2010年江苏高考数学试题
1、 填空题

1、 设集合A={-1,1,3}，B={a+2,a2+4},A∩B={3}，则实数a=______▲________

2、 设复数z满足z(2-3i)=6+4i（其中i为虚数单位），则z的模为______▲________

3、 盒子中有大小相同的3只小球，1只黑球，若从中随机地摸出两只球，两只球颜色不同的概率是_▲__

4、 某棉纺厂为了了解一批棉花的质量，从中随机抽取了100根棉花纤维的长度（棉花纤维的长度是棉花质量的重要指标），所得数据都在区间[5,40]中，其频率分布直方图如图所示，则其抽样的100根中，有_▲___根在棉花纤维的长度小于20mm。

5、 设函数f(x)=x(ex+ae-x),x∈R，是偶函数，则实数a=_______▲_________

[image: image1.emf]�O

�长度m

�频率

�组距

�0.06

�0.05

�0.04

�0.03

�0.02

�0.01

�40

�35

�30�25

�20

�15�10�5

6、 在平面直角坐标系xOy中，双曲线
[image: image2.wmf]1

12

4

2

2

=

-

y

x

上一点M，点M的横坐标是3，则M到双曲线右焦点的距离是___▲_______

7、 右图是一个算法的流程图，则输出S的值是______▲_______

8、 函数y=x2(x>0)的图像在点(ak,ak2)处的切线与x轴交点的横坐标为ak+1,k为正整数，a1=16，则a1+a3+a5=____▲_____
9、 在平面直角坐标系xOy中，已知圆
[image: image3.wmf]4

2

2

=

+

y

x

上有且仅有四个点到直线12x-5y+c=0的距离为1，则实数c的取值范围是______▲_____
10、 定义在区间
[image: image4.wmf]÷

ø

ö

ç

è

æ

2

0

p

,

上的函数y=6cosx的图像与y=5tanx的图像的交点为P，过点P作PP1⊥x轴于点P1,直线PP1与y=sinx的图像交于点P2,则线段P1P2的长为_______▲_____
11、 已知函数
[image: image5.wmf]î

í

ì

<

³

+

=

0

1

0

1

2

x

,

x

,

x

)

x

(

f

,则满足不等式
[image: image6.wmf])

x

(

f

)

x

(

f

2

1

2

>

-

的x的范围是____▲____
12、 设实数x,y满足3≤
[image: image7.wmf]2

xy

≤8，4≤
[image: image8.wmf]y

x

2

≤9，则
[image: image9.wmf]4

3

y

x

的最大值是_____▲____
13、 在锐角三角形ABC，A、B、C的对边分别为a、b、c，
[image: image10.wmf]C

cos

b

a

a

b

6

=

+

，则
[image: image11.wmf]=

+

B

tan

C

tan

A

tan

C

tan

__▲
14、 将边长为1的正三角形薄片，沿一条平行于底边的直线剪成两块，其中一块是梯形，记S=
[image: image12.wmf]梯形的面积

梯形的周长）

2

(

,则S的最小值是_______▲_______
2、 解答题

15、 （14分）在平面直角坐标系xOy中，点A(-1,-2),B(2,3),C(-2,-1)

(1) 求以线段AB、AC为邻边的平行四边形两条对角线的长

(2) 设实数t满足(
[image: image13.wmf]OC

t

AB

-

)·
[image: image14.wmf]OC

=0，求t的值

16、 （14分）如图，四棱锥P-ABCD中，PD⊥平面ABCD，PD=DC=BC=1,AB=2,AB∥DC，∠BCD=900
(1) 求证：PC⊥BC

(2) 求点A到平面PBC的距离

[image: image15.emf]�D

�C

�B

�A

�P

[image: image16.emf]�β

�α

�d

�D

�B

�E

�A

17、 （14分）某兴趣小组测量电视塔AE的高度H(单位m），如示意图，垂直放置的标杆BC高度h=4m，仰角∠ABE=α，∠ADE=β

(1) 该小组已经测得一组α、β的值，tanα=1.24,tanβ=1.20,,请据此算出H的值

(2) 该小组分析若干测得的数据后，发现适当调整标杆到电视塔的距离d（单位m），使α与β之差较大，可以提高测量精确度，若电视塔实际高度为125m，问d为多少时，α-β最大

18.（16分）在平面直角坐标系
[image: image17.wmf]xoy

中，如图，已知椭圆
[image: image18.wmf]1

5

9

2

2

=

+

y

x

的左右顶点为A,B，右顶点为F，设过点T（
[image: image19.wmf]m

t

,

）的直线TA,TB与椭圆分别交于点M
[image: image20.wmf])

,

(

1

1

y

x

，
[image: image21.wmf])

,

(

2

2

y

x

N

，其中m>0,
[image: image22.wmf]0

,

0

2

1

<

>

y

y

①设动点P满足
[image: image23.wmf]4

2

2

=

-

PB

PF

,求点P的轨迹

②设
[image: image24.wmf]3

1

,

2

2

1

=

=

x

x

，求点T的坐标

③设
[image: image25.wmf]9

=

t

,求证：直线MN必过x轴上的一定点

（其坐标与m无关）

19．（16分）设各项均为正数的数列
[image: image26.wmf]{

}

n

a

的前n项和为
[image: image27.wmf]n

S

，已知
[image: image28.wmf]3

1

2

2

a

a

a

+

=

，数列
[image: image29.wmf]{

}

n

S

是公差为
[image: image30.wmf]d

的等差数列.

①求数列
[image: image31.wmf]{

}

n

a

的通项公式（用
[image: image32.wmf]d

n

,

表示）

②设
[image: image33.wmf]c

为实数，对满足
[image: image34.wmf]n

m

k

n

m

¹

=

+

且

3

的任意正整数
[image: image35.wmf]k

n

m

,

,

，不等式
[image: image36.wmf]k

n

m

cS

S

S

>

+

都成立。求证：
[image: image37.wmf]c

的最大值为
[image: image38.wmf]2

9

20.（16分）设
[image: image39.wmf])

(

x

f

使定义在区间
[image: image40.wmf])

,

1

(

+¥

上的函数，其导函数为
[image: image41.wmf])

(

'

x

f

.如果存在实数
[image: image42.wmf]a

和函数
[image: image43.wmf])

(

x

h

，其中
[image: image44.wmf])

(

x

h

对任意的
[image: image45.wmf])

,

1

(

+¥

Î

x

都有
[image: image46.wmf])

(

x

h

>0，使得
[image: image47.wmf])

1

)(

(

)

(

'

2

+

-

=

ax

x

x

h

x

f

，则称函数
[image: image48.wmf])

(

x

f

具有性质
[image: image49.wmf])

(

a

P

.

(1)设函数
[image: image50.wmf])

(

x

f

 EMBED Equation.3 [image: image51.wmf])

1

(

1

2

)

(

>

+

+

+

=

x

x

b

x

h

，其中
[image: image52.wmf]b

为实数

①求证：函数
[image: image53.wmf])

(

x

f

具有性质
[image: image54.wmf])

(

b

P

②求函数
[image: image55.wmf])

(

x

f

的单调区间

(2)已知函数
[image: image56.wmf])

(

x

g

具有性质
[image: image57.wmf])

2

(

P

，给定
[image: image58.wmf]为实数，

设

m

x

x

x

x

,

),

,

1

(

,

2

1

2

1

<

+¥

Î

 EMBED Equation.3 [image: image59.wmf]2

1

)

1

(

x

m

mx

-

+

=

a

，
[image: image60.wmf]2

1

)

1

(

mx

x

m

+

-

=

b

，且
[image: image61.wmf]1

,

1

>

>

b

a

，若|
[image: image62.wmf])

(

)

(

b

a

g

g

-

|<|
[image: image63.wmf])

(

)

(

2

1

x

g

x

g

-

|,求
[image: image64.wmf]m

的取值范围

 【理科附加题】

21（从以下四个题中任选两个作答，每题10分）

(1) 几何证明选讲

AB是⊙O的直径，D为⊙O上一点，过点D作⊙O的切线交AB延长线于C，若DA=DC，求证AB=2BC

[image: image65.emf]�B

�O

�C

�A

�D

(2) 矩阵与变换

在平面直角坐标系xOy中，A(0,0),B(-3,),C(-2,1),设k≠0，k∈R，M=
[image: image66.wmf]ú

û

ù

ê

ë

é

1

0

0

k

,N=
[image: image67.wmf]ú

û

ù

ê

ë

é

0

1

1

0

,点A、B、C在矩阵MN对应的变换下得到点A1,B1,C1,△A1B1C1的面积是△ABC面积的2倍，求实数k的值

(3) 参数方程与极坐标

在极坐标系中，圆ρ=2cosθ与直线3ρcosθ+4ρsinθ+a=0相切，求实数a的值

(4) 不等式证明选讲

已知实数a,b≥0，求证：
[image: image68.wmf])

b

a

(

ab

b

a

2

2

3

3

+

³

+

22、 （10分）某厂生产甲、乙两种产品，生产甲产品一等品80%，二等品20%；生产乙产品，一等品90%，二等品10%。生产一件甲产品，如果是一等品可获利4万元，若是二等品则要亏损1万元；生产一件乙产品，如果是一等品可获利6万元，若是二等品则要亏损2万元。设生产各种产品相互独立

（1） 记x（单位：万元）为生产1件甲产品和件乙产品可获得的总利润，求x的分布列

（2） 求生产4件甲产品所获得的利润不少于10万元的概率

23、 （10分）已知△ABC的三边长为有理数

（1） 求证cosA是有理数

（2） 对任意正整数n，求证cosnA也是有理数

开始

S←1

n←1

S←S+2n

S≥33

n←n+1

否

输出S

结束

是

A

B

O

F

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567953.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

