
烟台一中2015级高三阶段性质量检测

 数学（理工类）试卷 2017.12
本试卷满分150分，考试时间100 分钟。
注意事项：
1．答题前，考试务必先认真核对条形码上的姓名，准考证号和座位号，无误后将本人姓名、准考证号和座位号填写在相应位置；
2．答选择题时，必须使用2B铅笔将答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其它答案标号；
3．答题时，必须使用黑色签字笔，将答案规范、整洁地书写在答题卡规定的位置上；
4．所有题目必须在答题卡上作答，在试题卷上答题无效；
5．考试结束后将答题卡交回，不得折叠、损毁答题卡。
第Ⅰ卷
一、选择题

1. 已知集合，或，则（ ）

A． B． C． D．

2. 若复数满足为虚数单位），则（ ）
A．-2-4i B．-2+4i C．4+2i D．4-2i

3.《九章算术》中有如下问题：“今有勾八步，股一十五步，问勾中容圆，径几何？ ”其大意：“已知直角三角形两直角边长分别为步和步，问其内切圆的直径为多少步？”现若向此三角形内随机投一粒豆子，则豆子落在其内切圆外的概率是（ ）

A． B． C. D．

4、中，，则“”是“有两个解”的 ()
A．充分不必要条件 B. 必要不充分条件
C. 充要条件 D. 既不充分又不必要条件
5. 《九章算术》是我国古代的数学名著，体现了古代劳动人民的数学智慧，其中第六章“均输”中，有一竹节容量问题，某教师根据这一问题的思想设计了如图所示的程序框图，若输出的值为35，则输入的值为（ ）
A. B. C. D.

6、如图，格纸上小正方形的边长为，粗实线画出的是某几何体的三视图，则该几何体的表面积为（ ）

A． B．

C. D．
7、已知变量x，y满足约束条件
若目标函数z＝y－ax仅在点(－3,0)处取到最大值，则实数a的取值范围为	 (　 　)

A. B．(3,5) 		 C．(－1,2) 			D.		
8、将函数的图像仅向右平移个单位或仅向左平移个单位，所得的函数均关于原点对称，则= ()
A . B . C . D.
9、已知是上可导的增函数，是上可导的奇函数，对都有成立，等差数列的前项和为，f(x)同时满足下列两件条件：，，则的值为（ ）
A . 10 B . -5 C. 5 D. 15

10、 如右图所示,已知点是的重心,过点作直线与两边分别交于两点,且,则的最小值()

A．2 B． C． D．
[bookmark: _Hlk495159144]11、抛物线的焦点为F，直线与抛物线交于A，B两点，且，则直线AB与x轴交点横坐标为 ()
A . B. C . D . 2

12. 已知是函数的导函数，且对任意的实数都有是自然对数的底数），，若不等式的解集中恰有两个整数，则实数的取值范围是（ ）

A． B． C. D．

第II卷
二、填空题

13、在锐角中，角的对边分别为.若，

则的值是________
14、若,则____
15、已知椭圆点M与椭圆的焦点不重合，若M关于焦点的对称点分别为A,B，
线段MN的中点在椭圆上，则|AN|+|BN|=_____________
16、对于定义域为上的函数f(x),如果同时满足下列三条：
(1)对任意的,总有, (2)若,都有成立
(3)若，则 则称函数f(x)为“超级囧函数”。
则下列函数是“超级囧函数”的是______
 (1)f(x)=sinx; (2), (3) (4)
三、解答题	
17、数列{an}的前n项和为Sn，且Sn＝n(n+1)(n∈N).
(1)求数列{an}的通项公式；
(2)若数列{bn}满足：an＝＋＋＋…＋，求数列{bn}的通项公式；
(3)令cn＝(n∈N)，求数列{cn}的前n项和Tn.

18、随机询问某大学40名不同性别的大学生在购买食物时是否读营养说明，得到如下列联表： 性别与读营养说明列联表
	
	男
	女
	总计

	读营养说明
	16
	8
	24

	不读营养说明
	4
	12
	16

	总计
	20
	20
	40

（Ⅰ）根据以上列联表进行独立性检验，能否在犯错误的概率不超过0.01的前提下认为性别与是否读营养说明之间有关系？
（Ⅱ）从被询问的16名不读营养说明的大学生中，随机抽取2名学生，求抽到男生人数的分布列及其均值（即数学期望）．
（注：，其中为样本容量．）

19、如图,四棱锥中,,
,
为的中点,.
(1)求的长; (2)求二面角的正弦值.

20、已知椭圆，过点作圆的切线，切点分别为.直线恰好经过的右顶点和上顶点.（1）求椭圆的方程；

（2）如图，过椭圆的右焦点作两条互相垂直的弦.

① 设的中点分别为，证明: 直线必过定点，并求此定点坐标；

②若直线的斜率均存在时，求由四点构成的四边形面积的取值范围.

21、已知
(1)求f(x)的单调区间
(2)设m>1为函数f(x)的两个零点，求证：

高三12月理科数学参考答案
一、选择 1-5 AABAC 6-10 DACCB 11-12 CD
二、填空13. ； 14. 18 （）； 15. ① ③； 16. .
17.解：（I）由得

（II）

 ，，
18.解：（I）由已知得 由题意，
，
 数列是等比数列.
（II）由（I）得，
 (
E
F
D
)

又满足上式，.
19.解：（I）取中点，连接，,
平面,又平面，
（II）平面平面且交线为，,平面, 由已知得. 又是的中点, 作平面于,则
另,
（III）平面于, 过作, 连接, 是的平面角.
又在上且为中点，为正的中线，计算得， 故二面角的大小的正弦值为.
20.解：（I）设,
 (
y
x
O
Q
E
F
M
N
)由已知得 又，

（II）由得两直线斜率互为相反数.设.
设，将其代入得：
，，同理得

直线的斜率为定值.
21.解：（I）
①当时，;
②当时，;③当时，
当时，在，上单调递增，在上单调递减；
当时，在区间上单调递增
当时，在，上单调递增，在上单调递减；
（II）
设函数，即在上恒成立，即为的最小值. 为的一个单调减区间. 又.故在上单调递减，在单调递增. 故，

欢迎访问“高中试卷网”——http://sj.fjjy.org
版权所有:中国好课堂www.zghkt.cn
[bookmark: _GoBack]
oleObject3.bin

image65.png
f(%‘l):‘l

image66.png

oleObject31.bin

image67.wmf
G

oleObject32.bin

image68.wmf
ABC

D

oleObject33.bin

image69.wmf
G

oleObject34.bin

image70.wmf
,

ABAC

image3.wmf
|10

-Î

k

oleObject35.bin

image71.wmf
,N

M

image72.png
AM = xAB.AN = yAC

oleObject36.bin

image73.wmf
2

xy

+

oleObject37.bin

image74.wmf
1

3

oleObject38.bin

image75.wmf
322

3

+

oleObject39.bin

oleObject4.bin

image76.wmf
3

4

image77.png
y2:4x

image78.png
FO+ 2FA+ 3FB

image79.png
6

image80.png

image81.png

oleObject40.bin

image82.wmf
(

)

'

fx

oleObject41.bin

image83.wmf
(

)

fx

image4.wmf
}

N

oleObject42.bin

image84.wmf
x

oleObject43.bin

image85.wmf
(

)

(

)

(

)

'23(

x

fxexfxe

=++

oleObject44.bin

image86.wmf
(

)

01

f

=

oleObject45.bin

image87.wmf
(

)

0

fxk

-<

oleObject46.bin

image88.wmf
k

oleObject5.bin

oleObject47.bin

image89.wmf
1

,0

e

éö

-

÷

ê

ëø

oleObject48.bin

image90.wmf
2

1

,0

e

éù

-

êú

ëû

oleObject49.bin

image91.wmf
2

1

,0

e

æù

-

ç

ú

èû

oleObject50.bin

image92.wmf
2

1

,0

e

æö

-

ç÷

èø

oleObject51.bin

image93.wmf
ABC

D

image5.wmf
{

|2

Bxxn

==

oleObject52.bin

image94.wmf
ABC

、

、

oleObject53.bin

image95.wmf
abc

、

、

oleObject54.bin

image96.wmf
6cos

ba

C

ab

+=

oleObject55.bin

image97.wmf
tantan

tantan

CC

AB

+

image98.png
(1-2x0)%=ay+ a,x + azx% + - + @, x*°

image99.png
ap + a; + 2a; + 3a; + -+ 10a,,

oleObject6.bin

image100.png

image101.png
[0, +o0)

image102.png
x € [0, +00)

image103.png
f(x) = 0

image104.png
;2 0,x,2 0

image105.png
foeg +x5) = fx) + fxy)

image106.png
x,,%, € [0,1)

image107.png
flry+1)-f(x, + 1)
>1

X1 =Xy

image108.png
1xz(x €[0,1])
g(x) = 7

image109.png
h(x)=2"-1;

image6.wmf
3,

xnn

=Î

image110.png
p(x) =In(x+1)

image111.png
- n(ad - bc)?
T (a+b)(c+d(a+)(b+d)

image112.wmf
d

c

b

a

n

+

+

+

=

image113.png

image114.wmf
PABCD

-

image115.wmf
PAABCD

^

底

面

image116.wmf
2,4,

3

BCCDACACBACD

p

===Ð=Ð=

image117.wmf
F

image118.wmf
PC

image119.wmf
AFPB

^

oleObject7.bin

image120.wmf
PA

image121.wmf
BAFD

--

image122.png

oleObject56.bin

image123.wmf
(

)

22

22

:10

xy

ab

ab

W+=>>

oleObject57.bin

image124.wmf
2

,1

2

Q

æö

ç÷

ç÷

èø

oleObject58.bin

image125.wmf
22

1

xy

+=

oleObject59.bin

image7.png
ANB=

image126.wmf
,

ST

oleObject60.bin

image127.wmf
ST

oleObject61.bin

image128.wmf
W

oleObject62.bin

oleObject63.bin

oleObject64.bin

image129.wmf
F

oleObject65.bin

oleObject8.bin

image130.wmf
,

ABCD

oleObject66.bin

image131.wmf
,

ABCD

oleObject67.bin

image132.wmf
,

MN

oleObject68.bin

image133.wmf
MN

oleObject69.bin

oleObject70.bin

image134.wmf
,,,

ACBD

image8.wmf
{

}

6,9

image135.png
f(x)=In(x+m)-mx

image136.png
Xl,Xz

image137.png
X1+ x, <0

image138.wmf
30

-

image139.wmf
1

y

e

=-

image140.wmf
2018

image141.wmf
2sin(2)sin(2)sin

aAbcBcbC

=+++

image142.wmf
2222

2(2)(2)

abcbcbcabcbc

=+++\--=

image143.wmf
(

)

222

12

cos,0,

2223

bcabc

AAA

bcbc

p

p

+--

\===-Î\=

又

image144.wmf
2sin4sin4sin

,2,,

3sin

33

aBBC

Aabc

A

p

==\===

Q

oleObject9.bin

image145.wmf
44

(sinsin)(sinsin())

3

33

bcBCBB

p

\+=+=+-

image146.wmf
4134

(sincos)sin()

223

33

BBB

p

=+=+

image147.wmf
0,

3

B

p

æö

Î

ç÷

èø

又

image148.wmf
3

sin(),1

32

B

p

æù

\+Î

ç

ú

ç

èû

image149.wmf
43

2,

3

bc

æù

\+Î

ç

ú

ç

èû

image150.wmf
1

2121

1

33

,1

244

a

abaa

+

===--=-

image151.wmf
1

2

nn

aan

+

-=

image152.wmf
11

2

2

n

nnn

na

aaan

++

+

\==-

，

image153.wmf
1111

+1211

1221

11

222

nnnn

nnnn

nanaana

baaa

++++

+++

+++----

\=--=-==

-

image154.wmf
1111

1=(2)11

nnnnnn

baaaanna

++++

=-----=--

又

image9.wmf
{

}

3,6,9

image155.wmf
1

2

n

n

b

b

+

\=

image156.wmf
1

1

1

0

2

n

n

b

b

b

+

¹\=

Q

image157.wmf
\

image158.wmf
{

}

n

b

image159.wmf
1

3131

=()

4222

n

n

n

b

-

-×=-×

image160.wmf
11

3131

1==1

2222

nnnn

nn

aaaa

++

\---×\--×+

，

image161.png

image162.wmf
21321

121

313131

=1=1,......=1

222222

nn

n

aaaaaa

-

-

\--×+--×+--×+

，

，

image163.wmf
1

11

31113

()12(2)

22222

n

nnn

aannn

-

\=-++++-=-+³

......

image164.wmf
1

1

2

a

=

oleObject10.bin

image165.wmf
3

2

2

n

n

an

\=-+

image166.wmf
AC

image167.wmf
D

image168.wmf
,

SDBD

image169.wmf
,

SASCABBC

==

Q

image170.wmf
,

ACSDACBDAC

\^^\^

image171.wmf
SDB

image172.wmf
SB

Ì

image173.wmf
.

ACSB

\^

image174.wmf
Q

image10.wmf
{

}

1,6,9,10

image175.wmf
SAC

^

image176.wmf
ABC

image177.wmf
SDAC

^

image178.wmf
SD

\^

image179.wmf
ABC

image180.wmf
22

SD

=

image181.wmf
N

image182.wmf
SB

image183.wmf
NE

^

image184.wmf
ABC

oleObject11.bin

image185.wmf
E

image186.wmf
1

=2

2

NESD

=

image187.wmf
23

BCMABC

SS

DD

==

image188.wmf
126

33

BCMNNBCMBCM

VVNES

--D

\==×=

image189.wmf
NE

^

Q

image190.wmf
\

image191.wmf
EFCMF

^

于

image192.wmf
NF

image193.wmf
NFCM

\^

image194.wmf
NFE

\Ð

image11.wmf
{

}

6,9,10

image195.wmf
NCMB

--

image196.wmf
E

image197.wmf
BD

image198.wmf
CM

image199.wmf
ABC

D

image200.wmf
11

42

EFBM

==

image201.wmf
22

tan22sin

3

NE

NFENFE

EF

\Ð==\Ð=

，

image202.wmf
NCMB

--

image203.wmf
22

3

image204.wmf
(,0),(0,),(,),(,),(,)

\=-=--

AmBnPxyBPxynPAmxy

uuruur

oleObject12.bin

image205.wmf
2()

,

2

xmx

yny

=-

ì

í

-=-

î

image206.wmf
3

2

3

x

m

y

n

ì

=

ï

ï

\

í

ï

=

ï

î

image207.wmf
22

3,9

ABmn

=\+=

image208.wmf
22

3

()()9

23

xy

\+=

image209.wmf
2

2

:1

4

x

y

\G+=

image210.wmf
QMQN

=

image211.wmf
,

QEQF

image212.wmf
1122

(,),(,)

ExyFxy

image213.wmf
3

:(1)

2

QEykx

=-+

image214.wmf
2

2

1

4

x

y

+=

image12.wmf
z

image215.wmf
222

33

(14)8()4()40

22

kxkkxk

+--+--=

image216.wmf
2

1

2

3

4()4

2

1

14

k

x

k

--

\×=

+

image217.wmf
2

1

2

4431

14

kk

x

k

--

\=

+

image218.wmf
2

2

2

4+431

14

kk

x

k

-

=

+

image219.wmf
12

1212

121212

33

((1))((1))

(2)

22

EF

kxkx

yykxx

k

xxxxxx

-+---+

-+-

\===

image220.wmf
43

=

6

83

k

k

-

=

-

image221.wmf
\

image222.wmf
EF

image223.wmf
3

6

image224.wmf
Q

oleObject13.bin

image225.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

22

22

22

2

x

x

exaxa

exax

fx

xaxaxaxa

éù

-++

--

ëû

¢

==

-+-+

image226.wmf
\

image227.wmf
02

a

<<

image228.wmf
(,)(2,),'()0;(,2),'()0

xafxxafx

Î-¥+¥>Î<

U

image229.wmf
2

a

=

image230.wmf
'()0

fx

³

image231.wmf
24

a

<<

image232.wmf
(,2)(,),'()0;(2,),'()0

xafxxafx

Î-¥+¥>Î<

U

image233.wmf
(

)

fx

image234.wmf
(

)

,

a

-¥

image13.wmf
(

)

2

z12i13i(i

-+=+

image235.wmf
(

)

2,

+¥

image236.wmf
(

)

,2

a

image237.wmf
(

)

fx

image238.wmf
(

)

,

-¥+¥

image239.wmf
(

)

,2

-¥

image240.wmf
(

)

,

a

+¥

image241.wmf
(

)

2,

a

image242.wmf
,1

xt

>\

Q

image243.wmf
(

)

(

)

(

)

(

)

tfxxftfxft

-³-

image244.wmf
(

)

(

)

(

)

(

)

(

)

(

)

11

11

fxft

tfxxft

xt

Û-³-Û³

--

image14.png

image245.wmf
(

)

(

)

(

)

2

11

x

fx

e

gx

xxx

==

--

image246.wmf
(

)

(

)

gxgt

³

image247.wmf
(

]

1,

t

image248.wmf
(

)

gt

image249.wmf
(

)

gx

image250.wmf
(

]

1,

t

\

image251.wmf
()

gx

image252.wmf
(

)

(

)

(

)

2

2

3

42

1

x

exx

gx

xx

-+

¢

=

-

image253.wmf
(

)

gx

image254.wmf
(

)

1,22

+

image15.png

image255.wmf
(

)

22,

++¥

image256.wmf
max

22

t

=+

oleObject14.bin

image16.wmf
8

oleObject15.bin

image17.wmf
15

oleObject16.bin

image18.wmf
3

10

p

oleObject17.bin

image19.wmf
3

20

p

oleObject18.bin

image20.wmf
3

1

10

p

-

oleObject19.bin

image21.wmf
3

1

20

p

-

oleObject20.bin

image22.wmf
ABC

D

oleObject21.bin

image23.wmf
,2,45

axbB

==Ð=

o

oleObject22.bin

image24.wmf
223

x

<<

oleObject23.bin

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png
11

oleObject1.bin

oleObject24.bin

image32.wmf
1

oleObject25.bin

image33.wmf
2843122

++

oleObject26.bin

image34.wmf
3643122

++

oleObject27.bin

image35.wmf
3642123

++

oleObject28.bin

image36.wmf
44122

+

image1.wmf
{

Ak

=Î

oleObject29.bin

image37.wmf
)

,

2

1

(

+¥

oleObject30.bin

image38.wmf
)

1

,

3

1

(

image39.png
v =sin(wx+ Q)G <o <m

image40.png
4t

image41.png

image42.png

image43.png
I+
N =

image44.png
N | =

oleObject2.bin

image45.png

image46.png

image47.png

image48.png

image49.png
f(x)

image50.png

image51.png
g(x)

image52.png
g(x)

image53.png
Vxy,x, €R

image54.png
VX, X; €R

image2.wmf
N

image55.png
1g(x1) + g(x)l = 1f () + f(x)]

image56.png
lg(x)+ g(x2)| = f(x,) + f(x)|

image57.png
{a,}

image58.png
{a,)

image59.png

image60.png

image61.png

image62.png

image63.png
f(az‘l)zl

image64.png

