[image: image1.wmf]AB

，

高考密码猜题卷
理科数学

本试卷分第I卷（选择题）和第II卷（非选择题）两部分．第I卷1至2页，第II卷3至9页．考试结束后，将本试卷和答题卡一并交回．
第Ⅰ卷

考生注意：

1．答题前，考生在答题卡上务必用0.5毫米黑色墨水签字笔将自己的姓名、准考证号、填写清楚 ，并贴好条形码．请认真核准条形码上的准考证号、姓名和科目．

2．每小题选出答案后，用2Ｂ铅笔把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，再选涂其他答案标号．在试题卷上作答无效．

3．本卷共12小题，每小题5分，共60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．

参考公式：

如果事件
[image: image153.png]

互斥，那么

球的表面积公式

[image: image2.wmf]()()()

PABPAPB

+=+

[image: image3.wmf]2

4

π

SR

=

如果事件
[image: image4.wmf]AB

，

相互独立，那么

其中
[image: image5.wmf]R

表示球的半径

[image: image6.wmf]()()()

PABPAPB

=

gg

球的体积公式

如果事件
[image: image7.wmf]A

在一次试验中发生的概率是
[image: image8.wmf]P

，那么

[image: image9.wmf]3

4

π

3

VR

=

[image: image10.wmf]n

次独立重复试验中恰好发生
[image: image11.wmf]k

次的概率

其中
[image: image12.wmf]R

表示球的半径

[image: image13.wmf]()(1)(01,2)

kknk

nn

PkCPPkn

-

=-=

L

，

，

，

一、选择题

1．函数
[image: image14.wmf](1)

yxxx

=-+

的定义域为（ ）

A．
[image: image15.wmf]{

}

|0

xx

≥

B．
[image: image16.wmf]{

}

|1

xx

≥

C．
[image: image17.wmf]{

}

{

}

|10

xx

U

≥

D．
[image: image18.wmf]{

}

|01

xx

≤

≤

2．汽车经过启动、加速行驶、匀速行驶、减速行驶之后停车，若把这一过程中汽车的行驶路程
[image: image19.wmf]s

看作时间
[image: image20.wmf]t

的函数，其图像可能是（ ）

[image: image21]
3．在
[image: image22.wmf]ABC

△

中，
[image: image23.wmf]AB

=

uuur

c

，
[image: image24.wmf]AC

=

uuur

b

．若点
[image: image25.wmf]D

满足
[image: image26.wmf]2

BDDC

=

uuuruuur

，则
[image: image27.wmf]AD

=

uuur

（ ）

A．
[image: image28.wmf]21

33

+

bc

B．
[image: image29.wmf]52

33

-

cb

C．
[image: image30.wmf]21

33

-

bc

D．
[image: image31.wmf]12

33

+

bc

4．设
[image: image32.wmf]a

Î

R

，且
[image: image33.wmf]2

()

aii

+

为正实数，则
[image: image34.wmf]a

=

（ ）

A．2

B．1

C．0

D．
[image: image35.wmf]1

-

5．已知等差数列
[image: image36.wmf]{

}

n

a

满足
[image: image37.wmf]24

4

aa

+=

，
[image: image38.wmf]35

10

aa

+=

，则它的前10项的和
[image: image39.wmf]10

S

=

（ ）

A．138

B．135

C．95

D．23

6．若函数
[image: image40.wmf](1)

yfx

=-

的图像与函数
[image: image41.wmf]ln1

yx

=+

的图像关于直线
[image: image42.wmf]yx

=

对称，则
[image: image43.wmf]()

fx

=

（ ）

A．
[image: image44.wmf]21

x

e

-

B．
[image: image45.wmf]2

x

e

C．
[image: image46.wmf]21

x

e

+

D．
[image: image47.wmf]22

x

e

+

7．设曲线
[image: image48.wmf]1

1

x

y

x

+

=

-

在点
[image: image49.wmf](32)

，

处的切线与直线
[image: image50.wmf]10

axy

++=

垂直，则
[image: image51.wmf]a

=

（ ）

A．2

B．
[image: image52.wmf]1

2

C．
[image: image53.wmf]1

2

-

D．
[image: image54.wmf]2

-

8．为得到函数
[image: image55.wmf]π

cos2

3

yx

æö

=+

ç÷

èø

的图像，只需将函数
[image: image56.wmf]sin2

yx

=

的图像（ ）

A．向左平移
[image: image57.wmf]5

π

12

个长度单位

B．向右平移
[image: image58.wmf]5

π

12

个长度单位

C．向左平移
[image: image59.wmf]5

π

6

个长度单位

 D．向右平移
[image: image60.wmf]5

π

6

个长度单位

9．设奇函数
[image: image61.wmf]()

fx

在
[image: image62.wmf](0)

+¥

，

上为增函数，且
[image: image63.wmf](1)0

f

=

，则不等式
[image: image64.wmf]()()

0

fxfx

x

--

<

的解集为（ ）

A．
[image: image65.wmf](10)(1)

-+¥

U

，

，

B．
[image: image66.wmf](1)(01)

-¥-

U

，

，

C．
[image: image67.wmf](1)(1)

-¥-+¥

U

，

，

D．
[image: image68.wmf](10)(01)

-

U

，

，

10．若直线
[image: image69.wmf]1

xy

ab

+=

通过点
[image: image70.wmf](cossin)

M

aa

，

，则（ ）

A．
[image: image71.wmf]22

1

ab

+

≤

B．
[image: image72.wmf]22

1

ab

+

≥

C．
[image: image73.wmf]22

11

1

ab

+

≤

D．
[image: image74.wmf]22

11

1

ab

+

≥

11．已知三棱柱
[image: image75.wmf]111

ABCABC

-

的侧棱与底面边长都相等，
[image: image76.wmf]1

A

在底面
[image: image77.wmf]ABC

内的射影为
[image: image78.wmf]ABC

△

的中心，则
[image: image79.wmf]1

AB

与底面
[image: image80.wmf]ABC

所成角的正弦值等于（ ）

A．
[image: image81.wmf]1

3

B．
[image: image82.wmf]2

3

 C．
[image: image83.wmf]3

3

D．
[image: image84.wmf]2

3

12．如图，一环形花坛分成
[image: image85.wmf]ABCD

，

，

，

四块，现有4种不同的花供选种，要求在每块里种1种花，且相邻的2块种不同的花，则不同的种法总数为（ ）

A．96

B．84

C．60

D．48

2008年普通高等学校招生全国统一考试

理科数学（必修
[image: image86.wmf]+

选修Ⅰ）

第Ⅱ卷

注意事项：

1．答题前，考生先在答题卡上用直径0.5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，然后贴好条形码．请认真核准条形码上的准考证号、姓名和科目．
2．第Ⅱ卷共7页，请用直径0.5毫米黑色墨水签字笔在答题卡上各题的答题区域内作答，在试题卷上作答无效．
3．本卷共10小题，共90分．
二、填空题：本大题共4小题，每小题5分，共20分．把答案填在题中横线上．

（注意：在试题卷上作答无效）

13．若
[image: image87.wmf]xy

，

满足约束条件
[image: image88.wmf]0

30

03

xy

xy

x

ì

+

ï

-+

í

ï

î

，

，

，

≥

≥

≤

≤

则
[image: image89.wmf]2

zxy

=-

的最大值为 ．

14．已知抛物线
[image: image90.wmf]2

1

yax

=-

的焦点是坐标原点，则以抛物线与两坐标轴的三个交点为顶点的三角形面积为 ．

15．在
[image: image91.wmf]ABC

△

中，
[image: image92.wmf]ABBC

=

，
[image: image93.wmf]7

cos

18

B

=-

．若以
[image: image94.wmf]AB

，

为焦点的椭圆经过点
[image: image95.wmf]C

，则该椭圆的离心率
[image: image96.wmf]e

=

 ．

16．等边三角形
[image: image97.wmf]ABC

与正方形
[image: image98.wmf]ABDE

有一公共边
[image: image99.wmf]AB

，二面角
[image: image100.wmf]CABD

--

的余弦值为
[image: image101.wmf]3

3

，
[image: image102.wmf]MN

，

分别是
[image: image103.wmf]ACBC

，

的中点，则
[image: image104.wmf]EMAN

，

所成角的余弦值等于 ．

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

17．（本小题满分10分）

（注意：在试题卷上作答无效）

设
[image: image105.wmf]ABC

△

的内角
[image: image106.wmf]ABC

，

，

所对的边长分别为
[image: image107.wmf]abc

，

，

，且
[image: image108.wmf]3

coscos

5

aBbAc

-=

．

（Ⅰ）求
[image: image109.wmf]tancot

AB

的值；

（Ⅱ）求
[image: image110.wmf]tan()

AB

-

的最大值．

18．（本小题满分12分）

（注意：在试题卷上作答无效）

四棱锥
[image: image111.wmf]ABCDE

-

中，底面
[image: image112.wmf]BCDE

为矩形，侧面
[image: image113.wmf]ABC

^

底面
[image: image114.wmf]BCDE

，
[image: image115.wmf]2

BC

=

，
[image: image116.wmf]2

CD

=

，
[image: image117.wmf]ABAC

=

．

（Ⅰ）证明：
[image: image118.wmf]ADCE

^

；

（Ⅱ）设
[image: image119.wmf]CE

与平面
[image: image120.wmf]ABE

所成的角为
[image: image121.wmf]45

o

，求二面角
[image: image122.wmf]CADE

--

的大小．

[image: image123]
19．（本小题满分12分）

（注意：在试题卷上作答无效）

已知函数
[image: image124.wmf]32

()1

fxxaxx

=+++

，
[image: image125.wmf]a

Î

R

．

（Ⅰ）讨论函数
[image: image126.wmf]()

fx

的单调区间；

（Ⅱ）设函数
[image: image127.wmf]()

fx

在区间
[image: image128.wmf]21

33

æö

--

ç÷

èø

，

内是减函数，求
[image: image129.wmf]a

的取值范围．

20．（本小题满分12分）

（注意：在试题卷上作答无效）

已知5只动物中有1只患有某种疾病，需要通过化验血液来确定患病的动物．血液化验结果呈阳性的即为患病动物，呈阴性即没患病．下面是两种化验方法：

方案甲：逐个化验，直到能确定患病动物为止．

方案乙：先任取3只，将它们的血液混在一起化验．若结果呈阳性则表明患病动物为这3只中的1只，然后再逐个化验，直到能确定患病动物为止；若结果呈阴性则在另外2只中任取1只化验．

（Ⅰ）求依方案甲所需化验次数不少于依方案乙所需化验次数的概率；

（Ⅱ）
[image: image130.wmf]x

表示依方案乙所需化验次数，求
[image: image131.wmf]x

的期望．

21．（本小题满分12分）

（注意：在试题卷上作答无效）

双曲线的中心为原点
[image: image132.wmf]O

，焦点在
[image: image133.wmf]x

轴上，两条渐近线分别为
[image: image134.wmf]12

ll

，

，经过右焦点
[image: image135.wmf]F

垂直于
[image: image136.wmf]1

l

的直线分别交
[image: image137.wmf]12

ll

，

于
[image: image138.wmf]AB

，

两点．已知
[image: image139.wmf]OAABOB

uuuruuuruuur

、

、

成等差数列，且
[image: image140.wmf]BF

uuur

与
[image: image141.wmf]FA

uuur

同向．

（Ⅰ）求双曲线的离心率；

（Ⅱ）设
[image: image142.wmf]AB

被双曲线所截得的线段的长为4，求双曲线的方程．

22．（本小题满分12分）

（注意：在试题卷上作答无效）

设函数
[image: image143.wmf]()ln

fxxxx

=-

．数列
[image: image144.wmf]{

}

n

a

满足
[image: image145.wmf]1

01

a

<<

，
[image: image146.wmf]1

()

nn

afa

+

=

．

（Ⅰ）证明：函数
[image: image147.wmf]()

fx

在区间
[image: image148.wmf](01)

，

是增函数；

（Ⅱ）证明：
[image: image149.wmf]1

1

nn

aa

+

<<

；

（Ⅲ）设
[image: image150.wmf]1

(1)

ba

Î

，

，整数
[image: image151.wmf]1

1

ln

ab

k

ab

-

≥

．证明：
[image: image152.wmf]1

k

ab

+

>

．

s

t

O

A．

s

t

O

s

t

O

s

t

O

B．

C．

D．

D

B

C

A

C

D

E

A

B

PAGE
第 6 页 共 6 页

_1274371056.unknown

_1274371541.unknown

_1274371834.unknown

_1274373579.unknown

_1274373671.unknown

_1274373724.unknown

_1274373735.unknown

_1274373763.unknown

_1274373776.unknown

_1274373730.unknown

_1274373681.unknown

_1274373708.unknown

_1274373605.unknown

_1274373617.unknown

_1274373595.unknown

_1274372004.unknown

_1274372586.unknown

_1274372602.unknown

_1274372630.unknown

_1274372660.unknown

_1274372696.unknown

_1274372635.unknown

_1274372610.unknown

_1274372596.unknown

_1274372499.unknown

_1274372523.unknown

_1274372009.unknown

_1274371871.unknown

_1274371994.unknown

_1274372003.unknown

_1274372002.unknown

_1274371974.unknown

_1274371847.unknown

_1274371863.unknown

_1274371843.unknown

_1274371650.unknown

_1274371704.unknown

_1274371823.unknown

_1274371830.unknown

_1274371818.unknown

_1274371674.unknown

_1274371679.unknown

_1274371664.unknown

_1274371600.unknown

_1274371627.unknown

_1274371633.unknown

_1274371620.unknown

_1274371580.unknown

_1274371595.unknown

_1274371553.unknown

_1274371292.unknown

_1274371406.unknown

_1274371491.unknown

_1274371519.unknown

_1274371527.unknown

_1274371501.unknown

_1274371442.unknown

_1274371458.unknown

_1274371421.unknown

_1274371362.unknown

_1274371379.unknown

_1274371386.unknown

_1274371371.unknown

_1274371307.unknown

_1274371311.unknown

_1274371303.unknown

_1274371189.unknown

_1274371223.unknown

_1274371257.unknown

_1274371266.unknown

_1274371250.unknown

_1274371209.unknown

_1274371214.unknown

_1274371200.unknown

_1274371102.unknown

_1274371172.unknown

_1274371183.unknown

_1274371163.unknown

_1274371081.unknown

_1274371090.unknown

_1274371077.unknown

_1274370722.unknown

_1274370924.unknown

_1274370992.unknown

_1274371029.unknown

_1274371044.unknown

_1274371018.unknown

_1274370960.unknown

_1274370978.unknown

_1274370942.unknown

_1274370882.unknown

_1274370912.unknown

_1274370917.unknown

_1274370901.unknown

_1274370769.unknown

_1274370877.unknown

_1274370743.unknown

_1274368926.unknown

_1274369948.unknown

_1274370206.unknown

_1274370322.unknown

_1274370691.unknown

_1274370711.unknown

_1274370513.unknown

_1274370523.unknown

_1274370542.unknown

_1274370334.unknown

_1274370286.unknown

_1274370314.unknown

_1274370235.unknown

_1274370173.unknown

_1274370180.unknown

_1274369960.unknown

_1274369481.unknown

_1274369597.unknown

_1274369629.unknown

_1274369642.unknown

_1274369893.unknown

_1274369739.unknown

_1274369635.unknown

_1274369615.unknown

_1274369625.unknown

_1274369606.unknown

_1274369514.unknown

_1274369525.unknown

_1274369500.unknown

_1274369420.unknown

_1274369446.unknown

_1274369461.unknown

_1274369425.unknown

_1274368935.unknown

_1274368953.unknown

_1274369264.unknown

_1274368941.unknown

_1274368930.unknown

_1242796935.unknown

_1242797007.unknown

_1274368909.unknown

_1274368917.unknown

_1274368899.unknown

_1242796952.unknown

_1242796968.unknown

_1242796943.unknown

_1242796816.unknown

_1242796839.unknown

_1242796868.unknown

_1242796831.unknown

_1242796791.unknown

_1242796805.unknown

_1242796774.unknown

