[image: image296.emf]�

A

�

B

�

C

�

D

�

S

[image: image297.emf]�

P

�

F

�

2

�

F

�

1

�

D

�

C

�

B

�

A

�

o

�

y

�

x

2007年普通高等学校招生全国统一考试

理科数学试题（必修+选修Ⅱ）

全国Ⅰ

(河北、河南、山西、广西)
源头学子小屋
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分
　第Ⅰ卷1至2页
　第Ⅱ卷3至4页
　考试结束后，将本试卷和答题卡一并交回
　
第Ⅰ卷

注意事项：

1
　答题前，考生在答题卡上务必用直径0
　5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，并贴好条形码
　请认真核准条形码上的准考证号、姓名和科目
　
2
　每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号，在试题卷上作答无效
　
3
　本卷共12小题，每小题5分，共60分
　在每小题给出的四个选项中，只有一项是符合题目要求的
　
参考公式：

如果事件
[image: image16.wmf]AB

，

互斥，那么

 球的表面积公式

[image: image17.wmf]()()()

PABPAPB

+=+

[image: image18.wmf]2

4

π

SR

=

如果事件
[image: image19.wmf]AB

，

相互独立，那么

 其中
[image: image20.wmf]R

表示球的半径

[image: image21.wmf]()()()

PABPAPB

=

gg

 球的体积公式

如果事件
[image: image22.wmf]A

在一次试验中发生的概率是
[image: image23.wmf]p

，那么

[image: image24.wmf]3

4

π

3

VR

=

[image: image25.wmf]n

次独立重复试验中事件
[image: image26.wmf]A

恰好发生
[image: image27.wmf]k

次的概率

 其中
[image: image28.wmf]R

表示球的半径

[image: image29.wmf]()(1)(012)

kknk

nn

PkCppkn

-

=-=

，

，

，

…

，

一、选择题

（1）
[image: image30.wmf]a

是第四象限角，
[image: image31.wmf]5

tan

12

a

=-

，则
[image: image32.wmf]sin

a

=

（ ）

A
　
[image: image34.wmf]1

5

B
　
[image: image36.wmf]1

5

-

C
　
[image: image38.wmf]5

13

D
　
[image: image40.wmf]5

13

-

（2）设
[image: image41.wmf]a

是实数，且
[image: image42.wmf]1i

1i2

a

+

+

+

是实数，则
[image: image43.wmf]a

=

（ ）

A
　
[image: image45.wmf]1

2

B
　
[image: image47.wmf]1

C
　
[image: image49.wmf]3

2

D
　
[image: image51.wmf]2

（3）已知向量
[image: image52.wmf](56)

=-

r

，

a

，
[image: image53.wmf](65)

=

r

，

b

，则
[image: image54.wmf]r

a

与
[image: image55.wmf]r

b

（　　）

A
　垂直

B
　不垂直也不平行

C
　平行且同向

D
　平行且反向

（4）已知双曲线的离心率为
[image: image60.wmf]2

，焦点是
[image: image61.wmf](40)

-

，

，
[image: image62.wmf](40)

，

，则双曲线方程为（　　）

A
　
[image: image64.wmf]22

1

412

xy

-=

B
　
[image: image66.wmf]22

1

124

xy

-=

C
　
[image: image68.wmf]22

1

106

xy

-=

D
　
[image: image70.wmf]22

1

610

xy

-=

（5）设
[image: image71.wmf]ab

Î

R

，

，集合
[image: image72.wmf]{

}

10

b

abab

a

ìü

+=

íý

îþ

，

，

，

，

，则
[image: image73.wmf]ba

-=

（ ）

A
　
[image: image75.wmf]1

B
　
[image: image77.wmf]1

-

C
　
[image: image79.wmf]2

D
　
[image: image81.wmf]2

-

（6）下面给出的四个点中，到直线
[image: image82.wmf]10

xy

-+=

的距离为
[image: image83.wmf]2

2

，且位于
[image: image84.wmf]10

10

xy

xy

+-<

ì

í

-+>

î

，

表示的平面区域内的点是（ ）

A
　
[image: image86.wmf](11)

，

B
　
[image: image88.wmf](11)

-

，

C
　
[image: image90.wmf](11)

--

，

D
　
[image: image92.wmf](11)

-

，

（7）如图，正四棱柱
[image: image93.wmf]1111

ABCDABCD

-

中，
[image: image94.wmf]1

2

AAAB

=

，则异面直线
[image: image95.wmf]1

AB

与
[image: image96.wmf]1

AD

所成角的余弦值为（　　）
A
　
[image: image98.wmf]1

5

B
　
[image: image100.wmf]2

5

C
　
[image: image102.wmf]3

5

D
　
[image: image104.wmf]4

5

（8）设
[image: image105.wmf]1

a

>

，函数
[image: image106.wmf]()log

a

fxx

=

在区间
[image: image107.wmf][

]

2

aa

，

上的最大值与最小值之差为
[image: image108.wmf]1

2

，则
[image: image109.wmf]a

=

（　　）

A
　
[image: image111.wmf]2

B
　
[image: image113.wmf]2

C
　
[image: image115.wmf]22

D
　
[image: image117.wmf]4

（9）
[image: image118.wmf]()

fx

，
[image: image119.wmf]()

gx

是定义在
[image: image120.wmf]R

上的函数，
[image: image121.wmf]()()()

hxfxgx

=+

，则“
[image: image122.wmf]()

fx

，
[image: image123.wmf]()

gx

均为偶函数”是“
[image: image124.wmf]()

hx

为偶函数”的（　　）

A
　充要条件

B
　充分而不必要的条件

C
　必要而不充分的条件

D
　既不充分也不必要的条件

（10）
[image: image129.wmf]2

1

n

x

x

æö

-

ç÷

èø

的展开式中，常数项为
[image: image130.wmf]15

，则
[image: image131.wmf]n

=

（ ）

A
　
[image: image133.wmf]3

B
　
[image: image135.wmf]4

C
　
[image: image137.wmf]5

D
　
[image: image139.wmf]6

（11）抛物线
[image: image140.wmf]2

4

yx

=

的焦点为
[image: image141.wmf]F

，准线为
[image: image142.wmf]l

，经过
[image: image143.wmf]F

且斜率为
[image: image144.wmf]3

的直线与抛物线在
[image: image145.wmf]x

轴上方的部分相交于点
[image: image146.wmf]A

，
[image: image147.wmf]AKl

⊥

，垂足为
[image: image148.wmf]K

，则
[image: image149.wmf]AKF

△

的面积是（　　）

A
　
[image: image151.wmf]4

B
　
[image: image153.wmf]33

C
　
[image: image155.wmf]43

D
　
[image: image157.wmf]8

（12）函数
[image: image158.wmf]22

()cos2cos

2

x

fxx

=-

的一个单调增区间是（ ）

A
　
[image: image160.wmf]2

33

pp

æö

ç÷

èø

，

B
　
[image: image162.wmf]62

pp

æö

ç÷

èø

，

C
　
[image: image164.wmf]0

3

p

æö

ç÷

èø

，

D
　
[image: image166.wmf]66

pp

æö

-

ç÷

èø

，

第Ⅱ卷

注意事项：

1
　答题前，考生先在答题卡上用直径0
　5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，然后贴好条形码
　请认真核准条形码上的准考证号、姓名和科目
　
2
　第Ⅱ卷共2页，请用直径0
　5毫米黑色墨水签字笔在答题卡上各题的答题区域内作答，在试题卷上作答无效
　
3
　本卷共10题，共90分
　
二、填空题：本大题共4小题，每小题5分，共20分
　把答案填在横线上
　
（13）从班委会5名成员中选出3名，分别担任班级学习委员、文娱委员与体育委员，其中甲、乙二人不能担任文娱委员，则不同的选法共有 种
　（用数字作答）

（14）函数
[image: image179.wmf]()

yfx

=

的图像与函数
[image: image180.wmf]3

log(0)

yxx

=>

的图像关于直线
[image: image181.wmf]yx

=

对称，则
[image: image182.wmf]()

fx

=

　
（15）等比数列
[image: image184.wmf]{

}

n

a

的前
[image: image185.wmf]n

项和为
[image: image186.wmf]n

S

，已知
[image: image187.wmf]1

S

，
[image: image188.wmf]2

2

S

，
[image: image189.wmf]3

3

S

成等差数列，则
[image: image190.wmf]{

}

n

a

的公比为　　　　　　
　
（16）一个等腰直角三角形的三个顶点分别在正三棱柱的三条侧棱上
　已知正三棱柱的底面边长为2，则该三角形的斜边长为
　
三、解答题：本大题共6小题，共70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10分）

设锐角三角形
[image: image196.wmf]ABC

的内角
[image: image197.wmf]ABC

，

，

的对边分别为
[image: image198.wmf]abc

，

，

，
[image: image199.wmf]2sin

abA

=

　
（Ⅰ）求
[image: image201.wmf]B

的大小；

（Ⅱ）求
[image: image202.wmf]cossin

AC

+

的取值范围
　
（18）（本小题满分12分）

某商场经销某商品，根据以往资料统计，顾客采用的付款期数
[image: image204.wmf]x

的分布列为

	
[image: image205.wmf]x

	1
	2
	3
	4
	5

	
[image: image206.wmf]P

	0
　4
	0
　2
	0
　2
	0
　1
	0
　1

商场经销一件该商品，采用1期付款，其利润为200元；分2期或3期付款，其利润为250元；分4期或5期付款，其利润为300元
　
[image: image213.wmf]h

表示经销一件该商品的利润
　
（Ⅰ）求事件
[image: image215.wmf]A

：“购买该商品的3位顾客中，至少有1位采用1期付款”的概率
[image: image216.wmf]()

PA

；

（Ⅱ）求
[image: image217.wmf]h

的分布列及期望
[image: image218.wmf]E

h

　
（19）（本小题满分12分）

四棱锥
[image: image220.wmf]SABCD

-

中，底面
[image: image221.wmf]ABCD

为平行四边形，侧面
[image: image222.wmf]SBC

^

底面
[image: image223.wmf]ABCD

　已知
[image: image225.wmf]45

ABC

=

o

∠

，
[image: image226.wmf]2

AB

=

，
[image: image227.wmf]22

BC

=

，
[image: image228.wmf]3

SASB

==

　
（Ⅰ）证明
[image: image230.wmf]SABC

^

；

（Ⅱ）求直线
[image: image231.wmf]SD

与平面
[image: image232.wmf]SAB

所成角的大小
　
（20）（本小题满分12分）

设函数
[image: image234.wmf]()ee

xx

fx

-

=-

　
（Ⅰ）证明：
[image: image236.wmf]()

fx

的导数
[image: image237.wmf]()2

fx

¢

≥

；

（Ⅱ）若对所有
[image: image238.wmf]0

x

≥

都有
[image: image239.wmf]()

fxax

≥

，求
[image: image240.wmf]a

的取值范围
　
（21）（本小题满分12分）

已知椭圆
[image: image242.wmf]22

1

32

xy

+=

的左、右焦点分别为
[image: image243.wmf]1

F

，
[image: image244.wmf]2

F

　过
[image: image246.wmf]1

F

的直线交椭圆于
[image: image247.wmf]BD

，

两点，过
[image: image248.wmf]2

F

的直线交椭圆于
[image: image249.wmf]AC

，

两点，且
[image: image250.wmf]ACBD

^

，垂足为
[image: image251.wmf]P

　
（Ⅰ）设
[image: image253.wmf]P

点的坐标为
[image: image254.wmf]00

()

xy

，

，证明：
[image: image255.wmf]22

00

1

32

xy

+<

；

（Ⅱ）求四边形
[image: image256.wmf]ABCD

的面积的最小值
　
（22）（本小题满分12分）

已知数列
[image: image258.wmf]{

}

n

a

中
[image: image259.wmf]1

2

a

=

，
[image: image260.wmf]1

(21)(2)

nn

aa

+

=-+

，
[image: image261.wmf]123

n

=

，

，

，

…

　
（Ⅰ）求
[image: image263.wmf]{

}

n

a

的通项公式；

（Ⅱ）若数列
[image: image264.wmf]{

}

n

b

中
[image: image265.wmf]1

2

b

=

，
[image: image266.wmf]1

34

23

n

n

n

b

b

b

+

+

=

+

，
[image: image267.wmf]123

n

=

，

，

，

…

，

证明：
[image: image268.wmf]43

2

nn

ba

-

<

≤

，
[image: image269.wmf]123

n

=

，

，

，

…

　
2007年普通高等学校招生全国统一考试

理科数学试题（必修+选修Ⅱ）

全国Ⅰ

（(河北、河南、山西、广西)）
源头学子小屋
参考答案

一、选择题：

（1）D

（2）B

（3）A

（4）A

（5）C

（6）C

（7）D

（8）D

（9）B

（10）D

（11）C

（12）A

二、填空题：

（13）
[image: image273.wmf]36

（14）
[image: image274.wmf]3()

x

x

Î

R

（15）
[image: image275.wmf]1

3

（16）
[image: image276.wmf]23

三、解答题：

（17）解：

（Ⅰ）由
[image: image277.wmf]2sin

abA

=

，根据正弦定理得
[image: image278.wmf]sin2sinsin

ABA

=

，所以
[image: image279.wmf]1

sin

2

B

=

，

由
[image: image280.wmf]ABC

△

为锐角三角形得
[image: image281.wmf]π

6

B

=

　
（Ⅱ）
[image: image283.wmf]cossincossin

ACAA

p

æö

+=+p--

ç÷

6

èø

[image: image284.wmf]cossin

6

AA

p

æö

=++

ç÷

èø

[image: image285.wmf]13

coscossin

22

AAA

=++

[image: image286.wmf]3sin

3

A

p

æö

=+

ç÷

èø

　
由
[image: image288.wmf]ABC

△

为锐角三角形知，

[image: image289.wmf]22

AB

pp

->-

，
[image: image290.wmf]2263

B

pppp

-=-=

　

[image: image292.wmf]2

336

A

ppp

<+<

，

所以
[image: image293.wmf]13

sin

232

A

p

æö

+<

ç÷

èø

　
由此有
[image: image295.wmf]33

3sin3

232

A

p

æö

<+<´

ç÷

èø

，

_1242796282.unknown

_1242797313.unknown

_1242797507.unknown

_1242798131.unknown

_1242893185.unknown

_1242893249.unknown

_1242893328.unknown

_1243321891.unknown

_1243321909.unknown

_1243321917.unknown

_1243321899.unknown

_1242893355.unknown

_1242893445.unknown

_1242913741.unknown

_1242893418.unknown

_1242893338.unknown

_1242893289.unknown

_1242893312.unknown

_1242893275.unknown

_1242893207.unknown

_1242893212.unknown

_1242893194.unknown

_1242801028.unknown

_1242891738.unknown

_1242891763.unknown

_1242891777.unknown

_1242891784.unknown

_1242891753.unknown

_1242801029.unknown

_1242798141.unknown

_1242798158.unknown

_1242798599.unknown

_1242800685.unknown

_1242798542.unknown

_1242798145.unknown

_1242798137.unknown

_1242797634.unknown

_1242798085.unknown

_1242798116.unknown

_1242798126.unknown

_1242798091.unknown

_1242798054.unknown

_1242798066.unknown

_1242797647.unknown

_1242797668.unknown

_1242797662.unknown

_1242797642.unknown

_1242797578.unknown

_1242797599.unknown

_1242797618.unknown

_1242797583.unknown

_1242797549.unknown

_1242797572.unknown

_1242797519.unknown

_1242797433.unknown

_1242797476.unknown

_1242797492.unknown

_1242797501.unknown

_1242797484.unknown

_1242797451.unknown

_1242797465.unknown

_1242797438.unknown

_1242797374.unknown

_1242797407.unknown

_1242797428.unknown

_1242797383.unknown

_1242797344.unknown

_1242797368.unknown

_1242797336.unknown

_1242796866.unknown

_1242797228.unknown

_1242797254.unknown

_1242797281.unknown

_1242797289.unknown

_1242797269.unknown

_1242797245.unknown

_1242797249.unknown

_1242797235.unknown

_1242797159.unknown

_1242797209.unknown

_1242797216.unknown

_1242797200.unknown

_1242797074.unknown

_1242797126.unknown

_1242796962.unknown

_1242796381.unknown

_1242796715.unknown

_1242796760.unknown

_1242796770.unknown

_1242796727.unknown

_1242796697.unknown

_1242796705.unknown

_1242796394.unknown

_1242796303.unknown

_1242796350.unknown

_1242796367.unknown

_1242796328.unknown

_1242796295.unknown

_1242796300.unknown

_1242796290.unknown

_1242795913.unknown

_1242796036.unknown

_1242796129.unknown

_1242796211.unknown

_1242796255.unknown

_1242796278.unknown

_1242796219.unknown

_1242796161.unknown

_1242796169.unknown

_1242796135.unknown

_1242796088.unknown

_1242796100.unknown

_1242796121.unknown

_1242796094.unknown

_1242796054.unknown

_1242796074.unknown

_1242796084.unknown

_1242796061.unknown

_1242796065.unknown

_1242796057.unknown

_1242796044.unknown

_1242796047.unknown

_1242796038.unknown

_1242795986.unknown

_1242796017.unknown

_1242796028.unknown

_1242796034.unknown

_1242796022.unknown

_1242796010.unknown

_1242796014.unknown

_1242796004.unknown

_1242795962.unknown

_1242795978.unknown

_1242795982.unknown

_1242795973.unknown

_1242795927.unknown

_1242795956.unknown

_1242795918.unknown

_1242795779.unknown

_1242795826.unknown

_1242795887.unknown

_1242795904.unknown

_1242795909.unknown

_1242795897.unknown

_1242795841.unknown

_1242795849.unknown

_1242795863.unknown

_1242795874.unknown

_1242795877.unknown

_1242795866.unknown

_1242795855.unknown

_1242795844.unknown

_1242795832.unknown

_1242795836.unknown

_1242795829.unknown

_1242795800.unknown

_1242795817.unknown

_1242795821.unknown

_1242795808.unknown

_1242795793.unknown

_1242795795.unknown

_1242795785.unknown

_1242795789.unknown

_1242795781.unknown

_1242795571.unknown

_1242795747.unknown

_1242795756.unknown

_1242795765.unknown

_1242795767.unknown

_1242795778.unknown

_1242795763.unknown

_1242795749.unknown

_1242795587.unknown

_1242795735.unknown

_1242795597.unknown

_1242795578.unknown

_1242758160.unknown

_1242795555.unknown

_1242795559.unknown

_1242795551.unknown

_1242747568.unknown

_1242747626.unknown

_1242747671.unknown

_1242747580.unknown

_1242747530.unknown

