[image: image1.wmf]2

4

2

2

y

x

-

[image: image28.jpg]AELEE]

L E e

[image: image29.jpg]www. hengqgian. com

[image: image28.jpg] [image: image29.jpg]

一、选择题

(1)设集合M=|4,5,6,8|,集合N=|3,5,7,8|,那么M∪N=

(A)|3,4,5,6,7,8|

(B)|5,8|

(C)|3,5,7,8|

(D)|4,5,6,8|

(2)函数f(x)=1+log2x与g（x）=2-x+1在同一直角坐标系下的图象大致是

[image: image30.jpg]

(3)某商场买来一车苹果，从中随机抽取了10个苹果，其重量（单位：克）分别为：150，152，153，149，148，146，151，150，152，147，由此估计这车苹果单个重量的期望值是

[image: image31.png]Yy

X
12

1|/
0

(A)

12
0|/

(B)

X

2
1
0|/(C)

(A)150.2克

(B)149.8克

(C)149.4克

(D)147.8克

(4)如图，ABCD-A1B1C1D1为正方体，下面结论错误的是

(A）BD∥平面CB1D1

(B)AC1⊥BD

(C)AC1⊥平面CB1D1

(D)异面直线AD与CB所成的角为60°

（5）如果双曲线
[image: image35.png]

＝1上一点P到双曲线右焦点的距离是2,那么点P到y轴的距离是

(A)
[image: image2.wmf]3

6

4

(B)
[image: image3.wmf]3

6

2

(C)
[image: image4.wmf]6

2

(D)
[image: image5.wmf]3

2

[image: image32.png]

（6）设球O的半径是1，A、B、C是球面上三点，已知A到B、C两点的球面距离都是
[image: image6.wmf]2

p

，且二面角B-OA-C的大小是
[image: image7.wmf]3

p

，则从A点沿球面经B、C两点再回到A点的最短距离是

(A)
[image: image8.wmf]6

7

p

(B)
[image: image9.wmf]4

5

p

(C)
[image: image10.wmf]3

4

p

(D)
[image: image11.wmf]2

3

p

（7）等差数列{an}中，a1=1,a3+a5=14，其降n项和Sn=100,则n=

(A)9

(B)10

(C)11

(D)12

(8)设A（a,1）,B(2,b),C(4,5)为坐标平面上三点，O为坐标原点，若OA与OB在OC方向上的投影相同，则a与b满足的关系式为

A.4a-5b=3 B.5a-4b=3

C.4a+5b=14 D.5a+4b=12
(9)用数字1，2，3，4，5可以组成没有重复数字，并且比20 000大的五位偶数共有

A.48个 B.36个 C.24个 D.18个

(10)已知抛物线y-x2+3上存在关于直线x+y=0对称的相异两点A、B，则|AB|等于
A.3 B.4 C.3
[image: image12.wmf]2

 D.4
[image: image13.wmf]2

（11）某公司有60万元资金，计划投资甲、乙两个项目，按要求对项目甲的投资不小于对项目乙投资的
[image: image14.wmf]3

2

倍，且对每个项目的投资不能低于5万元，对项目甲每投资1万元可获得0.4万元的利润，对项目乙每投资1万元可获得0.6万元的利润，该公司正确提财投资后，在两个项目上共可获得的最大利润为

A.36万元 B.31.2万元 C.30.4万元 D.24万元
(12)如图，l1、l2、l3是同一平面内的三条平行直线，l1与l2与l3同的距离是2，正三角形ABC的三顶点分别在l1、l2、l3上，则△ABC的边长是

[image: image33.png]

A.2
[image: image15.wmf]3

 B.
[image: image16.wmf]3

6

4

C.
[image: image17.wmf]4

7

3

-

 D.
[image: image18.wmf]3

21

2

-

二、填空题：本大题共4小题，每小题4分，共16分，把答案填在题横线上.
13.（x-
[image: image19.wmf]x

1

）2 的展开式中的第5项为常数项，那么正整数a的值是 .
三、解答题：本大题共6小题。共74分，解答应写出文字说明。证明过程或运算步骤

	得分
	评卷人

	　　　
	

（17）（本小题满分12分）

厂家在产品出厂前，需对产品做检验，厂家对一般产品致冷商家的，商家符合规定拾取一定数量的产品做检验，以决定是否验收这些产品.

　　（Ⅰ）若厂家库房中的每件产品合格的概率为0.3，从中任意取出4种进行检验，求至少要1件是合格产品的概率.

(Ⅱ)若厂家发给商家20件产品，其中有3件不合格，按合同规定该商家从中任取2件，来进行检验，只有2件产品合格时才接收这些产品，否则拒收，分别求出该商家计算出不合格产品为1件和2件的概率，并求该商家拒收这些产品的概率。

	得分
	评卷人

	　　　
	

（18）（本小题满分12分）

已知cosα=
[image: image20.wmf]7

1

,cos(α-β)＝
[image: image21.wmf]14

13

，且0<β<α<
[image: image22.wmf]2

π

,

(Ⅰ)求tan2α的值；

（Ⅱ）求β.

	得分
	评卷人

	　　　
	

(19)　(本小题满分12分)

[image: image34.png]

如图，平面PCBM⊥平面ABC,∠PCB=90°,PM∥BC,直线AM与直线PC所成的角为60°，又AC=1,BC=2PM=2,∠ACB=90°

(Ⅰ)求证：AC⊥BM;

(Ⅱ)求二面角M-AB-C的大小；

（Ⅲ）求多面体PMABC的体积.

	得分
	评卷人

	
	

 （20）(本小题满分12分)
设函数f（x）=ax3+bx+c（a≠0）为奇函数，其图象在点（1,f（1））处的切线与直线 x－6y－7=0垂直，导函数f＇（x）的最小值为－12.

（Ⅰ）求a，b，c的值；

（Ⅱ）求函数f（x）的单调递增区间，并求函数f（x）在〔－1,3〕上的最大值和最小值.

	得分
	评卷人

	
	

 （21）(本小题满分12分)
求F1、F2分别是横线
[image: image23.wmf]1

4

2

2

-

+

y

x

的左、右焦点.

（Ⅰ）若r是第一象限内该数轴上的一点，其PF
[image: image24.wmf]x

r

＋PF
[image: image25.wmf]x

r

＝－
[image: image26.wmf]4

3

，求点P的作标；

（Ⅱ）设过定点M（0，2）的直线l与椭圆交于同的两点A、B，且∠ADB为锐角（其中O为作标原点），求直线l的斜率k的取值范围.

	得分
	评卷人

	
	

 （22）(本小题满分14分)
已知函数f（x）=x8－4，设曲线y＝f（x）在点（xn，f（xn））处的切线与x轴的交点为（Fn+1,u）（u,N +），其中为正实数.

（Ⅰ）用Fx表示xa+1；

（Ⅱ）若a1－4，记an－lg
[image: image27.wmf]2

2

-

+

a

a

x

x

，证明数列｛a1｝成等比数列，并求数列｛xa｝的通

项公式；

（Ⅲ）若x1＝4，bn＝xa－2，Tn是数列｛ba｝的前n项和，证明Ta<3.

地址：西安经济技术开发区凤城一路8号御道华城A座10层 电话：029-86570103

第 1 页 共 4 页

_1072941114.unknown

_1242803384.unknown

_1242803522.unknown

_1242804150.unknown

_1242804511.unknown

_1242804523.unknown

_1242805215.unknown

_1242804491.unknown

_1242803559.unknown

_1242803570.unknown

_1242803548.unknown

_1242803440.unknown

_1242803475.unknown

_1242803396.unknown

_1242803338.unknown

_1242803369.unknown

_1242802904.unknown

_1242803278.unknown

_1242802965.unknown

_1242802875.unknown

_1072940955.unknown

_1072941008.unknown

_1072941028.unknown

_1072940969.unknown

_1072940646.unknown

_1072940693.unknown

_1072940638.unknown

