

数学(文史财经类)试题

题号	一	二	三	总分	
题分	85	16	49	核分人	
得分				复查人	

第一部分 选择题(85分)

得分	评卷人

一、选择题(本大题共 17 小题, 每小题 5 分, 共 85 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, 将所选项前的字母填写

在题后括号内)

1. 甲、乙两人独立地破译一个密码, 设两人能破译的概率分别为 p_1 , p_2 , 则恰有一人能破译的概率为 ()

- A. $1 - (1 - p_1)(1 - p_2)$ B. $p_1 p_2$
 C. $(1 - p_1)p_2$ D. $(1 - p_1)p_2 + (1 - p_2)p_1$

2. 若 $\frac{\pi}{2} < \theta < \pi$, $\sin \theta = \frac{1}{4}$, 则 $\cos \theta =$ ()

- A. $\frac{\sqrt{15}}{4}$ B. $-\frac{\sqrt{15}}{4}$
 C. $-\frac{\sqrt{15}}{16}$ D. $\frac{\sqrt{15}}{16}$

3. 已知平面向量 $a=(-2,1)$, $b=(\lambda,2)$ 垂直, $\lambda =$ ()

- A. 4 B. -4
 C. -1 D. 1

4. 设集合 $M=\{2, 5, 8\}$, $N=\{6, 8\}$, 则 $M \cup N =$ ()

- A. $\{2, 5, 6\}$ B. $\{8\}$
 C. $\{6\}$ D. $\{2, 5, 6, 8\}$

5. 函数 $y = \sqrt{x^2 + 9}$ 的值域为 ()

- A. \mathbb{R} B. $[3, +\infty)$
 C. $[0, +\infty)$ D. $[9, +\infty)$

6. 设函数 $y = \frac{k}{x}$ 的图像经过点 $(2, -2)$, 则 $k =$ ()

- A. -4 B. 4
 C. 1 D. -1

7. 若等比数列 $\{a_n\}$ 的公比为 3, $a_4 = 9$, 则 $a_1 =$ ()

- A. 27 B. $\frac{1}{9}$
 C. $\frac{1}{3}$ D. 3

C. $x^2 + (y-1)^2 = 4$

D. $x^2 + (y-1)^2 = 16$

17. 设 $f(x)$ 为偶函数, 若 $f(-2)=3$, 则 $f(2)=$ ()

A. 6

B. -3

C. 0

D. 3

第二部分 非选择题(65分)

得分	评卷人

二、填空题(本大题共 4 小题, 每小题 4 分, 共 16 分。把答案写在相应横线上)

18. 不等式 $|x - 1| < 1$ 的解集为 _____。

19. 抛物线 $y^2 = 2px$ 的准线过双曲线 $\frac{x^2}{3} - y^2 = 1$ 的左焦点, 则 $p=$ _____。

20. 曲线 $y = x^2 + 3x + 4$ 在点 $(-1, 2)$ 处的切线方程为_____。

21. 从某公司生产的安全带中随机抽取 10 条进行断力测试, 测试结果 (单位: kg) 如下: 3722 3872 4004 4012
3972 3778 4022 4006 3986 4026

则该样本的样本方差为 _____ kg^2 (精确到 0.1)。

得分	评卷人

三、解答题(本大题共 4 小题, 共 49 分。解答应写出推理、演算步骤)

22. (本小题满分 12 分)

在 $\triangle ABC$ 中, $A=30^\circ$, $AC=BC=1$ 。求 (I) AB ; (II) $\triangle ABC$ 的面积。

23.(本小题满分 12 分)

已知等差数列 $\{a_n\}$ 的公差 $d \neq 0$, $a_1 = \frac{1}{2}$, 且 a_1, a_2, a_5 成等比数列。

(I) 求 $\{a_n\}$ 的通项公式; (II) 若 $\{a_n\}$ 的前 n 项和 $S_n = 50$, 求 n 。

24.(本小题满分 12 分)

已知函数 $f(x) = x^3 + ax^2 + b$ 在 $x=1$ 处取得极值 -1 , 求

(I) 求 a, b ;

(II) $f(x)$ 的单调区间, 并指出 $f(x)$ 在各个单调区间的单调性。

25.(本小题满分 15 分)

设椭圆 $E: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ ($a > b > 0$) 的左右焦点分别为 F_1, F_2 , 直线 l 过 F_1 且斜率为 $\frac{3}{4}$, $A(x_0, y_0)$ ($y_0 > 0$) 为 l 和 E 的交点, $AF_2 \perp F_1F_2$ 。

(I) 求 E 的离心率; (II) 若 E 的焦距为 2, 求其方程。

数学(文史财经类)参考答案

一、选择题

1. 【答案】 D

【考情点拨】 本题主要考查的知识点为相互独立事件。

【应试指导】 设事件 A 为甲破译密码, 事件 B 为乙破译密码, 且 A 与 B 相互独立, 则事件 $\overline{A}\overline{B} + \overline{A}B$ 为恰有一人能破译密码,

$$P(\overline{A}\overline{B} + \overline{A}B) = P(\overline{A}\overline{B}) + P(\overline{A}B) = P(\overline{A})P(\overline{B}) + P(\overline{A})P(B) = p_1(1 - p_2) + p_2(1 - p_1).$$

2. 【答案】 B

【考情点拨】 本题主要考查的知识点为三角函数式的变换。

【应试指导】 因为 $\frac{\pi}{2} < \theta < \pi$, 所以 $\cos\theta < 0$, $\cos\theta = -\sqrt{1 - \sin^2\theta} = -\sqrt{1 - \left(\frac{1}{4}\right)^2} = -\frac{\sqrt{15}}{4}$.

3. 【答案】 D

【考情点拨】 本题主要考查的知识点为向量的数量积的性质。

【应试指导】 因为 a 与 b 垂直, 所以 $a \cdot b = -2\lambda + 2 = 0$, $\lambda = 1$ 。

4. 【答案】 D

【考情点拨】 本题主要考查的知识点为集合之间的运算。

【应试指导】 $M \cap N = \{2, 5, 8\} \cup \{6, 8\} = \{2, 5, 6, 8\}$ 。

5. 【答案】 B

【考情点拨】 本题主要考查的知识点为函数的值域。

【应试指导】 因为对任意的 x 都有 $x^2 + 9 \geq 9$, 即 $y = \sqrt{x^2 + 9} \geq \sqrt{9} = 3$, 则函数 $y = \sqrt{x^2 + 9}$ 的值域为 $[3, +\infty)$ 。

6. 【答案】 A

【考情点拨】 本题主要考查的知识点为函数图像的性质。

【应试指导】 因为函数 $y = \frac{k}{x}$ 的图像经过点 (2, -2), 所以, $-2 = \frac{k}{2}$, $k = -4$ 。

7. 【答案】 C

【考情点拨】 本题主要考查的知识点为等比数列。

【应试指导】 由题意知, $q = 3$, $a_4 = a_1 q^3$, 即 $3^3 a_1 = 9$, $a_1 = \frac{1}{3}$ 。

8. 【答案】 A

【考情点拨】 本题主要考查的知识点为增函数。

【应试指导】 由指数函数图像的性质可知, A 项是增函数。

9. 【答案】 A

【考情点拨】 本题主要考查的知识点为简易逻辑。

【应试指导】 函数 $y = kx + b$ 的图像过点 (1, 1) $\rightarrow k + b = 1$; $k + b = 1$, 当 $x = 1$ 时, $y = k + b = 1$, 即

函数 $y=kx+b$ 的图像过 $(1,1)$ 点，故甲是乙的充分要条件。

10. 【答案】B

【考情点拨】本题主要考查的知识点为直线方程的两点式。

【应试指导】线段 BC 的中点坐标为 $(\frac{-2+2}{2}, \frac{1+3}{2})$ ，即 $(0,2)$ ，则过 $(1,1)$ ， $(0,2)$ 点的直线方程为 $\frac{y-1}{2-1} = \frac{x-1}{0-1} \rightarrow x+y-2=0$ 。

11. 【答案】D

【考情点拨】本题主要考查的知识点为二次函数的对称轴方程。

【应试指导】由题意知 $\begin{cases} a-b+c=2 \\ 9a+3b=c=2 \end{cases} \rightarrow b=-2a$ ，则二次函数 $y=ax^2+bx+c$ 的对称轴方程为 $x=-\frac{b}{2a}=1$ 。

12. 【答案】C

【考情点拨】本题主要考查的知识点为对数函数。

【应试指导】 $\log_5 10 - \log_5 2 = \log_5 \frac{10}{2} = 1$ 。

13. 【答案】B

【考情点拨】本题主要考查的知识点为正切函数的变换。

【应试指导】 $\tan(\theta + \pi) = \tan\theta = 2$ 。

14. 【答案】A

【考情点拨】本题主要考查的知识点为不等式的性质。

【应试指导】由对数函数图像的性质可知 A 项正确。

15. 【答案】C

【考情点拨】本题主要考查的知识点为组合数。

【应试指导】由题意知，新生可选 3 门或 4 门选修课程，则不同的选法共有： $C_4^3 + 1 = 4 + 1 = 5$ (种)。

16. 【答案】C

【考情点拨】本题要考查的知识点为圆的方程。

【应试指导】由题意知 $R = \frac{|0-1-3|}{\sqrt{(\sqrt{3})^2+(-1)^2}} = 2$ ，则圆的方程为 $x + (y-1)^2 = 4$ 。

17. 【答案】D

【考情点拨】本题主要考查的知识点为偶函数的性质。

【应试指导】因为 $f(x)$ 为偶函数，所有 $f(2)=f(-2)=3$ 。

二、填空题

18. 【答案】 $\{x|0 < x < 2\}$

【考情点拨】本题主要考查的知识点为不等式的解集。

【应试指导】 $|x-1| < 1 \rightarrow -1 < x-1 < 1 \rightarrow 0 < x < 2$ ，故不等式 $|x-1| < 1$ 的解集为 $\{x|0 < x < 2\}$ 。

19. 【答案】4

【考情点拨】本题主要考查的知识点为圆锥曲线的性质。

【应试指导】由题意知, $p > 0$ 。抛物线 $y^2 = 2px$ 的准线为 $x = -\frac{p}{2}$, 双曲线 $\frac{x^2}{3} - y^2 = 1$ 的左焦点为 $(-\sqrt{3+1}, 0)$, 即 $(-2, 0)$, 由

题意知, $-\frac{p}{2} = -2$, $p = 4$ 。

20. 【答案】 $y = x + 3$

【考情点拨】 本题主要考查的知识点为切线方程。

【应试指导】 $y = x^2 + 3x + 4 \rightarrow y' = 2x + 3$, $y'|_{x=-1} = 1$, 故曲线在点 $(-1, 2)$ 处的切线方程为 $y - 2 = x + 1$, 即 $y = x + 3$ 。

21. 【答案】 10928.8

【考情点拨】 本题主要考查的知识点为方差。

【应试指导】 $\bar{x} = \frac{3722+3872+4004+4012+3972+3778+4022+4006+3986+4026}{10} = 3940$,

$$s^2 = \frac{(3722-3940)^2 + (3872-3940)^2 + \dots + (4026-3940)^2}{10} = 10928.8.$$

三、解答题

22. (I) 由已知得 $C = 120^\circ$,

$$AB = \sqrt{AC^2 + BC^2 - 2AC \cdot BC \cdot \cos C} = \sqrt{1 + 1 - 2 \cos 120^\circ} = \sqrt{3}$$

(II) 设 CD 为 AB 边上的高, 那么 $CD = AC \cdot \sin 30^\circ = \frac{1}{2}$,

$$\triangle ABC \text{ 的面积为 } \frac{1}{2} \cdot AB \cdot CD = \frac{1}{2} \times \sqrt{3} \times \frac{1}{2} = \frac{\sqrt{3}}{4}.$$

23. (I) $a_2 = \frac{1}{2} + d$, $a_5 = \frac{1}{2} + 4d$, 由已知得 $(\frac{1}{2} + d)^2 = \frac{1}{2}(\frac{1}{2} + 4d)$, 解得 $d=0$ (舍去), 或 $d=1$ 。所以 $\{a_n\}$ 的通项公式

$$a_n = \frac{1}{2} + (n-1) \times 1 = n - \frac{1}{2}.$$

(II) $S_n = \frac{n}{2}(a_1 + a_n) = \frac{n^2}{2}$, 解得 $\frac{n^2}{2} = 50$, 解得 $n=-10$ (舍去), 或 $n=10$, 所有 $n=10$ 。

24. (I) $f'(x) = 3x^2 + 2ax$ 。由题设知 $\begin{cases} 3 + 2a = 0 \\ 1 + a + b = -1 \end{cases}$, 解得 $a = -\frac{3}{2}$, $b = -\frac{1}{2}$ 。

(II) 由(I)知 $f(x) = x^3 - \frac{3}{2}x^2 - \frac{1}{2}$, $f'(x) = 3x^2 - 3x$, 令 $f'(x) = 0$, 得 $x_1 = 0$, $x_2 = 1$,

当 x 变化时, $f'(x)$, $f(x)$ 的变化情况如下, 即 $f(x)$ 的单调区间为 $(-\infty, 0)$, $(0, 1)$, $(1, +\infty)$, 并且 $f(x)$ 在 $(-\infty, 0)$, $(1, +\infty)$ 上为增函数, 在 $(0, 1)$ 上为减函数。

25. (I) 由题设知 $\triangle AF_1F_2$ 为直角三角形, 且 $\tan \angle AF_1F_2 = \frac{3}{4}$, 设焦距 $|F_1F_2| = 2c$, $|AF_2| = \frac{3}{2}c$, 则 $|AF_1| = \frac{5}{2}c$, $2a = |AF_1| +$

$|AF_2| = 4c$, 所以离心率 $e = \frac{c}{a} = \frac{c}{2c} = \frac{1}{2}$ 。

(II) 若 $2c = 2$, 则 $c = 1$, 且 $a = 2$, $b^2 = a^2 - c^2$, 椭圆方程为 $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 。