
高二数学上学期期末考试题第I卷（试题）
1、 选择题：（每题5分，共60分）

2、若a,b为实数，且a+b=2,则3
[image: image146.emf]x

 y

 z

 A

B

C

D

P

F

 E

+3
[image: image2.wmf]b

的最小值为（ ）

（A）18， （B）6， （C）2
[image: image3.wmf]3

， （D）2
[image: image4.wmf]4

3

3、与不等式
[image: image5.wmf]x

x

-

-

2

3

≥0同解的不等式是 （ ）

（A）（x-3）(2-x)≥0, (B)0<x-2≤1, (C)
[image: image6.wmf]3

2

-

-

x

x

≥0, (D)(x-3)(2-x)>0
6、已知L
[image: image7.wmf]1

:x–3y+7=0, L
[image: image8.wmf]2

:x+2y+4=0, 下列说法正确的是 （ ）

（A）L
[image: image9.wmf]1

到L
[image: image10.wmf]2

的角为
[image: image11.wmf]p

4

3

， （B）L
[image: image12.wmf]1

到L
[image: image13.wmf]2

的角为
[image: image14.wmf]4

p

　

（C）L
[image: image15.wmf]2

到L
[image: image16.wmf]1

的角为
[image: image17.wmf]4

3

 EMBED Equation.3 [image: image18.wmf]p

， （D）L
[image: image19.wmf]1

到L
[image: image20.wmf]2

的夹角为
[image: image21.wmf]p

4

3

7、和直线3x–4y+5=0关于x轴对称的直线方程是 （ ）

（A）3x+4y–5=0, (B)3x+4y+5=0,

(C)-3x+4y–5=0, (D)-3x+4y+5=0
8、直线y=x+
[image: image22.wmf]2

3

被曲线y=
[image: image23.wmf]2

1

x
[image: image24.wmf]2

截得线段的中点到原点的距离是　　　　（　　　）

（A）29　　（B）
[image: image25.wmf]29

　　（C）
[image: image26.wmf]4

29

　　　　（D）
[image: image27.wmf]2

29

11、双曲线：
[image: image28.wmf]的准线方程是

1

9

16

2

2

=

-

x

y

　　　　　（　　　）

（Ａ）y=±
[image: image29.wmf]7

16

 (B)x=±
[image: image30.wmf]5

16

 (C)X=±
[image: image31.wmf]7

16

 (D)Y=±
[image: image32.wmf]5

16

12、抛物线：y=4ax
[image: image33.wmf]2

的焦点坐标为　　　　（　　　）

（A）（
[image: image34.wmf]a

4

1

，0） （B）（0,
[image: image35.wmf]a

16

1

） (C)(0, -
[image: image36.wmf]a

16

1

) (D) (
[image: image37.wmf]a

16

1

,0)

二、填空题：（每题4分，共16分）

13、若不等式ax
[image: image38.wmf]2

+bx+2>0的解集是（–
[image: image39.wmf]2

1

,
[image: image40.wmf]3

1

），则a-b= .

14、由x≥0,y≥0及x+y≤4所围成的平面区域的面积为 .
15、已知圆的方程
[image: image41.wmf]î

í

ì

-

=

+

=

q

q

sin

4

3

cos

4

5

y

x

为（
[image: image42.wmf]q

为参数），则其标准方程为 .
[image: image43.wmf]
16、已知双曲线
[image: image44.wmf]16

2

x

-
[image: image45.wmf]9

2

y

=1，椭圆的焦点恰好为双曲线的两个顶点，椭圆与双曲线的离心率互为倒数，则椭圆的方程为 .
3、 解答题：（74分）

17、如果a，b
[image: image46.wmf]+

Î

R

，且a≠b，求证：
[image: image47.wmf]4

2

2

4

6

6

b

a

b

a

b

a

+

>

+

（12分）

18、已知一个圆的圆心为坐标原点，半径为2，从这个圆上任意一点P向x轴作线段PP
[image: image48.wmf]1

，求线段PP
[image: image49.wmf]1

中点M的轨迹方程。（12分）

19、某工厂要建造一个长方体无盖贮水池，其容积为4800m
[image: image50.wmf]3

，深为3m，如果池底每1㎡的造价为150元，池壁每1㎡的造价为120元，问怎样设计水池能使总造价最低，最低造价是多少元？（13分）

20、某家具厂有方木料90m
[image: image51.wmf]3

，五合板600㎡，准备加工成书桌和书橱出售，已知生产每张书桌需要方木料0.1m
[image: image52.wmf]3

，五合板2㎡，生产每个书橱需方木料0.2m
[image: image53.wmf]3

，五合板1㎡，出售一张书桌可获利润80元，出售一个书橱可获利润120元，问怎样安排同时生产书桌和书橱可使所获利润最大？（13分）

1、 选择题：

2、（B）， 3、（B），6、（A）， 7、（B）， 8、（D）， 11、（D）， 12、（B）。

2、 填空题：

13、-10， 14、 8， 15、（x-5）
[image: image54.wmf]2

+(y-3)
[image: image55.wmf]2

=4
[image: image56.wmf]2

, 16、
[image: image57.wmf]1

3

5

2

2

2

2

=

+

y

x

3、 解答题：

17、证明：(a
[image: image58.wmf]）

4

2

2

4

6

6

(

)

b

a

b

a

b

+

-

+

[image: image59.wmf]0

)

(

)

(

)

)(

(

)

(

)

(

)

(

)

2

2

2

2

2

4

4

2

2

2

2

4

2

2

4

4

2

6

2

4

6

>

+

-

=

-

-

=

-

-

-

=

-

+

-

=

b

a

b

a

b

a

b

a

b

a

b

b

a

a

b

a

b

b

a

a

于是
[image: image60.wmf]4

2

2

4

6

6

4

2

2

4

6

6

,

0

)

(

)

b

a

b

a

b

a

b

a

b

a

b

a

+

>

+

>

+

-

+

即

19、解：设点M的坐标为(x, y) , 点P的坐标为(x
[image: image61.wmf])

,

0

0

y

，则

x=x
[image: image62.wmf]4

4

)

,

(

,

2

,

2

0

2

0

2

2

0

0

0

0

=

+

=

+

=

y

x

y

x

y

x

P

y

y

上所以

在圆

因为

 (1)

将 x
[image: image63.wmf]4

4

)

1

(

2

,

2

2

0

0

=

+

=

=

y

x

y

y

x

得

代入方程

即
[image: image64.wmf]1

4

2

2

=

+

y

x

，所以点M的轨迹是一个椭圆。

21、解：设水池底面一边的长度为x米，则另一边的长度为
[image: image65.wmf]米

x

3

4800

，

又设水池总造价为L元，根据题意，得

[image: image66.wmf]297600

,

40

,

1600

297600

40

2

720

240000

1600

.

2

720

240000

)

1600

(

720

240000

)

3

4800

3

2

3

2

(

120

3

4800

150

有最小值

时

即

当

L

x

x

x

x

x

x

x

x

x

L

=

=

=

´

´

+

=

´

+

³

+

+

=

´

´

+

´

+

´

=

答：当水池的底面是边长为40米的正方形时，水池的总造价最低，

最低总造价是297600元。

22、解：设生产书桌x张，书橱y张，由题意得

[image: image67.wmf],

0

600

2

90

2

.

0

1

.

0

ï

ï

î

ï

ï

í

ì

³

³

£

+

£

+

y

o

x

y

x

y

x

求Z=80x+120y的最大值最优解为两直线

[image: image68.wmf]î

í

ì

=

+

=

+

600

2

90

2

.

0

1

.

0

y

x

y

x

的交点A（100，400）。

答：生产书桌100张，书橱400张时，可使生产利润最大。
新课改高二数学期末模拟测试题 (必修5+选2-1)

一、选择题（本题共有12个小题，每小题5分）．

2．在ΔABC中，a=5，B=30°，A=45°，则b=（ ）

A．
[image: image69.wmf]2

2

5

 B．
[image: image70.wmf]3

3

5

 C．
[image: image71.wmf]2

6

5

 D．
[image: image72.wmf]2

5

4．已知q是r的必要不充分条件，s是r的充分且必要条件，那么s是q成立的（ ）

A．必要不充分条件 B．充要条件

C．充分不必要条件 D．既不充分也不必要条件

5．等差数列
[image: image73.wmf]}

{

n

a

中，已知前
[image: image74.wmf]15

项的和
[image: image75.wmf]90

15

=

S

，则
[image: image76.wmf]8

a

等于（ ）
A．
[image: image77.wmf]2

45

 B．12
C．
[image: image78.wmf]4

45

 D．6
8．过点（2，4）作直线与抛物线y2＝8x只有一个公共点，这样的直线有（ ）

A．1条 B．2条 C．3条 D．4条

10．双曲线
[image: image79.wmf]1

4

12

2

2

2

2

=

-

-

+

m

y

m

x

的焦距是（ ）
A．4
 B．
[image: image80.wmf]2

2

C．8
 D．与
[image: image81.wmf]m

有关

11．已知△ABC的三个顶点为A（3，3，2），B（4，－3，7），C（0，5，1），则BC边上的中线长为 （ ）
A．2
 B．3
 C．4
 D．5
12．已知
[image: image82.wmf](1,2,3)

OA

=

uuur

，
[image: image83.wmf](2,1,2)

OB

=

uuur

，
[image: image84.wmf](1,1,2)

OP

=

uuur

，点Q在直线OP上运动，则当[image: image85.wmf]QAQB

×

uuuruuur

取得最小值时，点Q的坐标为 （ ）
A．
[image: image86.wmf]131

(,,)

243

 B．
[image: image87.wmf]123

(,,)

234

 C．
[image: image88.wmf]448

(,,)

333

 D．
[image: image89.wmf]447

(,,)

333

二、填空题（本题共有6个小题，每小题5分）．

13．命题“
[image: image90.wmf]R

x

Î

$

0

，
[image: image91.wmf]0

0

2

0

³

-

x

x

.”的否定是________________________.

14．在ΔABC中，
[image: image92.wmf]ab

c

b

a

-

=

+

2

2

2

，则角C＝__________．

15．已知实数
[image: image93.wmf]xy

，

满足
[image: image94.wmf]2

2

03

xy

xy

y

+

ì

ï

-

í

ï

î

≥

，

≤

，

≤

≤

，

则
[image: image95.wmf]2

zxy

=-

的最大值是_______

16.已知当抛物线型拱桥的顶点距水面2米时，量得水面宽8米。当水面升高1米后，水面宽度

是________米。

 17．已知（4，2）是直线l被椭圆
[image: image96.wmf]36

2

x

+
[image: image97.wmf]9

2

y

=1所截得的线段的中点，则l的方程是_____________．

18. 在数列｛an｝中，若a1=1,an+1=2an+3 (n≥1),则该数列的通项an=_________
三、解答题（本题共有5个小题，每小题12分）．
[image: image1.wmf]a

20．已知F1、F2为双曲线
[image: image98.wmf])

0

,

0

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

的焦点.
过F2作垂直x轴的直线交双曲线于点P，且∠PF1F2=30(，

求双曲线的渐近方程.

21．如图，已知矩形ABCD所在平面外一点P，PA⊥平面ABCD，E、F分别是AB、

[image: image145.png]

 PC的中点．

 （1）求证：EF∥平面PAD；

 （2）求证：EF⊥CD；

 （3）若(PDA＝45(，求EF与平面ABCD所成的角的大小．

22．在等差数列
[image: image99.wmf]{

}

n

a

中，
[image: image100.wmf]1

1

a

=

，前
[image: image101.wmf]n

项和
[image: image102.wmf]n

S

满足条件
[image: image103.wmf]2

42

,1,2,

1

n

n

S

n

n

Sn

+

==

+

L

，
（Ⅰ）求数列
[image: image104.wmf]{

}

n

a

的通项公式；

（Ⅱ）记
[image: image105.wmf](0)

n

a

nn

bapp

=>

，求数列
[image: image106.wmf]{

}

n

b

的前
[image: image107.wmf]n

项和
[image: image108.wmf]n

T

。

23．已知动点P与平面上两定点
[image: image109.wmf](2,0),(2,0)

AB

-

连线的斜率的积为定值
[image: image110.wmf]1

2

-

．

（Ⅰ）试求动点P的轨迹方程C；

（Ⅱ）设直线
[image: image111.wmf]1

:

+

=

kx

y

l

与曲线C交于M、N两点，当|MN|=
[image: image112.wmf]3

2

4

时，求直线l的方程．

一．选择题：

	题号
	2
	4
	5
	8
	10
	11
	12

	答案
	A
	C
	D
	B
	C
	B
	C

二、填空题：
13．
[image: image113.wmf]0

,

2

<

-

Î

"

x

x

R

x

； 14．
[image: image114.wmf]3

p

 15． 1

16．
[image: image115.wmf]5

 17． x+2y－8=0 18．（1）25；（2）
[image: image116.wmf]2

2

2

+

-

n

n

三、解答题：

20．

解：把方程化为标准方程
[image: image117.wmf]1

2

1

2

2

2

2

=

-

y

x

，由此可知，

实半轴长a＝1，虚半轴长b＝2 …………2分 图略（占2分）

顶点坐标是（－1，0），（1，0）…………4分

[image: image118.wmf]5

2

1

2

2

2

2

=

+

=

+

=

b

a

c

，焦点的坐标是(－
[image: image119.wmf]5

，0)，(
[image: image120.wmf]5

，0)．…………8分

渐近线方程为
[image: image121.wmf]0

2

1

=

±

y

x

，即
[image: image122.wmf]x

y

2

±

=

 …………12分

21．

解：证明：如图，建立空间直角坐标系A－xyz，设AB＝2a，

BC＝2b，PA＝2c，则：A(0, 0, 0)，B(2a, 0, 0)，C(2a, 2b, 0)，

D(0, 2b, 0)，P(0, 0, 2c)

∵ E为AB的中点，F为PC的中点

∴ E (a, 0, 0)，F (a, b, c) …………4分
（1）∵ EQ \s\up7(→) \d\ba24() EF ＝(0, b, c)， EQ \s\up7(→) \d\ba24() AP ＝(0, 0, 2c)， EQ \s\up7(→) \d\ba24() AD ＝(0, 2b, 0)

∴ EQ \s\up7(→) \d\ba24() EF ＝ EQ \F(1,2) (EQ \s\up7(→) \d\ba24() AP ＋ EQ \s\up7(→) \d\ba24() AD)
∴ EQ \s\up7(→) \d\ba24() EF 与 EQ \s\up7(→) \d\ba24() AP 、 EQ \s\up7(→) \d\ba24() AD 共面

又∵ E (平面PAD

∴ EF∥平面PAD． …………6分
（2）∵ EQ \s\up7(→) \d\ba24()CD ＝(-2a, 0, 0)
∴ EQ \s\up7(→) \d\ba24()CD · EQ \s\up7(→) \d\ba24() EF ＝(-2a, 0, 0)·(0, b, c)＝0
∴ CD⊥EF． …………8分
（3）若(PDA＝45(，则有2b＝2c，即 b＝c，

∴ EQ \s\up7(→) \d\ba24() EF ＝(0, b, b)， EQ \s\up7(→) \d\ba24()AP ＝(0, 0, 2b)
∴ cos (EQ \s\up7(→) \d\ba24() EF ， EQ \s\up7(→) \d\ba24()AP (＝ EQ \F(2b2,2b·\r(2)b) ＝ EQ \F(\r(2),2)
∴ (EQ \s\up7(→) \d\ba24() EF ， EQ \s\up7(→) \d\ba24()AP (＝ 45(
∵ EQ \s\up7(→) \d\ba24()AP ⊥平面AC，

∴ EQ \s\up7(→) \d\ba24()AP 是平面AC的法向量

∴ EF与平面AC所成的角为：90(－(EQ \s\up7(→) \d\ba24() EF ， EQ \s\up7(→) \d\ba24()AP (＝ 45(． …………12分

22．
解：（1）
[image: image123.wmf]2

1

2

1

=

-

=

a

a

b

，
[image: image124.wmf]6

2

2

1

2

=

+

=

b

b

；…………4分

（2）
[image: image125.wmf]),

2

(

2

2

2

2

1

1

+

=

+

Þ

+

=

+

+

n

n

n

n

b

b

b

b

 EMBED Equation.3 [image: image126.wmf],

2

2

2

1

=

+

+

+

n

n

b

b

Q

又
[image: image127.wmf]4

2

1

2

1

=

-

=

+

a

a

b

,

[image: image128.wmf]\

数列
[image: image129.wmf]}

2

{

+

n

b

是首项为4，公比为2的等比数列．…………8分

（3）
[image: image130.wmf]2

2

2

4

2

1

1

-

=

Þ

×

=

+

\

+

-

n

n

n

n

b

b

，

[image: image131.wmf].

2

2

1

-

=

-

\

-

n

n

n

a

a

…………10分

令
[image: image132.wmf]),

1

(

,

,

2

,

1

-

=

n

n

L

叠加得
[image: image133.wmf])

1

(

2

)

2

2

2

(

2

3

2

-

-

+

+

+

=

-

n

a

n

n

L

,

[image: image134.wmf]2

2

)

2

2

2

2

(

3

2

+

-

+

+

+

+

=

\

n

a

n

n

L

 EMBED Equation.3 [image: image135.wmf].

2

2

2

2

1

2

)

1

2

(

2

1

n

n

n

n

-

=

+

-

-

-

=

+

…………12分

23．

解：（Ⅰ）设点
[image: image136.wmf](,)

Pxy

，则依题意有
[image: image137.wmf]1

2

22

yy

xx

×=-

+-

，…………………3分

整理得
[image: image138.wmf].

1

2

2

2

=

+

y

x

由于
[image: image139.wmf]2

x

¹±

，所以求得的曲线C的方程为

[image: image140.wmf]2

2

1(2).

2

x

yx

+=¹±

………………………………………5分

（Ⅱ）由
[image: image141.wmf].

0

4

)

2

1

(

:

.

1

,

1

2

2

2

2

2

=

+

+

ï

î

ï

í

ì

+

=

=

+

kx

x

k

y

kx

y

y

x

得

消去

解得x1=0, x2=
[image: image142.wmf]2

1

2

,

(

2

1

4

x

x

k

k

+

-

分别为M，N的横坐标）.………………………9分

由
[image: image143.wmf],

2

3

4

|

2

1

4

|

1

|

|

1

|

|

2

2

2

1

2

=

+

+

=

-

+

=

k

k

k

x

x

k

MN

[image: image144.wmf].

1

:

±

=

k

解得

 ……………………………………………………………………11分

所以直线l的方程x－y+1=0或x+y－1=0.………………………………………12分
P

F1

O

F2

x

y

� EMBED PBrush ���

PAGE
1
	
	高二上学期 期末 数学

_1132428471.unknown

_1158825381.unknown

_1198176090.unknown

_1212065374.unknown

_1227558430.unknown

_1243418760.unknown

_1243418761.unknown

_1243418762.unknown

_1230379482.unknown

_1227558454.unknown

_1212065376.unknown

_1227462707.unknown

_1227462725.unknown

_1227462720.unknown

_1220986121.unknown

_1227461440.unknown

_1212065375.unknown

_1212065370.unknown

_1212065372.unknown

_1212065373.unknown

_1212065371.unknown

_1212065368.unknown

_1212065369.unknown

_1212065367.unknown

_1203967048.unknown

_1177224582.unknown

_1198172110.unknown

_1198172148.unknown

_1198172166.unknown

_1198172125.unknown

_1196335698.unknown

_1196338811.unknown

_1196338890.unknown

_1196338928.unknown

_1196338828.unknown

_1196335750.unknown

_1185091931.unknown

_1189753837.unknown

_1184848338.unknown

_1177225700.unknown

_1158825385.unknown

_1165859001.unknown

_1177170913.unknown

_1177171197.unknown

_1177220646.unknown

_1177171033.unknown

_1165859173.unknown

_1167656134

_1165858460.unknown

_1165858634.unknown

_1165858688.unknown

_1165858411.unknown

_1165858436.unknown

_1165858360.unknown

_1158825383.unknown

_1158825384.unknown

_1158825382.unknown

_1134421997.unknown

_1142184231.unknown

_1142184244.unknown

_1142184460.unknown

_1142184583.unknown

_1142184582.unknown

_1142184411.unknown

_1142184238.unknown

_1134598010.unknown

_1134598029.unknown

_1134483824.unknown

_1134483833.unknown

_1134483836.unknown

_1134483829.unknown

_1134422032.unknown

_1132428730.unknown

_1132430484.unknown

_1132430974.unknown

_1132428771.unknown

_1132428604.unknown

_1132428674.unknown

_1132428520.unknown

_1132166827.unknown

_1132219034.unknown

_1132221913.unknown

_1132303155.unknown

_1132304446.unknown

_1132306829.unknown

_1132309848.unknown

_1132427750.unknown

_1132310100.unknown

_1132309434.unknown

_1132306173.unknown

_1132306629.unknown

_1132304547.unknown

_1132303219.unknown

_1132303841.unknown

_1132303192.unknown

_1132221987.unknown

_1132303131.unknown

_1132221944.unknown

_1132219819.unknown

_1132220279.unknown

_1132220698.unknown

_1132220256.unknown

_1132219099.unknown

_1132219706.unknown

_1132219066.unknown

_1132168653.unknown

_1132218520.unknown

_1132218612.unknown

_1132218922.unknown

_1132218586.unknown

_1132169029.unknown

_1132169185.unknown

_1132168814.unknown

_1132168959.unknown

_1132168495.unknown

_1132168570.unknown

_1132168293.unknown

_1132164664.unknown

_1132164997.unknown

_1132166747.unknown

_1132166783.unknown

_1132165027.unknown

_1132165978.unknown

_1132164855.unknown

_1132164903.unknown

_1132164838.unknown

_1132151598.unknown

_1132151966.unknown

_1132164497.unknown

_1132151650.unknown

_1132151423.unknown

_1132151444.unknown

_1113289341.unknown

_1132151395.unknown

_1112941536.unknown

_1113289328.unknown

_1077016585.unknown

