一、选择题：本大题共20小题，每小题3分，共60分[image:] 在每小题给出的四个选项中，只有一项是符合题目要求的[image:]
（1）已知集合A={x|－2≤x≤2}，集合B={x|0＜x＜3}，则A∪B=
（A）{x|－2≤x≤3} （B）{x|－2≤x＜3}
（C）{x|0≤x＜2} （D）{x|0＜x≤2}

（2）函数y=2sin（2x ＋）的最小正周期是

 （A） （B）π （C）2π （D）4π

（3）直线x＋3y－2=0的斜率是

 （A）－ （B） （C）－ （D）

（4） 已知函数f(x)=x2(x≥0)，则f －1()的值为	

 （A） （B） （C）— （D）—

（5） 等于

 （A）2 （B）－2 （C）－ （D）

（6） 椭圆的焦点坐标为
 （A）（0，5）和（0，—5） （B）（5，0）和（—5，0）

 （C）（0，）和（0，—） （D）（，0）和（—，0）
（7）sin20°sin10°—cos20°cos10°的值为

 （A）— （B）— （C） （D）

[image:]（8） 正四棱柱ABCD—A1B1C1D1中，
A1C1与BD所在直线所成角的大小是
 （A）30° （B）45° （C）60° （D）90°
（9） 函数y=log2（2x－1）的定义域为

 （A）{x|x＞0} （B）{x|x＞}

 （C）{x|x＜} （D）{x|x≥}

（10）不等式≤1的解集是
 （A）{x|x≤2} （B）{x|1＜x≤2}
 （C）{x|1≤x≤2} （D）{x|1≤x＜2}

（11） 双曲线的渐近线方程为
 （A）x±2y=0 （B）2x±y=0

 （C）x±y=0 （D）x±y=0

（12） 已知cos=，则cosα的值为

 （A）－ （B） （C）－ （D）
（13） 已知一个球的面积为16π，则这个球的体积为

 （A）π （B）π （C）π （D）π

（14） 如果数列{an}中，a1=1，an=an-1（n＞1，n∈N），则a1＋a2＋a3＋a4＋a5＋a6=

 （A）63 （B） （C） （D）
（15） 已知0＜a＜1，则下列各式中，其值最大的是
 （A）a-2 （B）a2 （C） log a 1 （D） log a3

（16）复数z= －1＋i 的三角形式是

 （A）2（cos＋isin） （B）2（cos＋isin）

 （C）2（cos＋isin） （D）2（cos＋isin）

（17）要得到函数y=2cos（2x－）的图象，只需将函数y=2cos2x的图象

 （A）向左平移个单位 （B） 向右平移个单位

 （C） 向左平移个单位 （D） 向右平移个单位
（18）如图，动点P在边长为1的正方形ABCD的边上沿ABCD运动，x表示动点P由A[image:]点出发所经过的路程，y表示△APD的面积，则函数y=f（x）的图象的草图是
[image:]

（19） 下列四个命题中，正确的命题是
 （A）两条直线与一个平面所成的角相等，则这两条直线平行
 （B）两个平面平行，其中一个平面内的直线必平行于另一个平面
 （C）一个平面内无数条直线与另一个平面平行，则这两个平面平行
 （D）过平面外一点作与这个平面垂直的平面有且只有一个
（20）某商品零售价2002年比2001年上涨25%，欲使2003年比2001年上涨10%，则2003年比2002年应降价
 （A）12% （B）15% （C）5% （D）10%
第 Ⅱ 卷（非选择题 共40分）
二、填空题：本大题共4小题，每小题3分，共12分，把答案填在题中横线上[image:]
 (21) 已知一个圆柱的轴截面是边长为2的正方形，则这个圆柱的侧面积为 [image:]

(22) (x －)6展开式中x2的系数为 [image:] （用数值作答）
(23) 抛物线y = 4x2 的准线方程为 [image:]
(24) 某校一个数学研究性学习小组共有8个同学，其中男同学5人，女同学3人[image:] 现从这8个同学中选出3人准备一个报告会，要求在选出的3人中男[image:] 女同学都有，则不同的选法共有 种（用数字作答）[image:]
三、解答题：本大题共4小题，共28分[image:] 解答应写出文字说明[image:] 证明过程或演算步骤[image:]
 (25)(本题满分6分)
已知一个圆的圆心坐标为C（－1，2），且过点P（2，－2），求这个圆的标准方程[image:]

 (26)(本题满分6分)
 在1和15之间插入两个正数，使前三个数成等比数列，后三个数成等差数列，求这两个正数[image:]

 (27)(本题满分7分)
 如图，已知CD是等边三角形ABC边AB上的高，沿CD将△ADC折起，使平面ADC与平面BDC互相垂直（如图2）[image:] 在图2中
 （Ⅰ）求AB与平面BDC所成的角；

[image:] （Ⅱ）若O点在DC上，且分DC的比为，求二面角A-BO-C的正切值[image:]
[image:]
 图1 图2

(28)(本题满分9分)
 已知函数f（x）=3ax2＋(a—2)x +a满足f（－1）≥a2+4，
 （Ⅰ）求a的取值范围；

 （Ⅱ）求证：3≤f（）≤[image:]
参考答案
一、选择题：本大题共20小题，每小题3分，共60分[image:] 在每小题给出的四个选项中，只有一项是符合题目要求的[image:]
 （1）B （2）B （3）A （4）A （5）A （6）D （7）A
 （8）D （9）B （10）C （11）D （12）A （13）B （14）D
 （15）A （16）C （17）D （18）A （19）B （20）A[image:]
二、填空题：本大题共4小题，每小题3分，共12分，把答案填在题中横线上[image:]

（21）4π； （22）15； （23）y= －； （24）45[image:]
三、解答题：本大题共4小题，共28分[image:] 解答应写出文字说明[image:] 证明过程或演算步骤[image:] 题
（25）解：依题意可设所求圆的方程为
(x＋1)2+(y－2)2= r 2--2分
因为点P（2，－2）在圆上，所以
r2 =(2＋1)2+(－2－2)2=25-------------------------------------4分
因此，所求的圆的标准方程是
(x＋1)2+(y－2)2=5 2--6分
（26）解：设插入的两个正数为a，b，依题意，得

---2分
消去b，得 2a2－a－15=0---3分

解之得 a=3或a= －（舍去）--4分
当a=3时，b=9[image:] ------------------------------- --5分
故所插入的两个正数为3和9-----------------[image:] ---6分
（27）（Ⅰ）解：∵ A-DC-B为直二面角，且AD⊥DC[image:]
[image:]∴ AD⊥平面BDC
∴ AB与平面BDC所成的角为∠ABD----------------------2分
∵ AD=BD，∠ADB=90°
∴ ∠ABD=45°
∴ AB与平面BDC所成的角为45°[image:] -------- ------------3分

（Ⅱ）解：如图，过D作BO的垂线交BO于H，并延长交BC于G，连AH，AG
∵ AD⊥平面BDC，又DH⊥BO
∴ BO⊥AH（三垂线定理）
∴ ∠AHG为二面角A-BO-G的平面角---5分

[image:]∵　点O在DC上，且，则DO=OC=BO
∴ ∠DBO=30°，∴ BD=2DH
即 AD=2DH

 在Rt△ADH中，tg∠AHD=2------------------------6分
∴ tg∠AHG=tg（π－∠AHD）= －2
故二面角A-BO-C的正切值为－2[image:] -------------------- ---------7分

（28）（Ⅰ）解：∵ f（x）=3a x2＋(a—2)x+a
 　　 ∴ 由f（－1）≥a2+4，得
3a(－1)2+(a—2)(－1)+a≥a2+4---------------------------------------1分
即 a2—3a+2≤0
即 （a—1）（a—2）≤0--2分
[bookmark: _GoBack]解之得 1≤a≤2------------------ --3分
∴ 所求a的取值范围为{a|1≤a≤2}[image:] ---4分
（Ⅱ）证明：∵ f（x）= 3a x2＋(a—2)x+a

 ∴ f ()=3a·＋(a—2) ·+a

即 f ()=+a+1---5分

令 t=，则由1≤a≤2得，≤t≤1---6分

下面证明f (t)=t++1在[，1]上是减函数[image:]

设≤t1＜t2≤1，则

f (t1)—f (t2)=t1++1—（t2++1）=

∵≤t1＜t2≤1，∴t1—t2＜0， 0＜t1t2＜1
∴ f (t1)—f (t2)＞0

∴f (t)=t++1在[，1]上是减函数[image:][image:] --8分

∴3≤f（t）≤[image:]

即 3≤f（）≤[image:] ---9分

oleObject3.bin

image36.emf
�

A

�

B

�

C

�

D

�

P

image37.png
b dee]

i

¢7‘123X¢7‘123X¢7‘123x
® @) ©

0‘ 1

©)

oleObject61.bin

image38.wmf
x

1

image39.emf
A

B

C

D

O

A

B

C D

O

oleObject62.bin

image40.wmf
2

1

=

OC

DO

image41.png

oleObject63.bin

image42.wmf
a

1

image4.wmf
3

oleObject64.bin

image43.wmf
2

7

oleObject65.bin

image44.wmf
16

1

oleObject66.bin

image45.wmf
î

í

ì

+

=

×

=

15

2

1

2

a

b

b

a

oleObject67.bin

image46.wmf
2

5

image47.png

image48.png

oleObject4.bin

oleObject68.bin

oleObject69.bin

image49.wmf
2

1

oleObject70.bin

oleObject71.bin

image50.wmf
=

DH

AD

oleObject72.bin

oleObject73.bin

image51.wmf
2

)

1

(

a

oleObject74.bin

image5.wmf
3

3

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject79.bin

image52.wmf
t

1

oleObject80.bin

oleObject81.bin

oleObject82.bin

image53.wmf
1

1

t

oleObject5.bin

oleObject83.bin

image54.wmf
2

1

t

oleObject84.bin

image55.wmf
2

1

2

1

2

1

)

1

)(

(

t

t

t

t

t

t

-

-

oleObject85.bin

oleObject86.bin

oleObject87.bin

oleObject88.bin

oleObject89.bin

oleObject90.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

image6.wmf
2

1

oleObject9.bin

image7.wmf
2

2

oleObject10.bin

oleObject11.bin

image8.wmf
2

1

oleObject12.bin

oleObject13.bin

image9.wmf
¥

®

n

lim

oleObject14.bin

image10.wmf
2

1

2

2

2

+

-

n

n

oleObject15.bin

oleObject16.bin

oleObject17.bin

image11.wmf
1

9

16

2

2

=

+

y

x

oleObject18.bin

image12.wmf
7

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

image13.wmf
2

3

oleObject23.bin

oleObject24.bin

oleObject25.bin

image14.emf
�

A

�

B

�

C

�

D

�

A

�

1

�

B

�

1

�

C

�

1

�

D

�

1

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

image15.wmf
1

-

x

oleObject30.bin

image1.emf
�新疆�源头学子小屋�特级教师�王新敞�

http://www.xjktyg.com/wxc/

�

wxckt@126.com

�

wxckt@126.com

�

http://www.xjktyg.com/wxc/

�王新敞�特级教师�源头学子小屋�新疆

image16.wmf
1

4

2

2

2

=

-

y

x

oleObject31.bin

image17.wmf
2

oleObject32.bin

oleObject33.bin

image18.wmf
2

a

oleObject34.bin

image19.wmf
3

2

oleObject35.bin

image20.wmf
9

1

oleObject1.bin

oleObject36.bin

oleObject37.bin

image21.wmf
9

7

oleObject38.bin

oleObject39.bin

image22.wmf
3

16

oleObject40.bin

image23.wmf
3

32

oleObject41.bin

image24.wmf
3

64

image2.wmf
12

p

oleObject42.bin

image25.wmf
3

256

oleObject43.bin

oleObject44.bin

image26.wmf
64

127

oleObject45.bin

image27.wmf
63

32

oleObject46.bin

image28.wmf
32

63

oleObject47.bin

oleObject2.bin

image29.wmf
3

oleObject48.bin

image30.wmf
6

5

p

oleObject49.bin

oleObject50.bin

image31.wmf
6

11

p

oleObject51.bin

oleObject52.bin

image32.wmf
3

2

p

oleObject53.bin

image3.wmf
2

p

oleObject54.bin

image33.wmf
3

7

p

oleObject55.bin

oleObject56.bin

image34.wmf
4

p

oleObject57.bin

oleObject58.bin

oleObject59.bin

image35.wmf
8

p

oleObject60.bin

