[image: image1.wmf]ABC

D

[image: image250.jpg]

[image: image251.emf]�

N

�

M

�

A

�

B

�

D

�

C

�

O

[image: image252.wmf]R

高考资源网（ks5u.com） 您身边的高考专家

数 学 训 练 9
本卷满分150分，限时120分钟（2012.5）
（沙洋中学 陈信国）
说明：1、本卷内容包括必修5的全部内容与必修2的直线方程的点斜式之前的内容.

2、本卷可以作为1——15班的5月月考题，也可以作为16——21班的训练题.

第I卷 （选择题 共50分）)

一、选择题：(本大题共10小题，每小题5分，共50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、已知
[image: image255.wmf]n+1

n-1

n

B

C

A

中，
[image: image2.wmf]2,3,60

abB

===

o

，那么角
[image: image3.wmf]A

等于 ()

（A）
[image: image4.wmf]135

o

 （B）
[image: image5.wmf]90

o

 （C）
[image: image6.wmf]45

o

 （D）
[image: image7.wmf]30

o

2、已知直线
[image: image8.wmf]l

过点
[image: image9.wmf](3,0)

P

，它的倾斜角是直线
[image: image10.wmf]1

yx

=+

的倾斜角的两倍，则直线
[image: image11.wmf]l

的方程为 ()

（A）
[image: image12.wmf]42(3)

yx

-=-

 （B）
[image: image13.wmf]43

yx

-=-

 （C）
[image: image14.wmf]40

y

-=

 （D）
[image: image15.wmf]30

x

-=

3、关于直线
[image: image16.wmf],,

abl

以及平面
[image: image17.wmf],

ab

，下面命题正确的是 （ ）

（A）若
[image: image18.wmf]//,//

ab

aa

，则
[image: image19.wmf]//

ab

 （B）若
[image: image20.wmf]//,

aba

a

^

，则
[image: image21.wmf]b

a

^

（C）若
[image: image22.wmf],//

aa

ab

^

，则
[image: image23.wmf]ab

^

 EMBED Equation.DSMT4 [image: image24.wmf] （D）若
[image: image25.wmf],

ab

aa

ÌÌ

且
[image: image26.wmf],

lalb

^^

，则
[image: image27.wmf]l

a

^

4、已知二面角
[image: image28.wmf]l

ab

--

的大小为
[image: image29.wmf]60

o

，
[image: image30.wmf],

mn

为异面直线，且
[image: image31.wmf],

mn

ab

^^

，则
[image: image32.wmf],

mn

所成的角为 ()

（A）
[image: image33.wmf]30

o

 （B）
[image: image34.wmf]60

o

 （C）
[image: image35.wmf]90

o

 （D）
[image: image36.wmf]120

o

5、在
[image: image37.wmf]ABC

D

中，
[image: image38.wmf]3,2,10

ABACBC

===

，则
[image: image39.wmf]ABAC

×=

uuuruuur

 ()

[image: image40.wmf]（A）
[image: image41.wmf]3

2

-

 （B）
[image: image42.wmf]2

3

-

 （C）
[image: image43.wmf]2

3

 （D）
[image: image44.wmf]3

2

6、将直线
[image: image45.wmf]31

yx

=+-

绕它上面一点
[image: image46.wmf](1,3)

沿逆时针方向旋转
[image: image47.wmf]15

o

，得到的直线方程是 ()

（A）
[image: image48.wmf]323

33

yx

=+

 （B）
[image: image49.wmf]3

31

3

yx

=+-

 （C）
[image: image50.wmf]3

yx

=

 （D）
[image: image51.wmf]331

yx

=+-

7、在家电下乡活动中，某厂要将100台洗衣机运往邻近的乡镇，现有4辆甲型货车和8辆乙型货车可供使用。每辆甲型货车运输费用是400元，可装洗衣机20台；每辆乙型货车运输费用是300元，可装洗衣机10台。若每辆车至多只运一次，则该厂所花的最少运输费用为 （ ）

（A）2000元 （B）2200元 （C）2400元 （D）2800元

8、已知
[image: image52.wmf]{}

n

a

为等差数列，
[image: image53.wmf]135

105

aaa

++=

，
[image: image54.wmf]246

99

aaa

++=

，以
[image: image55.wmf]n

S

表示
[image: image56.wmf]{}

n

a

 的前
[image: image57.wmf]n

项和，则使得
[image: image58.wmf]n

S

 达到最大值的
[image: image59.wmf]n

是 ()

（A） 21 （B）20 （C）19 （D）18

9、已知等比数列
[image: image60.wmf]{}

n

a

满足
[image: image61.wmf]0,1,2,

n

an

>=×××

且
[image: image62.wmf]2

525

2(3)

n

n

aan

-

×=³

，则当
[image: image63.wmf]1

n

³

时，
[image: image64.wmf]2123221

logloglog

n

aaa

-

++×××+=

 ()

（A）
[image: image65.wmf](21)

nn

-

 （B）
[image: image66.wmf]2

(1)

n

+

 （C）
[image: image67.wmf]2

n

 （D）
[image: image68.wmf]2

(1)

n

-

10、如图，动点
[image: image69.wmf]P

在正方体
[image: image70.wmf]1111

ABCDABCD

-

的对角线
[image: image71.wmf]1

BD

上．过点
[image: image72.wmf]P

作垂直于平面
[image: image73.wmf]11

BBDD

的直线，与正方体表面相交于
[image: image74.wmf]MN

，

．设
[image: image75.wmf]BPx

=

，
[image: image76.wmf]MNy

=

，则函数
[image: image77.wmf]()

yfx

=

的图象大致是 （ ）

[image: image78])
第II卷 非选择题 共100分

二、填空题：(本大题共5小题，每小题5分，共25分．把答案填在答题卡相应位置上．)
11、已知正四面体内的一点到各面的距离和为
[image: image79.wmf]26

3

，则些正四面体的棱长为 .

12、若
[image: image80.wmf]A

为不等式组
[image: image81.wmf]0

0

2

x

y

yx

£

ì

ï

³

í

ï

-£

î

表示的平面区域，则当
[image: image82.wmf]a

从－2连续变化到1时，动直线
[image: image83.wmf]xya

+=

 扫过
[image: image84.wmf]A

中的那部分区域的面积为
13、直线
[image: image85.wmf]sin3

3

3

yx

a

=×+

的斜率的取值范围是 .

14、《莱因德纸草书》是世界上最古老的数学著作之一.书中有一道这样的题目：把100个面包分给5个人，使每人所得成等差数列，且使较大的三份之和的
[image: image86.wmf]1

7

是较小的两份之和，则最小的一份为 .

15、若正数
[image: image87.wmf]a

使不等式
[image: image88.wmf]xyaxy

+£+

对一切正数
[image: image89.wmf],

xy

都成立，则
[image: image90.wmf]a

的最小值是 .

三、解答题：：（本大题共6小题，共75分．解答应写出文字说明，证明过程或演算步骤．）
16、（12分）求三边是连续的三个自然数且最大角是最小角的二倍的三角形的三边之长.
17、（12分）过定点
[image: image91.wmf](1,2)

P

作直线
[image: image92.wmf]l

分别与
[image: image93.wmf]x

轴、y轴正向交与
[image: image94.wmf],

AB

两点，求使
[image: image95.wmf]OAB

D

面积最小时的直线方程.
[image: image253.wmf]18、（12分）如图，在四棱锥
[image: image96.wmf]OABCD

-

中，底面
[image: image97.wmf]ABCD

是四边长为1的菱形，
[image: image98.wmf]4

ABC

p

Ð=

,
[image: image99.wmf]OAABCD

^

底

面

,
[image: image100.wmf]2

OA

=

,
[image: image101.wmf]M

为
[image: image102.wmf]OA

的中点，
[image: image103.wmf]N

为
[image: image104.wmf]BC

的中点.

（1）证明：直线
[image: image105.wmf]MNOCD

平

面

‖

 EMBED Equation.DSMT4 [image: image106.wmf]；

（2）求异面直线AB与MD所成角的大小.

19、（12分）已知数列
[image: image107.wmf]2

{log(1)}

n

a

-

为等差数列，且
[image: image108.wmf]12

3,5

aa

==

.

(1)求证：数列
[image: image109.wmf]{1}

n

a

-

是等比数列；

（2）求
[image: image110.wmf]21321

111

nn

aaaaaa

+

++×××+

的值.
20、（13分）某工厂要建造一个长方形无盖贮水池，由于生产需要，水池的正面的长度x不得小于
[image: image111.wmf]a

米，其容积做成
[image: image112.wmf]4800

立方米，深为
[image: image113.wmf]3

米.如果池底每平方米的造价为
[image: image114.wmf]150

元，池壁每平方米的造价为
[image: image115.wmf]120

元.求

（1）把水池总造价
[image: image116.wmf]y

表示成
[image: image117.wmf]x

的函数，并写出该函数的定义域；

（2）当水池正面的长度为多少时，总造价最低？最低总造价是多少？
21、（14分）设
[image: image118.wmf]n

S

是正项数列
[image: image119.wmf]{}

n

a

的前
[image: image120.wmf]n

项和，且
[image: image121.wmf]2

113

424

nnn

Saa

=+-

.

（1）求数列
[image: image122.wmf]{}

n

a

的通项公式；

（2）是否存在等比数列
[image: image123.wmf]{}

n

b

，使
[image: image124.wmf]1

1122

(21)22

n

nn

abababn

+

++×××+=-×+

对一切正整数都成立？并证明你的结论；

（3）设
[image: image125.wmf]1

()

1

n

n

cnN

a

*

=Î

+

，且数列
[image: image126.wmf]{}

n

c

的前
[image: image127.wmf]n

项和为
[image: image128.wmf]n

T

，试比较
[image: image129.wmf]n

T

与
[image: image130.wmf]1

6

的大小.

数学训练9参考答案

第I卷

一、选择题

1～5、
[image: image131.wmf]CDCBD

，6～10
[image: image132.wmf]CBBCB

第II卷

二、填空题

11、2 12、
[image: image133.wmf]7

4

 13、
[image: image134.wmf]33

[,]

33

-

 14、
[image: image135.wmf]5

3

 15、
[image: image136.wmf]2

[image: image254.wmf]三、解答题

16、设三角形的三边长分别是
[image: image137.wmf]1,,1

nnn

-+

，

三个内角分别是
[image: image138.wmf],3,2

apaa

-

，

由正弦定理得
[image: image139.wmf]11

sinsin2

nn

aa

-+

=

 EMBED Equation.DSMT4 [image: image140.wmf]1

cos

2(1)

n

n

a

+

Þ=

-

，由余弦定理得

[image: image141.wmf]222

1

(1)(1)2(1)

2(1)

n

nnnnn

n

+

-=++-×+××

-

，化简，
[image: image142.wmf]2

50

nn

-=

所以
[image: image143.wmf]0

n

=

（舍去）或
[image: image144.wmf]5

n

=

，所以三角形的三边长分别是
[image: image145.wmf]4,5,6

.
17、设直线的方程为
[image: image146.wmf]2(1)

ykx

-=-

，由题意知
[image: image147.wmf]0

k

<

.

令
[image: image148.wmf]0

y

=

得，
[image: image149.wmf]2

1

x

k

=-+

，
[image: image150.wmf]2

(1,0)

A

k

\-+

.令
[image: image151.wmf]0

x

=

，得
[image: image152.wmf]2

yk

=-

，
[image: image153.wmf](0,2)

Bk

\-

[image: image154.wmf]12

(1)(2)

2

OAB

Sk

k

D

\=-+-

 EMBED Equation.DSMT4 [image: image155.wmf]4

[4()]

k

k

=++-

-

 EMBED Equation.DSMT4 [image: image156.wmf]1

[422]4

2

³+×=

，

当且仅当
[image: image157.wmf]2

k

=-

时，等号成立，
[image: image158.wmf]min

()4

OAB

S

D

=

，

此时直线的方程是
[image: image159.wmf]22(1)

yx

-=--

，即
[image: image160.wmf]240

xy

+-=

.

18、法一、取OB中点E，连接ME，NE，如图1，证明
[image: image161.wmf]MNEOCD

平

面

平

面

‖

法二、也可以取
[image: image162.wmf]AD

的中点
[image: image163.wmf]H

,证明平面
[image: image164.wmf]//

MNH

平面
[image: image165.wmf]OCD

法三、构造截线的方法.延长
[image: image166.wmf]AN

交
[image: image167.wmf]CD

的延长线于
[image: image168.wmf]R

，连
[image: image169.wmf]0,

R

证
[image: image170.wmf]//

MNOR

，如图2
（2）
[image: image171.wmf]CD

Q

‖

AB,

[image: image172.wmf]MDC

Ð

∴

为异面直线
[image: image173.wmf]AB

与
[image: image174.wmf]MD

所成的角（或其补角）如图3
连
[image: image175.wmf],

MCAC

在
[image: image176.wmf]ABC

D

中，由余弦定理可求得
[image: image177.wmf]2

22

AC

=-

在
[image: image178.wmf]RtAMC

D

，由勾股定理可求得
[image: image179.wmf]2

32

MC

=-

在
[image: image180.wmf]MDC

D

中，
[image: image181.wmf]2,1,32

MDDCCM

===-

，由余弦定理得，
[image: image182.wmf]1

cos

2

MDC

Ð=

，

所以
[image: image183.wmf]AB

与
[image: image184.wmf]MD

所成角的大小为
[image: image185.wmf]3

p

.
19、(1)
[image: image186.wmf]2

{log(1)}

n

a

-

Q

为等差数列

[image: image187.wmf]222122

log(1)log(1)log4log21

daa

\=---=-=

，

首项
[image: image188.wmf]21

log(1)1

a

-=

[image: image189.wmf]2

log(1)1(1)1

n

ann

\-=+-×=

，由此得
[image: image190.wmf]12

n

n

a

-=

，

[image: image191.wmf]1

1

2(2)

1

n

n

a

n

a

-

-

\=³

-

，
[image: image192.wmf]{1}

n

a

\-

是以2为首项，以2为公比的等比数列.

(2)由（1）可知
[image: image193.wmf]1

1

1(1)2,21

nn

nn

aaa

-

-=-×\=+

,

[image: image194.wmf]21321

111

nn

aaaaaa

+

\++×××+

[image: image195.wmf]2321

111

222222

nn

+

=++×××+

 EMBED Equation.DSMT4 [image: image196.wmf]2

1111

1

2222

nn

=++×××+=-

.
20、（1）由题意可得，
[image: image197.wmf]31600

120(232)1501600

yx

x

×

=××+×+×

所以，
[image: image198.wmf]1600

720()240000()

yxxa

x

=++³

（2）
[image: image199.wmf]1600

720()240000

yx

x

=++

 EMBED Equation.DSMT4 [image: image200.wmf]1600

7202240000297600

x

x

³××+=

当且仅当
[image: image201.wmf]1600

40

xx

x

=Þ=

时取等号.

①若
[image: image202.wmf]40

a

³

时，则函数
[image: image203.wmf]1600

720()240000

yx

x

=++

在
[image: image204.wmf][,)

a

+¥

上是增函数，
[image: image205.wmf]xa

=

时，
[image: image206.wmf]y

有最小值
[image: image207.wmf]1600

720()240000

a

a

++

；

②若
[image: image208.wmf]040

a

<<

，由均值不等式，
[image: image209.wmf]40

x

=

时，
[image: image210.wmf]min

297600

y

=

.

故当
[image: image211.wmf]40

a

³

时，正面长度为
[image: image212.wmf]a

米时，总造价最低，最低造价为
[image: image213.wmf]1600

720()240000

a

a

++

元.

当
[image: image214.wmf]040

a

<<

时，侧面长度为
[image: image215.wmf]40

米时，造价最低，最低造价为
[image: image216.wmf]297600

元.

21、（1）由已知，
[image: image217.wmf]2

1

(23)

4

nnn

Saa

=+-

，则
[image: image218.wmf]2

111

1

(23)

4

nnn

Saa

+++

=+-

，

两式相减，得
[image: image219.wmf]22

111

42()

nnnnn

aaaaa

+++

=-+-

，

变形，
[image: image220.wmf]11

()(2)0

nnnn

aaaa

++

+--=

，
[image: image221.wmf]1

0

nn

aa

+

+>

Q

，
[image: image222.wmf]1

2

nn

aa

+

\-=

.

由已知，
[image: image223.wmf]2

111

113

424

aaa

=+-

，
[image: image224.wmf]11

1(3

aa

\=-=

舍

去

）

或

，

[image: image225.wmf]{}

n

a

\

是以3为首项，以2为公差的等差数列.
[image: image226.wmf]21

n

an

\=+

.

（2）在
[image: image227.wmf]1

1122

(21)22

n

nn

abababn

+

++×××+=-×+

中，

令
[image: image228.wmf]1

n

=

，
[image: image229.wmf]得
[image: image230.wmf]11

6

ab

=

，由（1）知
[image: image231.wmf]1

3

a

=

，
[image: image232.wmf]1

2

b

\=

；

令
[image: image233.wmf]2

n

=

，得
[image: image234.wmf]11221122

26,6,5,4

abababab

+===\=

又

.

[image: image235.wmf]…………

猜想
[image: image236.wmf]2

n

n

b

=

，使
[image: image237.wmf]1

1

(21)22

n

n

ii

i

abn

+

=

=-×+

å

，证明如下：

[image: image238.wmf]23

325272(21)2

n

n

Sn

=×+×+×+×××++×

……………………………（1）

[image: image239.wmf]2341

2325272(21)2(21)2

nn

n

Snn

+

=×+×+×+×××+-×++×

…………（2）

错位相减，并化简，得
[image: image240.wmf]1

(21)22

n

n

Sn

+

=-×+

，这就是说存在
[image: image241.wmf]2

n

n

b

=

，使得

[image: image242.wmf]1

1

(21)22

n

n

ii

i

abn

+

=

=-×+

å

.

(3)
[image: image243.wmf]2

111

1(22)(21)(23)

nn

n

cc

annn

=Þ=<

++++

 EMBED Equation.DSMT4 [image: image244.wmf]111

()

22123

nn

=-

++

,

[image: image245.wmf]12

1111111

()

235572123

nn

Tccc

nn

\=++×××+<-+-+×××+-

++

 EMBED Equation.DSMT4 [image: image246.wmf]1111

()

23236

n

=-<

+

,

故
[image: image247.wmf]1

6

n

T

<

.
[image: image248.wmf]\

[image: image249.wmf]Q

O

(D)

x

y

O

(C)

x

y

O

(B)

x

y

O

(A)

0．

x

y

D1

C1

B1

A1

P

N

M

D

C

B

A

高考资源网版权所有，侵权必究！

_1367221946.unknown

_1367348351.unknown

_1367468725.unknown

_1367476132.unknown

_1367477994.unknown

_1367478198.unknown

_1367478504.unknown

_1367778132.unknown

_1367778133.unknown

_1368112617.unknown

_1367478644.unknown

_1367603411.unknown

_1367479605.unknown

_1367478643.unknown

_1367478362.unknown

_1367478435.unknown

_1367478301.unknown

_1367478132.unknown

_1367478150.unknown

_1367478090.unknown

_1367478107.unknown

_1367477124.unknown

_1367477633.unknown

_1367477977.unknown

_1367477585.unknown

_1367476269.unknown

_1367476436.unknown

_1367476467.unknown

_1367476527.unknown

_1367476397.unknown

_1367476201.unknown

_1367471774.unknown

_1367472010.unknown

_1367474361.unknown

_1367474598.unknown

_1367476036.unknown

_1367476077.unknown

_1367474627.unknown

_1367474841.unknown

_1367474478.unknown

_1367474551.unknown

_1367474416.unknown

_1367472138.unknown

_1367474290.unknown

_1367472100.unknown

_1367471928.unknown

_1367471950.unknown

_1367471797.unknown

_1367469373.unknown

_1367471699.unknown

_1367471734.unknown

_1367469710.unknown

_1367469730.unknown

_1367469911.unknown

_1367469521.unknown

_1367469048.unknown

_1367469087.unknown

_1367468934.unknown

_1367379874.unknown

_1367461903.unknown

_1367464880.unknown

_1367465829.unknown

_1367466087.unknown

_1367466242.unknown

_1367467097.unknown

_1367468647.unknown

_1367466326.unknown

_1367466286.unknown

_1367466159.unknown

_1367466217.unknown

_1367466118.unknown

_1367465967.unknown

_1367466052.unknown

_1367465848.unknown

_1367465092.unknown

_1367465651.unknown

_1367465685.unknown

_1367465635.unknown

_1367465091.unknown

_1367462137.unknown

_1367462596.unknown

_1367463408.unknown

_1367464331.unknown

_1367464627.unknown

_1367463668.unknown

_1367463771.unknown

_1367463472.unknown

_1367463040.unknown

_1367463249.unknown

_1367462798.unknown

_1367462365.unknown

_1367462414.unknown

_1367462443.unknown

_1367462378.unknown

_1367462160.unknown

_1367462001.unknown

_1367462046.unknown

_1367461931.unknown

_1367461036.unknown

_1367461462.unknown

_1367461633.unknown

_1367461715.unknown

_1367461570.unknown

_1367461320.unknown

_1367461356.unknown

_1367461207.unknown

_1367393194.unknown

_1367460850.unknown

_1367460962.unknown

_1367393218.unknown

_1367392956.unknown

_1367393077.unknown

_1367379923.unknown

_1367348894.unknown

_1367376980.unknown

_1367379795.unknown

_1367379828.unknown

_1367379752.unknown

_1367376562.unknown

_1367376700.unknown

_1367376392.unknown

_1367348662.unknown

_1367348754.unknown

_1367348855.unknown

_1367348726.unknown

_1367348595.unknown

_1367348638.unknown

_1367348417.unknown

_1367348568.unknown

_1367240282.unknown

_1367305820.unknown

_1367346129.unknown

_1367346656.unknown

_1367346773.unknown

_1367346819.unknown

_1367346828.unknown

_1367346783.unknown

_1367346747.unknown

_1367346377.unknown

_1367346414.unknown

_1367346298.unknown

_1367307080.unknown

_1367346067.unknown

_1367346113.unknown

_1367346014.unknown

_1367307037.unknown

_1367307059.unknown

_1367306979.unknown

_1367241117.unknown

_1367241476.unknown

_1367241544.unknown

_1367241572.unknown

_1367241498.unknown

_1367241271.unknown

_1367241429.unknown

_1367241184.unknown

_1367240437.unknown

_1367240540.unknown

_1367241087.unknown

_1367240487.unknown

_1367240319.unknown

_1367240384.unknown

_1367222265.unknown

_1367236537.unknown

_1367236777.unknown

_1367236644.unknown

_1367222356.unknown

_1367236400.unknown

_1367222312.unknown

_1367222079.unknown

_1367222134.unknown

_1367222150.unknown

_1367222107.unknown

_1367222018.unknown

_1367222049.unknown

_1367221961.unknown

_1274593183.unknown

_1367152733.unknown

_1367153289.unknown

_1367218789.unknown

_1367218911.unknown

_1367218971.unknown

_1367218981.unknown

_1367218991.unknown

_1367218937.unknown

_1367218837.unknown

_1367218864.unknown

_1367218816.unknown

_1367204442.unknown

_1367206776.unknown

_1367217889.unknown

_1367204510.unknown

_1367204530.unknown

_1367153364.unknown

_1367153402.unknown

_1367153328.unknown

_1367152795.unknown

_1367153193.unknown

_1367153264.unknown

_1367152817.unknown

_1367152769.unknown

_1366803065.unknown

_1367152506.unknown

_1367152562.unknown

_1367152483.unknown

_1274593224.unknown

_1274629801.unknown

_1364646600.unknown

_1364646617.unknown

_1274629812.unknown

_1274631180.unknown

_1274629321.unknown

_1274629713.unknown

_1274593231.unknown

_1274593208.unknown

_1274593220.unknown

_1274593193.unknown

_1274381910.unknown

_1274382041.unknown

_1274382323.unknown

_1274593143.unknown

_1274593170.unknown

_1274593138.unknown

_1274382071.unknown

_1274382078.unknown

_1274382152.unknown

_1274382052.unknown

_1274381962.unknown

_1274382020.unknown

_1274381936.unknown

_1274380313.unknown

_1274380784.unknown

_1274381878.unknown

_1274380756.unknown

_1274380261.unknown

_1224002956.unknown

