 [image: image127.png]

 中国好课堂http://www.zghkt.cn/

成都市2013级高中毕业班第三次诊断性检测

数学（文史类）

第Ⅰ卷（选择题，共50分）

一、选择题:本大题共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.已知田径队有男运动员56人，女运动员42人，若按男女比例用分层抽样的方法，从全体运动员中抽出14人参加比赛，则抽到女运动员的人数为

A. 2 B. 4 C. 6 D. 8

2.命题
[image: image1.wmf](

)

(

)

"1,,ln1"

xxx

"Î-+¥+<

的否定是

A.
[image: image2.wmf](

)

(

)

1,,ln1

xxx

"Ï-+¥+<

 B.
[image: image3.wmf](

)

(

)

000

1,,ln1

xxx

"Ï-+¥+<

C.
[image: image4.wmf](

)

(

)

1,,ln1

xxx

"Î-+¥+³

 D.
[image: image5.wmf](

)

(

)

000

1,,ln1

xxx

$Î-+¥+³

3.已知复数
[image: image6.wmf]2

zi

i

=-

（其中
[image: image7.wmf]i

为虚数单位），则
[image: image8.wmf]z

=

A. 3 B.
[image: image9.wmf]5

 C. 2 D. 1

4.已知
[image: image10.wmf],

ab

是空间中两个不同的平面，
[image: image11.wmf]m

为平面
[image: image12.wmf]b

内的一条直线，则
[image: image13.wmf]""

ab

^

是
[image: image14.wmf]""

m

a

^

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

[image: image124.png]HERFIRE

5.已知向量
[image: image15.wmf],

ab

rr

满足
[image: image16.wmf](

)

2,3

aaba

=-=-

rrrr

g

，则
[image: image17.wmf]b

r

在
[image: image18.wmf]a

r

方向上的投影为

A.
[image: image19.wmf]2

3

 B.
[image: image20.wmf]2

3

-

 C.
[image: image21.wmf]1

2

 D.
[image: image22.wmf]1

2

-

[image: image125.png]

6.一块边长为8cm的正方形铁板按如图所示的阴影部分裁下，然后用余下的四个全等的等腰三角形加工成一个正四棱锥（底面是正方形，从顶点向底面作垂线，垂足为底面中心的四棱锥）形容器，O为底面ABCD的中心，则侧棱SC与底面ABCD所成角的余弦值为

A.
[image: image23.wmf]23

5

 B.
[image: image24.wmf]32

5

 C.
[image: image25.wmf]4

5

 D.
[image: image26.wmf]3

5

7.执行如图所示的程序框图，若依次输入
[image: image27.wmf]1

1

2

2

2

1

0.6,0.6,

3

mnp

-

æö

===

ç÷

èø

，则输出的结果为

A.
[image: image28.wmf]1

2

1

3

æö

ç÷

èø

 B.
[image: image29.wmf]1

2

0.6

 C.
[image: image30.wmf]2

0.6

-

 D.
[image: image31.wmf]3

2

0.6

-

8.已知椭圆
[image: image32.wmf](

)

22

:1016

16

xy

Cn

n

+=<<

的两个焦点分别为
[image: image33.wmf]12

,

FF

，过
[image: image34.wmf]1

F

的直线交椭圆C于A,B两点，若
[image: image35.wmf]22

AFBF

+

的最大值为10，则
[image: image36.wmf]n

的值为

A. 15 B.14 C. 13 D. 12

9.某工厂用A,B两种配件生产甲乙两种产品，每生产一件甲产品需用4个A配件耗时1h，每生产一件乙产品需用4个B配件耗时2h，该厂每天最多可从配件厂获得24个A配件和16个B配件，每天生产总耗时不超过8h.若生产一件甲产品获利3万元，生产一件乙产品获利4万元，则通过恰当的生产安排，该工厂每天可获得的最大利润为

A. 24万元 B.22万元 C. 18万元 D. 16万元

10.定义在
[image: image37.wmf](

)

1,

+¥

上的函数
[image: image38.wmf](

)

fx

同时满足：①对任意的
[image: image39.wmf](

)

1,

x

Î+¥

，恒有
[image: image40.wmf](

)

(

)

1

2

2

fxfx

=

成立；②当
[image: image41.wmf](

]

1,2

x

Î

时，
[image: image42.wmf](

)

2

fxx

=-

.记函数
[image: image43.wmf](

)

(

)

gxfxk

=-

，若函数
[image: image44.wmf](

)

gx

恰有两个零点，则实数
[image: image45.wmf]k

的取值范围是

A.
[image: image46.wmf]11

,

42

éö

÷

ê

ëø

 B.
[image: image47.wmf]11

,

42

æö

ç÷

èø

 C.
[image: image48.wmf]1

,1

2

éö

÷

ê

ëø

 D.
[image: image49.wmf]1

,1

2

æö

ç÷

èø

第Ⅱ卷（非选择题,共100分）

二、填空题：（大题共5小题，每小题5分，共25分.

11.计算：
[image: image50.wmf]sin65cos35sin25sin35

-=

oooo

 .

12.若直线
[image: image51.wmf]1

:250

lxy

-+=

与
[image: image52.wmf]2

:250

lxmy

+-=

相互垂直，则实数
[image: image53.wmf]m

=

 。

13.若直线
[image: image54.wmf](

)

2100,0

axbyab

+-=>>

经过曲线
[image: image55.wmf](

)

cos101

yxx

p

=+<<

的对称中心，则
[image: image56.wmf]21

ab

+

的最小值为 .

14.设双曲线
[image: image57.wmf](

)

22

22

:10,0

xy

Cab

ab

-=>>

的左焦点为
[image: image58.wmf](

)

(

)

,00

Fcc

->

，P为双曲线C右支上的一点，线段PF与圆
[image: image59.wmf]2

22

2

0

39

ca

xyx

+++=

相切于点Q，且
[image: image60.wmf]30

PFFQ

+=

uuuruuurr

，则双曲线C的离心率为 .

15.函数
[image: image61.wmf](

)

(

)

0,0

b

fxab

xa

=>>

-

，因其图象像“囧”字，被称为“囧函数”.我们把函数
[image: image62.wmf](

)

fx

的图像与
[image: image63.wmf]y

轴的交点关于原点对称的点称为函数
[image: image64.wmf](

)

fx

的“囧点”；以函数
[image: image65.wmf](

)

fx

的“囧点”为圆心，与函数
[image: image66.wmf](

)

fx

的图象有公共点的圆，皆称为函数
[image: image67.wmf](

)

fx

的“囧圆”.当
[image: image68.wmf]1

ab

==

时，有以下命题：

①对任意
[image: image69.wmf](

)

0,

x

Î+¥

，都有
[image: image70.wmf](

)

1

fx

x

>

成立；

②存在
[image: image71.wmf]0

,

63

x

pp

æö

Î

ç÷

èø

，使得
[image: image72.wmf](

)

0

0tan

fxx

<

成立；

③函数
[image: image73.wmf](

)

fx

的“囧点”与函数
[image: image74.wmf]ln

yx

=

图象上的点的最短距离为
[image: image75.wmf]2

；

④函数
[image: image76.wmf](

)

fx

的所有“囧圆”中其周长的最小值为
[image: image77.wmf]23

p

.

其中正确的命题序号有 .(写出所有正确命题的序号)

三、解答题：本大题共6小题，满分70分.解答应写出文字说明、证明过程或演算步骤.

16.（本小题满分10分）

 已知函数
[image: image78.wmf](

)

3sin22sincos3.

44

fxxxx

pp

æöæö

=++++

ç÷ç÷

èøèø

(1)求函数
[image: image79.wmf](

)

fx

的单调递增区间；

(2)在
[image: image80.wmf]ABC

D

中，内角A,B,C的对边分别为
[image: image81.wmf],,

abc

，角A满足
[image: image82.wmf](

)

13

fA

=+

，若
[image: image83.wmf]3,sin2sin

aBC

==

，求
[image: image84.wmf]b

的值.

17.（本小题满分12分）

[image: image126.png]

 如图，在三棱台
[image: image85.wmf]DEFABC

-

中，已知底面ABC是以AB为斜边的直角三角形，FC
[image: image86.wmf]^

底面ABC，AB=2DE,G,H分别为AC,BC的中点.

(1)求证：平面ABED//平面GHF;

(2))若BC=CF=
[image: image87.wmf]1

2

AB=1，求棱锥F-ABHG的体积.

18.（本小题满分12分）

某高校一专业在一次自主招生中，对20名已经选拔入围的学生进行语言表达能力和逻辑思维能力测试，结果如下表：

[image: image88.png]A3
ETYTI 5,

AT

&%

[

&%

由于部分数据丢失，只知道从这20名参加测试的学生中随机抽取一人，抽到语言表达能力优秀或逻辑思维能力优秀的学生的概率为
[image: image89.wmf]2

.

5

(1)求
[image: image90.wmf],

mn

的值；

(2))从参加测试的语言表达能力良好的学生中任意抽取2名，求其中至少有一名逻辑思维能力优秀的学生的概率.

19.（本小题满分12分）

 已知数列
[image: image91.wmf]{

}

n

a

的前
[image: image92.wmf]n

项和为
[image: image93.wmf]n

S

，且
[image: image94.wmf]330,.

nn

SanN

*

+-=Î

(1)求数列
[image: image95.wmf]{

}

n

a

的通项公式；

(2))设数列
[image: image96.wmf]{

}

n

b

满足
[image: image97.wmf](

)

21

1

log1

2

nn

bS

+

=-

，求数列
[image: image98.wmf]1

1

nn

bb

+

ìü

íý

îþ

的前
[image: image99.wmf]n

项和
[image: image100.wmf]n

T

.

20.（本小题满分13分）

 设抛物线
[image: image101.wmf](

)

2

:20

Cypxp

=>

的焦点为F，过点F且垂直于
[image: image102.wmf]x

轴的直线
[image: image103.wmf]l

交抛物线C于M,N两点，已知
[image: image104.wmf]4

MN

=

.

(1)求抛物线C的方程；

 (2))过点F任意作相互垂直的两条直线
[image: image105.wmf]12

,

ll

，分别交抛物线C于不同的两点A,B和不同的两点D,E,设线段AB,DE的中点分别为P,Q,求证：直线PQ过定点R,并求出定点R的坐标.

21.（本小题满分14分）

已知函数
[image: image106.wmf](

)

(

)

2

23,

x

fxxaxae

=+--

其中
[image: image107.wmf],2.71828

aRe

Î=

L

为自然对数的底数.

(1)讨论函数
[image: image108.wmf](

)

fx

的单调性；

(2)当
[image: image109.wmf][

]

0,1

x

Î

时，若函数
[image: image110.wmf](

)

fx

的图象恒在直线
[image: image111.wmf]ye

=

的上方，求实数
[image: image112.wmf]a

的取值范围.

[image: image113.png]1

MERT & 2013 R o Bl BE 55 = K i2 B M AR i
BZ(XEX)SEEZERRTFHER
F1H auE ssom

IEFRRR R KMISE 10 /NEL BN S 43, 3k 50 4
1.C; 2.D; 8.A; 4.B; 5.C; 6.B; 7./\; 8.D: 9.Bs 10.A.

FHE s 310050

EERE R RRESL 5 /B /NS S 4y 3k 25 4

1. 55 12,1 13.3+242; 14455 15.000.

RER ORI 6 /ML 675 5

16.88: (1) f(x)=+/3sin2a +sin[2r } éjﬂ@

[image: image114.png]=3 sin2x + cos2x +4/3 :Zsm(zf + %j+4§ . [RRSSSRITNG S

ﬁkﬂ—ggl <M+%<kez>,

SRR S () T E R X i) g [k«—%,kwrﬂ (kE€Z.

64
1
ADHCT . fAY=1+3 .1 s;n(zA+%J:?
HO<A <> ™ copt X138
A< <A+ T <=E

[image: image115.png]St =b' = 2bccosA LS b =243 .
17. % (1M B M £ =H A DEF — ABC i, AB=2DE ,
. DE_EF_FD 1

"AB BC CA 2z
Hor = B (30 R 1B (I 50

=12 4%

[image: image116.png]W GLH S AC.BC L ~_7
“AB // GH.EF // BH.EF =BH .

" BE // HF

" AB ¢ ¥l GHF . BE ¢ T GHF . * e
GH C Vi GHF .\HF C ¥ifi GHF .

S AB /Pl GHF L BE /) il GHF . R —:

N AB (| BE =B.AB.BE C i ABED .
< OFiE ABED // Wi GHF .
(IOt F — ABHG fIEBR V.

1 1
VZgSm«; aniG * FC + Sppannc =S rase — Sane » BC=CF :?/\B =1.

o . 1 11 43 33
<+ Supanic =Saue — Sacne =5 X 1XA3 — XX =%
cerneeennn 10 43
1. 133 V3
S V=S Shpanne + FC =5 X == X 1= 12 4%

[image: image117.png]18. 8% : CLOJ A R I 20 445 Il i i 3 2k b B LA — 44 i 5035 5 ik fie
75 3 A LAk B IR 5 12
AR R R T SR BRI R RS (6) A

2
P(A)ZGZ}O" = it =2

R e § 4
CID B 2R S il st i v 75 223 B8 1 R 2 A2 P AR AR 2 42 e &
A — A BRI T 2
NS B i 2k GE) R 2 A AT RN 2 4447 36 RO B AT 2 A

SLAERE YL T 1 A LA 15 B weeee10 43
: BT
SoP(B)=1 3% 12° 12 4%

19.f%: (1) 3S, +a, —3=0, ceeneeen (D

3
.'.‘ﬁn:lﬂT.SS.+a|*3:Ovu\:T.

XY =2,n €N B, 3S,, +a,

[image: image118.png]MO—@. 8 30, +a, —ars =0 e, =,

CHO) BT BT A 0 R,

B S B (30 R 2 00 (dk 4 50

g 4y

[image: image119.png]6 4y

1 1 1 1

by (n+1l)(n+2) n+l n+tz’

. 11 11 1 1Yy 11 o«
- T (2 3j+(3 4J+ +[n+l n+2)72 n+2 2n+4°

20 (TR Cy® =2pa (p = 0) INFELH (%,o] \ 245

.‘.Eiﬂzta»:g.

[image: image120.png]S |MN |[=2p =4

SR C TR Y =Ax 5

CIOZ ML (ol MAPRFFERAR 0 K L WARED £ Aiy) .
B(xzsy2) -

WL 1, R v —k (r— 1) .p[“ ; Egel ;yJ .

p2 =4
if] {J ! WEy R — (2R)+ R =0.
y=k(@—1)

A= (2k* 1) —dk' =16k* + 16 >0

. 4 4
Soaibas =24 gy by =k b = 2) =
. 2 2

e 2).

[AT Q (1 427 — 2k) . e)
M =18 — 10, 5% PQIMITN» =3;

[image: image121.png]Sk A1 H kA1 BT PQ KRR —

1—&*
S PQ TR y 2k = 127,(.;-—1—2/&) S (R =1y y+ (x—3)k= 0.
S PQIEEMR CHARH (3.0)
L TR B2 PQ HERIR (3.0) . B L K ¥

Byt S B 30 BREW 30T (3450

[image: image122.png]20.8:.(1) f(x)=e¢ [a'+(a+2)x—a—3]=¢ (x—1)(x+a+3).
PR, ...25}

O a=—40. f(xr)y=e (r—1)"=0..0 f(xr) £ R FHEHER,

@Y a >—4 Bl f ()= 0. ff z <—a—3Fax>1.

S f(a) FE(— oo —a—3) (1, +o0) L

S ()< 0 —a —3<a<<1. N f(x) fE (—a—3.1) LHiE#mE.

@ Ma<—4it il f(2)>0,0FF r >—a—38a <1

Sof(@) AE (—eo]) s (—a — 3.+ o0) L jEEa,

() <01 <o <—a—3. S f(x)fE (1, —a—3) FHRMHEM.

LELPEAR M o =—4 W, f(x) 6 R LY

Yo > —4 M, f(a) fE(—o2—a—3) (1, +oo) LRI (—a—3.1)
b P 5

Yo <—a, f(x) E(—oo01) (—a—3, +oo) BRI (1, —a —3)
b 3 U T4

[image: image123.png](IO x e [0,1] JHCT), A%
O a<<—40f, f(x) fEx € [0,1] FHEHRY.
CREL (o) WEZRIETETL y =e i LT

@) = f(0)=—2a —3 > e T a <7%7§4

ﬁ*i*i>*4u'.a

N

— 4.

@Y —4<<a<—3M,0<—a—3<1
S f(x) fE (00 —a —3) RN AE (—a —3.1) AR,
CREL S (o) MEREIE L y =e i LT

. f:;:::i“:;)?;c.ﬁﬁ—%—§>—s,w§—4<a <3
@Y a =—30f, f(x) fEx € [0,1] FHIHEW.

CHRA S (o) MEGIEAE S y = B BT,

S @)= (1) =(—a—2)e>e Kfif.

L5 LA R AR SR YIRS TR A (

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image127.png]_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567993.unknown

_1234567995.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567996.unknown

_1234567994.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

