[image: image146.jpg]@uokuo!.?.!

 中国权威高考信息资源门户 www.gaokao.com

海淀区高三年级第二学期期末练习数 学（文科）2012.05
一、选择题：本大[image: image154.emf]N

M

H

G

F

E

D'

C'

B'

A'

D

C

B

A

题共8小题，每小题5分，共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、函数
[image: image2.wmf]2

1,12

yxx

=-+-£<

的值域是

（A）
[image: image3.wmf](3,0]

-

 （B）
[image: image4.wmf](3,1]

-

 （C）
[image: image5.wmf][0,1]

 （D）
[image: image6.wmf][1,5)

2、已知命题
[image: image7.wmf]p

：
[image: image8.wmf]1

,sin

2

xxx

$Î<

R

. 则
[image: image9.wmf]p

Ø

为
（A）
[image: image10.wmf]1

,sin

2

xxx

$Î=

R

 （B）
[image: image11.wmf]1

,sin

2

xxx

"Î<

R

（C）
[image: image12.wmf]1

,sin

2

xxx

$Î³

R

（D）
[image: image13.wmf]1

,sin

2

xxx

"Î³

R

3、
[image: image14.wmf]22

cos15sin15

oo

-

的值为

（A）
[image: image15.wmf]1

2

 （B）
[image: image16.wmf]2

2

 （C）
[image: image17.wmf]3

2

 （D）
[image: image18.wmf]6

2

[image: image1.png]ok [SR (ZXXK.COM)

4、执行如图所示的程序框图，若输入
[image: image19.wmf]x

的值为10，则输出[image: image20.png]ok [SR (ZXXK.COM)

的
[image: image21.wmf]x

值为
（A）4 （B）2 （C）1 （D）0

5、已知平面
[image: image22.wmf],

ab

和直线
[image: image23.wmf]m

，且
[image: image24.wmf]m

Ì

 EMBED Equation.DSMT4 [image: image25.wmf]a

，则“
[image: image26.wmf]a

∥
[image: image27.wmf]b

”是“
[image: image28.wmf]m

∥
[image: image29.wmf]b

”的

（A）充要条件　　 （B）必要不充分条件

（C）充分不必要条件 （D）既不充分也不必要条件

6、为了得到函数
[image: image30.wmf]2

1

log(1)

2

yx

=-

的图象，可将函数
[image: image31.wmf]2

log

yx

=

的图象上所有的点的

（A）纵坐标缩短到原来的
[image: image32.wmf]1

2

倍，横坐标不变，再向右平移1个单位长度

（B）纵坐标缩短到原来的
[image: image33.wmf]1

2

倍，横坐标不变，再向左平移1个单位长度

（C）横坐标伸长到原来的
[image: image34.wmf]2

倍，纵坐标不变，再向右平移1个单位长度

（D）横坐标伸长到原来的
[image: image35.wmf]2

倍，纵坐标不变，再向左平移1个单位长度

[image: image146.jpg]7、某几何体的主视图与俯视图如图所示，左视图与主视图相同，且图中的四边形都是边长为2的正方形，两条虚线互相垂直，则该几何体的体积是

 （A）
[image: image36.wmf]20

3

 （B）
[image: image37.wmf]4

3

（C）
[image: image38.wmf]6

 （D）
[image: image39.wmf]4

8、点
[image: image40.wmf](,)

Pxy

是曲线
[image: image41.wmf]1

:(0)

Cyx

x

=>

上的一个动点，曲线
[image: image42.wmf]C

在点
[image: image43.wmf]P

处的切线与
[image: image44.wmf]x

轴、
[image: image45.wmf]y

轴分别交于
[image: image46.wmf],

AB

两点，点
[image: image47.wmf]O

是坐标原点. 给出三个命题：①
[image: image48.wmf]PAPB

=

；②
[image: image49.wmf]OAB

D

的面积为定值；③曲线
[image: image50.wmf]C

上存在两点
[image: image51.wmf],

MN

，使得
[image: image52.wmf]OMN

D

为等腰直角三角形．其中真命题的个数是

（A）１ （B）２ 　　　（C）３ 　 （D）０

二、填空题：本大题共6小题，每小题5分，共30分，把答案填在题中横线上.
9、复数
[image: image53.wmf]3

1i

i

z

+

=

，则
[image: image54.wmf]z

= [image: image55.png]ok [SR (ZXXK.COM)

 .

10、已知双曲线
[image: image56.wmf]22

22

1

xy

ab

-=

的渐近线方程是
[image: image57.wmf]2

yx

=±

，那么此双曲线的离心率为 . [来源:Z#xx#k.Com]
11、在
[image: image58.wmf]ABC

D

中，若
[image: image59.wmf]120

A

Ð=°

，
[image: image60.wmf]6

c

=

，
[image: image61.wmf]ABC

D

的面积为
[image: image62.wmf]93

，则
[image: image63.wmf]a

= .

[image: image64.png]ok [SR (ZXXK.COM)

12、在面积为1的正方形
[image: image65.wmf]ABCD

内部随机取一点
[image: image66.wmf]P

，则
[image: image67.wmf]PAB

D

的面积大于等于
[image: image68.wmf]1

4

的概率是_________．

[image: image147.wmf]x

13、某同学为研究函数
[image: image69.wmf]22

()11(1)(01)

fxxxx

=+++-££

的性质，构造了如图所示的两个边长为1的正方形
[image: image70.wmf]ABCD

和
[image: image71.wmf]BEFC

，点
[image: image72.wmf]P

是边
[image: image73.wmf]BC

上的一个动点，设
[image: image74.wmf]CPx

=

，

则
[image: image75.wmf]()

APPFfx

+=

. 请你参考这些信息，推知函数
[image: image76.wmf]()

fx

的

极值点是 ；函数
[image: image77.wmf]()

fx

的值域是 .

14、已知定点
[image: image78.wmf](0,2),(2,0)

MN

-

，直线
[image: image79.wmf]:220

lkxyk

--+=

（
[image: image80.wmf]k

为常数）. 若点
[image: image81.wmf],

MN

到直线
[image: image82.wmf]l

的距离相等，则实数
[image: image83.wmf]k

的值是 ；对于
[image: image84.wmf]l

上任意一点
[image: image85.wmf]P

，
[image: image86.wmf]MPN

Ð

恒为锐角，则实数
[image: image87.wmf]k

的取值范围是 .

三、解答题：本大题共6小题，共80分.解答应写出文字说明，证明过程或演算步骤.

15、（本小题满分13分）

已知等差数列
[image: image88.wmf]{}

n

a

的前
[image: image89.wmf]n

项和为
[image: image90.wmf]n

S

，公差
[image: image91.wmf]0

d

¹

，
[image: image92.wmf]53

46

Sa

=+

，且
[image: image93.wmf]139

,,

aaa

成等比数列.

（Ⅰ）求数列
[image: image94.wmf]{}

n

a

的通项公式；
（Ⅱ）求数列
[image: image95.wmf]1

{}

n

S

的前
[image: image96.wmf]n

项和公式.

16、（本小题满分13分）
在一次“知识竞赛”活动中，有
[image: image97.wmf]12

,,,

AABC

四道题，其中
[image: image98.wmf]12

,

AA

为难度相同的容易题，
[image: image99.wmf]B

为中档题，
[image: image100.wmf]C

为较难题. 现甲、乙两位同学均需从四道题目中随机抽取一题作答.

（Ⅰ）求甲、乙两位同学所选的题目难度相同的概率；

（Ⅱ）求甲所选题目的难度大于乙所选题目的难度的概率.

17、（本小题满分14分）

在正方体
[image: image101.wmf]''''

ABCDABCD

-

中, 棱
[image: image102.wmf],','',''

ABBBBCCD

的中点分别是
[image: image103.wmf],,,

EFGH

, 如图所示．

[image: image148.wmf]x

（Ⅰ）求证：
[image: image104.wmf]'

AD

∥平面
[image: image105.wmf]EFG

；

（Ⅱ）求证：
[image: image106.wmf]'

AC

^

平面
[image: image107.wmf]EFG

；
（Ⅲ）判断点
[image: image108.wmf],',,

ADHF

是否共面? 并说明理由.
 18、（本小题满分13分）

已知函数
[image: image109.wmf]22

()

3

xa

fx

xa

+

=

+

（
[image: image110.wmf]0

a

¹

，
[image: image111.wmf]a

Î

R

）.

（Ⅰ）求函数
[image: image112.wmf]()

fx

的单调区间；

（Ⅱ）当
[image: image113.wmf]1

a

=

时，若对任意
[image: image114.wmf]12

,[3,)

xx

Î-+¥

，有
[image: image115.wmf]12

()()

fxfxm

-£

成立，求实数
[image: image116.wmf]m

的最小值.

19、（本小题满分13分）

已知椭圆
[image: image117.wmf]C

:
[image: image118.wmf]22

22

1(0)

xy

ab

ab

+=>>

的右焦点为
[image: image119.wmf](1,0)

F

，且点
[image: image120.wmf]2

(1,)

2

-

在椭圆
[image: image121.wmf]C

上.
（Ⅰ）求椭圆
[image: image122.wmf]C

的标准方程；
（Ⅱ）已知点
[image: image123.wmf]5

(,0)

4

Q

，动直线
[image: image124.wmf]l

过点
[image: image125.wmf]F

，且直线
[image: image126.wmf]l

与椭圆
[image: image127.wmf]C

交于
[image: image128.wmf]A

，
[image: image129.wmf]B

两点，证明：
[image: image130.wmf]QAQB

×

uuuruuur

为定值.

20、（本小题满分14分）
将一个正整数
[image: image131.wmf]n

表示为
[image: image132.wmf]12

(*)

p

aaap

+++Î

N

L

的形式，其中
[image: image133.wmf]*

i

a

Î

N

，
[image: image134.wmf]1,2,,

ip

=

L

，且
[image: image135.wmf]p

a

a

a

£

£

£

L

2

1

，记所有这样的表示法的种数为
[image: image136.wmf])

(

n

f

（如4=4，4=1+3，4=2+2，4=1+1+2，4=1+1+1+1，故
[image: image137.wmf]5

)

4

(

=

f

）.

（Ⅰ）写出
[image: image138.wmf])

5

(

),

3

(

f

f

的值，并说明理由；

（Ⅱ）证明：
[image: image139.wmf](1)()1

fnfn

+-³

（
[image: image140.wmf]1,2,

n

=

L

）；

（Ⅲ）对任意正整数
[image: image141.wmf]n

，比较
[image: image142.wmf])

1

(

+

n

f

与
[image: image143.wmf])]

2

(

)

(

[

2

1

+

+

n

f

n

f

的大小，并给出证明．
[image: image149.wmf]2

x

x

=

[image: image144.wmf]Þ

[image: image145.emf]

输入� EMBED Equation.DSMT4 ���

否

是

结束

输出� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

开始

更多试题下载： （在文字上按住ctrl即可查看试题）

� HYPERLINK "http://www.gaokao.com/mnt/?utm_source=monitixiazai&utm_medium=%E6%A8%A1%E6%8B%9F%E9%A2%98%E4%B8%8B%E8%BD%BD&utm_campaign=%E6%A8%A1%E6%8B%9F%E9%A2%98%E4%B8%8B%E8%BD%BD" ��高考模拟题：高考各科模拟试题【下载�】

� HYPERLINK "http://www.gaokao.com/zyk/gkst/?utm_source=zhentixiazai&utm_medium=%E7%9C%9F%E9%A2%98%E4%B8%8B%E8%BD%BD&utm_campaign=%E5%8E%86%E5%B9%B4%E7%9C%9F%E9%A2%98%E4%B8%8B%E8%BD%BD" ��历年高考试题：历年高考各科试题�【下载】

� HYPERLINK "http://www.gaokao.com/zyk/gzsj/?utm_source=shijuanxiazai&utm_medium=%E8%AF%95%E5%8D%B7%E4%B8%8B%E8%BD%BD&utm_campaign=%E9%AB%98%E4%B8%AD%E8%AF%95%E5%8D%B7%E4%B8%8B%E8%BD%BD" ��高中试卷频道：高中各年级各科试卷�【下载】

高考� HYPERLINK "http://www.gaokao.com/zyk/?utm_source=shitixiazai&utm_medium=%E8%AF%95%25" ��资源库：各年级试题及学习资料�【下载】

高考� HYPERLINK "http://www.gaokao.com/zyk/?utm_source=shitixiazai&utm_medium=%E8%AF%95%25" ��资源库：各年级试题及学习资料�【下载】

[image: image150.wmf]2

x

>

[image: image151.wmf]2

xx

=-

[image: image152.emf]�E

�F

�A

�B

�C

�D

�P

[image: image153.emf]�左视图

�俯视图

�主视图

_1234567958.unknown

_1234567990.unknown

_1234568006.unknown

_1234568014.unknown

_1234568022.unknown

_1234568026.unknown

_1234568028.unknown

_1234568030.unknown

_1234568032.unknown

_1234568033.unknown

_1234568031.unknown

_1234568029.unknown

_1234568027.unknown

_1234568024.unknown

_1234568025.unknown

_1234568023.unknown

_1234568018.unknown

_1234568020.unknown

_1234568021.unknown

_1234568019.unknown

_1234568016.unknown

_1234568017.unknown

_1234568015.unknown

_1234568010.unknown

_1234568012.unknown

_1234568013.unknown

_1234568011.unknown

_1234568008.unknown

_1234568009.unknown

_1234568007.unknown

_1234567998.unknown

_1234568002.unknown

_1234568004.unknown

_1234568005.unknown

_1234568003.unknown

_1234568000.unknown

_1234568001.unknown

_1234567999.unknown

_1234567994.unknown

_1234567996.unknown

_1234567997.unknown

_1234567995.unknown

_1234567992.unknown

_1234567993.unknown

_1234567991.unknown

_1234567974.unknown

_1234567982.unknown

_1234567986.unknown

_1234567988.unknown

_1234567989.unknown

_1234567987.unknown

_1234567984.unknown

_1234567985.unknown

_1234567983.unknown

_1234567978.unknown

_1234567980.unknown

_1234567981.unknown

_1234567979.unknown

_1234567976.unknown

_1234567977.unknown

_1234567975.unknown

_1234567966.unknown

_1234567970.unknown

_1234567972.unknown

_1234567973.unknown

_1234567971.unknown

_1234567968.unknown

_1234567969.unknown

_1234567967.unknown

_1234567962.unknown

_1234567964.unknown

_1234567965.unknown

_1234567963.unknown

_1234567960.unknown

_1234567961.unknown

_1234567959.unknown

_1234567926.unknown

_1234567942.unknown

_1234567950.unknown

_1234567954.unknown

_1234567956.unknown

_1234567957.unknown

_1234567955.unknown

_1234567952.unknown

_1234567953.unknown

_1234567951.unknown

_1234567946.unknown

_1234567948.unknown

_1234567949.unknown

_1234567947.unknown

_1234567944.unknown

_1234567945.unknown

_1234567943.unknown

_1234567934.unknown

_1234567938.unknown

_1234567940.unknown

_1234567941.unknown

_1234567939.unknown

_1234567936.unknown

_1234567937.unknown

_1234567935.unknown

_1234567930.unknown

_1234567932.unknown

_1234567933.unknown

_1234567931.unknown

_1234567928.unknown

_1234567929.unknown

_1234567927.unknown

_1234567905.unknown

_1234567918.unknown

_1234567922.unknown

_1234567924.unknown

_1234567925.unknown

_1234567923.unknown

_1234567920.unknown

_1234567921.unknown

_1234567919.unknown

_1234567914.unknown

_1234567916.unknown

_1234567917.unknown

_1234567915.unknown

_1234567910.unknown

_1234567912.unknown

_1234567913.unknown

_1234567911.unknown

_1234567908.unknown

_1234567909.unknown

_1234567906.unknown

_1234567907.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

