
2015年全国统一高考数学试卷（文科）（新课标Ⅰ）
一、选择题：本大题共12小题，每小题5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．（5分）已知集合A={x|x=3n+2，n∈N}，B={6，8，10，12，14}，则集合A∩B中元素的个数为（　　）
A．5
B．4
C．3
D．2

2．（5分）已知点A（0，1），B（3，2），向量[image: image1.png]

=（﹣4，﹣3），则向量[image: image2.png]

=（　　）
A．（﹣7，﹣4）
B．（7，4）
C．（﹣1，4）
D．（1，4）

3．（5分）已知复数z满足（z﹣1）i=1+i，则z=（　　）
A．﹣2﹣i
B．﹣2+i
C．2﹣i
D．2+i

4．（5分）如果3个正整数可作为一个直角三角形三条边的边长，则称这3个数为一组勾股数．从1，2，3，4，5中任取3个不同的数，则这3个数构成一组勾股数的概率为（　　）
A．[image: image3.png]

B．[image: image4.png]

C．[image: image5.png]

D．[image: image6.png]

5．（5分）已知椭圆E的中心在坐标原点，离心率为[image: image7.png]

，E的右焦点与抛物线C：y2=8x的焦点重合，A，B是C的准线与E的两个交点，则|AB|=（　　）
A．3
B．6
C．9
D．12

6．（5分）《九章算术》是我国古代内容极为丰富的数学名著，书中有如下问题：”今有委米依垣内角，下周八尺，高五尺．问：积及为米几何？“其意思为：”在屋内墙角处堆放米（如图，米堆为一个圆锥的四分之一），米堆底部的弧长为8尺，米堆的高为5尺，问米堆的体积和堆放的米各为多少？“已知1斛米的体积约为1.62立方尺，圆周率约为3，估算出堆放的米约有（　　）
[image: image8.png]

A．14斛
B．22斛
C．36斛
D．66斛

7．（5分）已知{an}是公差为1的等差数列，Sn为{an}的前n项和，若S8=4S4，则a10=（　　）
A．[image: image9.png]

B．[image: image10.png]

C．10
D．12

8．（5分）函数f（x）=cos（ωx+φ）的部分图象如图所示，则f（x）的单调递减区间为（　　）

[image: image11.png]

A．（kπ﹣[image: image12.png]

，kπ+[image: image13.png]

），k∈z
B．（2kπ﹣[image: image14.png]

，2kπ+[image: image15.png]

），k∈z

C．（k﹣[image: image16.png]

，k+[image: image17.png]

），k∈z
D．（[image: image18.png]

，2k+[image: image19.png]

），k∈z

9．（5分）执行如图所示的程序框图，如果输入的t=0.01，则输出的n=（　　）
[image: image20.png]Fi

A．5
B．6
C．7
D．8

10．（5分）已知函数f（x）=[image: image21.png]2¥71-g, x<1
“log,(x+1), x>1

，且f（a）=﹣3，则f（6﹣a）=（　　）
A．﹣[image: image22.png]

B．﹣[image: image23.png]

C．﹣[image: image24.png]

D．﹣[image: image25.png]

11．（5分）圆柱被一个平面截去一部分后与半球（半径为r）组成一个几何体，该几何体三视图中的正视图和俯视图如图所示．若该几何体的表面积为16+20π，则r=（　　）
[image: image26.png]=)

l—v—]

HnE

A．1
B．2
C．4
D．8

12．（5分）设函数y=f（x）的图象与y=2x+a的图象关于y=﹣x对称，且f（﹣2）+f（﹣4）=1，则a=（　　）
A．﹣1
B．1
C．2
D．4

　
二、本大题共4小题，每小题5分.
13．（5分）在数列{an}中，a1=2，an+1=2an，Sn为{an}的前n项和，若Sn=126，则n=　 　．
14．（5分）已知函数f（x）=ax3+x+1的图象在点（1，f（1））处的切线过点（2，7），则a=　 　．
15．（5分）若x，y满足约束条件[image: image27.png]

，则z=3x+y的最大值为　 　．
16．（5分）已知F是双曲线C：x2﹣[image: image28.png]

=1的右焦点，P是C的左支上一点，A（0，6[image: image29.png]

）．当△APF周长最小时，该三角形的面积为　 　．
　
三、解答题：解答应写出文字说明，证明过程或演算步骤．
17．（12分）已知a，b，c分别是△ABC内角A，B，C的对边，sin2B=2sinAsinC．
（Ⅰ）若a=b，求cosB；
（Ⅱ）设B=90°，且a=[image: image30.png]

，求△ABC的面积．

18．（12分）如图，四边形ABCD为菱形，G为AC与BD的交点，BE⊥平面ABCD．
（Ⅰ）证明：平面AEC⊥平面BED；
（Ⅱ）若∠ABC=120°，AE⊥EC，三棱锥E﹣ACD的体积为[image: image31.png]

，求该三棱锥的侧面积．
[image: image32.png]

19．（12分）某公司为确定下一年度投入某种产品的宣传费，需了解年宣传费x（单位：千元）对年销售量y（单位：t）和年利润z（单位：千元）的影响，对近8年的年宣传费xi和年销售量yi（i=1，2，…，8）数据作了初步处理，得到下面的散点图及一些统计量的值．
[image: image33.png]FHER/t

500 .

wlb o v v
3436 38 40 42 44 46 48 50 52 54 36

>
FEREB/ T

	[image: image34.png]

	[image: image35.png]

	[image: image36.png]

	[image: image37.png]

（xi﹣[image: image38.png]

）2
	[image: image39.png]

（wi﹣[image: image40.png]

）2
	[image: image41.png]

（xi﹣[image: image42.png]

）（yi﹣[image: image43.png]

）
	[image: image44.png]

（wi﹣[image: image45.png]

）（yi﹣[image: image46.png]

）

	46.6
	563
	6.8
	289.8
	1.6
	1469
	108.8

表中wi=[image: image47.png]

i，[image: image48.png]

=[image: image49.png]

[image: image50.png]

（Ⅰ）根据散点图判断，y=a+bx与y=c+d[image: image51.png]

哪一个适宜作为年销售量y关于年宣传费x的回归方程类型？（给出判断即可，不必说明理由）
（Ⅱ）根据（Ⅰ）的判断结果及表中数据，建立y关于x的回归方程；
（Ⅲ）已知这种产品的年利润z与x、y的关系为z=0.2y﹣x．根据（Ⅱ）的结果回答下列问题：
（i）年宣传费x=49时，年销售量及年利润的预报值是多少？
（ii）年宣传费x为何值时，年利润的预报值最大？
附：对于一组数据（u1 v1），（u2 v2）…..（un vn），其回归线v=α+βu的斜率和截距的最小二乘估计分别为：[image: image52.png]

=[image: image53.png]T (40 (v;)
o

b (u;-w?

，[image: image54.png]

=[image: image55.png]

﹣[image: image56.png]

[image: image57.png]

．

20．（12分）已知过点A（0，1）且斜率为k的直线l与圆C：（x﹣2）2+（y﹣3）2=1交于点M、N两点．
（1）求k的取值范围；
（2）若[image: image58.png]

•[image: image59.png]

=12，其中O为坐标原点，求|MN|．

21．（12分）设函数f（x）=e2x﹣alnx．
（Ⅰ）讨论f（x）的导函数f′（x）零点的个数；
（Ⅱ）证明：当a＞0时，f（x）≥2a+aln[image: image60.png]

．
　

四、请考生在第22、23、24题中任选一题作答，如果多做，则按所做的第一题记分．【选修4-1：几何证明选讲】
22．（10分）如图，AB是⊙O的直径，AC是⊙O的切线，BC交⊙O于点E．
（Ⅰ）若D为AC的中点，证明：DE是⊙O的切线；
（Ⅱ）若OA=[image: image61.png]

CE，求∠ACB的大小．
[image: image62.png]?UY:

　
五、【选修4-4：坐标系与参数方程】
23．在直角坐标系xOy中，直线C1：x=﹣2，圆C2：（x﹣1）2+（y﹣2）2=1，以坐标原点为极点，x轴的正半轴为极轴建立极坐标系．
（Ⅰ）求C1，C2的极坐标方程；
（Ⅱ）若直线C3的极坐标方程为θ=[image: image63.png]

（ρ∈R），设C2与C3的交点为M，N，求△C2MN的面积．

　
六、【选修4-5：不等式选讲】
24．已知函数f（x）=|x+1|﹣2|x﹣a|，a＞0．
（Ⅰ）当a=1时，求不等式f（x）＞1的解集；
（Ⅱ）若f（x）的图象与x轴围成的三角形面积大于6，求a的取值范围．
　
2015年全国统一高考数学试卷（文科）（新课标Ⅰ）
参考答案与试题解析
　
一、选择题：本大题共12小题，每小题5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．（5分）已知集合A={x|x=3n+2，n∈N}，B={6，8，10，12，14}，则集合A∩B中元素的个数为（　　）
A．5
B．4
C．3
D．2

【考点】1E：交集及其运算．菁优网版权所有
【专题】5J：集合．
【分析】根据集合的基本运算进行求解．
【解答】解：A={x|x=3n+2，n∈N}={2，5，8，11，14，17，…}，
则A∩B={8，14}，
故集合A∩B中元素的个数为2个，
故选：D．
【点评】本题主要考查集合的基本运算，比较基础．
　
2．（5分）已知点A（0，1），B（3，2），向量[image: image64.png]

=（﹣4，﹣3），则向量[image: image65.png]

=（　　）
A．（﹣7，﹣4）
B．（7，4）
C．（﹣1，4）
D．（1，4）

【考点】9J：平面向量的坐标运算．菁优网版权所有
【专题】5A：平面向量及应用．
【分析】顺序求出有向线段[image: image66.png]

，然后由[image: image67.png]

=[image: image68.png]

求之．
【解答】解：由已知点A（0，1），B（3，2），得到[image: image69.png]

=（3，1），向量[image: image70.png]

=（﹣4，﹣3），
则向量[image: image71.png]

=[image: image72.png]

=（﹣7，﹣4）；
故选：A．
【点评】本题考查了有向线段的坐标表示以及向量的三角形法则的运用；注意有向线段的坐标与两个端点的关系，顺序不可颠倒．
　
3．（5分）已知复数z满足（z﹣1）i=1+i，则z=（　　）
A．﹣2﹣i
B．﹣2+i
C．2﹣i
D．2+i

【考点】A5：复数的运算．菁优网版权所有
【专题】5N：数系的扩充和复数．
【分析】由已知等式变形，然后利用复数代数形式的乘除运算化简求得z﹣1，进一步求得z．
【解答】解：由（z﹣1）i=1+i，得z﹣1=[image: image73.png]

，
∴z=2﹣i．
故选：C．
【点评】本题考查复数代数形式的乘除运算，是基础的计算题．
　
4．（5分）如果3个正整数可作为一个直角三角形三条边的边长，则称这3个数为一组勾股数．从1，2，3，4，5中任取3个不同的数，则这3个数构成一组勾股数的概率为（　　）
A．[image: image74.png]

B．[image: image75.png]

C．[image: image76.png]

D．[image: image77.png]

【考点】CC：列举法计算基本事件数及事件发生的概率．菁优网版权所有
【专题】5I：概率与统计．
【分析】一一列举出所有的基本事件，再找到勾股数，根据概率公式计算即可．
【解答】解：从1，2，3，4，5中任取3个不同的数，有（1，2，3），（1，2，4），（1，2，5），（1，3，4），（1，3，5），（1，4，5）（2，3，4），（2，3，5），（2，4，5），（3，4，5）共10种，
其中只有（3，4，5）为勾股数，
故这3个数构成一组勾股数的概率为[image: image78.png]

．
故选：C．
【点评】本题考查了古典概型概率的问题，关键是不重不漏的列举出所有的基本事件，属于基础题．
　
5．（5分）已知椭圆E的中心在坐标原点，离心率为[image: image79.png]

，E的右焦点与抛物线C：y2=8x的焦点重合，A，B是C的准线与E的两个交点，则|AB|=（　　）
A．3
B．6
C．9
D．12

【考点】KH：直线与圆锥曲线的综合；KI：圆锥曲线的综合．菁优网版权所有
【专题】5D：圆锥曲线的定义、性质与方程．
【分析】利用椭圆的离心率以及抛物线的焦点坐标，求出椭圆的半长轴，然后求解抛物线的准线方程，求出A，B坐标，即可求解所求结果．
【解答】解：椭圆E的中心在坐标原点，离心率为[image: image80.png]

，E的右焦点（c，0）与抛物线C：y2=8x的焦点（2，0）重合，
可得c=2，a=4，b2=12，椭圆的标准方程为：[image: image81.png]

，
抛物线的准线方程为：x=﹣2，
由[image: image82.png]

，解得y=±3，所以A（﹣2，3），B（﹣2，﹣3）．
|AB|=6．
故选：B．
【点评】本题考查抛物线以及椭圆的简单性质的应用，考查计算能力．
　
6．（5分）《九章算术》是我国古代内容极为丰富的数学名著，书中有如下问题：”今有委米依垣内角，下周八尺，高五尺．问：积及为米几何？“其意思为：”在屋内墙角处堆放米（如图，米堆为一个圆锥的四分之一），米堆底部的弧长为8尺，米堆的高为5尺，问米堆的体积和堆放的米各为多少？“已知1斛米的体积约为1.62立方尺，圆周率约为3，估算出堆放的米约有（　　）
[image: image83.png]

A．14斛
B．22斛
C．36斛
D．66斛

【考点】LF：棱柱、棱锥、棱台的体积．菁优网版权所有
【专题】5F：空间位置关系与距离．
【分析】根据圆锥的体积公式计算出对应的体积即可．
【解答】解：设圆锥的底面半径为r，则[image: image84.png]

r=8，
解得r=[image: image85.png]

，
故米堆的体积为[image: image86.png]

×[image: image87.png]

×π×（[image: image88.png]

）2×5≈[image: image89.png]520

，
∵1斛米的体积约为1.62立方，
∴[image: image90.png]520

÷1.62≈22，
故选：B．
【点评】本题主要考查椎体的体积的计算，比较基础．
　
7．（5分）已知{an}是公差为1的等差数列，Sn为{an}的前n项和，若S8=4S4，则a10=（　　）
A．[image: image91.png]

B．[image: image92.png]

C．10
D．12

【考点】83：等差数列的性质．菁优网版权所有
【专题】11：计算题；4O：定义法；54：等差数列与等比数列．
【分析】利用等差数列的通项公式及其前n项和公式即可得出．
【解答】解：∵{an}是公差为1的等差数列，S8=4S4，
∴8a1+[image: image93.png]

×1=4×（4a1+[image: image94.png]

），
解得a1=[image: image95.png]

．
则a10=[image: image96.png]

+9×1=[image: image97.png]

．
故选：B．
【点评】本题考查了等差数列的通项公式及其前n项和公式，考查了推理能力与计算能力，属于中档题．
　
8．（5分）函数f（x）=cos（ωx+φ）的部分图象如图所示，则f（x）的单调递减区间为（　　） [image: image98.png]

A．（kπ﹣[image: image99.png]

，kπ+[image: image100.png]

），k∈z
B．（2kπ﹣[image: image101.png]

，2kπ+[image: image102.png]

），k∈z

C．（k﹣[image: image103.png]

，k+[image: image104.png]

），k∈z
D．（[image: image105.png]

，2k+[image: image106.png]

），k∈z

【考点】HA：余弦函数的单调性．菁优网版权所有
【专题】57：三角函数的图像与性质．
【分析】由周期求出ω，由五点法作图求出φ，可得f（x）的解析式，再根据余弦函数的单调性，求得f（x）的减区间．
【解答】解：由函数f（x）=cos（ωx+ϕ）的部分图象，可得函数的周期为[image: image107.png]

=2（[image: image108.png]

﹣[image: image109.png]

）=2，∴ω=π，f（x）=cos（πx+ϕ）．
再根据函数的图象以及五点法作图，可得[image: image110.png]

+ϕ=[image: image111.png]

，k∈z，即ϕ=[image: image112.png]

，f（x）=cos（πx+[image: image113.png]

）．
由2kπ≤πx+[image: image114.png]

≤2kπ+π，求得 2k﹣[image: image115.png]

≤x≤2k+[image: image116.png]

，故f（x）的单调递减区间为（[image: image117.png]

，2k+[image: image118.png]

），k∈z，
故选：D．
【点评】本题主要考查由函数y=Asin（ωx+φ）的部分图象求解析式，由周期求出ω，由五点法作图求出φ的值；还考查了余弦函数的单调性，属于基础题．
　
9．（5分）执行如图所示的程序框图，如果输入的t=0.01，则输出的n=（　　）
[image: image119.png]Fi

A．5
B．6
C．7
D．8

【考点】EF：程序框图．菁优网版权所有
【专题】5K：算法和程序框图．
【分析】由已知中的程序框图可知：该程序的功能是利用循环结构计算并输出变量n的值，模拟程序的运行过程，分析循环中各变量值的变化情况，可得答案．
【解答】解：第一次执行循环体后，S=[image: image120.png]

，m=[image: image121.png]

，n=1，不满足退出循环的条件；
再次执行循环体后，S=[image: image122.png]

，m=[image: image123.png]

，n=2，不满足退出循环的条件；
再次执行循环体后，S=[image: image124.png]

，m=[image: image125.png]

，n=3，不满足退出循环的条件；
再次执行循环体后，S=[image: image126.png]

，m=[image: image127.png]

，n=4，不满足退出循环的条件；
再次执行循环体后，S=[image: image128.png]

，m=[image: image129.png]

，n=5，不满足退出循环的条件；
再次执行循环体后，S=[image: image130.png]

，m=[image: image131.png]1
128

，n=6，不满足退出循环的条件；
再次执行循环体后，S=[image: image132.png]1
128

，m=[image: image133.png]1
756

，n=7，满足退出循环的条件；
故输出的n值为7，
故选：C．
【点评】本题考查的知识点是程序框图，当循环的次数不多，或有规律时，常采用模拟循环的方法解答．
　
10．（5分）已知函数f（x）=[image: image134.png]2¥71-g, x<1
“log,(x+1), x>1

，且f（a）=﹣3，则f（6﹣a）=（　　）
A．﹣[image: image135.png]

B．﹣[image: image136.png]

C．﹣[image: image137.png]

D．﹣[image: image138.png]

【考点】3T：函数的值．菁优网版权所有
【专题】11：计算题；51：函数的性质及应用．
【分析】利用分段函数，求出a，再求f（6﹣a）．
【解答】解：由题意，a≤1时，2α﹣1﹣2=﹣3，无解；
a＞1时，﹣log2（a+1）=﹣3，∴α=7，
∴f（6﹣a）=f（﹣1）=2﹣1﹣1﹣2=﹣[image: image139.png]

．
故选：A．
【点评】本题考查分段函数，考查学生的计算能力，比较基础．
　
11．（5分）圆柱被一个平面截去一部分后与半球（半径为r）组成一个几何体，该几何体三视图中的正视图和俯视图如图所示．若该几何体的表面积为16+20π，则r=（　　）
[image: image140.png]=)

l—v—]

HnE

A．1
B．2
C．4
D．8

【考点】L!：由三视图求面积、体积．菁优网版权所有
【专题】5Q：立体几何．
【分析】通过三视图可知该几何体是一个半球拼接半个圆柱，计算即可．
【解答】解：由几何体三视图中的正视图和俯视图可知，
截圆柱的平面过圆柱的轴线，
该几何体是一个半球拼接半个圆柱，
∴其表面积为：[image: image141.png]

×4πr2+[image: image142.png]

×πr2[image: image143.png]

2r×2πr+2r×2r+[image: image144.png]

×πr2=5πr2+4r2，
又∵该几何体的表面积为16+20π，
∴5πr2+4r2=16+20π，解得r=2，
故选：B．
[image: image145.png]

【点评】本题考查由三视图求表面积问题，考查空间想象能力，注意解题方法的积累，属于中档题．
　
12．（5分）设函数y=f（x）的图象与y=2x+a的图象关于y=﹣x对称，且f（﹣2）+f（﹣4）=1，则a=（　　）
A．﹣1
B．1
C．2
D．4

【考点】3A：函数的图象与图象的变换．菁优网版权所有
【专题】26：开放型；51：函数的性质及应用．
【分析】先求出与y=2x+a的反函数的解析式，再由题意f（x）的图象与y=2x+a的反函数的图象关于原点对称，继而求出函数f（x）的解析式，问题得以解决．
【解答】解：∵与y=2x+a的图象关于y=x对称的图象是y=2x+a的反函数，
y=log2x﹣a（x＞0），
即g（x）=log2x﹣a，（x＞0）．
∵函数y=f（x）的图象与y=2x+a的图象关于y=﹣x对称，
∴f（x）=﹣g（﹣x）=﹣log2（﹣x）+a，x＜0，
∵f（﹣2）+f（﹣4）=1，
∴﹣log22+a﹣log24+a=1，
解得，a=2，
故选：C．
【点评】本题考查反函数的概念、互为反函数的函数图象的关系、求反函数的方法等相关知识和方法，属于基础题
　
二、本大题共4小题，每小题5分.
13．（5分）在数列{an}中，a1=2，an+1=2an，Sn为{an}的前n项和，若Sn=126，则n=　6　．
【考点】89：等比数列的前n项和．菁优网版权所有
【专题】11：计算题；54：等差数列与等比数列．
【分析】由an+1=2an，结合等比数列的定义可知数列{an}是a1=2为首项，以2为公比的等比数列，代入等比数列的求和公式即可求解．
【解答】解：∵an+1=2an，
∴[image: image146.png]

，
∵a1=2，
∴数列{an}是a1=2为首项，以2为公比的等比数列，
∴Sn=[image: image147.png]a; (1-q")

=[image: image148.png]

=2n+1﹣2=126，
∴2n+1=128，
∴n+1=7，
∴n=6．
故答案为：6
【点评】本题主要考查了等比数列的通项公式及求和公式的简单应用，解题的关键是熟练掌握基本公式．
　
14．（5分）已知函数f（x）=ax3+x+1的图象在点（1，f（1））处的切线过点（2，7），则a=　1　．
【考点】6H：利用导数研究曲线上某点切线方程．菁优网版权所有
【专题】53：导数的综合应用．
【分析】求出函数的导数，利用切线的方程经过的点求解即可．
【解答】解：函数f（x）=ax3+x+1的导数为：f′（x）=3ax2+1，f′（1）=3a+1，而f（1）=a+2，
切线方程为：y﹣a﹣2=（3a+1）（x﹣1），因为切线方程经过（2，7），
所以7﹣a﹣2=（3a+1）（2﹣1），
解得a=1．
故答案为：1．
【点评】本题考查函数的导数的应用，切线方程的求法，考查计算能力．
　
15．（5分）若x，y满足约束条件[image: image149.png]

，则z=3x+y的最大值为　4　．
【考点】7C：简单线性规划．菁优网版权所有
【专题】59：不等式的解法及应用．
【分析】由约束条件作出可行域，化目标函数为直线方程的斜截式，数形结合得到最优解，代入最优解的坐标得答案．
【解答】解：由约束条件[image: image150.png]

作出可行域如图，
[image: image151.png]

化目标函数z=3x+y为y=﹣3x+z，
由图可知，当直线y=﹣3x+z过B（1，1）时，直线在y轴上的截距最大，
此时z有最大值为3×1+1=4．
故答案为：4．
【点评】本题考查简单的线性规划，考查了数形结合的解题思想方法，是中档题．
　
16．（5分）已知F是双曲线C：x2﹣[image: image152.png]

=1的右焦点，P是C的左支上一点，A（0，6[image: image153.png]

）．当△APF周长最小时，该三角形的面积为　12[image: image154.png]

　．
【考点】KC：双曲线的性质．菁优网版权所有
【专题】11：计算题；26：开放型；5D：圆锥曲线的定义、性质与方程．
【分析】利用双曲线的定义，确定△APF周长最小时，P的坐标，即可求出△APF周长最小时，该三角形的面积．
【解答】解：由题意，设F′是左焦点，则△APF周长=|AF|+|AP|+|PF|=|AF|+|AP|+|PF′|+2
≥|AF|+|AF′|+2（A，P，F′三点共线时，取等号），
直线AF′的方程为[image: image155.png]

与x2﹣[image: image156.png]

=1联立可得y2+6[image: image157.png]

y﹣96=0，
∴P的纵坐标为2[image: image158.png]

，
∴△APF周长最小时，该三角形的面积为[image: image159.png]Lx6x 66

﹣[image: image160.png]Lx6x 246

=12[image: image161.png]

．
故答案为：12[image: image162.png]

．
【点评】本题考查双曲线的定义，考查三角形面积的计算，确定P的坐标是关键．
　
三、解答题：解答应写出文字说明，证明过程或演算步骤．
17．（12分）已知a，b，c分别是△ABC内角A，B，C的对边，sin2B=2sinAsinC．
（Ⅰ）若a=b，求cosB；
（Ⅱ）设B=90°，且a=[image: image163.png]

，求△ABC的面积．
【考点】HP：正弦定理；HR：余弦定理．菁优网版权所有
【专题】58：解三角形．
【分析】（I）sin2B=2sinAsinC，由正弦定理可得：b2=2ac，再利用余弦定理即可得出．
（II）利用（I）及勾股定理可得c，再利用三角形面积计算公式即可得出．
【解答】解：（I）∵sin2B=2sinAsinC，
由正弦定理可得：[image: image164.png]cinh simB smc K

＞0，
代入可得（bk）2=2ak•ck，
∴b2=2ac，
∵a=b，∴a=2c，
由余弦定理可得：cosB=[image: image165.png]

=[image: image166.png]

=[image: image167.png]

．
（II）由（I）可得：b2=2ac，
∵B=90°，且a=[image: image168.png]

，
∴a2+c2=b2=2ac，解得a=c=[image: image169.png]

．
∴S△ABC=[image: image170.png]

=1．
【点评】本题考查了正弦定理余弦定理、勾股定理、三角形面积计算公式，考查了推理能力与计算能力，属于中档题．
　
18．（12分）如图，四边形ABCD为菱形，G为AC与BD的交点，BE⊥平面ABCD．
（Ⅰ）证明：平面AEC⊥平面BED；
（Ⅱ）若∠ABC=120°，AE⊥EC，三棱锥E﹣ACD的体积为[image: image171.png]

，求该三棱锥的侧面积．
[image: image172.png]

【考点】LE：棱柱、棱锥、棱台的侧面积和表面积；LY：平面与平面垂直．菁优网版权所有
【专题】5F：空间位置关系与距离．
【分析】（Ⅰ）根据面面垂直的判定定理即可证明：平面AEC⊥平面BED；
（Ⅱ）根据三棱锥的条件公式，进行计算即可．
【解答】证明：（Ⅰ）∵四边形ABCD为菱形，
∴AC⊥BD，
∵BE⊥平面ABCD，
∴AC⊥BE，
则AC⊥平面BED，
∵AC⊂平面AEC，
∴平面AEC⊥平面BED；
解：（Ⅱ）设AB=x，在菱形ABCD中，由∠ABC=120°，得AG=GC=[image: image173.png]

x，GB=GD=[image: image174.png]

，
∵BE⊥平面ABCD，
∴BE⊥BG，则△EBG为直角三角形，
∴EG=[image: image175.png]

AC=AG=[image: image176.png]

x，
则BE=[image: image177.png]

=[image: image178.png]

x，
∵三棱锥E﹣ACD的体积V=[image: image179.png]1.1
5 X AC*GD BE

=[image: image180.png]

=[image: image181.png]

，
解得x=2，即AB=2，
∵∠ABC=120°，
∴AC2=AB2+BC2﹣2AB•BCcosABC=4+4﹣2×[image: image182.png]zxzx(%)

=12，
即AC=[image: image183.png]

，
在三个直角三角形EBA，EBD，EBC中，斜边AE=EC=ED，
∵AE⊥EC，∴△EAC为等腰三角形，
则AE2+EC2=AC2=12，
即2AE2=12，
∴AE2=6，
则AE=[image: image184.png]

，
∴从而得AE=EC=ED=[image: image185.png]

，
∴△EAC的面积S=[image: image186.png]%XEA'ECZ%X«/E X6

=3，
在等腰三角形EAD中，过E作EF⊥AD于F，
则AE=[image: image187.png]

，AF=[image: image188.png]

=[image: image189.png]

，
则EF=[image: image190.png]

，
∴△EAD的面积和△ECD的面积均为S=[image: image191.png]%xzx«/%

=[image: image192.png]

，
故该三棱锥的侧面积为3+2[image: image193.png]

．
[image: image194.png]

【点评】本题主要考查面面垂直的判定，以及三棱锥体积的计算，要求熟练掌握相应的判定定理以及体积公式．
　
19．（12分）某公司为确定下一年度投入某种产品的宣传费，需了解年宣传费x（单位：千元）对年销售量y（单位：t）和年利润z（单位：千元）的影响，对近8年的年宣传费xi和年销售量yi（i=1，2，…，8）数据作了初步处理，得到下面的散点图及一些统计量的值．
[image: image195.png]FHER/t

500 .

wlb o v v
3436 38 40 42 44 46 48 50 52 54 36

>
FEREB/ T

	[image: image196.png]

	[image: image197.png]

	[image: image198.png]

	[image: image199.png]

（xi﹣[image: image200.png]

）2
	[image: image201.png]

（wi﹣[image: image202.png]

）2
	[image: image203.png]

（xi﹣[image: image204.png]

）（yi﹣[image: image205.png]

）
	[image: image206.png]

（wi﹣[image: image207.png]

）（yi﹣[image: image208.png]

）

	46.6
	563
	6.8
	289.8
	1.6
	1469
	108.8

表中wi=[image: image209.png]

i，[image: image210.png]

=[image: image211.png]

[image: image212.png]

（Ⅰ）根据散点图判断，y=a+bx与y=c+d[image: image213.png]

哪一个适宜作为年销售量y关于年宣传费x的回归方程类型？（给出判断即可，不必说明理由）
（Ⅱ）根据（Ⅰ）的判断结果及表中数据，建立y关于x的回归方程；
（Ⅲ）已知这种产品的年利润z与x、y的关系为z=0.2y﹣x．根据（Ⅱ）的结果回答下列问题：
（i）年宣传费x=49时，年销售量及年利润的预报值是多少？
（ii）年宣传费x为何值时，年利润的预报值最大？
附：对于一组数据（u1 v1），（u2 v2）…..（un vn），其回归线v=α+βu的斜率和截距的最小二乘估计分别为：[image: image214.png]

=[image: image215.png]T (40 (v;)
o

b (u;-w?

，[image: image216.png]

=[image: image217.png]

﹣[image: image218.png]

[image: image219.png]

．
【考点】BK：线性回归方程．菁优网版权所有
【专题】5I：概率与统计．
【分析】（Ⅰ）根据散点图，即可判断出，
（Ⅱ）先建立中间量w=[image: image220.png]

，建立y关于w的线性回归方程，根据公式求出w，问题得以解决；
（Ⅲ）（i）年宣传费x=49时，代入到回归方程，计算即可，
（ii）求出预报值得方程，根据函数的性质，即可求出．
【解答】解：（Ⅰ）由散点图可以判断，y=c+d[image: image221.png]

适宜作为年销售量y关于年宣传费x的回归方程类型；
（Ⅱ）令w=[image: image222.png]

，先建立y关于w的线性回归方程，由于[image: image223.png]

=[image: image224.png]

=68，
[image: image225.png]

=[image: image226.png]

﹣[image: image227.png]

[image: image228.png]

=563﹣68×6.8=100.6，
所以y关于w的线性回归方程为[image: image229.png]

=100.6+68w，
因此y关于x的回归方程为[image: image230.png]

=100.6+68[image: image231.png]

，
（Ⅲ）（i）由（Ⅱ）知，当x=49时，年销售量y的预报值[image: image232.png]

=100.6+68[image: image233.png]

=576.6，
年利润z的预报值[image: image234.png]

=576.6×0.2﹣49=66.32，
（ii）根据（Ⅱ）的结果可知，年利润z的预报值[image: image235.png]

=0.2（100.6+68[image: image236.png]

）﹣x=﹣x+13.6[image: image237.png]

+20.12，
当[image: image238.png]

=[image: image239.png]

=6.8时，即当x=46.24时，年利润的预报值最大．
【点评】本题主要考查了线性回归方程和散点图的问题，准确的计算是本题的关键，属于中档题．
　
20．（12分）已知过点A（0，1）且斜率为k的直线l与圆C：（x﹣2）2+（y﹣3）2=1交于点M、N两点．
（1）求k的取值范围；
（2）若[image: image240.png]

•[image: image241.png]

=12，其中O为坐标原点，求|MN|．
【考点】9O：平面向量数量积的性质及其运算；J9：直线与圆的位置关系．菁优网版权所有
【专题】26：开放型；5B：直线与圆．
【分析】（1）由题意可得，直线l的斜率存在，用点斜式求得直线l的方程，根据圆心到直线的距离等于半径求得k的值，可得满足条件的k的范围．
（2）由题意可得，经过点M、N、A的直线方程为y=kx+1，根据直线和圆相交的弦长公式进行求解．
【解答】（1）由题意可得，直线l的斜率存在，
设过点A（0，1）的直线方程：y=kx+1，即：kx﹣y+1=0．
由已知可得圆C的圆心C的坐标（2，3），半径R=1．
故由[image: image242.png]

＜1，
故当[image: image243.png]

＜k＜[image: image244.png]T

，过点A（0，1）的直线与圆C：（x﹣2）2+（y﹣3）2=1相交于M，N两点．
（2）设M（x1，y1）；N（x2，y2），
由题意可得，经过点M、N、A的直线方程为y=kx+1，代入圆C的方程（x﹣2）2+（y﹣3）2=1，
可得 （1+k2）x2﹣4（k+1）x+7=0，
∴x1+x2=[image: image245.png]4(1tk)
142

，x1•x2=[image: image246.png]

，
∴y1•y2=（kx1+1）（kx2+1）=k2x1x2+k（x1+x2）+1
=[image: image247.png]

•k2+k•[image: image248.png]4(1tk)
142

+1=[image: image249.png]

，
由[image: image250.png]

•[image: image251.png]

=x1•x2+y1•y2=[image: image252.png]

=12，解得 k=1，
故直线l的方程为 y=x+1，即 x﹣y+1=0．
圆心C在直线l上，MN长即为圆的直径．
所以|MN|=2．
【点评】本题主要考查直线和圆的位置关系的应用，以及直线和圆相交的弦长公式的计算，考查学生的计算能力．
　
21．（12分）设函数f（x）=e2x﹣alnx．
（Ⅰ）讨论f（x）的导函数f′（x）零点的个数；
（Ⅱ）证明：当a＞0时，f（x）≥2a+aln[image: image253.png]

．
【考点】53：函数的零点与方程根的关系；63：导数的运算；6E：利用导数研究函数的最值．菁优网版权所有
【专题】26：开放型；53：导数的综合应用．
【分析】（Ⅰ）先求导，在分类讨论，当a≤0时，当a＞0时，根据零点存在定理，即可求出；
（Ⅱ）设导函数f′（x）在（0，+∞）上的唯一零点为x0，根据函数f（x）的单调性得到函数的最小值f（x0），只要最小值大于2a+aln[image: image254.png]

，问题得以证明．
【解答】解：（Ⅰ）f（x）=e2x﹣alnx的定义域为（0，+∞），
∴f′（x）=2e2x﹣[image: image255.png]

．
当a≤0时，f′（x）＞0恒成立，故f′（x）没有零点，
当a＞0时，∵y=e2x为单调递增，y=﹣[image: image256.png]

单调递增，
∴f′（x）在（0，+∞）单调递增，
又f′（a）＞0，
假设存在b满足0＜b＜ln[image: image257.png]

时，且b＜[image: image258.png]

，f′（b）＜0，
故当a＞0时，导函数f′（x）存在唯一的零点，
（Ⅱ）由（Ⅰ）知，可设导函数f′（x）在（0，+∞）上的唯一零点为x0，
当x∈（0，x0）时，f′（x）＜0，
当x∈（x0+∞）时，f′（x）＞0，
故f（x）在（0，x0）单调递减，在（x0+∞）单调递增，
所欲当x=x0时，f（x）取得最小值，最小值为f（x0），
由于[image: image259.png]

﹣[image: image260.png]

=0，
所以f（x0）=[image: image261.png]

+2ax0+aln[image: image262.png]

≥2a+aln[image: image263.png]

．
故当a＞0时，f（x）≥2a+aln[image: image264.png]

．
【点评】本题考查了导数和函数单调性的关系和最值的关系，以及函数的零点存在定理，属于中档题．
　
四、请考生在第22、23、24题中任选一题作答，如果多做，则按所做的第一题记分．【选修4-1：几何证明选讲】
22．（10分）如图，AB是⊙O的直径，AC是⊙O的切线，BC交⊙O于点E．
（Ⅰ）若D为AC的中点，证明：DE是⊙O的切线；
（Ⅱ）若OA=[image: image265.png]

CE，求∠ACB的大小．
[image: image266.png]?UY:

【考点】N9：圆的切线的判定定理的证明．菁优网版权所有
【专题】5B：直线与圆．
【分析】（Ⅰ）连接AE和OE，由三角形和圆的知识易得∠OED=90°，可得DE是⊙O的切线；
（Ⅱ）设CE=1，AE=x，由射影定理可得关于x的方程x2=[image: image267.png]

，解方程可得x值，可得所求角度．
【解答】解：（Ⅰ）连接AE，由已知得AE⊥BC，AC⊥AB，
在RT△ABC中，由已知可得DE=DC，∴∠DEC=∠DCE，
连接OE，则∠OBE=∠OEB，
又∠ACB+∠ABC=90°，∴∠DEC+∠OEB=90°，
∴∠OED=90°，∴DE是⊙O的切线；
（Ⅱ）设CE=1，AE=x，
由已知得AB=2[image: image268.png]

，BE=[image: image269.png]

，
由射影定理可得AE2=CE•BE，
∴x2=[image: image270.png]

，即x4+x2﹣12=0，
解方程可得x=[image: image271.png]

∴∠ACB=60°
[image: image272.png]?Uy:

【点评】本题考查圆的切线的判定，涉及射影定理和三角形的知识，属基础题．
　
五、【选修4-4：坐标系与参数方程】
23．在直角坐标系xOy中，直线C1：x=﹣2，圆C2：（x﹣1）2+（y﹣2）2=1，以坐标原点为极点，x轴的正半轴为极轴建立极坐标系．
（Ⅰ）求C1，C2的极坐标方程；
（Ⅱ）若直线C3的极坐标方程为θ=[image: image273.png]

（ρ∈R），设C2与C3的交点为M，N，求△C2MN的面积．
【考点】Q4：简单曲线的极坐标方程．菁优网版权所有
【专题】5S：坐标系和参数方程．
【分析】（Ⅰ）由条件根据x=ρcosθ，y=ρsinθ求得C1，C2的极坐标方程．
（Ⅱ）把直线C3的极坐标方程代入ρ2﹣3[image: image274.png]

ρ+4=0，求得ρ1和ρ2的值，结合圆的半径可得C2M⊥C2N，从而求得△C2MN的面积[image: image275.png]

•C2M•C2N的值．
【解答】解：（Ⅰ）由于x=ρcosθ，y=ρsinθ，∴C1：x=﹣2 的
极坐标方程为 ρcosθ=﹣2，
故C2：（x﹣1）2+（y﹣2）2=1的极坐标方程为：
（ρcosθ﹣1）2+（ρsinθ﹣2）2=1，
化简可得ρ2﹣（2ρcosθ+4ρsinθ）+4=0．
（Ⅱ）把直线C3的极坐标方程θ=[image: image276.png]

（ρ∈R）代入
圆C2：（x﹣1）2+（y﹣2）2=1，
可得ρ2﹣（2ρcosθ+4ρsinθ）+4=0，
求得ρ1=2[image: image277.png]

，ρ2=[image: image278.png]

，
∴|MN|=|ρ1﹣ρ2|=[image: image279.png]

，由于圆C2的半径为1，∴C2M⊥C2N，
△C2MN的面积为[image: image280.png]

•C2M•C2N=[image: image281.png]

•1•1=[image: image282.png]

．
[image: image283.png]

【点评】本题主要考查简单曲线的极坐标方程，点的极坐标的定义，属于基础题．
　
六、【选修4-5：不等式选讲】
24．已知函数f（x）=|x+1|﹣2|x﹣a|，a＞0．
（Ⅰ）当a=1时，求不等式f（x）＞1的解集；
（Ⅱ）若f（x）的图象与x轴围成的三角形面积大于6，求a的取值范围．
【考点】R5：绝对值不等式的解法．菁优网版权所有
【专题】59：不等式的解法及应用．
【分析】（Ⅰ）当a=1时，把原不等式去掉绝对值，转化为与之等价的三个不等式组，分别求得每个不等式组的解集，再取并集，即得所求．（Ⅱ）化简函数f（x）的解析式，求得它的图象与x轴围成的三角形的三个顶点的坐标，从而求得f（x）的图象与x轴围成的三角形面积；再根据f（x）的图象与x轴围成的三角形面积大于6，从而求得a的取值范围．
【解答】解：（Ⅰ）当a=1时，不等式f（x）＞1，即|x+1|﹣2|x﹣1|＞1，
即[image: image284.png]

①，或[image: image285.png]15 x<1
x+1-2(1-%)>1

②，
或[image: image286.png]xF1
-2 (x-1)>1

③．
解①求得x∈∅，解②求得[image: image287.png]

＜x＜1，解③求得1≤x＜2．
综上可得，原不等式的解集为（[image: image288.png]

，2）．
（Ⅱ）函数f（x）=|x+1|﹣2|x﹣a|=[image: image289.png]x-1-Za, x<-1
3xtl-Za, 1<x<e
-x+1+2a, x>a

，
由此求得f（x）的图象与x轴的交点A （[image: image290.png]Za-1

，0），
B（2a+1，0），
故f（x）的图象与x轴围成的三角形的第三个顶点C（a，a+1），
由△ABC的面积大于6，
可得[image: image291.png]

[2a+1﹣[image: image292.png]Za-1

]•（a+1）＞6，求得a＞2．
故要求的a的范围为（2，+∞）．
[image: image293.png]

【点评】本题主要考查绝对值不等式的解法，体现了转化、分类讨论的数学思想，属于中档题．
　
第1页（共1页）

