红软基地--做专业的下载 http://www.Rsdown.cn

2007年普通高等学校招生全国统一考试（四川卷）
数学（理科）试卷
一、选择题

（1）复数
[image: image90.png]

的值是

（A）0 （B）1 （C）-1 （D）1

（2）函数f（x）=1+log2x与g（x）=2-x+1在同一直角坐标系下的图象大致是

[image: image2.png]Yy

X
12

1|/
0

(A)

12
0|/

(B)

X

2
1
0|/(C)

（3）
[image: image3.wmf]=

-

-

-

-

1

2

1

lim

2

1

1

x

x

x

x

（A）0 （B）1 （C）
[image: image4.wmf]2

1

 （D）
[image: image5.wmf]3

2

（4）如图，ABCD-A1B1C1D1为正方体，下面结论错误的是

[image: image6.png]

（A）BD∥平面CB1D1
（B）AC1⊥BD
（C）AC1⊥平面CB1D1
（D）异面直线AD与CB1角为60°

（5）如果双曲线
[image: image7.wmf]1

2

4

2

2

=

-

y

x

上一点P到双曲线右焦点的距离是2，那么点P到y轴的距离是

（A）
[image: image8.wmf]3

6

4

（B）
[image: image9.wmf]3

6

2

（C）
[image: image10.wmf]6

2

（D）
[image: image11.wmf]3

2

（6）设球O的半径是1，A、B、C是球面上三点，已知A到B、C两点的球面距离都是
[image: image12.wmf]2

p

，且三面角B-OA-C的大小为
[image: image13.wmf]3

p

，则从A点沿球面经B、C两点再回到A点的最短距离是

[image: image14.png]

（A）
[image: image15.wmf]6

7

p

（B）
[image: image16.wmf]4

5

p

（C）
[image: image17.wmf]3

4

p

（D）
[image: image18.wmf]2

3

p

（7）设A（a，1），B（2，b），C（4，5），为坐标平面上三点，O为坐标原点，若
[image: image19.wmf]方向

在

与

®

®

®

OC

OB

OA

上的投影相同，则a与b满足的关系式为

（A）
[image: image20.wmf]3

5

4

=

-

b

a

（B）
[image: image21.wmf]3

4

5

=

-

b

a

（C）
[image: image22.wmf]14

5

4

=

+

b

a

（D）
[image: image23.wmf]14

4

5

=

+

b

a

（8）已知抛物线
[image: image24.wmf]3

2

+

-

=

x

y

上存在关于直线
[image: image25.wmf]0

=

+

y

x

对称的相异两点A、B，则|AB|等于

（A）3

（B）4

（C）
[image: image26.wmf]2

3

（D）
[image: image27.wmf]2

4

（9）某公司有60万元资金，计划投资甲、乙两个项目，按要求对项目甲的投资不小于对项目乙投资的
[image: image28.wmf]3

2

倍，且对每个项目的投资不能低于5万元，对项目甲每投资1万元可获得0.4万元的利润，对项目乙每投资1万元可获得0.6万元的利润，该公司正确规划投资后，在这两个项目上共可获得的最大利润为

（A）36万元

（B）31.2万元

（C）30.4万元

 （D）24万元

（10）用数字0，1，2，3，4，5可以组成没有重复数字，并且比20000大的五位偶数共有

（A）288个

（B）240个

（C）144个

（D）126个

（11）如图，l1、l2、l3是同一平面内的三条平行直线，l1与l2间的距离是1， l2与l3间的距离是2，正三角形ABC的三顶点分别在l1、l2、l3上，则△ABC的边长是

[image: image29.png]

（A）
[image: image30.wmf]3

2

（B）
[image: image31.wmf]3

6

4

（C）
[image: image32.wmf]4

17

3

（D）
[image: image33.wmf]3

21

2

（12）已知一组抛物线
[image: image34.wmf]1

2

1

2

+

+

=

bx

ax

y

，其中a为2，4，6，8中任取的一个数，b为1，3，5，7中任取的一个数，从这些抛物线中任意抽取两条，它们在与直线x=1交点处的切线相互平行的概率是

（A）
[image: image35.wmf]12

1

（B）
[image: image36.wmf]60

7

（C）
[image: image37.wmf]25

6

（D）
[image: image38.wmf]25

5

二、填空题：本大题共4小题，每小题4分，共16分，把答案填在横线上。
（13）若函数f（x）=e-（m-u）2 （e是自然对数的底数）的最大值是m，且f（x）是偶函数，则m+µ= 。
（14）如图，在正三棱柱ABC-A1B1C1中，侧棱长为
[image: image39.wmf]2

，底面三角形的边长为1，则BC1与侧面ACC1A1所成的角是 。
[image: image40.png]Sé==21

（15）已知⊙O的方程是x2+y2-2=0， ⊙O’的方程是x2+y2-8x+10=0，由动点P向⊙O和⊙O’所引的切线长相等，则动点P的轨迹方程是 。
（16）下面有五个命题：

①函数y=sin4x-cos4x的最小正周期是
[image: image41.wmf]p

。
②终边在y轴上的角的集合是{a|a=
[image: image42.wmf]Z

k

k

Î

p

,

2

|。
③在同一坐标系中，函数y=sinx的图象和函数y=x的图象有三个公共点。
④把函数
[image: image43.wmf].

2

sin

3

6

)

3

2

sin(

3

的图象

得到

的图象向右平移

x

y

x

y

=

p

p

+

=

⑤函数
[image: image44.wmf].

0

)

2

sin(

〕上是减函数

，

在〔

p

p

-

=

x

y

其中真命题的序号是 。
三、解答题：本大题共6小题，共74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12分）

已知
[image: image45.wmf]0

,

14

13

)

cos(

,

7

1

cos

且

=

b

-

a

=

a

<
[image: image46.wmf]b

<
[image: image47.wmf]a

<
[image: image48.wmf]2

p

，
（Ⅰ）求
[image: image49.wmf]a

2

tan

的值。
（Ⅱ）求
[image: image50.wmf]b

。
（18）（本小题满分12分）

厂家在产品出厂前，需对产品做检验，厂家将一批产品发给商家时，商家按合同规定也需随机抽取一定数量的产品做检验，以决定是否接收这批产品。
（Ⅰ）若厂家库房中的每件产品合格的概率为0.8，从中任意取出4件进行检验。求至少有1件是合格品的概率；
（Ⅱ）若厂家发给商家20件产品，其中有3件不合格，按合同规定该商家从中任取2件，都进行检验，只有2件都合格时才接收这批产品，否则拒收。求该商家可能检验出不合格产品数
[image: image51.wmf]x

的分布列及期望
[image: image52.wmf]x

E

，并求该商家拒收这批产品的概率。
[image: image1.wmf]2

1

1

i

i

i

+

-

+

（19）（本小题满分12分）

如图，
[image: image53.wmf]PCBM

是直角梯形，∠
[image: image54.wmf]PCB

＝90°，
[image: image55.wmf]PM

∥
[image: image56.wmf]BC

，
[image: image57.wmf]PM

＝1，
[image: image58.wmf]BC

＝2，又
[image: image59.wmf]AC

＝1，∠
[image: image60.wmf]ACB

＝120°，
[image: image61.wmf]AB

⊥
[image: image62.wmf]PC

，直线
[image: image63.wmf]AM

与直线
[image: image64.wmf]PC

所成的角为60°。
（Ⅰ）求证：平面
[image: image65.wmf]PAC

⊥平面
[image: image66.wmf]ABC

；
（Ⅱ）求二面角
[image: image67.wmf]B

AC

M

-

-

的大小；
（Ⅲ）求三棱锥
[image: image68.wmf]MAC

P

-

的体积。
（20）（本小题满分12分）

设
[image: image69.wmf]1

F

、
[image: image70.wmf]2

F

分别是椭圆
[image: image71.wmf]1

4

2

2

=

+

y

x

的左、右焦点。
（Ⅰ）若
[image: image72.wmf]P

是该椭圆上的一个动点，求
[image: image73.wmf]1

PF

·
[image: image74.wmf]2

PF

的最大值和最小值；
（Ⅱ）设过定点
[image: image75.wmf])

2

,

0

(

M

的直线
[image: image76.wmf]l

与椭圆交于不同的两点
[image: image77.wmf]A

、
[image: image78.wmf]B

，且∠
[image: image79.wmf]AOB

为锐角（其中
[image: image80.wmf]O

为坐标原点），求直线
[image: image81.wmf]l

的斜率
[image: image82.wmf]k

的取值范围。
（21）暂缺
（22）（本小题满分14分）
设函数
[image: image83.wmf])

,

1

,

(

1

1

)

(

N

x

n

N

n

n

x

f

n

Î

Î

÷

ø

ö

ç

è

æ

+

=

f

且

。
（Ⅰ）当x=6时，求
[image: image84.wmf]n

n

÷

ø

ö

ç

è

æ

+

1

1

的展开式中二项式系数最大的项；
（Ⅱ）对任意的实数x，证明
[image: image85.wmf]2

)

2

(

)

2

(

f

x

f

+

＞
[image: image86.wmf]);

)

(

)

(

)(

(

的导函数

是

x

f

x

f

x

f

¢

¢

（Ⅲ）是否存在
[image: image87.wmf]N

a

Î

，使得an＜
[image: image88.wmf]å

-

÷

ø

ö

ç

è

æ

+

n

k

k

1

1

1

＜
[image: image89.wmf]n

a

)

1

(

+

恒成立?若存在，试证明你的结论并求出a的值；若不存在，请说明理由。

红软基地--做专业的下载 http://www.Rsdown.cn

_1242803676.unknown

_1242803993.unknown

_1242805279.unknown

_1242806914.unknown

_1242834948.unknown

_1242834987.unknown

_1242806961.unknown

_1242806983.unknown

_1242807027.unknown

_1242806935.unknown

_1242806771.unknown

_1242806872.unknown

_1242805280.unknown

_1242804892.unknown

_1242805030.unknown

_1242805149.unknown

_1242805278.unknown

_1242804908.unknown

_1242804851.unknown

_1242804869.unknown

_1242804482.unknown

_1242803841.unknown

_1242803906.unknown

_1242803973.unknown

_1242803874.unknown

_1242803871.unknown

_1242803808.unknown

_1242803826.unknown

_1242803719.unknown

_1242803789.unknown

_1242803796.unknown

_1242803760.unknown

_1242803695.unknown

_1242802790.unknown

_1242803221.unknown

_1242803436.unknown

_1242803464.unknown

_1242803475.unknown

_1242803614.unknown

_1242803452.unknown

_1242803322.unknown

_1242803383.unknown

_1242803435.unknown

_1242803352.unknown

_1242803244.unknown

_1242803260.unknown

_1242803268.unknown

_1242803240.unknown

_1242803241.unknown

_1242803222.unknown

_1242803098.unknown

_1242803175.unknown

_1242803202.unknown

_1242803182.unknown

_1242803157.unknown

_1242803171.unknown

_1242803162.unknown

_1242803127.unknown

_1242802858.unknown

_1242802878.unknown

_1242802920.unknown

_1242802848.unknown

_1242802559.unknown

_1242802616.unknown

_1242802691.unknown

_1242802709.unknown

_1242802765.unknown

_1242802788.unknown

_1242802736.unknown

_1242802698.unknown

_1242802644.unknown

_1242802689.unknown

_1242802633.unknown

_1242802576.unknown

_1242802587.unknown

_1242802568.unknown

_1242802524.unknown

_1242802538.unknown

_1242802550.unknown

_1242802535.unknown

_1242802425.unknown

_1242802442.unknown

_1242802497.unknown

_1242802407.unknown

