[image: image1.wmf]2

4

SR

p

=

[image: image285.png]E0E e

HLE

[image: image286.jpg]

 台州市2010年高三年级第二次调考试题 数 学（文科） 2010.04

命题：陈群星（黄岩中学） 赵娅芳（仙居中学）
审题： 洪 琼（天台中学）

本试题卷分第Ⅰ卷和第Ⅱ卷两部分．考试时间120分钟．请考生按规定用笔将所有试题的答案涂、写在答题纸上．

参考公式：

	球的表面积公式

[image: image293.png]

球的体积公式

[image: image2.wmf]3

4

3

VR

p

=

 其中[image: image3.wmf]R

表示球的半径

锥体的体积公式

[image: image4.wmf]1

3

VSh

=

其中[image: image5.wmf]S

表示锥体的底面积,[image: image6.wmf]h

表示锥体的高
	柱体的体积公式

[image: image7.wmf]VSh

=

其中[image: image8.wmf]S

表示柱体的底面积,[image: image9.wmf]h

表示柱体的高
台体的体积公式

[image: image10.wmf]V

=

[image: image11.wmf])

(

3

1

2

2

1

1

S

S

S

S

h

+

+

其中[image: image12.wmf]12

,

SS

分别表示台体的上、下底面积,

[image: image13.wmf]h

表示台体的高

如果事件[image: image14.wmf],

AB

互斥，那么

[image: image15.wmf](

)

(

)

(

)

PABPAPB

+=+

第Ⅰ卷

一、选择题：本题10小题，每小题5分，共50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)设集合[image: image16.wmf]{

}

{

}

2

2

|log(2),|540

==-=-+<

AxyxBxxx

，则[image: image17.wmf]AB

=

I

(A)[image: image18.wmf]Æ

(B)[image: image19.wmf](

)

2,4

(C)[image: image20.wmf](

)

2,1

-

(D)[image: image21.wmf](

)

4,

+¥

(2)“[image: image22.wmf]2

x

>

且[image: image23.wmf]2

y

>

”是“[image: image24.wmf]4

xy

+>

”的

(A)充分不必要条件

(B)必要不充分条件
(C) 充要条件

(D)既不充分也不必要条件
(3)已知[image: image25.wmf],,

abc

是三条不同的直线，[image: image26.wmf],,

abg

是三个不同的平面，下列命题中正确的是
(A)[image: image27.wmf]a

c

b

c

a

Þ

^

^

,

//[image: image28.wmf]b

(B)[image: image29.wmf]a

//[image: image30.wmf]a

,[image: image31.wmf]b

//[image: image32.wmf]a

[image: image33.wmf]a

Þ

//[image: image34.wmf]b

(C)[image: image35.wmf]a

Þ

g

^

b

g

^

a

,

//[image: image36.wmf]b

(D)[image: image37.wmf]a

//[image: image38.wmf]g

,[image: image39.wmf]b

//[image: image40.wmf]a

Þ

g

//[image: image41.wmf]b

(4)由点[image: image42.wmf])

4

,

2

(

P

向直线[image: image43.wmf]50

axy

++=

引垂线，垂足为[image: image44.wmf](

)

4,3

Q

，则[image: image45.wmf]i

a

z

4

+

=

的模为

 (A)[image: image46.wmf]29

(B) [image: image47.wmf]5

2

 (C)[image: image48.wmf]2

101

(D) [image: image49.wmf]2

485

(5)已知向量[image: image50.wmf](

)

1,0

a

=

r

，向量[image: image51.wmf]b

r

与[image: image52.wmf]a

r

的夹角为[image: image53.wmf]60

o

，且[image: image54.wmf]||2

b

=

r

．则[image: image55.wmf]b

=

r

[image: image287.emf]�F

�E

�A

�D

�C

�B

�S

(A)[image: image56.wmf])

3

,

1

(

 (B)[image: image57.wmf])

1

,

3

(

 (C)[image: image58.wmf])

3

,

1

(

±

 (D)[image: image59.wmf])

1

,

3

(

±

(6)如右图，此程序框图的输出结果为

(A) [image: image60.wmf]9

4

 (B) [image: image61.wmf]9

8

 (C)[image: image62.wmf]11

5

 (D)[image: image63.wmf]11

10

(7)以双曲线的焦点为圆心，实轴长为半径的圆与双曲线的渐近

线相切，则双曲线的离心率为

(A)[image: image64.wmf]5

 (B) [image: image65.wmf]5

 (C)[image: image66.wmf]2

 (D) [image: image67.wmf]2

(8)已知[image: image68.wmf]0,0

ab

>>

且[image: image69.wmf]1

ab

=

，则函数[image: image70.wmf]x

a

x

f

=

)

(

与函数

[image: image288.png]> T

20 3040 50 60

 [image: image71.wmf]x

x

g

b

log

)

(

-

=

的图象可能是
[image: image72.png]

(A) (B) (C) (D)
(9)若[image: image73.wmf]y

x

,

满足不等式组[image: image74.wmf]î

í

ì

£

+

³

+

,

1

,

0

2

2

y

x

y

x

则[image: image75.wmf]y

x

+

2

的取值范围是

(A)[image: image76.wmf]5,5

éù

-

ëû

 (B)[image: image77.wmf]ú

û

ù

ê

ë

é

5

,

2

2

(C) [image: image78.wmf]ú

û

ù

ê

ë

é

-

2

2

,

2

2

(D) [image: image79.wmf]ú

û

ù

ê

ë

é

-

5

,

2

2

(10)已知[image: image80.wmf],

0

,

0

>

>

b

a

函数[image: image81.wmf]ab

x

b

a

ab

x

x

f

+

-

-

+

=

)

4

(

)

(

2

是偶函数，则[image: image82.wmf])

(

x

f

的图象与

[image: image83.wmf]y

轴交点纵坐标的最小值为

(A) [image: image84.wmf]16

(B) [image: image85.wmf]8

(C) [image: image86.wmf]4

(D) [image: image87.wmf]22

第Ⅱ卷

二、填空题: 本题共7小题，每小题4分，共28分. 把答案填在答题卡的相应位置.
[image: image289.png]

(11)学校为了调查学生在课外读物方面的支出情况，抽出高了一个

 容量为[image: image88.wmf]n

的样本，其频率分布直方图如图所示，其中.支出

在[image: image89.wmf][

)

40,50

元的同学有[image: image90.wmf]36

人，则[image: image91.wmf]n

的值为 ．

(12)已知等差数列[image: image92.wmf]{

}

n

a

中,[image: image93.wmf],

4

9

5

1

p

=

+

+

a

a

a

则

[image: image290.png]E0E e

HLE

 [image: image94.wmf]=

+

)

sin(

6

4

a

a

 ．

[image: image291.png]

(13) 一个空间几何体的三视图如右图所示，其中主视图和侧

视图都是半径为[image: image95.wmf]1

的圆，且这个几何体是球体的一部分，

则这[image: image292.jpg]s,

Koo,

s

KK

个几何体的表面积为 ．

(14)若[image: image96.wmf]000

(,)

Pxy

在椭圆[image: image97.wmf]22

22

1

xy

ab

+=

外 ，则过[image: image98.wmf]0

P

作椭圆的两条切线的切点为[image: image99.wmf],

,

2

1

P

P

则切点弦[image: image100.wmf]2

1

P

P

所在直线方程是[image: image101.wmf]00

22

1

xxyy

ab

+=

.那么对于双曲线则有如下命题: 若[image: image102.wmf]000

(,)

Pxy

在双曲线[image: image103.wmf]22

22

1

xy

ab

-=

[image: image104.wmf])

0

,

0

(

>

>

b

a

外 ，则过[image: image105.wmf]0

P

作双曲线的两条切线的切点为[image: image106.wmf],

,

2

1

P

P

则切点弦[image: image107.wmf]2

1

P

P

的所在直线方程是 ．

(15)已知向量[image: image108.wmf](

)

,

amn

=

r

，[image: image109.wmf](

)

1,1

b

=-

r

，其中[image: image110.wmf]{

}

,1,2,3,4,5

mn

Î

，则[image: image111.wmf]与

rr

ab

的夹角能成为直角三角形内角的概率是 ．

(16)若定义在区间[image: image112.wmf]D

上的函数[image: image113.wmf](

)

x

f

对[image: image114.wmf]D

上的任意[image: image115.wmf]n

个值[image: image116.wmf]1

x

，[image: image117.wmf]2

x

，…，[image: image118.wmf]n

x

，总满足[image: image119.wmf](

)

(

)

(

)

12

1

n

fxfxfx

n

+++

éù

ëû

L

≤[image: image120.wmf]12

n

xxx

f

n

+++

æö

ç÷

èø

L

，则称[image: image121.wmf](

)

x

f

为[image: image122.wmf]D

上的凸函数.已知函数[image: image123.wmf]x

y

sin

=

在区间[image: image124.wmf](

)

p

,

0

上是“凸函数”，则在[image: image125.wmf]ABC

D

中，[image: image126.wmf]C

B

A

sin

sin

sin

+

+

的最大值是_____________．

(17)已知函数[image: image127.wmf]()||2

fxxxax

=-+-

在[image: image128.wmf]R

上恒为增函数，则[image: image129.wmf]a

的取值范围是 ．

三、 解答题: 本大题共5小题.解答应写出文字说明, 证明过程或演算步骤.
(18)（本题满分14分）已知函数[image: image130.wmf]2

()sin3coscos()(0)

2

fxxxx

p

wwww

=+×->

，且函数[image: image131.wmf]()

yfx

=

的图象相邻两条对称轴之间的距离为[image: image132.wmf]2

p

.

（Ⅰ）求[image: image133.wmf]w

的值及[image: image134.wmf](

)

fx

的单调递增区间；

（Ⅱ）在[image: image135.wmf]ABC

D

中，[image: image136.wmf],,

abc

分别是角[image: image137.wmf],,

ABC

的对边，若[image: image138.wmf]3

3,2,(),

2

abfA

===

 求角[image: image139.wmf].

C

(19)（本题满分14分）已知[image: image140.wmf]ABCD

为平行四边形，[image: image141.wmf]2

AB

=

，[image: image142.wmf]22

BC

=

，[image: image143.wmf]45

ABC

Ð=°

，[image: image144.wmf]BEFC

是长方形，[image: image145.wmf]S

是[image: image146.wmf]EF

的中点，[image: image147.wmf],

5

=

BE

平面[image: image148.wmf]^

BEFC

平面[image: image149.wmf]ABCD

，
（Ⅰ）求证：[image: image150.wmf]SABC

^

；

（Ⅱ）求直线[image: image151.wmf]SD

与平面[image: image152.wmf]BEFC

所

　　　成角的正切值．

(20)（本题满分14分）对于给定数列[image: image153.wmf]{

}

n

a

，如果存在实常数[image: image154.wmf],

pq

，使得[image: image155.wmf]1

nn

apaq

+

=+

对于任意[image: image156.wmf]*

nN

Î

都成立，我们称数列[image: image157.wmf]{

}

n

a

是 “[image: image158.wmf]M

类数列”．

（Ⅰ）已知数列[image: image159.wmf]{

}

n

b

是 “[image: image160.wmf]M

类数列”且[image: image161.wmf]2

n

bn

=

，求它对应的实常数[image: image162.wmf],

pq

的值；

（Ⅱ）若数列[image: image163.wmf]{

}

n

c

满足[image: image164.wmf]1

1

c

=

，[image: image165.wmf](

)

*

1

2

n

nn

ccnN

+

-=Î

，求数列[image: image166.wmf]{

}

n

c

的通项公式．并判断[image: image167.wmf]{

}

n

c

是否为“[image: image168.wmf]M

类数列”，说明理由．

(21)（本题满分15分）已知函数[image: image169.wmf](

)

32

9

fxaxbxx

=+-

在[image: image170.wmf]3

x

=

处取得极大值[image: image171.wmf]0

．

（Ⅰ）求[image: image172.wmf](

)

fx

在区间[image: image173.wmf][

]

0,1

上的最大值；

（Ⅱ）若过点[image: image174.wmf](

)

1,

Pm

-

可作曲线[image: image175.wmf](

)

yfx

=

的切线有三条，求实数[image: image176.wmf]m

的取值范围．

(22)（本题满分15分）已知抛物线[image: image177.wmf]C

的方程

 为[image: image178.wmf]y

x

4

2

=

，直线[image: image179.wmf]2

=

y

与抛物线[image: image180.wmf]C

相交

 于[image: image181.wmf]N

M

,

两点，点[image: image182.wmf]B

A

,

在抛物线[image: image183.wmf]C

上.

（Ⅰ）若[image: image184.wmf],

AMN

BMN

Ð

=

Ð

求证：直线[image: image185.wmf]AB

 的斜率为定值；

（Ⅱ）若直线[image: image186.wmf]AB

的斜率为[image: image187.wmf],

2

且点[image: image188.wmf]N

到

 直线[image: image189.wmf]MB

MA

,

的距离的和为[image: image190.wmf]8

，试判断[image: image191.wmf]MAB

D

的形状，并证明你的结论．

台州市2010年高三年级第二次调考试题学科 数 学（文科）答 题 卷 2010.04

	题号
	一
	二
	18
	19
	20
	21
	22
	总分

	分数
	
	
	
	
	
	
	
	

一、选择题：本大题共有10小题，每小题5分，共50分．

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	
	
	
	
	
	
	
	
	
	

二、填空题：本大题共有7小题，每小题4分，共28分．

11． 12．
13． 14．
15． 　 16．
17．
三、解答题：本大题共5小题，共72分．解答应写出文字说明，证明过程或演算步骤．

	18．

 请在各题目的答题区域内作答，超出边框限定区域的答案无效

	19．

	20．

请在各题目的答题区域内作答，超出边框限定区域的答案无效

	21．

请在各题目的答题区域内作答，超出边框限定区域的答案无效

	22．

请在各题目的答题区域内作答，超出边框限定区域的答案无效
台州市2010年高三年级第二次调考试题学科
数 学（文科）参考答案
1． 选择题

BADBC CABDA

2． 填空题

11.100 12. [image: image192.wmf]2

1

 13. [image: image193.wmf]p

4

 14. [image: image194.wmf]00

22

1

xxyy

ab

-=

15. [image: image195.wmf]5

3

 16.[image: image196.wmf]33

2

 17.[image: image197.wmf][

]

1,1

-

3． 解答题

（18）解：（Ⅰ）[image: image198.wmf]2

1

)

6

2

sin(

2

sin

2

3

2

2

cos

1

)

(

+

p

-

w

=

w

+

w

-

=

x

x

x

x

f

因为函数[image: image199.wmf]()

yfx

=

的图象相邻两条对称轴之间的距离为[image: image200.wmf]2

p

，[image: image201.wmf]1

=

w

\

p

=

\

T

 …5分

[image: image202.wmf],

3

6

,

2

2

6

2

2

2

p

+

p

£

£

p

-

p

\

p

+

p

£

p

-

£

p

-

p

k

x

k

k

x

k

Q

所以[image: image203.wmf]()

yfx

=

的单调递增区间为[image: image204.wmf])

(

,

3

,

6

Z

k

k

k

Î

ú

û

ù

ê

ë

é

p

+

p

p

-

p

 ……………………7分

（Ⅱ）[image: image205.wmf]3

(),sin(2)1,0,

263

fAAAA

pp

p

=\-=<<\=

QQ

 ………………………10分

[image: image206.wmf]sin22

sin,0,

234

A

BbBB

a

pp

=×=<<\=

Q

又

[image: image207.wmf]5

.

3412

C

ppp

p

\=--=

 …………………………………………………………14分
（19）解：（Ⅰ）做[image: image208.wmf]BC

SM

^

于[image: image209.wmf]M

点，连结[image: image210.wmf],

MA

因为[image: image211.wmf]S

是[image: image212.wmf]EF

的中点，[image: image213.wmf],

2

=

\

MB

[image: image214.wmf]2,45,,

ABABCAMBC

°

=Ð=\^

Q

[image: image215.wmf],

BCSMASABC

\^\^

面

 ………7分

（Ⅱ）作[image: image216.wmf],

DNBCNSN

^

于

点

，

连

结

[image: image217.wmf]Q

平面[image: image218.wmf]BEFC

^

平面[image: image219.wmf]ABCD

，

[image: image220.wmf]DSNSDBEFC

DNBEFC

\^\Ð

面

，

是

与

面

所

成

的

角

，

 [image: image221.wmf],

13

26

13

2

tan

13

,

2

=

=

=

Ð

\

=

=

SN

DN

DSN

SN

DN

Q

所以直线[image: image222.wmf]SD

与平面[image: image223.wmf]BEFC

所成角的正切值为[image: image224.wmf].

13

26

 …………………14分

（20）解：（Ⅰ）[image: image225.wmf]Q

[image: image226.wmf]2

n

bn

=

， [image: image227.wmf]2

,

1

,

2

1

=

=

\

+

=

\

+

q

p

b

b

n

n

．………………6分

（Ⅱ）因为[image: image228.wmf](

)

*

1

2

n

nn

ccnN

+

-=Î

所以[image: image229.wmf]1

21321

2,4,,2(2),

n

nn

ccccccn

-

-

-=-=-=³

L

[image: image230.wmf]1

124221(2),

nn

n

cn

-

\=++++=-³

L

[image: image231.wmf]1

1

c

=

也满足上式，

所以[image: image232.wmf]21.

n

n

c

=-

可推得[image: image233.wmf]1

21

nn

cc

+

=+\

[image: image234.wmf]{

}

n

c

是为“[image: image235.wmf]M

类数列”． ………………………14分
（21）解：（Ⅰ）[image: image236.wmf](

)

'2

329

fxaxbx

=+-

Q

 [image: image237.wmf](

)

(

)

'

327690

1

6

3279270

fab

a

b

fab

ì

=+-=

=-

ì

ï

\Þ

íí

=

=+-=

î

ï

î

 [image: image238.wmf](

)

(

)

(

)

'2

3129313

fxxxxx

\=-+-=---

 当[image: image239.wmf][

]

(

)

(

)

[

]

'

0,1,0,0,1.

xfxfx

Î³\

时

在

上

单

调

递

减

 [image: image240.wmf](

)

(

)

max

00.

fxf

\==

 …………………………………………6分

（Ⅱ）设过[image: image241.wmf]P

点的切线切曲线于点[image: image242.wmf](

)

00

,

xy

,则切线的斜率[image: image243.wmf]2

00

3129

kxx

=-+-

所以切线方程为[image: image244.wmf](

)

(

)

2

00

31291

yxxxm

=-+-++

故[image: image245.wmf](

)

(

)

232

0000000

3129169

yxxxmxxx

=-+-++=-+-

 ………………9分

要使过[image: image246.wmf]P

可作曲线[image: image247.wmf](

)

yfx

=

的切线有三条，

则方程[image: image248.wmf](

)

(

)

232

000000

3129169

xxxmxxx

-+-++=-+-

有三解

[image: image249.wmf](

)

3232

23129,23129

mxxxgxxxx

\=--+=--+

ooo

令

 则[image: image250.wmf](

)

(

)

(

)

'2

6612612

gxxxxx

=--=+-

 …………………………12分

易知[image: image251.wmf]1,2

=-

x

为[image: image252.wmf](

)

gx

的极值大、极小值点，又[image: image253.wmf](

)

(

)

11,16,

gxgx

=-=

极

小

极

大

故满足条件的[image: image254.wmf]m

的取值范围[image: image255.wmf]1116.

m

-<<

 …………………………15分

（22）解：（Ⅰ）设[image: image256.wmf]),

,

(

),

,

(

2

2

1

1

y

x

B

y

x

A

直线[image: image257.wmf]AM

的斜率为[image: image258.wmf],

k

[image: image259.wmf],

AMN

BMN

Ð

=

Ð

Q

所以直线[image: image260.wmf]BM

的斜率为[image: image261.wmf],

k

-

可求得[image: image262.wmf]),

2

,

2

2

(

),

2

,

2

2

(

N

M

-

则直线[image: image263.wmf]AM

的方程为[image: image264.wmf]2

)

2

2

(

-

+

=

x

k

y

，

代入[image: image265.wmf]y

x

4

2

=

得[image: image266.wmf]2

x4kx82k80

---=

，[image: image267.wmf]A11

xx82k8x4k22,

=--\=+

Q

同理[image: image268.wmf],

2

2

4

2

+

-

=

k

x

[image: image269.wmf]2

4

4

4

2

1

2

1

2

2

2

1

2

1

2

1

=

+

=

-

-

=

-

-

=

x

x

x

x

x

x

x

x

y

y

k

AB

．…………7分
（Ⅱ）若直线[image: image270.wmf]AB

的斜率为[image: image271.wmf],

2

由（1）可得：

[image: image272.wmf]1

422,

AM

xk

=+

[image: image273.wmf]2

422,

BM

xk

=+

[image: image274.wmf](

)

22

12

1212

1212

442

44

2

44

AMBM

AB

xx

kk

yyxx

k

xxxx

-

++

-+

\=====

--

，

[image: image275.wmf],

,

0

AMN

BMN

k

k

BM

AM

Ð

=

Ð

\

=

+

\

又点[image: image276.wmf]N

到直线[image: image277.wmf]MB

MA

,

的距离的和为[image: image278.wmf]8

，

所以点[image: image279.wmf]N

到直线[image: image280.wmf]MB

MA

,

的距离均为[image: image281.wmf],

4

[image: image282.wmf],

2

4

=

MN

Q

[image: image283.wmf]45,

BMNAMN

°

\Ð=Ð=

所以[image: image284.wmf]MAB

D

是直角三角形． …………………………………………………15分

市高三文数二模试题答案—3（共3页）

市高三文数二模试题答案—2（共3页）

市高三文数二模试题答案—1（共3页）

市高三文数二模试题答题卷—4（共4页）

……………………………………装……………………………………订……………………………………线………………………………

市高文数二模试题答题卷—3（共4页）

市高三文数二模试题答题卷—2（共4页）

市高三文数二模试题答题卷—1（共4页）

装

线

订

学校 班级 姓名 准考证号

（第19题图）

（第13题图）

（第11题图）

� EMBED PBrush ���

（第11题图）

（第6题图）

第 1 页 共 15 页

_1330151989

