[image: image1.wmf]

北京市崇文区2004年高三第一次模拟考试数学试卷

（文史类）
 本试卷分第I卷（选择题）和第II卷（非选择题）两部分，共150分。考试时间120分钟。
第I卷（选择题共40分）
 参考公式：
 三角函数的积化和差公式

一. 选择题：本大题共8小题；每小题5分，共40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）若

，则函数

 A. 是奇函数

B. 是偶函数
 C. 既不是奇函数，也不是偶函数

D. 有无奇偶性不能确定
 （2）若

时，则下列结论中正确的是（ ）
 A.

B.

 C.

 EMBED Equation.2

D.

 （3）下列不等式中成立的是（ ）

 （4）直线

与

互相平行的一个充分条件是（ ）
 A.

都平行于同一平面
 B.

与同一平面所成的角相等
 C.

平行

所在的平面
 D.

都垂直于同一平面
 （5）平面内有一固定线段AB，

，动点P满足

，O为AB中点，则

的最小值为（ ）
 A. 3

B. 2

C.

D. 1

 （6）6本不同的图书全部分给2个学生，每个学生最多4本，则不同的分法种数为（ ）
 A. 35

B. 50

C. 70

D. 100

 （7）无穷等比数列

的首项

，前n项和为

且

，则

等于（ ）
 A. 2

B.

C. 6

D.

 （8）设函数

的图象与函数

的图象关于直线

对称，则函数

的单调递增区间为（ ）
 A. （

）

B. （-1，

）
 C.[0，

）

D. （-1，0）
第II卷（非选择题共110分）
二. 填空题：本大题共6小题，每小题5分，共30分。把答案填在题中横线上。
 （9）复数

的共轭复数的平方是_______________。
 （10）已知两点

，点P（x，1）分

所成的比为

，则

_________，

___________。
 （11）圆锥的侧面展开图的周长为2，则这个圆锥的侧面积的最大值为__________。
 （12）已知某海滨浴场的海浪高度y（米）是时间t（

，单位：小时）的函数，记作

。下表是某日各时的浪高数据：
	t（时）
	0
	3
	6
	9
	12
	15
	18
	21
	24

	y（米）
	1.5
	1.0
	0.5
	1.0
	1.5
	1
	0.5
	0.99
	1.5

 经长期观测，

的曲线可近似地看成是函数

，根据以上数据，函数的解析式为_______________。
 （13）设全集为R，若集合

，集合

，则

__________，

 （14）已知二次函数

，若在区间（0，1）内存在一个实数c，使

，则实数P的取值范围是____________。
三. 解答题：本大题共6小题，共80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）
 已知椭圆的一个顶点为A（0，-1），焦点在x轴上，其右焦点到直线

的距离为3。
 （I）求椭圆的方程；
 （II）直线

与椭圆交于P、N两点，求|PN|。
 （16）（本小题满分12分）
 在

中，角A、B、C的对边分别为a、b、c，且满足

 （I）求角B的度数；
 （II）如果

且

，求a、c的值。
 （17）（本小题满分13分）
 已知等差数列{

}中，

是其前n项的和且

 （I）求数列{

}的通项公式。
 （II）若从数列{

}中依次取出第2项，第4项，第8项，…，第

项，按原来的顺序组成一个新数列{

}，求数列{

}的前n项和

。
 （18）（本小题满分15分）
 如图，已知正四棱柱

的底面边长为3，侧棱长为4，连结

，过A作

，垂足为F，且AF的延长线交

于E。

 （I）求证：

平面AEC

 （II）求三棱锥

的体积
 （III）求二面角

的正切值。
 （19）（本小题满分13分）
 某地区预计从2005年初的前n个月内，对某种商品的需求总量

（万件）与月份n的近似关系为

 （I）求2005年第n个月的需求量g(n)（万件）与月份n的函数关系式，并求出哪个月份的需求量超过1.4万件。
 （II）如果将该商品每月都投放市场P万件，要保持每月都满足供应，则P至少为多少万件？
 （20）（本小题满分15分）
 已知函数

（其中

且

）
 （I）求函数f(x)的反函数

 （II）设

，求函数g(x)最小值及相应的x值；
 （III）若不等式

对于区间

上的每一个x值都成立，求实数m的取值范围。
【参考答案】
一. 选择题
 （1）A

（2）A

（3）D

（4）D

（5）C

 （6）B

（7）A

（8）C

二. 填空题：
 （9）

（10）

 （11）

（12）

 （13）

；

（14）（1，3）
三. 解答题：
 （15）解：
 （I）由题意设椭圆方程为

，

，又设右焦点F（c，0），
 则

，解得

椭圆方程为

6分
 （II）设直线与椭圆的交点为P（

）、N（

），
 则

，解方程组得

或

直线与椭圆的交点为P（0，1），N（

，0）

12分
 （16）解：
 （I）在

中，

 由

 得

……3分
 所以

 于是

……6分
 （II）根据余弦定理有

 又

 所以

 得

……10分
 又

解得

……12分
 （17）解（I）设数列

的公差为d，则

，

 又

 由（1）（2）得

数列

的通项公式

7分
 （II）

数列

的前n项和

13分
 （18）证：
 （I）

是正四棱柱

平面ABCD

 连AC，又底面ABCD是正方形

 由三垂线定理知，

 同理，

平面AEC

……5分

 （II）

平面ABC

的长为E点到平面ABC的距离

……10分
 （III）连CF

平面

，又

 由三垂线定理知，

 于是，

为二面角

的平面角
 在

中，

 在

中，

 即二面角

的正切角为

……15分
 （19）解：
 （I）由题意知，

 当

时，

 又

……5分
 由

得

 EMBED Equation.2

，又

 即6月份的需求量超过1.4万件

……7分
 （II）要保持每个月都满足供应，则每月投放市场的商品数P（万件）应满足

 即

，当

时，

的最大值为1.14万件
 即P至少为1.14万件

……12分
 （20）解：
 （I）

函数

的值域为

 由

，得

 因此，函数

的反函数

……6分
 （II）

 当且仅当

 即

时，g(x)有最小值

……10分
 （III）由

 得

 设

，则

 根据题意，对区间

中的一切t值，

恒成立
 则

得

 即实数m的取值范围是

……15分
PAGE
7

[image: image1.wmf]_1144561903.unknown

_1144576156.unknown

_1144576835.unknown

_1144577225.unknown

_1144577295.unknown

_1144577517.unknown

_1144577546.unknown

_1144577603.unknown

_1144577613.unknown

_1144582738.unknown

_1144582781.unknown

_1144577606.unknown

_1144577562.unknown

_1144577527.unknown

_1144577534.unknown

_1144577523.unknown

_1144577470.unknown

_1144577484.unknown

_1144577500.unknown

_1144577478.unknown

_1144577320.unknown

_1144577324.unknown

_1144577309.unknown

_1144577255.unknown

_1144577268.unknown

_1144577285.unknown

_1144577262.unknown

_1144577233.unknown

_1144577237.unknown

_1144577229.unknown

_1144576928.unknown

_1144577104.unknown

_1144577203.unknown

_1144577216.unknown

_1144577191.unknown

_1144577080.unknown

_1144577096.unknown

_1144577069.unknown

_1144576879.unknown

_1144576906.unknown

_1144576918.unknown

_1144576894.unknown

_1144576852.unknown

_1144576865.unknown

_1144576842.unknown

_1144576259.unknown

_1144576352.unknown

_1144576651.unknown

_1144576666.unknown

_1144576371.unknown

_1144576313.unknown

_1144576339.unknown

_1144576280.unknown

_1144576204.unknown

_1144576237.unknown

_1144576243.unknown

_1144576212.unknown

_1144576182.unknown

_1144576190.unknown

_1144576175.unknown

_1144562374.unknown

_1144563330.unknown

_1144563473.unknown

_1144564111

_1144576079.unknown

_1144576087.unknown

_1144564168

_1144563535.unknown

_1144563587.unknown

_1144563612.unknown

_1144563639.unknown

_1144563666.unknown

_1144563598.unknown

_1144563556.unknown

_1144563573.unknown

_1144563547.unknown

_1144563505.unknown

_1144563519.unknown

_1144563488.unknown

_1144563390.unknown

_1144563416.unknown

_1144563467.unknown

_1144563407.unknown

_1144563364.unknown

_1144563378.unknown

_1144563337.unknown

_1144562494.unknown

_1144562562.unknown

_1144563280.unknown

_1144563308.unknown

_1144562566.unknown

_1144562534.unknown

_1144562554.unknown

_1144562521.unknown

_1144562416.unknown

_1144562428.unknown

_1144562436.unknown

_1144562418.unknown

_1144562388.unknown

_1144562406.unknown

_1144562383.unknown

_1144562165.unknown

_1144562275.unknown

_1144562319.unknown

_1144562340.unknown

_1144562366.unknown

_1144562332.unknown

_1144562288.unknown

_1144562313.unknown

_1144562284.unknown

_1144562287.unknown

_1144562236.unknown

_1144562256.unknown

_1144562264.unknown

_1144562273.unknown

_1144562244.unknown

_1144562208.unknown

_1144562228.unknown

_1144562182.unknown

_1144562056.unknown

_1144562115.unknown

_1144562134.unknown

_1144562145.unknown

_1144562125.unknown

_1144562080.unknown

_1144562092.unknown

_1144562068.unknown

_1144561951.unknown

_1144561975.unknown

_1144562040.unknown

_1144561964.unknown

_1144561929.unknown

_1144561940.unknown

_1144561913.unknown

_1144560649.unknown

_1144560962.unknown

_1144561695.unknown

_1144561842.unknown

_1144561869.unknown

_1144561884.unknown

_1144561854.unknown

_1144561799.unknown

_1144561805.unknown

_1144561711.unknown

_1144561546.unknown

_1144561620.unknown

_1144561635.unknown

_1144561556.unknown

_1144561529.unknown

_1144561534.unknown

_1144561516.unknown

_1144560849.unknown

_1144560901.unknown

_1144560920.unknown

_1144560950.unknown

_1144560911.unknown

_1144560881.unknown

_1144560891.unknown

_1144560863.unknown

_1144560757.unknown

_1144560796.unknown

_1144560805.unknown

_1144560770.unknown

_1144560680.unknown

_1144560695.unknown

_1144560656.unknown

_1144559712.unknown

_1144559923.unknown

_1144560575.unknown

_1144560623.unknown

_1144560632.unknown

_1144560591.unknown

_1144559954.unknown

_1144559966.unknown

_1144559931.unknown

_1144559866.unknown

_1144559893.unknown

_1144559914.unknown

_1144559877.unknown

_1144559732.unknown

_1144559740.unknown

_1144559721.unknown

_1144559569.unknown

_1144559659.unknown

_1144559689.unknown

_1144559706.unknown

_1144559679.unknown

_1144559643.unknown

_1144559649.unknown

_1144559581.unknown

_1144559529.unknown

_1144559554.unknown

_1144559564.unknown

_1144559545.unknown

_1144559459.unknown

_1144559524.unknown

_1144559276.unknown

