首师大附中高二数学第一学期期末考试试题
班级__________ 姓名 学号_________

	题号
	一
	二
	三
	总分

	
	
	
	15
	16
	17
	18
	19
	20
	

	得分
	
	
	
	
	
	
	
	
	

参考知识:若
[image: image1.wmf]12

,,,

n

aaaR

+

Î

L

,则
[image: image2.wmf]12

12

n

n

n

aaa

aaa

n

+++

³×××

L

L

,当且仅当
[image: image3.wmf]12

n

aaa

===

L

时等号成立.
一、选择题:本大题共8小题,每小题4分,共32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
[image: image4.wmf]{

}

419,,0,

3

x

AxxxRBxxR

x

ìü

=-³Î=³Î

íý

+

îþ

,则
[image: image5.wmf]AB

=

I

 ()

A.
[image: image6.wmf](

]

3,2

--

 B.
[image: image7.wmf](

]

5

3,20,

2

éù

--

êú

ëû

U

 C.
[image: image8.wmf](

]

5

,3,

2

éö

-¥-+¥

÷

ê

ëø

U

 D.
[image: image9.wmf](

)

5

,3,

2

éö

-¥-+¥

÷

ê

ëø

U

[image: image115.wmf]24

,

35

C

æö

ç÷

èø

(2)给出平面区域如图所示,目标函数
[image: image10.wmf]zaxy

=-

.若当且仅当
[image: image11.wmf]24

,

35

xy

==

时,目标函数
[image: image12.wmf]z

取得最小值,
则实数
[image: image13.wmf]a

的取值范围是 ()

 A.
[image: image14.wmf]123

,

510

æö

--

ç÷

èø

 B.
[image: image15.wmf]123

,

510

éö

--

÷

ê

ëø

C.
[image: image16.wmf]123

,

510

æù

--

ç

ú

èû

 D.
[image: image17.wmf]123

,

510

éù

--

êú

ëû

(3)设
[image: image18.wmf]P

是双曲线
[image: image19.wmf]22

2

1

9

xy

a

-=

上一点,双曲线的一条渐近线方程为
[image: image20.wmf]12

320,

xyFF

-=

、

分别为双曲线的左、右焦点.若
[image: image21.wmf]1

3

PF

=

,则
[image: image22.wmf]2

PF

=

 ()

 A.1或7 B.6 C.7 D.9

(4)一条铁路原有m个车站,为适应客运的要求需要新增加2个车站,则客运车票增加了26种(注:从甲站到乙站和从乙站到甲站需要两种不同的车票),那么原有车站有 ()

 A.4个 B.5个 C.6个 D.7个

(5)直线
[image: image23.wmf]53

axbyab

+=+

恒过点 ()

 A.
[image: image24.wmf](

)

5,3

 B.
[image: image25.wmf](

)

5,3

--

 C.
[image: image26.wmf](

)

,

ab

 D.
[image: image27.wmf](

)

,

ba

(6)关于
[image: image28.wmf]x

的不等式
[image: image29.wmf]2

4

axxx

<-

的解集是
[image: image30.wmf](0,4]

,则实数
[image: image31.wmf]a

的取值范围是 ()

 A.
[image: image32.wmf]0

a

£

 B.
[image: image33.wmf]4

a

<

 C.
[image: image34.wmf]0

a

<

 D.
[image: image35.wmf]0

a

>

(7)直线
[image: image36.wmf]320

xy

--=

与曲线
[image: image37.wmf](

)

12cos,

32sin

x

R

y

q

q

q

=+

ì

ï

Î

í

=-+

ï

î

交于A、B两点,则
[image: image38.wmf]AB

=

 （ ）

 A.
[image: image39.wmf]23

 B.
[image: image40.wmf]2

 C.
[image: image41.wmf]3

 D.
[image: image42.wmf]1

(8)已知椭圆
[image: image43.wmf]22

1

22

:1

xy

C

ab

+=

的一条通径(过焦点且垂直于对称轴的弦)与抛物线
[image: image44.wmf](

)

2

2

:20

Cypxp

=>

的通径重合,则椭圆的离心率为 ()

 A.
[image: image45.wmf]31

-

 B.
[image: image46.wmf]1

2

 C.
[image: image47.wmf]2

2

 D.
[image: image48.wmf]21

-

二、本大题共6小题,每小题4分,共24分.把答案填在题中的横线上。

(9)抛物线
[image: image49.wmf]2

xay

=

的焦点坐标是____________,准线方程是_____________.

(10)圆
[image: image50.wmf]22

6810

xyxy

++-+=

的圆心坐标为__________;若直线
[image: image51.wmf]4360

-+=

axby

 EMBED Equation.DSMT4 [image: image52.wmf](

)

abR

Î

、

始终平分此圆的周长,则
[image: image53.wmf]ab

的取值范围是__________.

(11)过曲线
[image: image54.wmf]22

4

xy

-=

上任一点M作它的一条渐近线的垂线段,垂足为N,O为坐标原点,则△MON的面积
是___________.

(12)以椭圆
[image: image55.wmf]22

1

169144

xy

+=

的右焦点为圆心，且与双曲线
[image: image56.wmf]22

1

916

xy

-=

的两条渐近线都相切的圆的标准方程

是__________.

(13)已知
[image: image57.wmf]{

}

n

a

是首项为
[image: image58.wmf]1

,公比为
[image: image59.wmf]2

的等比数列,则
[image: image60.wmf]012

1231

n

nnnnn

aCaCaCaC

+

++++

L

等于___________.(用含
[image: image61.wmf]n

的代数式表示)
(14)直线
[image: image62.wmf]:

lyxb

=+

过抛物线
[image: image63.wmf]2

1003

yx

=

的焦点,则直线
[image: image64.wmf]l

截抛物线所得的弦长为___________.

三、解答题:本大题共6小题，共64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12分)
(Ⅰ)(6分)已知
[image: image65.wmf](

)

7

27

0127

12

xaaxaxax

-=++++

L

,求
[image: image66.wmf]246

aaa

++

的值(用数字作答).

 (Ⅱ)(6分)求证:
[image: image67.wmf]12

1

2!3!(1)!

n

n

+++<

+

L

.

 (16)(本小题满分8分)已知抛物线过点
[image: image68.wmf](

)

1,2

A

,以
[image: image69.wmf]y

轴为准线,求此抛物线的顶点
[image: image70.wmf]M

 的轨迹方程.

 (17)(本小题满分12分)已知实轴在
[image: image71.wmf]x

轴上的双曲线的渐近线方程为
[image: image72.wmf]4

3

yx

=±

,且经过点
[image: image73.wmf](9,82)

D

.

(Ⅰ)试求此双曲线的方程;

(Ⅱ)已知点
[image: image74.wmf](4,2)

P

,过点
[image: image75.wmf]P

引一条直线交双曲线的右支于
[image: image76.wmf],

AB

两点(
[image: image77.wmf]A

在
[image: image78.wmf]B

的下方),若
[image: image79.wmf]P

为弦
[image: image80.wmf]AB

的中点，求弦
[image: image81.wmf]AB

所在的直线方程.

(18)(本小题满分10分)中心在原点
[image: image82.wmf]O

,焦点在
[image: image83.wmf]y

轴上的椭圆与直线
[image: image84.wmf]10

xy

-+=

相交于
[image: image85.wmf]PQ

、

两点,且
[image: image86.wmf]10

0,

2

OPOQPQ

×==

uuuruuuruuur

,求此椭圆的方程.

 (19)(本小题满分10分)如图,一条隧道横截面由一段抛物线及矩形的三边围成,各线段长度见图中所示(单位:米),某卡车空载时可通过此隧道.

(Ⅰ)现有一集装箱,箱宽3米,装上卡车后箱顶高4.5米,问此车能否通过这

条隧道?

(Ⅱ)若卡车载货板离地面1.4米,为安全起见,集装箱顶与隧道顶部距离

不少于0.1米,在可以通过隧道的情况下,长、宽各为多少米的集装

箱截面积最大?

 (20)(本小题满分12分)随
[image: image87.wmf]k

的取值的变化，方程
[image: image88.wmf]2

444

kxyk

-=-

的直线有无数条，这无数条直线形成了一个直线系,如果直线系
[image: image89.wmf]2

444

kxyk

-=-

中有且仅有一条直线经过点
[image: image90.wmf]A

,由所有这样的点
[image: image91.wmf]A

组成的集合记为M.

(Ⅰ)试问点
[image: image92.wmf](1,2)

是否是M的元素?为什么?

(Ⅱ)试问:M中的点组成怎样的曲线?

(Ⅲ)设P
[image: image93.wmf]{(,)2,}

xyyxaa

==+

为常数

,任取
[image: image94.wmf]C

Î

M,
[image: image95.wmf]D

Î

P,如果
[image: image96.wmf]CD

的最小值为
[image: image97.wmf]5

,求
[image: image98.wmf]a

的值.
参考答案

1. DACC ACAD

2. (9)
[image: image99.wmf]11

,0,

44

x

aa

æö

=-

ç÷

èø

 (2)
[image: image100.wmf](

)

1

3,4,,

16

æù

--¥

ç

ú

èû

 (11)1 (12)
[image: image101.wmf](

)

2

2

516

xy

-+=

(13)
[image: image102.wmf]3

n

 (14)2006

三.(15)(Ⅰ)1092.(Ⅱ)左
[image: image103.wmf](

)

1

11

1!

n

=-<

+

.

(16)
[image: image104.wmf](

)

(

)

2

2

1

2

210

1

4

x

yx

æö

-

ç÷

èø

+-=>

(17) (Ⅰ)
[image: image105.wmf]22

1

916

xy

-=

;(Ⅱ)
[image: image106.wmf]3291100

xy

--=

.

(18)
[image: image107.wmf]22

1

2

2

3

xy

+=

.

(19) (Ⅰ)不能通过;(Ⅱ)长、宽分别为
[image: image108.wmf]14

米、
[image: image109.wmf]7

3

米时，集装箱截面面积最大.

(20) (Ⅰ)
[image: image110.wmf](

)

1,2

M

Ï

;(Ⅱ)
[image: image111.wmf](

)

2

1

xy

=-+

,组成的曲线是以
[image: image112.wmf]5

0,

4

æö

-

ç÷

èø

为焦点、直线
[image: image113.wmf]3

4

y

=-

为准线的抛物线;(Ⅲ)
[image: image114.wmf]5

a

=

.

题(2)图

� EMBED Equation.DSMT4 ���

B(0,1)

O

A(1,0)

y

6

2

3

题(19)图

x

_1197735361.unknown

_1197737000.unknown

_1198394653.unknown

_1198410977.unknown

_1199086466.unknown

_1199086651.unknown

_1199086837.unknown

_1199086976.unknown

_1199096157.unknown

_1199087032.unknown

_1199086911.unknown

_1199086756.unknown

_1199086814.unknown

_1199086742.unknown

_1199086570.unknown

_1199086621.unknown

_1199086509.unknown

_1199086324.unknown

_1199086362.unknown

_1199086120.unknown

_1198397845.unknown

_1198398019.unknown

_1198398110.unknown

_1198397919.unknown

_1198394726.unknown

_1198394752.unknown

_1198397787.unknown

_1198395193.unknown

_1198394741.unknown

_1198394704.unknown

_1197737567.unknown

_1197738120.unknown

_1198092585.unknown

_1198092883.unknown

_1198091941.unknown

_1198091957.unknown

_1198092043.unknown

_1197738274.unknown

_1197738063.unknown

_1197738088.unknown

_1197738032.unknown

_1197737389.unknown

_1197737509.unknown

_1197737093.unknown

_1197736435.unknown

_1197736855.unknown

_1197736970.unknown

_1197736979.unknown

_1197736950.unknown

_1197736457.unknown

_1197736717.unknown

_1197736444.unknown

_1197736234.unknown

_1197736372.unknown

_1197736421.unknown

_1197736259.unknown

_1197735565.unknown

_1197735584.unknown

_1197735467.unknown

_1090638869.unknown

_1197723082.unknown

_1197734478.unknown

_1197735183.unknown

_1197735232.unknown

_1197735340.unknown

_1197735208.unknown

_1197734550.unknown

_1197735132.unknown

_1197735009.unknown

_1197734512.unknown

_1197734115.unknown

_1197734215.unknown

_1197734446.unknown

_1197734159.unknown

_1197734043.unknown

_1197734094.unknown

_1197733964.unknown

_1090697673.unknown

_1090697973.unknown

_1090698332.unknown

_1090698403.unknown

_1090698433.unknown

_1090698451.unknown

_1090698359.unknown

_1090698268.unknown

_1090697860.unknown

_1090697889.unknown

_1090697709.unknown

_1090678499.unknown

_1090678545.unknown

_1090678578.unknown

_1090678516.unknown

_1090642111.unknown

_1090642170.unknown

_1090639914.unknown

_1079942031.unknown

_1090638751.unknown

_1090638834.unknown

_1090638851.unknown

_1090638806.unknown

_1090638686.unknown

_1090638729.unknown

_1079942074.unknown

_1079942113.unknown

_1090638671.unknown

_1079942091.unknown

_1079942042.unknown

_1079941905.unknown

_1079941971.unknown

_1079942010.unknown

_1079941949.unknown

_1079941802.unknown

_1079941904.unknown

_1079941170.unknown

