现代教育资源网 www.xze21.cn

[image: image1.png]2015 B BEH R 1%

一、选择题：本大题共12小题，每小题5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。

已知集合A=｛-2，-1,0，1,2｝，B=｛x|（X-1）（x+2）＜0｝,则A∩B=（ ）
（A）｛--1,0｝ （B）｛0,1｝ （C）｛-1,0,1｝ （D）｛,0,，1，2｝
【答案】A

【解析】由已知得[image: image2.wmf]{

}

21

Bxx

=-<<

，故[image: image3.wmf]{

}

1,0

AB

=-

I

，故选A

（2）若a为实数且（2+ai）（a-2i）=-4i,则a=（ ）

 （A）-1 （B）0 （C）1 （D）2
【答案】B

[image: image4.png]L] 70

HEHE a+(a —Di=—4, Filhda=

—4, BBa=0, HUEB.

[来源:Z_xx_k.Com]
（3）根据下面给出的2004年至2013年我国二氧化硫排放量（单位：万吨）柱形图。以下结论不正确的是()

[image: image5.png]........

22222222

ZBZZ 1
114 201245 o

=
0135

逐年比较，2008年减少二氧化硫排放量的效果最显著

2007年我国治理二氧化硫排放显现

2006年以来我国二氧化硫年排放量呈减少趋势

2006年以来我国二氧化硫年排放量与年份正相关
【答案】D

【解析】由柱形图得，从2006年以来，我国二氧化硫排放量呈下降趋势，故年排放量与年份负相关．
（4）等比数列｛an｝满足a1=3，[image: image6.wmf]135

aaa

++

 =21，则[image: image7.wmf]357

aaa

++=

 ()

（A）21 （B）42 （C）63 （D）84
【答案】B

[image: image8.png][GiD i)

BHELEIIAM g, Wa +ag’ +ag® =21, TAa =3, Fillg' +¢°~6=0, BB

. Filha: +a +a. =(a +a)g =42, HUEB.

（5）设函数[image: image9.wmf]2

1

1log(2),1,

()

2,1,

x

xx

fx

x

-

+-<

ì

=

í

³

î

,[image: image10.wmf]2

(2)(log12)

ff

-+=

()

（A）3 （B）6 （C）9 （D）12
【答案】C

【解析】由已知得[image: image11.wmf]2

(2)1log43

f

-=+=

，又[image: image12.wmf]2

log121

>

，所以[image: image13.wmf]22

log121log6

2

(log12)226

f

-

===

，故

[image: image14.wmf]2

(2)(log12)9

ff

-+=

．

（6）一个正方体被一个平面截去一部分后，剩余部分的三视图如右图，则截去部分体积与剩余部分体积的比值为
[image: image15.png]

（A）[image: image16.wmf]8

1

 （B）[image: image17.wmf]7

1

 （C）[image: image18.wmf]6

1

 （D）[image: image19.wmf]5

1

【答案】D

【解析】由三视图得，在正方体[image: image20.wmf]1111

ABCDABCD

-

中，截去四面体[image: image21.wmf]111

AABD

-

，如图所示，，设正方体棱长为[image: image22.wmf]a

，则[image: image23.wmf]111

33

111

326

AABD

Vaa

-

=´=

，故剩余几何体体积为[image: image24.wmf]333

15

66

aaa

-=

，所以截去部分体积与剩余部分体积的比值为[image: image25.wmf]5

1

．

[image: image26.emf]C

B

A

D

D

1

C

1

B

1

A

1

（7）过三点A（1,3），B（4,2），C（1,-7）的圆交于y轴于M、N两点，则[image: image27.wmf]MN

=

（A）2[image: image28.wmf]6

 （B）8 （C）4[image: image29.wmf]6

 （D）10
【答案】C

[image: image30.png][#t] FHm

BEHE ~1, FilA AB L CB, B A4BC HE

L
3
B=AR. BAMEEECH LD, $BH5, FMMEESEA (- +(v+2 =25, $x=0, &

262, FUAMN| =46, #iE C.

（8）右边程序抗土的算法思路源于我国古代数学名著《九章算术》中的“更相减损术”。执行该程序框图，若输入a,b分别为14,18，则输出的a=

[image: image31.png]

A.0 B.2 C.4 D.14
【答案】B[来源:Z.xx.k.Com]
【解析】程序在执行过程中，[image: image32.wmf]a

，[image: image33.wmf]b

的值依次为[image: image34.wmf]14

a

=

，[image: image35.wmf]18

b

=

；[image: image36.wmf]4

b

=

；[image: image37.wmf]10

a

=

；[image: image38.wmf]6

a

=

；[image: image39.wmf]2

a

=

；[image: image40.wmf]2

b

=

，此时[image: image41.wmf]2

ab

==

程序结束，输出[image: image42.wmf]a

的值为2，故选B．

（9）已知A,B是球O的球面上两点，∠AOB=90,C为该球面上的动点，若三棱锥O-ABC体积的最大值为36，则球O的表面积为

A．36π B.64π C.144π D.256π
【答案】C

【解析】如图所示，当点C位于垂直于面[image: image43.wmf]AOB

的直径端点时，三棱锥[image: image44.wmf]OABC

-

的体积最大，设球[image: image45.wmf]O

的半径为[image: image46.wmf]R

，此时[image: image47.wmf]23

111

36

326

OABCCAOB

VVRRR

--

==´´==

，故[image: image48.wmf]6

R

=

，则球[image: image49.wmf]O

的表面积为

[image: image50.wmf]2

4144

SR

pp

==

，故选C．

[image: image51.emf]B

O

A

C

10.如图，长方形ABCD的边AB=2，BC=1，O是AB的中点，点P沿着边BC，CD与DA运动，记∠BOP=x．将动点P到A、B两点距离之和表示为x的函数f（x），则f（x）的图像大致为
[image: image52.png]

[image: image53.png]

[来源:学科网]
【答案】B

[image: image54.png]L4711 #Hm
TS, R PE BCID LB, EDOSXS':TB’JV PA+PB=rftan® x+4+tanx; 2

g, BT <xx T e Zal, PA+PB= () +14 J—— D41, Hx=TaE,
4 4 2 tan x tan x 2

P4+PBR=22: X

= PTECDID

x<78f, PA+PB=n~ltan’ x+4—tanx, W&P

Do pizar, 27

的运动过程可以看出，轨迹关于直线[image: image55.wmf]2

x

p

=

对称，且[image: image56.wmf]()()

42

ff

pp

>

，且轨迹非线型，故选B．

（11）已知A，B为双曲线E的左，右顶点，点M在E上，∆ABM为等腰三角形，且顶角为120°，则E的离心率为

（A）√5 （B）2 （C）√3 （D）√2
【答案】D

[image: image57.png](G i)

LG)

HO%E D.

[image: image58.png]

（12）设函数f’(x)是奇函数[image: image59.wmf]()()

fxxR

Î

的导函数，f（-1）=0，当[image: image60.wmf]0

x

>

时，[image: image61.wmf]'

()()0

xfxfx

-<

，则使得[image: image62.wmf]()0

fx

>

成立的x的取值范围是

（A）[image: image63.png](=00,=H)U(0, 1)

 （B）[image: image64.png]

（C）[image: image65.png](=00,~)U(~1,0)

 （D）[image: image66.png]S HU, +00)

【答案】A

【解析】

记函数[image: image67.wmf]()

()

fx

gx

x

=

，则[image: image68.wmf]'

'

2

()()

()

xfxfx

gx

x

-

=

，因为当[image: image69.wmf]0

x

>

时，[image: image70.wmf]'

()()0

xfxfx

-<

，故当[image: image71.wmf]0

x

>

时，[image: image72.wmf]'

()0

gx

<

，所以[image: image73.wmf]()

gx

在[image: image74.wmf](0,)

+¥

单调递减；又因为函数[image: image75.wmf]()()

fxxR

Î

是奇函数，故函数[image: image76.wmf]()

gx

是偶函数，所以[image: image77.wmf]()

gx

在[image: image78.wmf](,0)

-¥

单调递减，且[image: image79.wmf](1)(1)0

gg

-==

．当[image: image80.wmf]01

x

<<

时，[image: image81.wmf]()0

gx

>

，则[image: image82.wmf]()0

fx

>

；当[image: image83.wmf]1

x

<-

时，[image: image84.wmf]()0

gx

<

，则[image: image85.wmf]()0

fx

>

，综上所述，使得[image: image86.wmf]()0

fx

>

成立的[image: image87.wmf]x

的取值范围是
[image: image88.wmf](,1)(0,1)

-¥-

U

，故选A．
二、填空题

（13）设向量[image: image89.wmf]a

r

，[image: image90.wmf]b

r

不平行，向量[image: image91.wmf]ab

l

+

rr

与[image: image92.wmf]2

ab

+

rr

平行，则实数[image: image93.wmf]l

=

_________．

 【答案】[image: image94.wmf]1

2

【解析】因为向量[image: image95.wmf]ab

l

+

rr

与[image: image96.wmf]2

ab

+

rr

平行，所以[image: image97.wmf]2

abkab

l

+=+

rrrr

（

）

，则[image: image98.wmf]12,

k

k

l

=

ì

í

=

î

，

所以[image: image99.wmf]1

2

l

=

．

（14）若x，y满足约束条件[image: image100.wmf]10

20,

220,

xy

xy

xy

-+³

ì

ï

-£

í

ï

+-£

î

，

，则[image: image101.wmf]zxy

=+

的最大值为____________．

【答案】[image: image102.wmf]3

2

[image: image103.png][zl 7m
ELATE, WEAT, §RREEERA Y= —x+z, S BERAR, By = —x+z HHEBRA,

BUSELER AT REME _FH5E D(L %), Mz=x+y Bﬂ%fﬂé%‘% .

[image: image104.emf]x

y

–1 –2 –3 –4 1 2 3 4

–1

–2

–3

–4

1

2

3

4

D

C

B

O

（15）[image: image105.wmf]4

()(1)

axx

++

的展开式中x的奇数次幂项的系数之和为32，则[image: image106.wmf]a

=

__________．

【答案】[image: image107.wmf]3

【解析】由已知得[image: image108.wmf]4234

(1)1464

xxxxx

+=++++

，故[image: image109.wmf]4

()(1)

axx

++

的展开式中x的奇数次幂项分别为[image: image110.wmf]4

ax

，[image: image111.wmf]3

4

ax

，[image: image112.wmf]x

，[image: image113.wmf]3

6

x

，[image: image114.wmf]5

x

，其系数之和为[image: image115.wmf]441+6+1=32

aa

++

，解得[image: image116.wmf]3

a

=

．

（16）设[image: image117.wmf]n

S

是数列[image: image118.wmf]{

}

n

a

的前n项和，且[image: image119.wmf]1

1

a

=-

，[image: image120.wmf]11

nnn

aSS

++

=

，则[image: image121.wmf]n

S

=

________．

【答案】[image: image122.wmf]1

n

-

【解析】由已知得[image: image123.wmf]111

nnnnn

aSSSS

+++

=-=×

，两边同时除以[image: image124.wmf]1

nn

SS

+

×

，得[image: image125.wmf]1

11

1

nn

SS

+

=-

-

，故数列[image: image126.wmf]1

n

S

ìü

íý

îþ

是以[image: image127.wmf]1

-

为首项，[image: image128.wmf]1

-

为公差的等差数列，则[image: image129.wmf]1

1(1)

n

S

nn

=---=-

，所以[image: image130.wmf]1

n

S

n

=-

．
三．解答题

（17）∆ABC中，D是BC上的点，AD平分∠BAC，∆ABD是∆ADC面积的2倍。

(Ⅰ) [image: image131.png]sinZB
R

(Ⅱ) [image: image132.png]N2

#A4D=1, DC===. RBDFAC .

(18)某公司为了解用户对其产品的满意度，从A，B两地区分别随机调查了20个用户，得到用户对产品的满意度评分如下：

A地区：62 73 81 92 95 85 74 64 53 76

 78 86 95 66 97 78 88 82 76 89

B地区：73 83 62 51 91 46 53 73 64 82

 93 48 65 81 74 56 54 76 65 79

（Ⅰ）根据两组数据完成两地区用户满意度评分的茎叶图，并通过茎叶图比较两地区满意度评分的平均值及分散程度（不要求计算出具体值，得出结论即可）；

（Ⅱ）根据用户满意度评分，将用户的满意度从低到高分为三个不等级：

	满意度评分
	低于70分
	70分到89分
	不低于90分

	满意度等级
	不满意
	满意
	非常满意

记时间C：“A地区用户的满意度等级高于B地区用户的满意度等级”。假设两地区用户的评价结果相互独立。根据所给数据，以事件发生的频率作为相应事件发生的概率，求C的概率

19．（12分）

如图，长方体ABCD-A1B1C1D1中AB=16，BC=10，AA1=8，点E，F分别在A1B1，D1C1上，A1E=D1F。过带你E，F的平面a与此长方体的面相交，交线围成一个正方形

[image: image133.png]

（Ⅰ）在图中画出这个正方形（不必说出画法和理由）

（Ⅱ）求直线AF与平面a所成角的正弦值

20. 已知椭圆C：[image: image134.png]9x2 + y?

，直线l不过原点O且不平行于坐标轴，l与C有两个交点A，B，线段AB的中点为M.

(Ⅰ)证明：直线OM的斜率与l的斜率的乘积为定值；

（Ⅱ）若l过点（[image: image135.png]

）,延长线段OM与C交于点P，四边形OAPB能否平行四边行？若能，求此时l的斜率，若不能，说明理由.

21.设函数f(x)=emx+x2-mx.

(Ⅰ)证明：f(x)在（-∞，0）单调递减，在（0，+∞）单调递增；

（Ⅱ）若对于任意x 1, x2∈[-1,1],都有｜f(x1)- f(x2)｜≤e-1,求m的取值范围[来源:学。科。网Z。X。X。K]
请考生在22、23、24题中任选一题作答，如果多做，则按所做的第一题计分，作答时请写清题号。

（22） （本小题满分10分）选修4—1：几何证明选讲

 如图，O为等腰三角形ABC内一点，圆O与[image: image136.png]

ABC的底边BC交于M、N两点与底边上的高AD交于点G，且与AB、AC分别相切于E、F两点.

 [image: image137.png]

[来源:学科网]
（1）证明：EF平行于BC

（2） 若AG等于圆O的半径，且AE=MN=[image: image138.png]23

,求四边形EBCF的面积。

（23）（本小题满分10分）选修4-4：坐标系与参数方程

（23）在直角坐标系xOy中，曲线[image: image139.png]=tcosa,

" GABHK 120), HHOSa<x.

o

，在以O为极点，x轴正半轴为极轴的极坐标系中，曲线[image: image140.png]C

：[image: image141.png]p = 2sinf

，曲线[image: image142.png]€3

：[image: image143.png]p = 2v/3cost

.

（1）.求[image: image144.png]C

与[image: image145.png]1

交点的直角坐标

（2）.若[image: image146.png]C

与[image: image147.png]1

相交于点A，[image: image148.png]1

与[image: image149.png]€3

相交于点B，求[image: image150.png]

的最大值

（24）（本小题满分10分）选修4-5不等式选讲

设a、b、c、d均为正数，且a+b=c+d,证明：

[image: image151.png]C1) Fab>ed, Wa+vb>Ve+dd

[image: image152.png](1) Va+b>e +d Jla-b|<|c-d| EFRHL.

[image: image153.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

