，

，
所以切点[image: image160.wmf]TD

Ï

，由图可知当[image: image161.wmf]G

e

过点B时，m取得最小值，即[image: image162.wmf]22

(1)(32)8

m

--+-+=

，
解得[image: image163.wmf]min

71

m

=--

. ………………… 16分
 （说明：若不说理由，直接由圆过点B时，求得m的最小值，扣4分）
20．（本小题满分16分）
已知二次函数g（x）对任意实数x都满足[image: image164.wmf](

)

(

)

2

1121

gxgxxx

-+-=--

，且[image: image165.wmf](

)

11

g

=-

．令

[image: image166.wmf](

)

19

()ln(,0)

28

fxgxmxmx

=+++Î>

R

．

（1）求 g(x)的表达式；

（2）若[image: image167.wmf]0

x

$>

使[image: image168.wmf]()0

fx

£

成立，求实数m的取值范围；
（3）设[image: image169.wmf]1e

m

<£

，[image: image170.wmf]()()(1)

Hxfxmx

=-+

，

证明:对[image: image171.wmf]12

[1]

xxm

"Î

，

，

，恒有[image: image172.wmf]12

|()()|1.

HxHx

-<

【解】 （1）设[image: image173.wmf](

)

2

gxaxbxc

=++

，于是
[image: image174.wmf](

)

(

)

(

)

(

)

22

11212212

gxgxaxcx

-+-=-+=--

，

所以[image: image175.wmf]1

2

1.

a

c

ì

=

ï

í

ï

=-

î

，

又[image: image176.wmf](

)

11

g

=-

，则[image: image177.wmf]1

2

b

=-

．所以[image: image178.wmf](

)

2

11

1

22

gxxx

=--

. ……………………4分
（2）[image: image179.wmf](

)

2

191

()lnln(0).

282

fxgxmxxmxmx

=+++=+Î>

R

，

当m>0时，由对数函数性质，f（x）的值域为R；
当m=0时，[image: image180.wmf]2

()0

2

x

fx

=>

对[image: image181.wmf]0

x

">

，[image: image182.wmf]()0

fx

>

恒成立； ……………………6分
当m<0时，由[image: image183.wmf]()0

m

fxxxm

x

¢

=+=Þ=-

，列表：
	x
	[image: image184.wmf](0)

m

-

，

	[image: image185.wmf]m

-

	[image: image186.wmf]()

m

-+¥

，

	[image: image187.wmf]()

fx

¢

	－
	0
	＋

	[image: image188.wmf]()

fx

	减
	极小
	增

[image: image189.wmf][

]

min

()()ln.

2

m

fxfmmm

=-=-+-

这

时

，

[image: image190.wmf][

]

min

ln0

()0e<0.

2

0

m

mm

fxm

m

ì

-+->

ï

>ÛÞ-<

í

ï

<

î

，

 ……………………8分
所以若[image: image191.wmf]0

x

">

，[image: image192.wmf]()0

fx

>

恒成立，则实数m的取值范围是[image: image193.wmf](e0]

-

，

.
故[image: image194.wmf]0

x

$>

使[image: image195.wmf]()0

fx

£

成立，实数m的取值范围[image: image196.wmf](

)

(,e]0

-¥-+¥

U

，

．……………… 10分
（3）因为对[image: image197.wmf][1]

xm

"Î

，

，[image: image198.wmf](1)()

()0

xxm

Hx

x

--

¢

=£

，

所以[image: image199.wmf]()

Hx

在[image: image200.wmf][1,]

m

内单调递减.
于是[image: image201.wmf]2

12

11

|()()|(1)()ln.

22

HxHxHHmmmm

-£-=--

[image: image202.wmf]2

12

1113

|()()|1ln1ln0.

2222

HxHxmmmmm

m

-<Ü--<Û--<

 ………………… 12分
记[image: image203.wmf]13

()ln(1e)

22

hmmmm

m

=--<£

，
则[image: image204.wmf](

)

2

2

1133111

()0

2233

2

h'm

mm

m

=-+=-+>

，

所以函数[image: image205.wmf]13

()ln

22

hmmm

m

=--

在[image: image206.wmf](

1e]

，

是单调增函数， ………………… 14分
所以[image: image207.wmf](

)

(

)

e3e1

e3

()(e)10

22e2e

hmh

-+

£=--=<

，故命题成立. ………………… 16分
附加题部分
21．【选做题】在A，B，C，D四小题中只能选做2题，每小题10分，共计20分．解答应写出文字说明、证明过程或演算步骤．
A．选修4—1　几何证明选讲
如图，AB是⊙O的直径，C、F为⊙O上的点，且CA平分∠BAF，过点C作CD⊥AF
交AF的延长线于点D. 求证：DC是⊙O的切线.
【证明】连结OC，所以∠OAC=∠OCA.

又因为CA平分∠BAF，所以∠OAC=∠FAC，
于是∠FAC=∠OCA，所以OC//AD.
又因为CD⊥AF，所以CD⊥OC，
故DC是⊙O的切线． ………………… 10分
B．选修4—2　矩阵与变换
变换T是绕坐标原点逆时针旋转[image: image208.wmf]π

2

的旋转变换，求曲线[image: image209.wmf]22

221

xxyy

-+=

在变换T作用
下所得的曲线方程．

【解】变换T所对应变换矩阵为[image: image210.wmf]01

10

-

éù

=

êú

ëû

M

，设[image: image211.wmf]x

y

éù

êú

ëû

是变换后图像上任一点，与之对应的变换前的点是[image: image212.wmf]0

0

x

y

éù

êú

ëû

，则[image: image213.wmf]0

0

x

x

y

y

éù

éù

=

êú

êú

ëû

ëû

M

，即[image: image214.wmf]0

0

,

,

yx

xy

=-

ì

í

=

î

，代入[image: image215.wmf]22

0000

221

xxyy

-+=

，
即[image: image216.wmf]22

221

xxyy

++=

，

所以变换后的曲线方程为[image: image217.wmf]22

221

xxyy

++=

． ………………… 10分
C．选修4—4　参数方程与极坐标（本题满分10分）
已知圆[image: image218.wmf]1

O

和圆[image: image219.wmf]2

O

的极坐标方程分别为[image: image220.wmf]2

r

=

，[image: image221.wmf]2

π

22cos()2

4

rrq

--=

．

（1）把圆[image: image222.wmf]1

O

和圆[image: image223.wmf]2

O

的极坐标方程化为直角坐标方程；

（2）求经过两圆交点的直线的极坐标方程．

【解】（1）[image: image224.wmf]2

24

rr

=Þ=

，所以[image: image225.wmf]22

4

xy

+=

；因为[image: image226.wmf](

)

2

π

22cos2

4

rrq

--=

，
所以[image: image227.wmf](

)

2

π

π

22coscossinsin2

44

rrqq

-+=

，所以[image: image228.wmf]22

2220

xyxy

+---=

． ………5分
（2）将两圆的直角坐标方程相减，得经过两圆交点的直线方程为[image: image229.wmf]1

xy

+=

．

化为极坐标方程为[image: image230.wmf]cossin1

rqrq

+=

，即[image: image231.wmf](

)

2

π

sin

42

rq

+=

． ………………… 10分
D．选修4—5　不等式证明选讲（本题满分10分）
已知[image: image232.wmf]0

mab

>Î

R

，

，

，求证：[image: image233.wmf](

)

2

22

11

ambamb

mm

++

£

++

.

【解】因为[image: image234.wmf]0

m

>

，所以[image: image235.wmf]10

m

+>

，所以要证[image: image236.wmf](

)

2

22

11

ambamb

mm

++

£

++

，

即证[image: image237.wmf]222

()(1)()

ambmamb

+£++

， 即证[image: image238.wmf]22

(2)0

maabb

-+³

，

即证[image: image239.wmf]2

()0

ab

-³

，而[image: image240.wmf]2

()0

ab

-³

显然成立，故[image: image241.wmf](

)

2

22

11

ambamb

mm

++

£

++

．…………… 10分
【必做题】第22题、第23题，每题10分，共计20分．解答应写出文字说明、证明过程或演算步骤．

22．动点P在x轴与直线l：y＝3之间的区域（含边界）上运动，且到点F（0，1）和直线l的距离之和为4．
（1）求点P的轨迹C的方程；
（2）过点[image: image242.wmf](0,1)

Q

-

作曲线C的切线，求所作的切线与曲线C所围成区域的面积．

【解】（1）设P（x，y），根据题意，得[image: image243.wmf]22

(1)

xy

+-

＋3－y＝4，化简，得y＝[image: image244.wmf]1

4

x2（y≤3）．
…………………4分

（2）设过Q的直线方程为y＝kx－1，代入抛物线方程，整理得x2－4kx＋4＝0．

由△＝16k2－16＝0．解得k＝±1．
于是所求切线方程为y＝±x－1（亦可用导数求得切线方程）.
切点的坐标为（2，1），（－2，1）．
由对称性知所求的区域的面积为S＝[image: image245.wmf]2

2

0

13

2(1)d.

44

xxx

éù

--=

êú

ëû

ò

 ………………… 10分
23．如图，直三棱柱ABC－A1B1C1中，底面是等腰直角三角形，
AB＝BC=[image: image246.wmf]2

，BB1＝3，D为A1C1的中点，F在线段AA1上．

（1）AF为何值时，CF⊥平面B1DF？

（2）设AF=1，求平面B1CF与平面ABC所成的锐二面角的余弦值.

【解】 （1）因为直三棱柱ABC－A1B1C1中，
BB1⊥面ABC，∠ABC＝[image: image247.wmf]π

2

．

以B点为原点，BA、BC、BB1分别为x、y、z轴建立如图所示空间直角坐标系.

因为AC＝2，∠ABC＝90º，所以AB＝BC＝ EQ \r(2)，

从而B(0，0，0)，A[image: image248.wmf](

)

200

，

，

，C[image: image249.wmf](

)

020

，

，

，B1(0，0，3)，A1[image: image250.wmf](

)

203

，

，

，C1[image: image251.wmf](

)

023

，

，

，D[image: image252.wmf]22

3

22

æö

ç÷

èø

，

，

，E[image: image253.wmf]2

3

0

22

æö

ç÷

èø

，

，

．
所以[image: image254.wmf](

)

1

223

CA

=-

uuur

，

，

，

设AF＝x，则F(EQ \r(2)，0，x)，

[image: image255.wmf](

)

(

)

11

22

222030

22

CFxBFxBD

æö

=-=-=

ç÷

èø

uuuruuuuruuuur

，

，

，

，

，

，

，

，

.

[image: image256.wmf]1

22

2(2)00

22

CFBDx

×=×+-×+×=

uuuruuuur

，所以[image: image257.wmf]1

.

CFBD

^

uuuruuuur

要使CF⊥平面B1DF，只需CF⊥B1F.

由[image: image258.wmf]1

CFBF

×

uuuruuuur

＝2＋x（x－3）＝0，得x＝1或x＝2，
故当AF＝1或2时，CF⊥平面B1DF．……………… 5分
（2）由（1）知平面ABC的法向量为n1=（0，0，1）.

设平面B1CF的法向量为[image: image259.wmf](,,)

xyz

=

n

，则由[image: image260.wmf]1

0

0

CF

BF

ì

×=

ï

í

×=

ï

î

uuur

uuuur

，

，

n

n

得[image: image261.wmf]220

220

xyz

xz

ì

-+=

ï

í

-=

ï

î

，

，

令z=1得[image: image262.wmf](

)

3

221

2

=

，

，

n

，

所以平面B1CF与平面ABC所成的锐二面角的余弦值[image: image263.wmf]1

30

1

cos.

15

9

121

2

áñ==

´++

，

nn

………………… 10分
(第16题图)

F

E

D

C

150

130

110

90

70

50

0.0150

0.0125

0.0100

（第9题图）

N

Y

输出S

结束

k� EMBED Equation.DSMT4 ���k -1

S� EMBED Equation.DSMT4 ���S – 2k

S� EMBED Equation.DSMT4 ���0

k� EMBED Equation.DSMT4 ���1

开始

k≥-3

？

/

0.0075

0.0050

组距

频率

字数/分钟

（第8题图）

B

A

O

F

DD

C

B

A

D

F

A1

B1

（第18题图）

P

A

C

B

O

（第23题图）

C1

C

B

A

A

B

C

C1

B1

A1

F

D

x

y

z

_1324996503.unknown

_1324996438.unknown

