一品高考资源网 www.gaokw.com/ziyuan/ 免费提供高考试题、高考复习资料

更多高考资料进入：www.gaokw.com/ziyuan/beijing/
北京市东城区2014届高三3月质量调研数学理试题

学校______________班级_________姓名____________考号___________

本试卷分第Ⅰ卷和第Ⅱ卷两部分，第Ⅰ卷1至2页，第Ⅱ卷3至5页，共150分。考试时长120分钟。考生务必将答案答在答题卡上，在试卷上作答无效。考试结束后，将本试卷和答题卡一并交回。

选择题部分（共40分）
一、选择题：本大题共10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．设集合A＝{x|[image: image257.emf]N

O

D

M

C

B

P

A

}，B＝{x|x 2－2x－3≤0}，则A∩([image: image2.wmf]C

RB)＝

A．(1，4) B．(3，4) C．(1，3) D．(1，2)

2．已知i是虚数单位， 若[image: image3.wmf]),

i

1

(

z

i

3

-

=

+

则z=

A．1－2i B．2－i C．2＋i D．1＋2i

3．设a[image: image4.wmf]Î

R，则“a＝-2”是“直线l1：ax＋2y－1＝0与

直线l2：x＋(a＋1)y＋4＝0平行”的

A．充分不必要条件 B．必要不充分条件

C．充分必要条件 D．既不充分也不必要条件

4．将函数[image: image5.wmf]sin(2)

yx

j

=+

的图象沿[image: image6.wmf]x

轴向左平移[image: image7.wmf]8

p

个单位后，得到一个偶函数的图象，则[image: image8.wmf]j

的一个可能取值为

A. [image: image9.wmf]3

4

p

 B. [image: image10.wmf]2

p

 C. [image: image11.wmf]4

p

 D.[image: image12.wmf]4

p

-

5．设a，b是两个非零向量．则下列命题为真命题的是

A．若|a＋b|＝|a|－|b|，则a⊥b
B．若a⊥b，则|a＋b|＝|a|－|b|

C．若|a＋b|＝|a|－|b|，则存在实数λ，使得a＝λb
D．若存在实数λ，使得a＝λb，则|a＋b|＝|a|－|b|

6．某几何体的一条棱长为[image: image13.wmf]7

，在该几何体的正视图中，这条棱的投影是长为[image: image14.wmf]6

的线段，在该几何体的侧视图与俯视图中，这条棱的投影分别是长为[image: image15.wmf]a

和[image: image16.wmf]b

的线段，则[image: image17.wmf]ab

+

的最大值为
A. [image: image18.wmf]22

　 B. [image: image19.wmf]23

 C. [image: image20.wmf]4

 D. [image: image21.wmf]25

7 已知抛物线[image: image22.wmf]1

C

：[image: image23.wmf]2

1

2

yx

p

=

[image: image24.wmf](0)

p

>

的焦点与双曲线[image: image25.wmf]2

C

：[image: image26.wmf]2

2

1

3

x

y

-=

的右焦点的连线交[image: image27.wmf]1

C

于第一象限的点[image: image28.wmf]M

,若[image: image29.wmf]1

C

在点[image: image30.wmf]M

处的切线平行于[image: image31.wmf]2

C

的一条渐近线，则[image: image32.wmf]p

=

A.[image: image33.wmf]3

16

 B.[image: image34.wmf]3

8

 C.[image: image35.wmf]23

3

 D.[image: image36.wmf]43

3

8．设a＞0，b＞0．
A．若[image: image37.wmf]2223

ab

ab

+=+

，则a＞b
B．若[image: image38.wmf]2223

ab

ab

+=+

，则a＜b
C．若[image: image39.wmf]2223

ab

ab

-=-

，则a＞b
D．若[image: image40.wmf]2223

ab

ab

-=-

，则a＜b

非选择题部分（共110分）
二、填空题：本大题共6小题，每小题5分，共30分．

9．记等差数列[image: image41.wmf]{}

n

a

的前n项和为[image: image42.wmf]n

S

，已知[image: image43.wmf]244

6,10

aaS

+==

.

则[image: image44.wmf]_______

a

10

=

．

[image: image1.wmf]16

2

1

x

<

<

10．如图，[image: image45.wmf]PA

与圆[image: image46.wmf]O

相切于[image: image47.wmf]A

，不过圆心[image: image48.wmf]O

的割线[image: image49.wmf]PCB

与

直径[image: image50.wmf]AE

相交于[image: image51.wmf]D

点.已知∠[image: image52.wmf]BPA

=[image: image53.wmf]0

30

，[image: image54.wmf]2

=

AD

，

[image: image55.wmf]1

=

PC

,则圆[image: image56.wmf]O

的半径等于 ．
11. 若函数[image: image57.wmf]()

x

fxkxe

=-

有零点，则k的取值范围

为_______.
12．已知圆的方程为[image: image58.wmf]0

8

6

2

2

=

-

-

+

y

x

y

x

,设该圆过点（3，5）的最长弦和最短

弦分别为AC和BD，则四边形ABCD的面积为_______________.　
13．已知[image: image59.wmf]2

3

1

(1)

n

xxx

x

æö

+++

ç÷

èø

的展开式中没有常数项，[image: image60.wmf]n

Î

*

N

，且2 ≤ n ≤ 7，
则n=______．
14．设a[image: image61.wmf]Î

R，若x＞0时均有[(a－1)x－1](x 2－ax－1)≥0，

则a＝______________．
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)

设[image: image62.wmf]ABC

△

的内角[image: image63.wmf]ABC

，

，

所对的边长分别为[image: image64.wmf]abc

，

，

，

且[image: image65.wmf]3

coscos

5

aBbAc

-=

．

（Ⅰ）求[image: image66.wmf]tanB

tanA

的值；

（Ⅱ）求[image: image67.wmf]tan()

AB

-

的最大值．

16．(本小题满分13分)

某绿化队甲组有10名工人，其中有4名女工人；乙组有5名工人，其中有3名女工人，现采用分层抽样方法（层内采用不放回简单随机抽样）从甲、乙两组中共抽取3名工人进行技能考核.

（I）求从甲、乙两组各抽取的人数；

（II）求从甲组抽取的工人中至少1名女工人的概率；

（III）记[image: image68.wmf]x

表示抽取的3名工人中男工人数，求[image: image69.wmf]x

的分布列及数学期望.

17．(本小题满分14分)

在四棱锥[image: image70.wmf]PABCD

-

中，底面[image: image71.wmf]ABCD

是矩形，[image: image72.wmf]PA

^

平面[image: image73.wmf]ABCD

，[image: image74.wmf]4

PAAD

==

，[image: image75.wmf]2

AB

=

. 以[image: image76.wmf]AC

的中点[image: image77.wmf]O

为球心、[image: image78.wmf]AC

为直径的球面交[image: image79.wmf]PD

于点[image: image80.wmf]M

，交[image: image81.wmf]PC

于点[image: image82.wmf]N

.

（Ⅰ）求证：平面[image: image83.wmf]ABM

⊥平面[image: image84.wmf]PCD

；

（Ⅱ）求直线[image: image85.wmf]CD

与平面[image: image86.wmf]ACM

所成的角的正弦值；

（Ⅲ）求点[image: image87.wmf]N

到平面[image: image88.wmf]ACM

的距离.

[image: image89.png]

18.（本小题满分14分）

已知函数[image: image90.wmf]1

()ln(1),0

1

x

fxaxx

x

-

=++³

+

，其中[image: image91.wmf]0

a

>

[image: image92.wmf](

)

I

若[image: image93.wmf]()

fx

在x=1处取得极值，求a的值；

[image: image94.wmf](

)

II

求[image: image95.wmf]()

fx

的单调区间；
（Ⅲ）若[image: image96.wmf]()

fx

的最小值为1，求a的取值范围 .

19．(本小题满分14分)

椭圆C：[image: image97.wmf]22

22

+1

xy

ab

=

(a＞b＞0)的离心率为[image: image98.wmf]1

2

，其左焦点到点P(2，1)的距离为[image: image99.wmf]10

．
（Ⅰ）求椭圆[image: image100.wmf]C

的标准方程；

（Ⅱ）若直线[image: image101.wmf]:

lykxm

=+

与椭圆[image: image102.wmf]C

相交于[image: image103.wmf]A

，[image: image104.wmf]B

两点（[image: image105.wmf]AB

，

不是左右顶点），且以[image: image106.wmf]AB

 为直径的圆过椭圆[image: image107.wmf]C

的右顶点.求证：直线[image: image108.wmf]l

过定点，并求出该定

点的坐标．

20.（本题满分12分）

在数列[image: image109.wmf]}

b

{

},

a

{

n

n

中，a1=2，b1=4，且[image: image110.wmf]1

nnn

aba

+

，

，

成等差数列，[image: image111.wmf]11

nnn

bab

++

，

，

 成等比数列（[image: image112.wmf]n

Î

*

N

）

（Ⅰ）求a2，a3，a4及b2，b3，b4，由此归纳出[image: image113.wmf]}

b

{

},

a

{

n

n

的通项公式，并证明你的结论；

（Ⅱ）证明：[image: image114.wmf].

12

5

b

a

1

b

a

1

b

a

1

b

a

1

2

2

n

n

3

3

2

2

1

1

<

+

+

+

+

+

+

+

+

L

东城区2013-2014学年度第二学期教学检测

高三数学答案
（理科）

一、选择题： 1．B；2．D；3．A；4．C； 5．C；6．C；7．D；8．A．
（第8题的提示：若[image: image115.wmf]2223

ab

ab

+=+

，必有[image: image116.wmf]2222

ab

ab

+>+

．构造函数：[image: image117.wmf](

)

22

x

fxx

=+

，则[image: image118.wmf](

)

2ln220

x

fx

¢

=×+>

恒成立，故有函数[image: image119.wmf](

)

22

x

fxx

=+

在x＞0上单调递增，即a＞b成立．其余选项用同样方法排除．）

二、填空题： 9．10； 10．7； 11. [image: image120.wmf]0.

kek

><

或

； 12 . 20[image: image121.wmf]6

；13．5； 14．[image: image122.wmf]2

3

=

a

（第14题的提示 函数y1＝(a－1)x－1，y2＝x 2－ax－1都过定点P(0，-1)．
函数y1＝(a－1)x－1：过M([image: image123.wmf]1

1

a

-

，0)，可得：a＞1；

函数y2＝x 2－ax－1：显然过点M([image: image124.wmf]1

1

a

-

，0)，得：[image: image125.wmf]2

3

a

0

=

=

或者

a

，舍去[image: image126.wmf]0

=

a

，）

三、解答题：

15．(本小题满分13分)

（Ⅰ）在[image: image127.wmf]ABC

△

中，

由正弦定理及[image: image128.wmf]3

coscos

5

aBbAc

-=

可得[image: image129.wmf]3333

sincossincossinsin()sincoscossin

5555

ABBACABABAB

-==+=+

即[image: image130.wmf]sincos4cossin

ABAB

=

，则[image: image131.wmf]tanB

tanA

=4. --------6分

（Ⅱ）由(Ⅰ)得[image: image132.wmf]tan4tan0

AB

=>

[image: image133.wmf],

4

3

4tanB

tanB

1

3

B

4tan

1

3tanB

tanAtanB

1

tanB

tanA

)

B

A

(

tan

2

£

+

=

+

=

+

-

=

-

当且仅当[image: image134.wmf],

2

tanB

,

4tanB

tanB

1

=

=

时，等号成立，

故当[image: image135.wmf]1

tan2,tan

2

AB

==

时，[image: image136.wmf]tan()

AB

-

的最大值为[image: image137.wmf]3

4

. --------13分

16．(本小题满分13分)

（I）从甲组抽取2人, 从乙组抽取1人. --------2分

（II）.从甲组抽取的工人中至少1名女工人的概率

[image: image138.wmf].

3

2

3

1

1

C

C

1

P

2

10

2

6

=

-

=

-

=

 --------5分
（III）[image: image139.wmf]x

的可能取值为0，1，2，3

[image: image140.wmf]1

2

3

4

21

105

6

(0)

75

C

C

P

CC

x

==×=

,[image: image141.wmf]111

21

463

42

2121

105105

28

(1)

75

CCC

CC

P

CCCC

x

==×+×=

，[image: image142.wmf]2

1

6

2

21

105

10

(3)

75

C

C

P

CC

x

==×=

, [image: image143.wmf]31

(2)1(0)(1)(3)

75

PPPP

xxxx

==-=-=-==

	[image: image144.wmf]x

	0
	1
	2
	3

	P
	[image: image145.wmf]75

6

	[image: image146.wmf]75

28

	[image: image147.wmf]75

31

	[image: image148.wmf]75

10

[image: image149.wmf]5

8

E

=

x

. --------13分
17．(本小题满分14分)[image: image256.png]

（Ⅰ）依题设知，AC是所作球面的直径，则AM⊥MC。
又因为P A⊥平面ABCD，则PA⊥CD，又CD⊥AD，
所以CD⊥平面ＰＡＤ，则CD⊥AM，
所以A M⊥平面PCD，
所以平面ABM⊥平面PCD --------5分
方法一：

（Ⅱ）由（1）知，[image: image150.wmf]AMPD

^

，又[image: image151.wmf]PAAD

=

，

则[image: image152.wmf]M

是[image: image153.wmf]PD

的中点可得,

[image: image154.wmf]22

AM

=

，[image: image155.wmf]22

23

MCMDCD

=+=

则[image: image156.wmf]1

26

2

ACM

SAMMC

D

×=

设D到平面ACM的距离为[image: image157.wmf]h

，

由[image: image158.wmf]DACMMACD

VV

--

=

 即[image: image159.wmf]268

h

=

，可求得[image: image160.wmf]26

3

h

=

，

设所求角为[image: image161.wmf]q

，则[image: image162.wmf]6

sin

3

h

CD

q

==

. --------10分

 (Ⅲ)可求得PC=6, 因为AN⊥NC，由[image: image163.wmf]PNPA

PAPC

=

，得PN[image: image164.wmf]8

3

=

,

所以[image: image165.wmf]:5:9

NCPC

=

,

故N点到平面ACM的距离等于P点到平面ACM距离的[image: image166.wmf]5

9

.

又因为M是PD的中点，则P、D到平面ACM的距离相等，

由（Ⅱ）可知所求距离为[image: image167.wmf]5106

927

h

=

 . --------14分
方法二：

（Ⅱ）如图所示，建立空间直角坐标系，

则[image: image168.wmf](0,0,0)

A

，[image: image169.wmf](0,0,4)

P

，[image: image170.wmf](2,0,0)

B

，
[image: image171.wmf](2,4,0)

C

，[image: image172.wmf](0,4,0)

D

，[image: image173.wmf](0,2,2)

M

；

设平面[image: image174.wmf]ACM

的一个法向量[image: image175.wmf](,,)

nxyz

=

r

，

由[image: image176.wmf],

nACnAM

^^

ruuurruuuur

可得：[image: image177.wmf]240

220

xy

yz

+=

ì

í

+=

î

，

令[image: image178.wmf]1

z

=

，则[image: image179.wmf](2,1,1)

n

=-

r

.

设所求角为[image: image180.wmf]a

，则[image: image181.wmf]6

sin

3

CDn

CDn

a

×

==

uuurr

uuurr

.

 --------10分
（Ⅲ）由条件可得，[image: image182.wmf]ANNC

^

.

在[image: image183.wmf]RtPAC

D

中，[image: image184.wmf]2

PAPNPC

=×

,所以[image: image185.wmf]8

3

PN

=

,

则[image: image186.wmf]10

3

NCPCPN

=-=

, [image: image187.wmf]5

9

NC

PC

=

，

所以所求距离等于点[image: image188.wmf]P

到平面[image: image189.wmf]C

AM

距离的[image: image190.wmf]5

9

，

设点[image: image191.wmf]P

到平面[image: image192.wmf]C

AM

距离为[image: image193.wmf]h

则[image: image194.wmf]26

3

APn

h

n

×

==

uuurr

r

，

所以所求距离为[image: image195.wmf]5106

h

927

=

. --------14分
18.（本小题满分14分）

（Ⅰ）[image: image196.wmf]2

22

22

'(),

1(1)(1)(1)

aaxa

fx

axxaxx

+-

=-=

++++

∵[image: image197.wmf]()

fx

在x=1处取得极值，∴[image: image198.wmf]2

'(1)0,120,

faa

=+-=

g

即

解得[image: image199.wmf]1.

a

=

 --------4分
（Ⅱ）[image: image200.wmf]2

2

2

'(),

(1)(1)

axa

fx

axx

+-

=

++

∵[image: image201.wmf]0,0,

xa

³>

 ∴[image: image202.wmf]10.

ax

+>

①当[image: image203.wmf]2

a

³

时，在区间[image: image204.wmf](0,)'()0,

fx

+¥>

上

，

∴[image: image205.wmf]()

fx

的单调增区间为[image: image206.wmf](0,).

+¥

②当[image: image207.wmf]02

a

<<

时，

由[image: image208.wmf]22

'()0,'()0,

aa

fxxfxx

aa

--

>><<

解

得

由

解

得

∴[image: image209.wmf]()),

aa

fx

aa

+¥

2-2-

的

单

调

减

区

间

为

（

0

，

单

调

增

区

间

为

（

，

）

.

 --------10分
（Ⅲ）当[image: image210.wmf]2

a

³

时，由（Ⅱ）①知，[image: image211.wmf]()(0)1;

fxf

=

的

最

小

值

为

当[image: image212.wmf]02

a

<<

时，由（Ⅱ）②知，

[image: image213.wmf]()

fx

在[image: image214.wmf]2

a

x

a

-

=

处取得最小值[image: image215.wmf]2

()(0)1,

a

ff

a

-

<=

综上可知，若[image: image216.wmf]()

fx

得最小值为1，则a的取值范围是[image: image217.wmf][2,).

+¥

 --------14分
19．(本小题满分14分)

 (Ⅰ)由题：[image: image218.wmf]1

2

c

e

a

==

； (1)

左焦点(﹣c，0)到点P(2，1)的距离为：[image: image219.wmf]22

(2)1

dc

=++=

[image: image220.wmf]10

． (2)

由(1) (2)可解得：[image: image221.wmf]222

431

abc

===

，

，

．
∴所求椭圆C的方程为：[image: image222.wmf]22

+1

43

xy

=

． --------5分
 (II)设[image: image223.wmf]1122

(,),(,)

AxyBxy

，由[image: image224.wmf]22

1

43

ykxm

xy

=+

ì

ï

í

+=

ï

î

得 [image: image225.wmf]222

(34)84(3)0

kxmkxm

+++-=

，
[image: image226.wmf]2222

6416(34)(3)0

mkkm

D=-+->

，[image: image227.wmf]22

340

km

+->

.

[image: image228.wmf]2

1212

22

84(3)

,.

3434

mkm

xxxx

kk

-

+=-×=

++

[image: image229.wmf]22

22

12121212

2

3(4)

()()().

34

mk

yykxmkxmkxxmkxxm

k

-

×=+×+=+++=

+

[image: image230.wmf]Q

以AB为直径的圆过椭圆的右顶点[image: image231.wmf](2,0),

D

[image: image232.wmf]1

ADBD

kk

×=-

，

[image: image233.wmf]12

12

1

22

yy

xx

\×=-

--

，[image: image234.wmf]121212

2()40

yyxxxx

+-++=

，

[image: image235.wmf]222

222

3(4)4(3)16

40

343434

mkmmk

kkk

--

+++=

+++

，[image: image236.wmf]22

71640

mmkk

++=

，解得

[image: image237.wmf]12

2

2,

7

k

mkm

=-=-

，且满足[image: image238.wmf]22

340

km

+->

.

当[image: image239.wmf]2

mk

=-

时，[image: image240.wmf]:(2)

lykx

=-

，直线过定点[image: image241.wmf](2,0),

与已知矛盾；

当[image: image242.wmf]2

7

k

m

=-

时，[image: image243.wmf]2

:()

7

lykx

=-

，直线过定点[image: image244.wmf]2

(,0).

7

综上可知，直线[image: image245.wmf]l

过定点，定点坐标为[image: image246.wmf]2

(,0).

7

 --------14分

20.（本题满分12分）

（Ⅰ）由条件得[image: image247.wmf]2

111

2

nnnnnn

baaabb

+++

=+=

，

由此可得

[image: image248.wmf]223344

6912162025

ababab

======

，

，

，

，

，

．

猜测[image: image249.wmf]2

(1)(1)

nn

annbn

=+=+

，

．
4分

用数学归纳法证明：

①当n=1时，由上可得结论成立．

②假设当n=k时，结论成立，即

[image: image250.wmf]2

(1)(1)

kk

akkbk

=+=+

，

，

那么当n=k+1时，

[image: image251.wmf]2

22

2

11

22(1)(1)(1)(2)(2)

k

kkkk

k

a

abakkkkkbk

b

+

++

=-=+-+=++==+

，

．

所以当n=k+1时，结论也成立．

由①②，可知[image: image252.wmf]2

(1)(1)

nn

annbn

=++

，

对一切正整数都成立．
7分

（Ⅱ）[image: image253.wmf]11

115

612

ab

=<

+

．

n≥2时，由（Ⅰ）知[image: image254.wmf](1)(21)2(1)

nn

abnnnn

+=++>+

．

故[image: image255.wmf].

12

5

4

1

6

1

)

1

n

1

2

1

(

2

1

6

1

)

1

n

1

n

1

4

1

3

1

3

1

2

1

(

2

1

6

1

)

1)

n

(

n

1

4

3

1

3

2

1

(

2

1

6

1

b

a

1

b

a

1

b

a

1

b

a

1

2

2

2

2

2

n

n

3

3

2

2

1

1

2

2

=

+

<

+

-

+

=

+

-

+

+

-

+

-

+

=

+

+

+

´

+

´

+

<

+

+

+

+

+

+

+

+

L

L

L

综上，原不等式成立．
12分

z

y

x

