2004年普通高等学校招生全国统一考试

文科数学（必修+选修Ⅰ）
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
[image: image120.png]

参考公式：

如果事件A、B互斥，那么

P（A+B）=P（A）+P（B）

如果事件A、B相互独立，那么

P（A·B）=P（A）·P（B）

如果事件A在一次试验中发生的概率是P，那么

n次独立重复试验中恰好发生k次的概率

Pn(k)=C
[image: image1.wmf]k

n

Pk(1－P)n－k
一、选择题：本大题共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

[image: image121.png]

一项是符合题目要求的.
1．设集合U={0，1，2，3，4，5}，集合M={0，3，5}，N={1，4，5}，则M∩（ U N）=

（ ）

A．{5}
B．{0，3}
C．{0，2，3，5}
D． {0，1，3，4，5}

2．函数
[image: image2.wmf])

(

2

R

x

e

y

x

Î

=

的反函数为

（ ）

A．
[image: image3.wmf])

0

(

ln

2

>

=

x

x

y

B．
[image: image4.wmf])

0

)(

2

ln(

>

=

x

x

y

C．
[image: image5.wmf])

0

(

ln

2

1

>

=

x

x

y

D．
[image: image6.wmf](

)

1

ln2(0)

2

yxx

=>

3．正三棱柱侧面的一条对角线长为2，且与底面成45°角，则此三棱柱的体积为
（ ）

A．
[image: image7.wmf]2

6

B．
[image: image8.wmf]6

C．
[image: image9.wmf]6

6

D．
[image: image10.wmf]3

6

4． 函数
[image: image11.wmf])

1

(

)

1

(

2

-

+

=

x

x

y

在
[image: image12.wmf]1

=

x

处的导数等于

（ ）

A．1
B．2
C．3
D．4

5．为了得到函数
[image: image13.wmf]x

y

)

3

1

(

3

´

=

的图象，可以把函数
[image: image14.wmf]x

y

)

3

1

(

=

的图象
（ ）

A．向左平移3个单位长度
B．向右平移3个单位长度

C．向左平移1个单位长度
D．向右平移1个单位长度

6．等差数列
[image: image15.wmf]}

{

n

a

中，
[image: image16.wmf]78

,

24

20

19

18

3

2

1

=

+

+

-

=

+

+

a

a

a

a

a

a

，则此数列前20项和等于

（ ）

A．160
B．180
C．200
D．220

7．已知函数
[image: image17.wmf]kx

y

x

y

=

=

与

4

1

log

的图象有公共点A，且点A的横坐标为2，则
[image: image18.wmf]k

（ ）

A．
[image: image19.wmf]4

1

-

B．
[image: image20.wmf]4

1

C．
[image: image21.wmf]2

1

-

D．
[image: image22.wmf]2

1

8．已知圆C的半径为2，圆心在
[image: image23.wmf]x

轴的正半轴上，直线
[image: image24.wmf]0

4

4

3

=

+

+

y

x

与圆C相切，则圆

C的方程为

（ ）

A．
[image: image25.wmf]0

3

2

2

2

=

-

-

+

x

y

x

B．
[image: image26.wmf]0

4

2

2

=

+

+

x

y

x

C．
[image: image27.wmf]0

3

2

2

2

=

-

+

+

x

y

x

D．
[image: image28.wmf]0

4

2

2

=

-

+

x

y

x

9．从5位男教师和4位女教师中选出3位教师，派到3个班担任班主任（每班1位班主任），

 要求这3位班主任中男、女教师都要有，则不同的选派方案共有
（ ）

A．210种
B．420种
C．630种
D．840种

10．函数
[image: image29.wmf])

)(

6

cos(

)

3

sin(

2

R

x

x

x

y

Î

+

-

-

=

p

p

的最小值等于

（ ）

A．－3
B．－2
C．－1
D．－
[image: image30.wmf]5

11．已知球的表面积为20
[image: image31.wmf]p

，球面上有A、B、C三点.如果AB=AC=BC=2
[image: image32.wmf]3

，则球心到平

面ABC的距离为

（ ）

A．1
B．
[image: image33.wmf]2

C．
[image: image34.wmf]3

D．2

12．△ABC中，a、b、c分别为∠A、∠B、∠C的对边.如果a、b、c成等差数列，

∠B=30°，△ABC的面积为
[image: image35.wmf]2

3

，那么b=

（ ）

A．
[image: image36.wmf]2

3

1

+

B．
[image: image37.wmf]3

1

+

C．
[image: image38.wmf]2

3

2

+

D．
[image: image39.wmf]3

2

+

第Ⅱ卷

二、填空题：本大题共4小题，每小题4分，共16分.把答案填在题中横线上.
13．
[image: image40.wmf]8

)

1

(

x

x

-

展开式中
[image: image41.wmf]5

x

的系数为 .
14．已知函数
[image: image42.wmf])

0

(

sin

2

1

>

+

=

A

A

x

y

p

的最小正周期为3
[image: image43.wmf]p

，则A= .

15．向量a、b满足（a－b）·（2a+b）=－4，且|a|=2，|b|=4，则a与b夹角的余弦值等于

 .

16．设
[image: image44.wmf]y

x

,

满足约束条件：

[image: image45.wmf]ï

î

ï

í

ì

³

£

£

+

,

0

,

,

1

y

x

y

y

x

则
[image: image46.wmf]y

x

z

+

=

2

的最大值是 .

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α为第二象限角，且 sinα=
[image: image47.wmf],

4

15

求
[image: image48.wmf]1

2

cos

2

sin

)

4

sin(

+

+

+

a

a

p

a

的值.
18．（本小题满分12分）

已知数列{
[image: image49.wmf]n

a

}为等比数列，
[image: image50.wmf].

162

,

6

5

2

=

=

a

a

（Ⅰ）求数列{
[image: image51.wmf]n

a

}的通项公式；

（Ⅱ）设
[image: image52.wmf]n

S

是数列{
[image: image53.wmf]n

a

}的前
[image: image54.wmf]n

项和，证明
[image: image55.wmf].

1

2

1

2

£

×

+

+

n

n

n

S

S

S

19．（本小题满分12分）

已知直线
[image: image56.wmf]1

l

为曲线
[image: image57.wmf]2

2

-

+

=

x

x

y

在点（1，0）处的切线，
[image: image58.wmf]2

l

为该曲线的另一条切线，且
[image: image59.wmf].

2

1

l

l

^

（Ⅰ）求直线
[image: image60.wmf]2

l

的方程；

（Ⅱ）求由直线
[image: image61.wmf]1

l

、
[image: image62.wmf]2

l

和
[image: image63.wmf]x

轴所围成的三角形的面积.

20．（本小题满分12分）

某同学参加科普知识竞赛，需回答3个问题.竞赛规则规定：答对第一、二、三问题分别得100分、100分、200分，答错得零分.假设这名同学答对第一、二、三个问题的概率分别为0.8、0.7、0.6，且各题答对与否相互之间没有影响.

（Ⅰ）求这名同学得300分的概率；

（Ⅱ）求这名同学至少得300分的概率.
21．（本小题满分12分）

[image: image122.png]X

如图，四棱锥P—ABCD中，底面ABCD 为矩形，AB=8，AD=4
[image: image64.wmf]3

，侧面PAD为等边三角形，并且与底面所成二面角为60°.

（Ⅰ）求四棱锥P—ABCD的体积；

（Ⅱ）证明PA⊥BD.

22．（本小题满分14分）

双曲线
[image: image65.wmf])

0

,

1

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

的焦距为2c，直线
[image: image66.wmf]l

过点（a，0）和（0，b），且点（1，0）到直线
[image: image67.wmf]l

的距离与点（－1，0）到直线
[image: image68.wmf]l

的距离之和
[image: image69.wmf].

5

4

c

s

³

求双曲线的离心率e的取值范围.

2004年普通高等学校招生全国统一考试

文科数学（必修+选修Ⅱ）参考答案
一、选择题

1—12 B C A D D B A D B C A B

二、填空题：本大题共4小题，每小题4分，共16分.把答案填在题中横线上.
13．28 14．
[image: image70.wmf]2

3

 15．
[image: image71.wmf]2

1

-

 16．2

三、解答题
17．本小题主要考查同角三角函数的基本关系式，二倍角公式以及三角函数式的恒等变形等

基础知识和基本技能.满分12分.

解：
[image: image72.wmf]a

a

a

a

a

a

a

p

a

2

cos

2

cos

sin

2

)

cos

(sin

2

2

1

2

cos

2

sin

)

4

sin(

+

+

=

+

+

+

[image: image73.wmf].

)

cos

(sin

cos

4

)

cos

(sin

2

a

a

a

a

a

+

+

=

 当
[image: image74.wmf]a

为第二象限角，且
[image: image75.wmf]4

15

sin

=

a

时

[image: image76.wmf]4

1

cos

,

0

cos

sin

-

=

¹

+

a

a

a

，

所以
[image: image77.wmf]1

2

cos

2

sin

)

4

sin(

+

+

+

a

a

p

a

=
[image: image78.wmf].

2

cos

4

2

-

=

a

18．（本小题主要考查等比数列的概念、前n项和公式等基础知识，考查学生综合运用基础知识进行运算的能力.满分12分.
解：（I）设等比数列{an}的公比为q，则a2=a1q, a5=a1q4.

[image: image123.png]

 a1q=6,
依题意，得方程组

 a1q4=162.
解此方程组，得a1=2, q=3.

故数列{an}的通项公式为an=2·3n－1.

（II）
[image: image79.wmf].

1

3

3

1

)

3

1

(

2

-

=

-

-

=

n

n

n

S

[image: image80.wmf].

1

,

1

1

3

2

3

1

3

3

2

3

1

3

2

3

1

)

3

3

(

3

2

1

2

1

2

2

2

2

2

1

2

2

2

2

2

2

1

2

£

×

=

+

×

-

+

×

-

£

+

×

-

+

+

-

=

×

+

+

+

+

+

+

+

+

+

+

+

+

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

S

S

S

S

S

S

即

19．本小题主要考查导数的几何意义，两条直线垂直的性质以及分析问题和综合运算能力.满分12分.
解：（Ⅰ）y′=2x+1.
直线l1的方程为y=3x－3.

设直线l2过曲线y=x2+x－2上 的点B（b, b2+b－2）,则l2的方程为y=(2b+1)x－b2－2

因为l1⊥l2，则有2b+1=
[image: image81.wmf].

3

2

,

3

1

-

=

-

b

所以直线l2的方程为
[image: image82.wmf].

9

22

3

1

-

-

=

x

y

（II）解方程组
[image: image83.wmf]ï

î

ï

í

ì

-

-

=

-

=

9

22

3

1

,

3

3

x

y

x

y

 得
[image: image84.wmf]ï

ï

î

ï

ï

í

ì

-

=

=

.

2

5

,

6

1

y

x

所以直线l1和l2的交点的坐标为
[image: image85.wmf]).

2

5

,

6

1

(

-

l1、l2与x轴交点的坐标分别为（1，0）、
[image: image86.wmf])

0

,

3

22

(

-

.
所以所求三角形的面积
[image: image87.wmf].

12

125

|

2

5

|

3

25

2

1

=

-

´

´

=

S

20．本小题主要考查相互独立事件同时发生的概率和互斥事件有一个发生的概率的计算方法，应用概率知识解决实际问题的能力.满分12分.
 解：记“这名同学答对第i个问题”为事件
[image: image88.wmf])

3

,

2

,

1

(

=

i

A

i

，则

 P（A1）=0.8，P（A2）=0.7，P（A3）=0.6.
（Ⅰ）这名同学得300分的概率

 P1=P（A1
[image: image89.wmf]2

A

A3）+P（
[image: image90.wmf]1

A

A2A3）

 =P（A1）P（
[image: image91.wmf]2

A

）P（A3）+P（
[image: image92.wmf]1

A

）P（A2）P（A3）

 =0.8×0.3×0.6+0.2×0.7×0.6

 =0.228.

（Ⅱ）这名同学至少得300分的概率

 P2=P1+P（A1A2A3）

 =0.228+P（A1）P（A2）P（A3）

 =0.228+0.8×0.7×0.6

 =0.564.

21．本小题主要考查棱锥的体积、二面角、异面直线所成的角等知识和空间想象能力、分析
[image: image124.wmf]2

R

p

问题能力.满分12分.

 解：（Ⅰ）如图1，取AD的中点E，连结PE，则PE⊥AD.
作PO⊥平面在ABCD，垂足为O，连结OE.
根据三垂线定理的逆定理得OE⊥AD，

所以∠PEO为侧面PAD与底面所成的二面角的平面角，

由已知条件可知∠PEO=60°，PE=6，

所以PO=3
[image: image93.wmf]3

，四棱锥P—ABCD的体积

VP—ABCD=
[image: image94.wmf].

96

3

3

3

4

8

3

1

=

´

´

´

（Ⅱ）解法一：如图1，以O为原点建立空间直角坐标系.通过计算可得

P（0，0，3
[image: image95.wmf]3

），A（2
[image: image96.wmf]3

，－3，0），B（2
[image: image97.wmf]3

，5，0），D（－2
[image: image98.wmf]3

，－3，0）

所以
[image: image99.wmf]).

0

,

8

,

3

4

(

),

3

3

,

3

,

3

2

(

-

-

=

-

-

=

BD

PA

因为
[image: image100.wmf],

0

0

24

24

=

+

+

-

=

×

BD

PA

 所以PA⊥BD.

解法二：如图2，连结AO，延长AO交BD于点F.能过计算可得EO=3，AE=2
[image: image101.wmf]3

，

[image: image125.wmf]3

3

4

R

p

又知AD=4
[image: image102.wmf]3

，AB=8，

得
[image: image103.wmf].

AB

AD

AE

EO

=

所以 Rt△AEO∽Rt△BAD.

 得∠EAO=∠ABD.
 所以∠EAO+∠ADF=90°

 所以 AF⊥BD.
 因为 直线AF为直线PA在平面ABCD 内的射影，所以PA⊥BD.
22．本小题主要考查点到直线距离公式，双曲线的基本性质以及综合运算能力.满分12分.
 解：直线
[image: image104.wmf]l

的方程为
[image: image105.wmf]1

=

+

b

y

a

x

，即
[image: image106.wmf].

0

=

-

+

ab

ay

bx

由点到直线的距离公式，且
[image: image107.wmf]1

>

a

，得到点（1，0）到直线
[image: image108.wmf]l

的距离

[image: image109.wmf]2

2

1

)

1

(

b

a

a

b

d

+

-

=

，

同理得到点（－1，0）到直线
[image: image110.wmf]l

的距离
[image: image111.wmf]2

2

2

)

1

(

b

a

a

b

d

+

+

=

[image: image112.wmf].

2

2

2

2

2

1

c

ab

b

a

ab

d

d

s

=

+

=

+

=

由
[image: image113.wmf],

5

4

2

,

5

4

c

c

ab

c

s

³

³

得

 即
[image: image114.wmf].

2

5

2

2

2

c

a

c

a

³

-

于是得
[image: image115.wmf].

0

25

25

4

,

2

1

5

2

4

2

2

£

+

-

³

-

e

e

e

e

即

解不等式，得
[image: image116.wmf].

5

4

5

2

£

£

e

 由于
[image: image117.wmf],

0

1

>

>

e

所以
[image: image118.wmf]e

的取值范围是

[image: image119.wmf].

5

2

5

£

£

e

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

球的表面积公式

S=4� EMBED Equation.3 ���

其中R表示球的半径，

球的体积公式

V=� EMBED Equation.3 ���

其中R表示球的半径

PAGE

全国卷数学（文） 第11页（共8页）

_1149505525.unknown

_1149505952.unknown

_1149506236.unknown

_1149506873.unknown

_1149507752.unknown

_1149512149.unknown

_1149512223.unknown

_1223274055.unknown

_1149512252.unknown

_1149512217.unknown

_1149508037.unknown

_1149507792.unknown

_1149507711.unknown

_1149507734.unknown

_1149507581.unknown

_1149506475.unknown

_1149506495.unknown

_1149506526.unknown

_1149506556.unknown

_1149506693.unknown

_1149506503.unknown

_1149506487.unknown

_1149506387.unknown

_1149506446.unknown

_1149506460.unknown

_1149506391.unknown

_1149506244.unknown

_1149506076.unknown

_1149506153.unknown

_1149506162.unknown

_1149506174.unknown

_1149506140.unknown

_1149506057.unknown

_1149505664.unknown

_1149505834.unknown

_1149505860.unknown

_1149505926.unknown

_1149505895.unknown

_1149505851.unknown

_1149505750.unknown

_1149505833.unknown

_1149505693.unknown

_1149505584.unknown

_1149505631.unknown

_1149505644.unknown

_1149505612.unknown

_1149505541.unknown

_1149505575.unknown

_1149505530.unknown

_1149491156.unknown

_1149500573.unknown

_1149505254.unknown

_1149505347.unknown

_1149505505.unknown

_1149505512.unknown

_1149505385.unknown

_1149505283.unknown

_1149505302.unknown

_1149505262.unknown

_1149501108.unknown

_1149501207.unknown

_1149501397.unknown

_1149505209.unknown

_1149505229.unknown

_1149501417.unknown

_1149503103

_1149503244

_1149502915

_1149501408.unknown

_1149501291.unknown

_1149501317.unknown

_1149501240.unknown

_1149501128.unknown

_1149501200.unknown

_1149501120.unknown

_1149500857.unknown

_1149501072.unknown

_1149501089.unknown

_1149501065.unknown

_1149500695.unknown

_1149500709.unknown

_1149500619.unknown

_1149492169.unknown

_1149492414.unknown

_1149500409.unknown

_1149500446.unknown

_1149492494.unknown

_1149492380.unknown

_1149492392.unknown

_1149492327.unknown

_1149491638.unknown

_1149491736.unknown

_1149492078.unknown

_1149491676.unknown

_1149491533.unknown

_1149491603.unknown

_1149491175.unknown

_1149490217.unknown

_1149490295.unknown

_1149490874.unknown

_1149491087.unknown

_1149490850.unknown

_1149490275.unknown

_1149490286.unknown

_1149490256.unknown

_1149488248.unknown

_1149488982.unknown

_1149489281.unknown

_1149488259.unknown

_1149488198.unknown

_1149488225.unknown

_1148727107

_1148795433.unknown

_1140680278.unknown

_1140680315.unknown

_1140679947.unknown

