智浪教育—普惠英才文库

上海市浦东新区2013—2014学年度第一学期期末质量抽测

高三数学试卷（理卷）
2014.1
一、填空题（本大题共有14题，满分56分）只要求直接填写结果，每个空格填对得4分，否则一律得零分.
1. [image: image300.png]

___________.
2. 不等式[image: image2.wmf]0

1

x

x

<

-

的解是___________.
3.已知数列[image: image3.wmf]{

}

n

a

中，[image: image4.wmf]1

1

a

=

，[image: image5.wmf]*

1

3,(2,)

nn

aannN

-

=+³Î

，则[image: image6.wmf]n

a

=___________.
4.已知[image: image7.wmf]tantan

ab

、

是方程[image: image8.wmf]2

670

xx

++=

的两根，则[image: image9.wmf]tan()

ab

+

=_______.
5.甲校有3600名学生，乙校有5400名学生，[image: image10.png]ok A SR (ZXXK.COM)

丙校有1800名学生.为统计三校学生某方面的情况，计划采用分层抽样法，抽取一个样本容量为90人的样本，则应在甲校抽取的学生数是___________.
6.已知函数[image: image11.wmf]11

()

24

xx

fx

-

=

的反函数为[image: image12.wmf]1

()

fx

-

，则[image: image13.wmf]1

(12)

f

-

=

___________.
7.已知复数[image: image14.wmf]1212

2,3(),

zizaiaRzz

=+=+Î×

是 实数，则[image: image15.wmf]12

zz

+

=___[image: image16.png]ok A SR (ZXXK.COM)

________.
8．二项式[image: image17.wmf]29

1

()

x

x

-

的展开式中，含[image: image18.wmf]3

x

的项的系数是___________.
9.在锐角[image: image19.wmf]ABC

V

[image: image20.png]ok A SR (ZXXK.COM)

中,[image: image21.wmf]4,3

ACBC

==

，三角形的面积等于[image: image22.wmf]33

，则[image: image23.wmf]AB

的长为___________.
10. 已知圆锥的底面半径为3，体积是[image: image24.wmf]12

p

，则圆锥侧面积等于___________.
11. 某学校要从5名男生和2名女生中选出[image: image25.png]ok A SR (ZXXK.COM)

2人作为社区志愿者，若用随机变量[image: image26.wmf]x

表示选出的志愿者中女生的人数，则随机变量[image: image27.wmf]x

的数学期望[image: image28.wmf]E

x

=_____（结果用最简分数表示）. [来源:学科网]
13. 用[image: image29.wmf]||

S

表示集合S中的元素的个数，设[image: image30.wmf]ABC

、

、

为集合，称[image: image31.wmf](,,)

ABC

有为有序三元组．如果集合[image: image32.wmf]ABC

、

、

满足[image: image33.wmf]1

ABBCCA

===

III

，且[image: image34.wmf]ABC

=Æ

II

，则称有序三元组[image: image35.wmf](,,)

ABC

为最小相交．由集合[image: image36.wmf]{

}

1,2,3,4

的子集构成的所有有序三元组中[image: image37.png]ok A SR (ZXXK.COM)

，最小相交的有序三元组的个数为 ．
14. 已知函数[image: image38.wmf]**

(),,

yfxxy

=ÎÎ

NN

，对任意[image: image39.wmf]*

n

Î

N

都有[image: image40.wmf][()]3

ffnn

=

，且[image: image41.wmf]()

fx

是增函数，则[image: image42.wmf](3)

f

=

二、选择题(本大题共有4题，满分20分) 每小题都给出四个选项[image: image43.png]ok A SR (ZXXK.COM)

，其中有且只有一个选项是正确的，选对得 5分，否则一律得零分.
15.设[image: image44.wmf],,

abRab

Î>

，则下列不等式一定成立的是（ ）
(A) [image: image45.wmf]22

ab

>

 (B) [image: image46.wmf]11

ab

<

 (C) [image: image47.wmf]2

aab

>

 (D) [image: image48.wmf]22

ab

>

16. 方程[image: image49.wmf]5

logsin

xx

=

的解的个数为（ ）
(A) 1 (B) 3 (C) 4 (D) 5
17.已知函数[image: image50.wmf],

1

)

(

2

2

+

=

x

x

x

f

则
[image: image51.wmf](

)

(

)

(

)

1111

12(2013)2014

2320132014

ffffffff

æöæöæöæö

+++++++++=

ç÷ç÷ç÷ç÷

èøèøèøèø

KL

（ ）
[image: image1.wmf]2

2

1

lim

2

n

n

nn

®¥

+

=

-

 (A) 2010[image: image52.wmf]2

1

 (B) 2011[image: image53.wmf]2

1

 (C) 2012[image: image54.wmf]2

1

 (D) 2013[image: image55.wmf]2

1

18. 如图所示，点[image: image56.wmf],,

ABC

是圆[image: image57.wmf]O

上的三点，线段[image: image58.wmf]OC

与线段[image: image59.wmf]AB

交于圆内一点,若[image: image60.wmf]OCmOAnOB

uuuruuruuur

=+

，则（ ）
(A)[image: image61.wmf]01

mn

<+<

； (B)[image: image62.wmf]1

mn

+>

；
(C)[image: image63.wmf]1

mn

+<-

； (D)[image: image64.wmf]10

mn

-<+<

；
三、解答题（本大题共有5题，满分74分）解答下列各题必须写出必要的步骤．

[image: image299.png]

19. （本题满分12分，第1小题6分，第2小题6分）

 如图，四棱锥[image: image65.wmf]SABCD

-

的底面是正方形，[image: image66.wmf]SD

⊥平面[image: image67.wmf]ABCD

，[image: image68.wmf]2

SDAD

==

（1）求证：[image: image69.wmf]ACSB

^

；

（2）求二面角[image: image70.wmf]CSAD

--

的大小.
[image: image71.png]ok A SR (ZXXK.COM)

20.（本题满分14分，第1小题6分，第2小题8分）

噪声污染已经成为影响人们身体健康和生活质量的严重问题.实践证明， 声音强度[image: image72.wmf]D

（分贝）由公式[image: image73.wmf]lg

DaIb

=+

([image: image74.wmf]ab

、

为非零常数)给出，其中[image: image75.wmf])

/

(

2

cm

W

I

为声音能量.

（1）当声音强度[image: image76.wmf]3

2

1

,

,

D

D

D

满足[image: image77.wmf]3

2

1

3

2

D

D

D

=

+

时，求对应的声音能量[image: image78.wmf]3

2

1

,

,

I

I

I

满足的等量关系式；

（2）当人们低声说话，声音能量为[image: image79.wmf]2

13

/

10

cm

W

-

时，声音强度为30分贝；当人们正常说话，声音能量为[image: image80.wmf]2

12

/

10

cm

W

-

时，声音强度为40分贝.当声音能量大于60分贝时属于噪音，一般人在100分贝~120分贝的空间内，一分钟就会暂时性失聪.问声音能量在什么范围时，人会暂时性失聪.

21、（本题满分14分，第1小题6分，第2小题8分）
如图，设[image: image81.wmf]31

(,)

22

A

是单位圆上一点，一个动点从点[image: image82.wmf]A

出发，沿圆周按逆时针方向匀速旋转，12秒旋转一周.[image: image83.wmf]2

秒时，动点到达点[image: image84.wmf]B

，[image: image85.wmf]t

秒时动点到达点[image: image86.wmf]P

.设[image: image87.wmf](,)

Pxy

，其纵坐标满足[image: image88.wmf]()sin()()

22

yftt

pp

wjj

==+-<<

.

（1）求点[image: image89.wmf]B

的坐标，并求[image: image90.wmf]()

ft

；

（2）若[image: image91.wmf]06

t

££

，求[image: image92.wmf]APAB

×

uuuruuur

的取值范围.

22、（本题满分16分，第1小题4分，第2小题6分，第3小题6分）

已知实数[image: image93.wmf]0

a

>

，函数[image: image94.wmf]22

22

11

()

11

xx

fxa

xx

-+

=+

+-

.
（1）当[image: image95.wmf]1

a

=

时，求[image: image96.wmf]()

fx

的最小值;

（2）当[image: image97.wmf]1

a

=

时,判断[image: image98.wmf]()

fx

的单调性,并说明理由；

（3）求实数[image: image99.wmf]a

的范围，使得对于区间[image: image100.wmf]2525

,

55

éù

-

êú

ëû

上的任意三个实数[image: image101.wmf]rst

、

、

，都存在以[image: image102.wmf]()()()

frfsft

、

、

为边长的三角形.[来源:Z。xx。k.Com]
23、（本题满分18分，第1小题4分，第2小题6分，第3小题8分）
设项数均为[image: image103.wmf]k

（[image: image104.wmf]*

2,

kkN

³Î

）的数列[image: image105.wmf]}

{

n

a

、[image: image106.wmf]}

{

n

b

、[image: image107.wmf]}

{

n

c

前[image: image108.wmf]n

项的和分别为[image: image109.wmf]n

S

、[image: image110.wmf]n

T

、[image: image111.wmf]n

U

. 已知集合[image: image112.wmf]1212

{,,,,,,,}

kk

aaabbb

LL

=[image: image113.wmf]{2,4,6,,42,4}

kk

-

L

.

（1）已知[image: image114.wmf]n

n

n

U

2

2

+

=

，求数列[image: image115.wmf]}

{

n

c

的通项公式；

（2）若[image: image116.wmf]22

n

nn

STn

-=+

[image: image117.wmf]*

(1,)

nknN

££Î

，试研究[image: image118.wmf]4

k

=

和[image: image119.wmf]6

k

³

时是否存在符合条件的数列对（[image: image120.wmf]}

{

n

a

，[image: image121.wmf]}

{

n

b

），并说明理由；

（3）若[image: image122.wmf]*

2(1,)

nn

abnnknN

-=££Î

，对于固定的[image: image123.wmf]k

，求证：符合条件的数列对（[image: image124.wmf]}

{

n

a

，[image: image125.wmf]}

{

n

b

）有偶数对.
[来源:Z§xx§k.Com]
上海市浦东新区2013—2014学年度第一学期期末质量抽测

高三数学试卷[image: image126.png]ok A SR (ZXXK.COM)

答案（理卷）
2014.1
一、填空题.
1.[image: image127.wmf]1

2

 2. [image: image128.wmf]01

x

<<

（或[image: image129.wmf](0,1)

） 3. [image: image130.wmf]32

n

-

 4. 1 5. 30 6. [image: image131.wmf]2

log3

7. [image: image132.wmf]42

 8． -126 9. [image: image133.wmf]13

 10. [image: image134.wmf]15

p

11. （理）[image: image135.wmf]4

7

 12. 1＜[image: image136.wmf]a

＜4 13. 96 14.6
二、选择题
15. D 16. B 17. D 18. B
三、解答题

19.[image: image137.png]ok A SR (ZXXK.COM)

解:（1）连接BD，∵[image: image138.wmf]SD

⊥平面[image: image139.wmf]ABCD

[image: image140.wmf]AC

Í

平面[image: image141.wmf]ABCD

∴AC⊥SD ………………4分

又四边形ABCD是正方形，∴AC⊥BD

∴AC ⊥平面SBD

∴AC⊥SB. ………………6分 [image: image142.png]ok A SR (ZXXK.COM)

（2）设[image: image143.wmf]SA

的中点为[image: image144.wmf]E

，连接[image: image145.wmf]DE

、[image: image146.wmf]CE

，
∵SD=AD,CS=CA,

∴DE⊥SA, CE⊥SA.

∴[image: image147.wmf]CED

Ð

是二面角[image: image148.wmf]CSAD

--

的平面角. …………9分

计算得：DE＝[image: image149.wmf]2

，CE＝[image: image150.wmf]6

，CD＝2，则CD⊥DE.

[image: image151.wmf]3

cos

3

CED

Ð=

, [image: image152.wmf]3

arccos

3

CED

Ð=

所以所求二面角的大小为[image: image153.wmf]3

arccos

3

 .………12分
20.解：（1）[image: image154.wmf]3

2

1

3

2

D

D

D

=

+

Q

 [image: image155.wmf])

lg

(

3

)

lg

(

2

lg

3

2

1

b

I

a

b

I

a

b

I

a

+

=

+

+

+

\

 …………………………2分

 [image: image156.wmf]3

2

1

lg

3

lg

2

lg

I

I

I

=

+

\

 ………………………………………………4分
 [image: image157.wmf]3

3

2

2

1

I

I

I

=

×

\

 …………………………………………………6分
 （2）由题意得[image: image158.wmf]î

í

ì

=

+

-

=

+

-

40

12

30

13

b

a

b

a

 ………………………………………8分
 [image: image159.wmf]î

í

ì

=

=

160

10

b

a

 ………………………………………10分
 [image: image160.wmf]\

[image: image161.wmf]120

160

lg

10

100

<

+

<

I

 [image: image162.wmf]4

6

10

10

-

-

<

<

I

 ……………………………[image: image163.png]ok A SR (ZXXK.COM)

…………………………13分

答：当声音能量[image: image164.wmf])

10

,

10

(

4

6

-

-

Î

I

时，人会暂时性失聪. ………………………………14分
21、解: (1)当[image: image165.wmf]2

t

=

时，[image: image166.wmf]2

2

123

AOB

pp

Ð=´=

，
所以[image: image167.wmf]2

XOB

p

Ð=

所以，点B的坐标是（0，1） ……………………………………………………2分

又[image: image168.wmf]t

秒时，[image: image169.wmf]66

XOPt

pp

Ð=+

 ………………………………………………………4分

[image: image170.wmf]sin,(0)

66

ytt

pp

æö

\=+³

ç÷

èø

. …………………………………………………………6分
（2）由[image: image171.wmf]31

,

22

A

æö

ç÷

ç÷

èø

，[image: image172.wmf](0,1)

B

，得[image: image173.wmf]31

,

22

AB

æö

=-

ç÷

ç÷

èø

uuur

，

 又[image: image174.wmf]cos,sin

6666

Ptt

pppp

æö

æöæö

++

ç÷ç÷

ç÷

èøèø

èø

，

 [image: image175.wmf]31

cos,sin

662662

APtt

pppp

æö

æöæö

\=+-+-

ç÷

ç÷ç÷

ç÷

èøèø

èø

uuur

，…………………………8分

 [image: image176.wmf]3311

cossin

42664266

APABtt

pppp

æöæö

\×=-+-++

ç÷ç÷

èøèø

uuuruuur

[image: image177.wmf]1

sin

2663

t

ppp

æö

=++-

ç÷

èø

[image: image178.wmf]1

sin

266

t

pp

æö

=+-

ç÷

èø

………………………………10分

 [image: image179.wmf]Q

[image: image180.wmf]06

t

££

，[image: image181.wmf]5

,

6666

t

pppp

éù

\-Î-

êú

ëû

，[image: image182.wmf]1

sin,1

662

t

pp

æöéù

\-Î-

ç÷

êú

èøëû

 …………12分

所以，[image: image183.wmf]APAB

×

uuuruuur

的取值范围是[image: image184.wmf]3

0,

2

éù

êú

ëû

 ………………………………14分

22、解：易知[image: image185.wmf]()

fx

的定义域为[image: image186.wmf](1,1)

-

，且[image: image187.wmf]()

fx

为偶函数.

（1）[image: image188.wmf]1

a

=

时, [image: image189.wmf](

)

22

22

4

112

11

1

xx

fx

xx

x

-+

=+=

+-

-

………………………2分
 [image: image190.wmf]0

x

=

时[image: image191.wmf](

)

22

22

11

11

xx

fx

xx

-+

=+

+-

最小值为2. ………………………4分
（2）[image: image192.wmf]1

a

=

时, [image: image193.wmf](

)

22

22

4

112

11

1

xx

fx

xx

x

-+

=+=

+-

-

[image: image194.wmf][

)

0,1

x

Î

时， [image: image195.wmf](

)

fx

递增； [image: image196.wmf](

]

1,0

x

Î-

时，[image: image197.wmf](

)

fx

递减； ………………………6分
[image: image198.wmf]()

fx

为偶函数.所以只对[image: image199.wmf][

)

0,1

x

Î

时，说明[image: image200.wmf](

)

fx

递增.

设[image: image201.png]ok A SR (ZXXK.COM)

[image: image202.wmf]12

01

xx

£<<

，所以[image: image203.wmf]44

12

110

xx

->->

，得[image: image204.wmf]44

12

11

11

xx

<

--

[image: image205.wmf](

)

(

)

12

44

12

11

0

11

fxfx

xx

-=-<

--

 所以[image: image206.wmf][

)

0,1

x

Î

时， [image: image207.wmf](

)

fx

递增； ……………………………………………10分

（3）[image: image208.wmf]2

2

1

1

x

t

x

-

=

+

，[image: image209.png]ok A SR (ZXXK.COM)

[image: image210.wmf]25251

,,[,1]

553

xt

éù

Î-\Î

êú

ëû

Q

，[image: image211.wmf]1

(1)

3

a

ytt

t

\=+££

从而原问题等价于求实数[image: image212.wmf]a

的范围，使得在区间[image: image213.wmf]1

[,1]

3

上，
恒有[image: image214.wmf]minmax

2

yy

>

. ……………………………………………………………11分
①当[image: image215.wmf]1

0

9

a

<£

时，[image: image216.wmf]a

yt

t

=+

在[image: image217.wmf]1

[,1]

3

上单调递增，

[image: image218.wmf]minmax

1

3,1,

3

yaya

\=+=+

由[image: image219.wmf]minmax

2

yy

>

得[image: image220.wmf]1

15

a

>

，
从而[image: image221.wmf]11

159

a

<£

； …………………………………………………………………12分
②当[image: image222.wmf]11

93

a

<£

时，[image: image223.wmf]a

yt

t

=+

在[image: image224.wmf]1

[,]

3

a

上单调递减，在[image: image225.wmf][,1]

a

上单调递增，

[image: image226.wmf]minmax

1

2,max{3,1}1

3

yayaaa

\==++=+

，

由[image: image227.wmf]minmax

2

yy

>

得[image: image228.wmf]743743

a

-<<+

，从而[image: image229.wmf]11

93

a

<£

；……………………13分
③当[image: image230.wmf]1

1

3

a

<<

时，[image: image231.wmf]a

yt

t

=+

在[image: image232.wmf]1

[,]

3

a

上单调递减，在[image: image233.wmf][,1]

a

上单调递增，

[image: image234.wmf]minmax

11

2,max{3,1}3

33

yayaaa

\==++=+

，

由[image: image235.wmf]minmax

2

yy

>

得[image: image236.wmf]743743

99

a

-+

<<

，从而[image: image237.wmf]1

1

3

a

<<

； …………………14分
④当[image: image238.wmf]1

a

³

时，[image: image239.wmf]a

yt

t

=+

在[image: image240.wmf]1

[,1]

3

上单调递减，

[image: image241.wmf]minmax

1

1,3,

3

yaya

\=+=+

由[image: image242.wmf]minmax

2

yy

>

得[image: image243.wmf]5

3

a

<

，从而[image: image244.wmf]5

1

3

a

£<

；……………………………………………15分
综上，[image: image245.wmf]15

153

a

<<

. …………………………………………………………………16分
23、解：（1）[image: image246.wmf]1

=

n

时，[image: image247.wmf]4

1

1

=

=

U

c

[image: image248.wmf]2

³

n

时，[image: image249.wmf]1

1

1

2

2

2

)

1

(

2

2

2

-

-

-

+

=

-

-

-

+

=

-

=

n

n

n

n

n

n

n

n

U

U

c

，[image: image250.wmf]4

1

=

c

不适合该式

故，[image: image251.wmf]1

4,1

22,2

n

n

n

c

nk

-

=

ì

=

í

+££

î

 …………………………………………………………4分

（2）[image: image252.wmf]1111

4

abST

-=-=

，

[image: image253.wmf]2

n

³

时，[image: image254.wmf]1111

()()()()

nnnnnnnnnn

abSSTTSTST

-=---=---

 [image: image255.wmf]11

222(1)222

nnn

nn

--

=+---=+

 ……………………6分

当[image: image256.wmf]4

k

=

时，[image: image257.wmf]11

4

ab

-=

，[image: image258.wmf]22

4

ab

-=

，[image: image259.wmf]33

6

ab

-=

，[image: image260.wmf]44

10

ab

-=

[image: image261.wmf]12341234

{,,,,,,,}

aaaabbbb

=[image: image262.wmf]{2,4,6,8,10,12,14,16}

 数列[image: image263.wmf]}

{

n

a

、[image: image264.wmf]}

{

n

b

可以为（不唯一）：

1 6,12,16,14；2,8,10,4 ② 16,10,8,14；12,6,2,4 …………………8分

当[image: image265.wmf]6

k

³

[image: image266.png]ok A SR (ZXXK.COM)

时，[image: image267.wmf]111

22222(11)

kkk

kk

ab

=++>+=++

 [image: image268.wmf]01221

11111

2

kk

kkkkk

CCCCC

--

=++++++

L

 [image: image269.wmf]0122

111

22()4

kkk

CCCkk

³+++=-+

[image: image270.wmf](1)(4)44

kkkk

=--+>

此时[image: image271.wmf]k

a

不存在. 故数列对（[image: image272.wmf]}

{

n

a

，[image: image273.wmf]}

{

n

b

）不存在[image: image274.png]ok A SR (ZXXK.COM)

. ………………………………10分[来源:学。科。网]
另证：[image: image275.wmf]11

22224284

kkk

kk

abkk

--

=++>+>Û>-

当[image: image276.wmf]6

k

³

时，[image: image277.wmf]0121012

22()

kkk

kkkkkkkk

CCCCCCCC

-

=+++++>++

L

[image: image278.wmf]2

284

kkk

=++³-

（3）令[image: image279.wmf]42

nn

dkb

=+-

，[image: image280.wmf]42

nn

eka

=+-

（[image: image281.wmf]*

1,

nknN

££Î

） …………………12分

[image: image282.wmf](42)(42)2

nnnnnn

dekbkaabn

-=+--+-=-=

[来源:学科网ZXXK]
又[image: image283.wmf]1212

{,,,,,,,}

kk

aaabbb

LL

=[image: image284.wmf]{2,4,6,,4}

k

L

，得

[image: image285.wmf]1212

{42,42,,42,42,42,,42}

kk

kakakakbkbkb

+-+-+-+-+-+-

LL

=[image: image286.wmf]{2,4,6,,4}

k

L

所以，数列对（[image: image287.wmf]}

{

n

a

，[image: image288.wmf]}

{

n

b

）与（[image: image289.wmf]}

{

n

d

，[image: image290.wmf]}

{

n

e

）成对出现。 ……………………16分
假设数列[image: image291.wmf]}

{

n

a

与[image: image292.wmf]}

{

n

d

相同，则由[image: image293.wmf]222

42

dkba

=+-=

及[image: image294.wmf]4

2

2

=

-

b

a

，得[image: image295.wmf]2

23

ak

=+

，[image: image296.wmf]2

21

bk

=-

，均为奇数，矛盾！

故，符合条件的数列对（[image: image297.wmf]}

{

n

a

，[image: image298.wmf]}

{

n

b

）有偶数对。 ……………………18分
B

C

A

O

y

A

O

x

