


责任编辑：菲  
封面设计：点知教育

搜 狐 教育频道推荐用书  
SOHU.COM

### 编写说明

北京点知教育研究院编写的《2005年全国各省市高考试卷总汇及详解》自6月15日上市以来受到全国各地师生的广泛好评。他们一致认为本试卷保留了高考试题的原貌，设计科学，解析详尽。为了最大限度的使更多的读者欣赏到2005年全国各省市高考试题，我院特推出了《2005年全国各省市高考试卷总汇及详解》经济版。本试卷保留了高考试题的全部内容，在形式上做了适当调整，答案只做了部分解析。读者可根据自己的需求选择使用。

# 2005年全国各省市 高考试卷总汇及详解

北京点知教育研究院 编写

**经济版**

**数学(文)**

语文 5.00 元	英语 5.00 元	数学(文)7.00 元
文综 5.50 元	理综 5.00 元	数学(理)7.00 元

英语另配原版听力磁带(2盒 20元)

ISBN 7-81108-109-1/G·329  
 9 787811081091

# 目录

## (文科数学)

(轻松高考)

ISBN 7-81108-109-1

I. 高... II. 北... III. 数学课—高中—解题—升学参考资料 IV. G329

中国版本图书馆 CIP 数据核字(2005)第 111013 号

- ◆ 2005 年普通高等学校招生全国统一考试(全国卷 I) ..... (1—1)  
(本试卷由河北、河南、山西、海南等地采用)
- ◆ 2005 年普通高等学校招生全国统一考试(全国卷 II) ..... (2—1)  
(本试卷由广西、黑龙江、吉林等地采用)
- ◆ 2005 年普通高等学校招生全国统一考试(全国卷 III) ..... (3—1)  
(本试卷由甘肃、四川、云南、陕西等地采用)
- ◆ 2005 年普通高等学校招生全国统一考试(北京卷) ..... (4—1)
- ◆ 2005 年普通高等学校招生全国统一考试(天津卷) ..... (5—1)
- ◆ 2005 年普通高等学校招生全国统一考试(上海卷) ..... (6—1)
- ◆ 2005 年普通高等学校招生全国统一考试(重庆卷) ..... (7—1)
- ◆ 2005 年普通高等学校招生全国统一考试(辽宁卷) ..... (8—1)
- ◆ 2005 年普通高等学校招生全国统一考试(浙江卷) ..... (9—1)
- ◆ 2005 年普通高等学校招生全国统一考试(福建卷) ..... (10—1)
- ◆ 2005 年普通高等学校招生全国统一考试(湖北卷) ..... (11—1)
- ◆ 2005 年普通高等学校招生全国统一考试(湖南卷) ..... (12—1)
- ◆ 2005 年普通高等学校招生全国统一考试(广东卷) ..... (13—1)
- ◆ 2005 年普通高等学校招生全国统一考试(江西卷) ..... (14—1)
- ◆ 2005 年普通高等学校招生全国统一考试(山东卷) ..... (15—1)
- ◆ 2005 年普通高等学校招生全国统一考试(江苏卷) ..... (16—1)
- ◆ 参考答案及详解 ..... (答—1)

图书在版编目(CIP)数据

2005 年全国各省市高考试卷总汇及详解·数学/北京点知教育研究院编写。

—北京:中央民族大学出版社,2005.6

如有印刷质量问题,印厂负责调换。

# 2005年普通高等学校招生全国统一考试(全国卷Ⅰ)

## 文科数学

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)  
两部分. 考试结束后, 将本试卷和答题卡一并交回.

### 第Ⅰ卷

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, 只有一项是符合题目要求的.

1. 设直线  $l$  过点  $(-2, 0)$ , 且与圆  $x^2 + y^2 = 1$  相对, 则  $l$  的斜率是 ( )

- A.  $\pm 1$     B.  $\pm \frac{1}{2}$     C.  $\pm \frac{\sqrt{3}}{3}$     D.  $\pm \sqrt{3}$

2. 设  $I$  为全集,  $S_1, S_2, S_3$  是  $I$  的三个非空子集且  $S_1 \cup S_2 \cup S_3 = I$ , 则下面论断正确的是 ( )

- A.  $S_1 \cap (S_2 \cup S_3) = \emptyset$     B.  $S_1 \subseteq (S_2 \cap S_3)$ 
C.  $S_1 \cap S_2 \cap S_3 = \emptyset$     D.  $S_1 \subseteq (S_2 \cup S_3)$

3. 一个与球心距离为 1 的平面截球所得的圆面面积为  $\pi$ , 则球的表面积为 ( )

- A.  $8\sqrt{2}\pi$     B.  $8\pi$     C.  $4\sqrt{2}\pi$     D.  $4\pi$

4. 函数  $f(x) = x^3 + ax^2 + 3x - 9$ , 已知  $f(x)$  在  $x = -3$  时取得极值, 则  $a =$  ( )

- A. 2    B. 3    C. 4    D. 5

5. 如图, 在多面体 ABCDEF 中, 已知 ABCD 是边长为 1 的正方体,  $\triangle ADE, \triangle BCF$  均为正三角形,  $EF // AB, EF = 2$ , 则该多面体的体积为 ( )

- A.  $\frac{\sqrt{2}}{3}$     B.  $\frac{\sqrt{3}}{3}$     C.  $\frac{4}{3}$     D.  $\frac{3}{2}$

6. 已知双曲线  $\frac{x^2}{a^2} - y^2 = 1$  ( $a > 0$ ) 的一条准线与抛物线  $y = -6x$  的准线重合, 则该双曲线的离心率为 ( )

- A.  $\frac{\sqrt{3}}{2}$     B.  $\frac{3}{2}$     C.  $\frac{\sqrt{6}}{2}$     D.  $\frac{2\sqrt{3}}{3}$

7. 当  $0 < x < \frac{\pi}{2}$  时, 函数  $f(x) = \frac{1 + \cos 2x + 8 \sin^2 x}{\sin 2x}$  的最小值为 ( )

- A. 2    B.  $2\sqrt{3}$     C. 4    D.  $4\sqrt{3}$

8.  $y = \sqrt{2x - x^2}$  ( $1 \leq x \leq 2$ ) 的反函数是 ( )

- A.  $y = 1 + \sqrt{1 - x^2}$  ( $-1 \leq x \leq 1$ )

③ 四边形  $BFD'E$  在底面  $ABCD$  的投影一定是正方形.


④ 平面  $BFD'E$  有可能垂直于平面  $BB'D$ .

以上结论正确的为 \_\_\_\_\_. (写出所有正确结论的编号)

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) 设函数  $f(x) = \sin(2x + \varphi)$ ,  $(-\pi < \varphi < 0)$ ,  $y = f(x)$

图象的一条对称轴是直线  $x = \frac{\pi}{8}$ .


(I) 求  $y = f(x)$  的单调增区间;

(II) 画出函数  $y = f(x)$  在区间  $[0, \pi]$  上的图象.


18. (本小题满分 12 分) 已知四棱锥  $P-ABCD$  的底面为直角梯形,  $AB // DC$ ,  $\angle DAB = 90^\circ$ ,  $PA \perp$  底面  $ABCD$ , 且  $PA = AD = DC = \frac{1}{2}AB = 1$ ,  $M$  是  $PB$  的中点.


(I) 证明: 面  $PAD \perp$  面  $PCD$ ;

(II) 求  $AC$  与  $PB$  所成的角;

(III) 求面  $AMC$  与面  $BMC$  所成二面角的大小.

## 19. (本小题满分 12 分)

已知二次函数  $f(x)$  的二次项系数为  $a$ , 且不等式  $f(x) > -2x$  的解集为  $(1, 3)$ .

- (I) 若方程  $f(x) + 6a = 0$  有两个相等的根, 求  $f(x)$  的解析式;
- (II) 若  $f(x)$  的最大值为正数, 求  $a$  的取值范围.

## 20. (本小题满分 12 分)

9 粒种子分种在甲、乙、丙 3 个坑内, 每坑 3 粒, 每粒种子发芽的概率为 0.5. 若一个坑内至少有 1 粒种子发芽, 则这个坑不需要补种; 若一个坑内的种子都没发芽, 则这个坑需要补种.

- (I) 求甲坑不需要补种的概率;
- (II) 求 3 个坑中恰有 1 个坑不需要补种的概率;
- (III) 求有坑需要补种的概率.(精确到 0.001)

## 21. (本小题满分 12 分)

设正项等比数列  $\{a_n\}$  的首项  $a_1 = \frac{1}{2}$ , 前  $n$  项和为  $S_n$ , 且  $2^{10}S_{30} - (2^{10} + 1)S_{20} + S_{10} = 0$ .

- (I) 求  $\{a_n\}$  的通项;
- (II) 求  $\{nS_n\}$  的前  $n$  项和  $T_n$ .

## 22. (本小题满分 14 分)

已知椭圆的中心为坐标原点  $O$ , 焦点在  $x$  轴上, 斜率为 1 且过椭圆右焦点  $F$  的直线交椭圆于  $A, B$  两点.

$$\overrightarrow{OA} + \overrightarrow{OB} \text{ 与 } a = (3, -1) \text{ 共线.}$$

- (I) 求椭圆的离心率;
- (II) 设  $M$  为椭圆上任意一点, 且  $\overrightarrow{OM} = \lambda \overrightarrow{OA} + \mu \overrightarrow{OB}$  ( $\lambda, \mu \in \mathbb{R}$ ), 证明:  $\lambda^2 + \mu^2$  为定值.


# 2005年普通高等学校招生全国统一考试(全国卷Ⅱ)

的编号)

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.

## 文科数学

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)两部分.考试结束后,将本试卷和答题卡一并交回.

### 第Ⅰ卷

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,只有一项是符合题目要求的.

1. 函数  $f(x) = |\sin x + \cos x|$  的最小正周期是 ( )

A.  $\frac{\pi}{4}$     B.  $\frac{\pi}{2}$     C.  $\pi$     D.  $2\pi$

2. 正方体  $ABCD-A_1B_1C_1D_1$  中,  $P, Q, R$  分别是  $AB, AD, B_1C_1$  的中点.那么,正方体的过  $P, Q, R$  的截面图形是 ( )

A. 三角形    B. 四边形    C. 五边形    D. 六边形

3. 函数  $y = \sqrt[3]{x^2 - 1}$  ( $x \leq 0$ ) 的反函数是 ( )

A.  $y = \sqrt{(x+1)^3}$  ( $x \geq -1$ )  
B.  $y = -\sqrt{(x+1)^3}$  ( $x \geq -1$ )

C.  $y = \sqrt{(x+1)^3}$  ( $x \geq 0$ )  
D.  $y = -\sqrt{(x+1)^3}$  ( $x \geq 0$ )

4. 已知函数  $y = \tan \omega x$  在  $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$  内是减函数, 则 ( )

A.  $0 < \omega \leq 1$ 
C.  $\omega \geq 1$ 
D.  $\omega \leq -1$

5. 抛物线  $x^2 = 4y$  上一点 A 的纵坐标为 4, 则点 A 与抛物线焦点的距离为 ( )

A. 2    B. 3    C. 4    D. 5

6. 双曲线  $\frac{x^2}{4} - \frac{y^2}{9} = 1$  的渐近线方程是 ( )

A.  $y = \pm \frac{2}{3}x$ 
C.  $y = \pm \frac{3}{2}x$ 
D.  $y = \pm \frac{9}{4}x$

7. 如果数列  $\{a_n\}$  是等差数列, 则 ( )

A.  $a_1 + a_8 < a_4 + a_5$ 
C.  $a_1 + a_8 > a_4 + a_5$ 
D.  $a_1 a_8 = a_4 a_5$

8.  $(x - \sqrt{2}y)^{10}$  的展开式中  $x^6 y^4$  项的系数是 ( )

A. 840    B. -840    C. 210    D. -210

9. 已知点  $A(\sqrt{3}, 1), B(0, 0), C(\sqrt{3}, 0)$ . 设  $\angle BAC$  的平分线  $AE$  与  $BC$  相交于  $E$ , 那么有  $\overrightarrow{BC} = \lambda \overrightarrow{CE}$ , 其中  $\lambda$

18. (本小题满分12分)

甲、乙两队进行一场排球比赛,根据以往经验,单局比赛甲队胜乙队的概率为 0.6. 本场比赛采用五局三胜制,即先胜三局的队获胜,比赛结束. 设各局比赛相互间没有影响,求

- (I) 前三局比赛甲队领先的概率;  
(II) 本场比赛乙队以 3 : 2 取胜的概率.  
(精确到 0.001)

17. (本小题满分12分)

已知  $\alpha$  为第二象限的角,  $\sin \alpha = \frac{3}{5}$ ,  $\beta$  为第一象限的角,  $\cos \beta = \frac{5}{13}$ . 求  $\tan(2\alpha - \beta)$  的值.

10. 已知集合  $M = \{x | x^2 - 3x - 28 \leq 0\}$ ,  $N = \{x | x^2 - x - 6 > 0\}$ , 则  $M \cap N$  为 ( )

A.  $\{x | -4 \leq x < -2$  或  $3 < x \leq 7\}$ 
B.  $\{x | -4 < x \leq -2$  或  $3 \leq x < 7\}$ 
C.  $\{x | x \leq -2$  或  $x > 3\}$ 
D.  $\{x | x < -2$  或  $x \geq 3\}$

11. 点  $P$  在平面上作匀速直线运动,速度向量  $v = (4, -3)$  (即点  $P$  的运动方向与  $v$  相同,且每秒移动的距离为  $|v|$  个单位). 设开始时点  $P$  的坐标为  $(-10, 10)$ , 则 5 秒后点  $P$  的坐标为 ( )

A.  $(-2, 4)$ 
B.  $(-30, 25)$ 
C.  $(10, -5)$ 
D.  $(5, -10)$

12.  $\triangle ABC$  的顶点  $B$  在平面  $\alpha$  内,  $A, C$  在  $\alpha$  的同一侧,  $AB, BC$  与  $\alpha$  所成的角分别是  $30^\circ$  与  $45^\circ$ . 若  $AB = 3$ ,  $BC = 4\sqrt{2}$ ,  $AC = 5$ , 则  $AC$  与  $\alpha$  所成的角为 ( )

A.  $60^\circ$ 
B.  $45^\circ$ 
C.  $30^\circ$ 
D.  $15^\circ$

## 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. 在  $\frac{8}{3}$  和  $\frac{27}{2}$  之间插入三个数,使这五个数成等比数列,则插入的三个数的乘积为 \_\_\_\_\_.

14. 圆心为  $(1, 2)$  且与直线  $5x - 12y - 7 = 0$  相切的圆的方程为 \_\_\_\_\_.

15. 在由数字 0, 1, 2, 3, 4, 5 所组成的没有重复数字的四位数中,不能被 5 整除的数共有 \_\_\_\_\_ 个.

16. 下面是关于三棱锥的四个命题:

① 底面是等边三角形,侧面与底面所成的二面角都相等的三棱锥是正三棱锥;

② 底面是等边三角形,侧面都是等腰三角形的三棱锥是正三棱锥;

③ 底面是等边三角形,侧面的面积都相等的三棱锥是正三棱锥;

④ 侧棱与底面所成的角都相等,且侧面与底面所成的二面角都相等的三棱锥是正三棱锥.

其中,真命题的编号是 \_\_\_\_\_. (写出所有真命题


19. (本小题满分 12 分)

已知  $\{a_n\}$  是各项为不同的正数的等差数列,  $\lg a_1, \lg a_2, \lg a_4$  成等差数列. 又  $b_n = \frac{1}{a_2^n}, n=1, 2, 3, \dots$ .

(I) 证明  $\{b_n\}$  为等比数列;


(II) 如果数列  $\{b_n\}$  前 3 项的和等于  $\frac{7}{24}$ , 求数列  $\{a_n\}$  的首项  $a_1$  和公差  $d$ .

20. (本小题满分 12 分)

如图, 四棱锥  $P-ABCD$  中, 底面  $ABCD$  为矩形,  $PD \perp$  底面  $ABCD$ ,  $AD=PD, E, F$  分别为  $CD, PB$  的中点.

(I) 求证:  $EF \perp$  平面  $PAB$ ;

(II) 设  $AB=\sqrt{2}BC$ , 求  $AC$  与平面  $AEF$  所成的角的大小.


22. (本小题满分 14 分)

设  $a$  为实数, 函数  $f(x)=x^3-x^2-x+a$ .

(I) 求  $f(x)$  的极值;

(II) 当  $a$  在什么范围内取值时, 曲线  $y=f(x)$  与  $x$  轴仅有一个交点.

21. (本小题满分 12 分)


设  $a$  为实数, 函数  $f(x)=x^3-x^2-x+a$ .

(I) 求  $f(x)$  的极值;

(II) 当  $a$  在什么范围内取值时, 曲线  $y=f(x)$  与  $x$  轴仅有一个交点.

22. (本小题满分 14 分)

$P, Q, M, N$  四点都在椭圆  $x^2 + \frac{y^2}{2} = 1$  上,  $F$  为椭圆在  $y$  轴正半轴上的焦点. 已知  $\vec{PF}$  与  $\vec{FQ}$  共线,  $\vec{MF}$  与  $\vec{FN}$  共线, 且  $\vec{PF} \cdot \vec{MF} = 0$ , 求四边形  $PMQN$  的面积的最小值和最大值.


## 文科数学(理:必修十选修Ⅱ)

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)  
两部分. 考试结束后, 将本试卷和答题卡一并交回.

### 第Ⅰ卷

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, 只有一项是符合题目要求的.

1. 已知  $\alpha$  为第三象限的角, 则  $\frac{\alpha}{2}$  所在的象限是 ( )  
A. 第一或第二象限    B. 第二或第三象限  
C. 第一或第三象限    D. 第二或第四象限
2. 已知过点  $A(-2, m)$  和  $B(m, 4)$  的直线与直线  $2x+y-1=0$  平行, 则  $m$  的值为 ( )  
A. 0    B. -8  
C. 2    D. 10
3. 在  $(x-1)(x+1)^8$  的展开式中  $x^5$  的系数是 ( )  
A. -14    B. 14  
C. -28    D. 28
4. 设三棱柱  $ABC-A_1B_1C_1$  的体积为  $V$ ,  $P, Q$  分别是侧棱  $AA_1, CC_1$  上的点, 且  $PA=QC_1$ , 则四棱锥  $B-APQC$  的体积为 ( )  
A.  $\frac{1}{6}V$ 
B.  $\frac{1}{4}V$ 
C.  $\frac{1}{3}V$ 
D.  $\frac{1}{2}V$

5. 设  $3^x=\frac{1}{7}$ , 则  
A.  $-2 < x < -1$ 
B.  $-3 < x < -2$ 
C.  $-1 < x < 0$ 
D.  $0 < x < 1$
6. 若  $a=\frac{\ln 2}{2}, b=\frac{\ln 3}{3}, c=\frac{\ln 5}{5}$ , 则  
A.  $a < b < c$ 
B.  $c < b < a$ 
C.  $c < a < b$ 
D.  $b < a < c$
7. 设  $0 \leqslant x \leqslant 2\pi$ , 且  $\sqrt{1-\sin 2x}=\sin x-\cos x$ , 则  
A.  $0 \leqslant x \leqslant \pi$ 
B.  $\frac{\pi}{4} \leqslant x \leqslant \frac{7\pi}{4}$ 
C.  $\frac{\pi}{4} \leqslant x \leqslant \frac{5\pi}{4}$ 
D.  $\frac{\pi}{2} \leqslant x \leqslant \frac{3\pi}{2}$

8.  $\frac{2\sin 2\alpha}{1+\cos 2\alpha} \cdot \frac{\cos^2 \alpha}{\cos 2\alpha}=$ 
A.  $\tan 2\alpha$ 
B.  $\tan \alpha$

9. 已知双曲线  $x^2 - \frac{y^2}{2} = 1$  的焦点为  $F_1, F_2$ , 点  $M$  在双曲线上且  $\overrightarrow{MF_1} \cdot \overrightarrow{MF_2} = 0$ , 则点  $M$  到  $x$  轴的距离为 ( )  
A.  $\frac{4}{3}$ 
B.  $\frac{5}{3}$ 
C.  $\frac{2\sqrt{3}}{3}$ 
D.  $\sqrt{3}$
10. 设椭圆的两个焦点分别为  $F_1, F_2$ , 过  $F_2$  作椭圆长轴的垂线交椭圆于点  $P$ , 若  $\triangle F_1PF_2$  为等腰直角三角形, 则椭圆的离心率是 ( )  
A.  $\frac{\sqrt{2}}{2}$ 
B.  $\frac{\sqrt{2}-1}{2}$ 
C.  $2-\sqrt{2}$ 
D.  $\sqrt{2}-1$
11. 不共面的四个定点到平面  $\alpha$  的距离都相等, 这样的平面  $\alpha$  共有 ( )  
A. 3 个  
B. 4 个  
C. 6 个  
D. 7 个
12. 计算机中常用的十六进制是逢 16 进 1 的计数制, 采用数字 0~9 和字母 A~F 共 16 个计数符号, 这些符号与十进制的数的对应关系如下表:

十六进制	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E
十进制	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

例如, 用十六进制表示:  $E+D=1B$ , 则  $A \times B=$  ( )

- A. 6E  
B. 72  
C. 5F  
D. B0

### 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. 经问卷调查, 某班学生对摄影分别执“喜欢”、“不喜欢”和“一般”三种态度, 其中执“一般”态度的比“喜欢”的多 12 人, 按分层抽样方法从全班选出部分

学生座谈摄影, 如果选出的是 5 位“喜欢”摄影的同学、1 位“不喜欢”摄影的同学和 3 位执“一般”态度的同学, 那么全班学生中“喜欢”摄影的比全班人数的一半还多        人.

14. 已知向量  $\overrightarrow{OA}=(k, 12)$ ,  $\overrightarrow{OB}=(4, 5)$ ,  $\overrightarrow{OC}=(-k, 10)$ , 且  $A, B, C$  三点共线, 则  $k=\underline{\hspace{2cm}}$ .

15. 曲线  $y=2x-x^3$  在点  $(1, 1)$  处的切线方程为       .  
(I) 求甲、乙、丙每台机器在这个小时内需要照顾的概率分别为多少;  
(II) 计算这个小时内至少有一台机器需要照顾的概率.

16. 已知在  $\triangle ABC$  中,  $\angle ACB=90^\circ$ ,  $BC=3$ ,  $AC=4$ ,  $P$  是  $AB$  上的点, 则点  $P$  到  $AC, BC$  的距离乘积的最大值是       .

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)


已知函数  $f(x)=2\sin^2 x + \sin 2x$ ,  $x \in [0, 2\pi]$ . 求使  $f(x)$  为正值的  $x$  的集合.


## 19. (本小题满分 12 分)

如图,在四棱锥  $V-ABCD$  中,底面  $ABCD$  是正方形,侧面  $VAD$  是正三角形,平面  $VAD \perp$  底面  $ABCD$ .

- (I) 证明:  $AB \perp$  平面  $AVD$ .  
 (II) 求面  $VAD$  与面  $VDB$  所成的二面角的大小.


## 20. (本小题满分 12 分)

在等差数列  $\{a_n\}$  中,公差  $d \neq 0$ ,  $a_2$  是  $a_1$  与  $a_4$  的等比中项,已知数列  $a_1, a_3, a_{k_1}, a_{k_2}, \dots, a_{k_n}$  成等比数列,求数列  $\{k_n\}$  的通项  $k_n$ .

- (I) 证明:  $AB \perp$  平面  $AVD$ .  
 (II) 求面  $VAD$  与面  $VDB$  所成的二面角的大小.

## 21. (本小题满分 12 分)


用长为 90 cm,宽为 48 cm 的长方形铁皮做一个无盖的容器,先在四角分别截去一个小小正方形,然后把四边翻转 90°角,再焊接而成(如图),问该容器的高为多少时,容器的容积最大? 最大容积是多少?


## 22. (本小题满分 14 分)

设  $A(x_1, y_1), B(x_2, y_2)$  两点在抛物线  $y = 2x^2$  上,  $l$  是  $AB$  的垂直平分线.

- (I) 当且仅当  $x_1 + x_2$  取何值时,直线  $l$  经过抛物线的焦点  $F$ ? 证明你的结论;  
 (II) 当  $x_1 = 1, x_2 = -3$  时,求直线  $l$  的方程.


# 2005年普通高等学校招生全国统一考试(北京卷)

## 文科数学

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。考试结束后,将本试卷和答题卡一并交回。

### 第Ⅰ卷(选择题,共40分)

一、选择题:本大题共8小题,每小题5分,共40分。在每小题列出的四个选项中,选出符合题目要求的一项。

1. 设集合  $M = \{x | x > 1\}$ ,  $P = \{x | x^2 > 1\}$ , 则下列关系中正确的是

A.  $M = P$

B.  $P \subsetneq M$

C.  $M \subseteq P$

D.  $M \cup P = \mathbb{R}$

2. 为了得到函数  $y = 2^{x-3}-1$  的图象, 只需把函数  $= 2^x$  的图象上所有的点

- A. 向右平移3个单位长度, 再向下平移1个单位长度  
B. 向左平移3个单位长度, 再向下平移1个单位长度  
C. 向右平移3个单位长度, 再向上平移1个单位长度  
D. 向左平移3个单位长度, 再向上平移1个单位长度

3. “ $m = \frac{1}{2}$ ”是“直线  $(m+2)x + 3my + 1 = 0$  与直线  $(m-2)x + (m+2)y - 3 = 0$  相互垂直”的

- A. 充分必要条件  
B. 充分而不必要条件  
C. 必要而不充分条件  
D. 既不充分也不必要条件

4.  $|\mathbf{a}| = 1$ ,  $|\mathbf{b}| = 2$ ,  $\mathbf{c} = \mathbf{a} + \mathbf{b}$ , 且  $\mathbf{c} \perp \mathbf{a}$ , 则向量  $\mathbf{a}$  与  $\mathbf{b}$  的夹角为

A.  $30^\circ$

B.  $60^\circ$

C.  $120^\circ$

D.  $150^\circ$

5. 从原点向圆  $x^2 + y^2 - 12y + 27 = 0$  作两条切线, 则这两条切线的夹角的大小为

- A.  $\frac{\pi}{6}$ 
B.  $\frac{\pi}{3}$ 
C.  $\frac{\pi}{2}$ 
D.  $\frac{2\pi}{3}$

6. 对任意的锐角  $\alpha, \beta$ , 下列不等式关系中正确的是

- A.  $\sin(\alpha+\beta) > \sin\alpha + \sin\beta$ 
B.  $\sin(\alpha+\beta) > \cos\alpha + \cos\beta$ 
C.  $\cos(\alpha+\beta) < \sin\alpha + \sin\beta$ 
D.  $\cos(\alpha+\beta) < \cos\alpha + \cos\beta$

$P_{k+1}(x) = xP_k(x) + a_{k+1}$  ( $k=0, 1, 2, \dots, n-1$ ). 利用该算法, 计算  $P_3(x_0)$  的值共需要6次运算。计算  $P_{10}(x_0)$  的值共需

次运算。

三、解答题: 本大题共6小题, 共80分。解答应写出文字说明, 证明过程或演算步骤。

15. (本小题满分12分)

已知  $\tan \frac{\alpha}{2} = 2$ , 求:

(I)  $\tan(\alpha + \frac{\pi}{4})$  的值;

(II)  $\frac{6\sin\alpha + \cos\alpha}{3\sin\alpha - 2\cos\alpha}$  的值。

16. (本小题满分12分)


如图, 在直三棱柱  $ABC-A_1B_1C_1$  中,  $AC=3$ ,  $BC=4$ ,  $AB=5$ ,  $AA_1=4$ ,

点  $D$  是  $AB$  的中点。

(I) 求证  $AC \perp BC_1$ ;

(II) 求证  $AC_1 \parallel$  平面  $CDB_1$ ;

(III) 求异面直线  $AC_1$  与  $B_1C$  所成角的余弦值。


### 第Ⅱ卷(非选择题,共110分)

二、填空题: 本大题共6小题, 每小题4分, 共30分。把答案填在题中横线上。

9. 抛物线  $y^2 = 4x$  准线方程是 \_\_\_\_\_, 焦点坐标是 \_\_\_\_\_。

10.  $\left(x - \frac{1}{x}\right)^6$  的展开式中的常数项是 \_\_\_\_\_。(用数字作答)

11. 函数  $f(x) = \sqrt{x+1} + \frac{1}{2-x}$  的定义域为 \_\_\_\_\_。

12. 在  $\triangle ABC$  中,  $AC=\sqrt{3}$ ,  $\angle A=45^\circ$ ,  $\angle C=75^\circ$ , 则  $BC$  的长为 \_\_\_\_\_。对于函数  $f(x)$  定义域中任意的  $x_1, x_2$  ( $x_1 \neq x_2$ ), 有如下结论:

$$\text{① } f(x_1 + x_2) = f(x_1) \cdot f(x_2);$$

$$\text{② } f(x_1 \cdot x_2) = f(x_1) + f(x_2);$$

$$\text{③ } \frac{f(x_1) - f(x_2)}{x_1 - x_2} > 0;$$

$$\text{④ } f\left(\frac{x_1 + x_2}{2}\right) > \frac{f(x_1) + f(x_2)}{2}.$$

当  $f(x) = \lg x$  时, 上述结论中正确结论的序号是 \_\_\_\_\_。

14. 已知  $n$  次多项式  $P_n(x) = a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n$ .

如果在一种算法中, 计算  $x_0^k$  ( $k=2, 3, 4, \dots, n$ ) 的值需要  $k-1$  次乘法, 计算  $p_3(x_0)$  的值共需要9次运算(6次乘法, 3次加法), 那么计算  $P_{10}(x_0)$  的值共需要 \_\_\_\_\_ 次运算。

下面给出一种减少运算次数的算法:  $P_0(x) = a_0$ ,

## 17.(本小题满分 12 分)

## 18.(本小题满分 13 分)

## 19.(本小题满分 14 分)

## 20.(本小题满分 14 分)

如图, 直线  $l_1: y = kx$  ( $k > 0$ ) 与直线  $l_2: y = -kx$  之间的阴影区域(不含边界)记为  $W$ , 其左半部分记为  $W_1$ , 右半部分记为  $W_2$ .

(I) 分别用不等式组表示  $W_1$  和  $W_2$ ;

(II) 若区域  $W$  中的动点  $P(x, y)$  到  $l_1, l_2$  的距离之积等于  $d^2$ , 求点  $P$  的轨迹  $C$  的方程;

(III) 设不过原点  $O$  的直线  $l$  与(I)中的曲线  $C$  相交于  $M_1, M_2$  两点, 且与  $l_1, l_2$  分别交于  $M_3, M_4$  两点. 求证:  $\triangle OM_1M_2$  的重心与  $\triangle OM_3M_4$  重心重合.


甲、乙两人各进行 3 次射击, 甲每次击中目标的概率为  $\frac{1}{2}$ , 乙每次击中目标的概率为  $\frac{2}{3}$ . 求:

(I) 甲恰好击中目标 2 次的概率;

(II) 乙至少击中目标 2 次的概率;

(III) 乙恰好比甲多击中目标 2 次的概率.

已知函数  $f(x) = -x^3 + 3x^2 + 9x + a$ .

(I) 求  $f(x)$  的单调递减区间;

(II) 若  $f(x)$  在区间  $[-2, 2]$  上的最大值为 20, 求它在该区间上的最小值.

设过点  $(1, 0)$  的直线  $l$  与抛物线  $y^2 = 4x$  交于  $A, B$  两点, 且  $AB \leq 4$ . 求直线  $l$  的斜率的取值范围.

已知圆锥曲线  $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若椭圆上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为  $2a$ , 则  $P$  到焦准线  $L$  的距离为

(I)  $a$ ; (II)  $a + e$ ; (III)  $a - e$ ; (IV)  $\frac{a}{e}$ .

若双曲线  $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$  的离心率为  $e$ , 焦点为  $F_1, F_2$ , 焦准线为  $L$ . 若双曲线上一点  $P$  到焦点  $F_1$  的距离为 <math

## 数学(文史类)

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)

两部分,共150分。考试时间用120分钟。考试结束后,将本试卷和答题卡一并交回。

### 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,只有一项是最符合题目要求的。

1. 集合  $A = \{x | 0 \leq x < 3 \text{ 且 } x \in \mathbb{N}\}$  的真子集的个数是

A. 16      B. 8      C. 7      D. 4

2. 已知  $\log_{\frac{1}{2}} b < \log_{\frac{1}{2}} c$ , 则

A.  $2^b > 2^a > 2^c$ 
B.  $2^a > 2^b > 2^c$ 
C.  $2^c > 2^b > 2^a$ 
D.  $2^c > 2^a > 2^b$

3. 某人射击一次击中目标的概率为0.6, 经过3次射击, 此人恰有两次击中目标的概率为

A.  $\frac{81}{125}$ 
B.  $\frac{54}{125}$ 
C.  $\frac{36}{125}$ 
D.  $\frac{27}{125}$

4. 将直线  $2x - y + \lambda = 0$  沿  $x$  轴向左平移1个单位, 所得直线与圆  $x^2 + y^2 + 2x - 4y = 0$  相切, 则实数  $\lambda$  的值为

A. -3 或 7  
B. -2 或 8  
C. 0 或 10  
D. 1 或 11

5. 设  $\alpha, \beta, \gamma$  为平面,  $m, n, l$  为直线, 则  $m \perp \beta$  的一个充要条件是

A.  $\alpha \perp \beta, \alpha \cap \beta = l, m \perp l$ 
B.  $\alpha \cap \gamma = m, \alpha \perp \beta, \gamma \perp \beta$ 
C.  $\alpha \perp \gamma, \beta \perp \gamma, m \perp \alpha$ 
D.  $n \perp \alpha, n \perp \beta, m \perp \alpha$

6. 设双曲线以椭圆  $\frac{x^2}{25} + \frac{y^2}{9} = 1$  长轴的两个端点为焦点, 其准线过椭圆的焦点, 则双曲线的渐近线的斜率为

A.  $\pm 2$ 
B.  $\pm \frac{4}{3}$ 
C.  $\pm \frac{1}{2}$ 
D.  $\pm \frac{3}{4}$

7. 给出下列三个命题:

① 若  $a \geq b > -1$ , 则  $\frac{a}{1+a} \geq \frac{b}{1+b}$ ;

② 若正整数  $m$  和  $n$  满足  $m \leq n$ , 则  $\sqrt{m(n-m)} \leq \frac{n}{2}$ ;

③ 设  $P(x_1, y_1)$  为圆  $O_1: x^2 + y^2 = 9$  上任一点, 圆  $O_2$  以  $(a, b)$  为圆心且半径为1. 当  $(a-x_1)^2 + (b-y_1)^2 = 1$  时, 圆  $O_1$  与圆  $O_2$  相切.


18. (本小题满分12分)

若公比为  $c$  的等比数列  $\{a_n\}$  的首项  $a_1 = 1$  且满足

$$a_n = \frac{a_{n-1} + a_{n-2}}{2} \quad (n=3, 4, \dots).$$

(I) 求  $c$  的值;

(II) 求数列  $\{na_n\}$  的前  $n$  项和  $S_n$ .


C

B

A

P

13. 如图,  $PA \perp$  平面  $ABC$ ,  $\angle ACB = 90^\circ$  且  $PA = AC = BC = a$ . 则异面直线  $PB$  与  $AC$  所成角的正切值等于  $\frac{\sqrt{2}}{2}$ .

14. 在数列  $\{a_n\}$  中,  $a_1 = 1, a_2 = 2$ , 且  $a_{n+2} - a_n = 1 + (-1)^n$  ( $n \in \mathbb{N}^*$ ), 则  $S_{10} = \frac{1}{2}$ .

15. 设函数  $f(x) = \ln \frac{1+x}{1-x}$ , 则函数  $g(x) = f\left(\frac{x}{2}\right) + f\left(\frac{1}{x}\right)$  的定义域为 \_\_\_\_\_.

16. 在三角形的每条边上各取三个分点(如图). 以这9个分点为顶点可画出若干个三角形. 若从中任意抽取一个三角形, 则其三个顶点分别落在原三角形的三条不同边上的概率为 \_\_\_\_\_.(用数字作答).

三、解答题: 本大题共6小题, 共76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  $\sin\left(a - \frac{\pi}{4}\right) = \frac{7\sqrt{2}}{10}$ ,  $\cos 2a = \frac{7}{25}$ , 求  $\sin a$  及

$\tan\left(a + \frac{\pi}{3}\right)$ .

说明, 证明过程或演算步骤.

18. (本小题满分12分)

已知  $\log_{\frac{1}{2}} b < \log_{\frac{1}{2}} c$ , 则

$(0, \frac{1}{2})$  内恒有  $f(x) > 0$ , 则  $f(x)$  的单调递增区间为

( )

A.  $(-\infty, -\frac{1}{4})$

B.  $(-\frac{1}{4}, +\infty)$

C.  $(0, +\infty)$

D.  $(-\infty, -\frac{1}{2})$

19. 设  $f(x)$  是定义在  $\mathbb{R}$  上以6为周期的函数,  $f(x)$  在

$(0, 3)$  内单调递减, 且  $y = f(x)$  的图象关于直线  $x = 3$  对称, 则下面正确的结论是

A.  $f(1.5) < f(3.5) < f(6.5)$

B.  $f(3.5) < f(1.5) < f(6.5)$

C.  $f(6.5) < f(3.5) < f(1.5)$

D.  $f(3.5) < f(6.5) < f(1.5)$

### 第Ⅱ卷(非选择题,共100分)

二、填空题: 本大题共6小题, 每小题4分, 共24分. 把答案填在题中横线上.

11. 二项式  $\left(\sqrt[3]{x} - \frac{1}{\sqrt{x}}\right)^{10}$  的展开式中常数项为 \_\_\_\_\_.

(用数字作答).

12. 已知  $|a| = 2, |b| = 4, a$  与  $b$  的夹角为  $\frac{\pi}{3}$ , 以  $a, b$  为邻边作平行四边形, 则此平行四边形的两条对角线中较短的一条的长度为 \_\_\_\_\_.


19. (本小题满分 12 分)

如图,在斜三棱柱  $ABC-A_1B_1C_1$  中,  $\angle A_1AB = \angle A_1AC, AB = AC, A_1A = A_1B = a$ , 侧面  $B_1BCC_1$  与底面  $ABC$  所成的二面角为  $120^\circ$ ,  $E, F$  分别是棱  $B_1C_1, A_1A$  的中点.

(I) 求  $A_1A$  与底面  $ABC$  所成的角;


(II) 证明  $A_1E \parallel$  平面  $B_1FC$ ;

(III) 求经过  $A_1, A, B, C$  四点的球的体积.


20. (本小题满分 20 分)

某人在一山坡  $P$  处观看对面山崖顶上的一座铁塔. 如图所示, 塔及所在的山崖可视为图中的竖直线  $OC$ , 塔高  $BC = 80$ (米), 山高  $OB = 220$ (米),  $OA = 200$ (米), 图中所示的山崖可视为直线  $l$  且点  $P$  在直线  $l$  上,  $l$  与水平地面的夹角为  $\alpha$ ,  $\tan\alpha = \frac{1}{2}$ . 试问, 此人距山崖的水平距离多远时, 观看塔的视角  $\angle BPC$  最大(不计此人的身高)?


21. (本小题满分 14 分)

已知  $m \in \mathbb{R}$ , 设

$P; x_1$  和  $x_2$  是方程  $x^2 - ax - 2 = 0$  的两个实根, 不等式  $|m^2 - 5m - 3| \geq |x_1 - x_2|$  对任意实数  $a \in [-1, 1]$  恒成立;

Q: 函数  $f(x) = x^3 + mx^2 + \left(m + \frac{4}{3}\right)x + 6$  在  $(-\infty, +\infty)$  上有极值.

求使  $P$  正确且  $Q$  正确的  $m$  的取值范围.

22. (本小题满分 14 分)

抛物线  $C$  的方程为  $y = ax^2 (a < 0)$ , 过抛物线  $C$  上一点  $P(x_0, y_0) (x_0 \neq 0)$  作斜率为  $k_1, k_2$  的两条直线分别交抛物线  $C$  于  $A(x_1, y_1), B(x_2, y_2)$  两点( $P, A, B$  三点互不相同), 且满足  $k_2 + \lambda k_1 = 0$  ( $\lambda \neq 0$  且  $\lambda \neq -1$ ).

(I) 求抛物线  $C$  的焦点坐标和准线方程;

(II) 设直线  $AB$  上一点  $M$ , 满足  $\overrightarrow{BM} = \lambda \overrightarrow{MA}$ , 证明线段  $PM$  的中点在  $y$  轴上;

(III) 当  $\lambda = 1$  时, 若点  $P$  的坐标为  $(1, -1)$ , 求  $\angle PAB$  为钝角时点  $A$  的纵坐标  $y_1$  的取值范围.


## 2005 年普通高等学校招生全国统一考试(上海卷)

三、解答题(本大题满分 86 分)本大题共有 6 题,解答时必须写出必要的步骤.

17. (本题满分 12 分)

已知长方体  $ABCD-A_1B_1C_1D_1$  中,  $M, N$  分别是  $BB_1$  和  $BC$  的中点,  $AB=4$ ,  $AD=2$ ,  $B_1D$  与平面  $ABCD$  所成角的大小为  $60^\circ$ , 求异面直线  $B_1D$  与  $MN$  所成角的大小.(结果用反三角函数值表示)


一、填空题(本大题满分 48 分)本大题共有 12 题,只要求直接填写结果,每个空格填对得 4 分,否则一律得零分.

1. 函数  $f(x) = \log_4(x+1)$  的反函数  $f^{-1}(x) =$  \_\_\_\_\_.

2. 方程  $4^x + 2^x - 2 = 0$  的解是 \_\_\_\_\_.

3. 若  $x, y$  满足条件  $\begin{cases} x+y \leq 3 \\ y \leq 2x \end{cases}$ , 则  $z = 3x+4y$  的最大值是 \_\_\_\_\_.

4. 直角坐标平面  $xOy$  中,若定点  $A(1,2)$  与动点  $P(x, y)$  满足  $\overrightarrow{OP} \cdot \overrightarrow{OA} = 4$ , 则点  $P$  的轨迹方程是 \_\_\_\_\_.

5. 函数  $y = \cos 2x + \sin x \cos x$  的最小正周期  $T =$  \_\_\_\_\_.

6. 若  $\cos \alpha = \frac{1}{7}$ ,  $\alpha \in (0, \frac{\pi}{2})$ , 则  $\cos\left(\alpha + \frac{\pi}{3}\right) =$  \_\_\_\_\_.

7. 若椭圆长轴长与短轴长之比为 2, 它的一个焦点是  $(2\sqrt{15}, 0)$ , 则椭圆的标准方程是 \_\_\_\_\_.


8. 某班有 50 名学生,其中 15 人选修 A 课程,另外 35 人选修 B 课程,从班级中任选两名学生,他们是选修不同课程的学生的概率是 \_\_\_\_\_.(结果用分数表示)

9. 直线  $y = \frac{1}{2}x$  关于直线  $x=1$  对称的直线方程是 \_\_\_\_\_.

10. 在  $\triangle ABC$  中,若  $\angle A = 120^\circ$ ,  $AB = 5$ ,  $BC = 7$ , 则  $AC =$  \_\_\_\_\_.

11. 函数  $f(x) = \sin x + 2|\sin x|$ ,  $x \in [0, 2\pi]$  的图象与直线  $y=k$  有且仅有两个不同的交点,则  $k$  的取值范围是 \_\_\_\_\_.

12. 有两个相同的直三棱柱,高为  $\frac{2}{a}$ , 底面三角形的三边长分别为  $3a, 4a, 5a$  ( $a > 0$ ). 用它们拼成一个三棱柱或四棱柱,在所有可能的情形中,全面积最小的是一个四棱柱,则  $a$  的取值范围是 \_\_\_\_\_.


18. (本题满分 12 分) 在复数范围内解方程  $|z|^2 + (z+\bar{z})i = \frac{3-i}{2+i}$ ( $i$  为虚数单位).

列各题必须写出必要的步骤.

17. (本题满分 12 分)

已知长方体  $ABCD-A_1B_1C_1D_1$  中,  $M, N$  分别是  $BB_1$  和  $BC$  的中点,  $AB=4$ ,  $AD=2$ ,  $B_1D$  与平面  $ABCD$  所成角的大小为  $60^\circ$ , 求异面直线  $B_1D$  与  $MN$  所成角的大小.(结果用反三角函数值表示)

13. 若函数  $f(x) = \frac{1}{2^x+1}$ , 则该函数在  $(-\infty, +\infty)$  上是 \_\_\_\_\_.

A. 单调递减无最小值  
B. 单调递增有最小值  
C. 单调递增无最大值  
D. 单调递减有最大值

14. 已知集合  $M = \{x \mid |x-1| \leq 2, x \in \mathbf{R}\}$ ,  $P = \left\{x \mid \frac{5}{x+1} \geq 1, x \in \mathbf{Z}\right\}$ , 则  $M \cap P$  等于 \_\_\_\_\_.

A.  $\{x \mid 0 < x \leq 3, x \in \mathbf{Z}\}$ 
B.  $\{x \mid 0 \leq x \leq 3, x \in \mathbf{Z}\}$ 
C.  $\{x \mid -1 \leq x \leq 0, x \in \mathbf{Z}\}$ 
D.  $\{x \mid -1 \leq x < 0, x \in \mathbf{Z}\}$

15. 条件甲: “ $a > 1$ ”是条件乙: “ $a > \sqrt{a}$ ”的 \_\_\_\_\_.

A. 既不充分也不必要条件  
B. 充要条件  
C. 充分不必要条件  
D. 必要不充分条件

16. 用  $n$  个不同的实数  $a_1, a_2, \dots, a_n$  可得到  $n!$  个不同的排列, 每个排列为一行写成一个  $n!$  行的数阵, 对第  $i$  行  $a_{i1}, a_{i2}, \dots, a_{in}$ , 记  $b_i = -a_{i1} + 2a_{i2} - 3a_{i3} + \dots + (-1)^n a_{in}$ ,  $i=1, 2, 3, \dots, n!$ , 例如, 用 1, 2, 3 可得数阵如右, 由于此数阵中每一列各数之和都是 12, 所以  $b_1 + b_2 + \dots + b_6 = -12 + 2 \times 12 - 3 \times 12 = -24$ . 那么, 在用 1, 2, 3, 4, 5 形成的数阵中,  $b_1 + b_2 + \dots + b_{120}$  等于 \_\_\_\_\_.

A. -3 600      B. 1 800  
C. -1 080      D. -720

19. (本题满分 14 分) 本题共有 2 个小题, 第 1 小题满分 6 分, 第 2 小题满分 8 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

20. (本题满分 14 分) 本题共有 2 个小题, 第 1 小题满分 6 分, 第 2 小题满分 8 分.

假设某市 2004 年新建住房 400 万平方米, 其中有 250 万平方米是中低价房, 预计在今后的若干年内, 该市每年新建住房面积平均比上一年增长 8%. 另外, 每年新建住房中, 中低价房的面积均比上一年增加 50 万平方米, 那么, 到哪一年底,

(I) 该市历年所建中低价房的累计面积(以 2004 年为累计的第一年)将首次不少于 4 750 万平方米?

(II) 当年建造的中低价房的面积占该年建造住房面积的比例首次大于 85%?


21. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知抛物线  $y^2 = 2px$  ( $p > 0$ ) 的焦点为  $F$ ,  $A$  是抛物线上横坐标为 4、且位于  $x$  轴上方的点,  $A$  到抛物线准线的距离等于 5, 过  $A$  作  $AB \perp$  于  $y$  轴, 垂足为  $B$ 、 $OB$  的中点为  $M$ .

(I) 求抛物线方程;

(II) 过  $M$  作  $MN \perp FA$ , 垂足为  $N$ , 求点  $N$  的坐标;

(III) 以  $M$  为圆心,  $MB$  为半径作圆  $M$ , 当  $K(m, 0)$  是  $x$  轴上一动点时, 讨论直线  $AK$  与圆  $M$  的位置关系.


22. (本题满分 18 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 8 分, 第 3 小题满分 6 分.

对定义域分别是  $D_f$ 、 $D_g$  的函数  $y=f(x)$ 、 $y=g(x)$ , 规定: 函数  $h(x)=$

$$\begin{cases} f(x) \cdot g(x), & \text{当 } x \in D_f \text{ 且 } x \in D_g, \\ f(x), & \text{当 } x \in D_f \text{ 且 } x \notin D_g, \\ g(x), & \text{当 } x \in D_g \text{ 且 } x \notin D_f. \end{cases}$$

(I) 若函数  $f(x)=-2x+3$ ,  $x \geqslant 1$ ;  $g(x)=x-2$ ,  $x \in \mathbb{R}$ , 写出函数  $h(x)$  的解析式;

(II) 求问题(I)中函数  $h(x)$  的最大值;

(III) 若  $g(x)=f(x+a)$ , 其中  $a$  是常数, 且  $a \in [0, \pi]$ , 请设计一个定义域为  $\mathbb{R}$  的函数  $y=f(x)$ , 及一个  $a$  的值, 使得  $h(x)=\cos 2x$ , 并予以证明.

23. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知抛物线  $y^2 = 2px$  ( $p > 0$ ) 的焦距为 4, 且

位于  $x$  轴上方的点,  $A$  到抛物线准线的距离等

于 5, 过  $A$  作  $AB \perp$  于  $y$  轴, 垂足为  $B$ 、 $OB$  的中

点为  $M$ .

(I) 求抛物线方程;

(II) 过  $M$  作  $MN \perp FA$ , 垂足为  $N$ , 求点  $N$  的坐标;

(III) 以  $M$  为圆心,  $MB$  为半径作圆  $M$ , 当  $K(m, 0)$  是  $x$  轴上一动点时, 讨论直线  $AK$  与圆  $M$  的位置关系.

24. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

25. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

假设某市 2004 年新建住房 400 万平方米, 其中有 250 万平方米是中低价房, 预计在今后的若干年内, 该市每年新建住房面积平均比上一年增长 8%. 另外, 每年新建住房中, 中低价房的面积均比上一年增加 50 万平方米, 那么, 到哪一年底,

(I) 该市历年所建中低价房的累计面积(以 2004 年为累计的第一年)将首次不少于 4 750 万平方米?

(II) 当年建造的中低价房的面积占该年建造住房面积的比例首次大于 85%?

(III) 请设计一个定义域为  $\mathbb{R}$  的函数  $y=f(x)$ , 及一个  $a$  的值, 使得  $h(x)=\cos 2x$ , 并予以证明.

26. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

27. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

28. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

29. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

30. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

31. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

32. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

33. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

34. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

35. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

36. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

37. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

38. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数  $g(x) = x^2 - x - 6$ .

(I) 求  $k$ 、 $b$  的值;

(II) 当  $x$  满足  $f(x) > g(x)$  时, 求函数  $\frac{g(x)+1}{f(x)}$  的最小值.

39. (本题满分 16 分) 本题共有 3 个小题, 第 1 小题满分 4 分, 第 2 小题满分 6 分, 第 3 小题满分 6 分.

已知函数  $f(x) = kx + b$  的图象与  $x$ 、 $y$  轴分别相交于  $A$ 、 $B$ ,  $\vec{AB} = 2\vec{i} + 2\vec{j}$  ( $i$ 、 $j$  分别是与  $x$ 、 $y$  轴正半轴同方向的单位向量), 函数 <math

# 2005年普通高等学校招生全国统一考试(重庆卷)

## 数学试题卷(文史类)

数学试题(文史类)分选择题和非选择题两部分。满分150分。考试时间120分钟。

### 第一部分(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备选项中,只有一项是符合题目要求的。

1. 圆 $(x+2)^2+y^2=5$ 关于原点 $(0,0)$ 对称的圆的方程为

A.  $(x-2)^2+y^2=5$

B.  $x^2+(y-2)^2=5$

C.  $(x+2)^2+(y+2)^2=5$

D.  $x^2+(y+2)^2=5$

2.  $\left(\cos\frac{\pi}{12}-\sin\frac{\pi}{12}\right)\left(\cos\frac{\pi}{12}+\sin\frac{\pi}{12}\right)=$

A.  $-\frac{\sqrt{3}}{2}$

B.  $-\frac{1}{2}$

C.  $\frac{1}{2}$

D.  $\frac{\sqrt{3}}{2}$

3. 若函数 $f(x)$ 是定义在 $\mathbb{R}$ 上的偶函数,在 $(-\infty, 0]$ 上是减函数,且 $f(2)=0$ ,则使得 $f(x)<0$ 的 $x$ 的取值范围是

A.  $(-\infty, 2)$

B.  $(2, +\infty)$

C.  $(-\infty, -2) \cup (2, +\infty)$

D.  $(-2, 2)$

4. 设向量 $\mathbf{a}=(-1, 2)$ ,  $\mathbf{b}=(2, -1)$ , 则 $(\mathbf{a} \cdot \mathbf{b})(\mathbf{a} + \mathbf{b})$ 等于

A.  $(1, 1)$

B.  $(-4, -4)$

C.  $-4$

D.  $(-2, -2)$

5. 不等式组 $\begin{cases} |x-2|<2, \\ \log_2(x^2-1)>1 \end{cases}$ 的解集为

A.  $(0, \sqrt{3})$

B.  $(\sqrt{3}, 2)$

C.  $(\sqrt{3}, 4)$

D.  $(2, 4)$

6. 已知 $\alpha, \beta$ 均为锐角,若 $p: \sin\alpha < \sin(\alpha + \beta)$ ,  $q: \alpha + \beta < \frac{\pi}{2}$ , 则 $p$ 是 $q$ 的

A. 充分而不必要条件

B. 必要而不充分条件

C. 充要条件

D. 既不充分也不必要条件

7. 对于不重合的两个平面 $\alpha$ 与 $\beta$ , 给定下列条件:

( ) 14. 若 $x^2+y^2=4$ , 则 $x-y$ 的最大值是\_\_\_\_\_.

15. 若10把钥匙中只有2把能打开某锁,则从中任取2把能将该锁打开的概率为\_\_\_\_\_.

16. 已知 $A\left(-\frac{1}{2}, 0\right)$ ,  $B$ 是圆 $F: \left(x-\frac{1}{2}\right)^2+y^2=4$ ( $F$ 为圆心)上一动点, 线段 $AB$ 的垂直平分线交 $BF$ 于 $P$ , 则动点 $P$ 的轨迹方程为\_\_\_\_\_.

三、解答题:本大题共6小题,共76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13分)

若函数 $f(x)=\frac{1+\cos 2x}{2 \sin \left(\frac{\pi}{2}-x\right)}$

$\left(x+\frac{\pi}{4}\right)$ 的最大值为 $\sqrt{2}+3$ , 试确定常数 $a$ 的值.

8. 若 $(1+2x)^n$ 展开式中含 $x^3$ 的项的系数等于含 $x$ 的项的系数的8倍, 则 $n$ 等于

A. 5

B. 7

C. 9

D. 11

9. 若动点 $(x, y)$ 在曲线 $\frac{x^2}{4}+\frac{y^2}{b^2}=1$  ( $b>0$ )上变化, 则 $x^2$

+ $2y$ 的最大值为

A.  $\begin{cases} \frac{b^2}{4}+4 & (0<b<4) \\ 2b & (b \geqslant 4) \end{cases}$

B.  $\begin{cases} \frac{b^2}{4}+4 & (0<b<4) \\ 2b & (b \geqslant 4) \end{cases}$

C.  $\frac{b^2}{4}+4$

D.  $2b$

10. 有一塔形几何体由若干个正方体构成, 构成方式如图所示, 上层正方体下底面的四个顶点是下层正方体上底面各边的中点, 已知最底层正方体的棱长为2, 且该塔形的表面积(含最底层正方体的底

面)超过39, 则该塔形中正方体的个数至少是

A. 4个

B. 5个

C. 6个

D. 7个

### 第二部分(非选择题,共100分)

二、填空题:本大题共6小题,每小题4分,共24分,把答案填写在答题卡相应位置上.

11. 若集合 $A=\{x \in \mathbb{R} \mid x^2-4x+3<0\}$ ,  $B=\{x \in \mathbb{R} \mid (x-2)(x-5)<0\}$ , 则 $A \cap B=\underline{\hspace{2cm}}$ .

12. 曲线 $y=x^3$ 在点 $(1, 1)$ 处的切线与 $x$ 轴、直线 $x=2$ 所围成的三角形的面积为\_\_\_\_\_.

13. 已知 $\alpha, \beta$ 均为锐角,且 $\cos(\alpha + \beta) = \sin(\alpha - \beta)$ , 则 $\tan\alpha = \underline{\hspace{2cm}}$ .

14. 若 $x^2+y^2=4$ , 则 $x-y$ 的最大值是\_\_\_\_\_.

18. (本小题满分13分)

加工某种零件需经过三道工序. 设第一、二、三道工序的合格率分别为 $\frac{9}{10}, \frac{8}{9}, \frac{7}{8}$ , 且各道工序互不影响.

(I) 求该种零件的合格率;

(II) 从该种零件中任取3件,求恰好取到一件合格品的概率.

17. (本小题满分13分)

若函数 $f(x)=\frac{1+\cos 2x}{2 \sin \left(\frac{\pi}{2}-x\right)}$

$\left(x+\frac{\pi}{4}\right)$ 的最大值为 $\sqrt{2}+3$ , 试确定常数 $a$ 的值.

8. 若 $(1+2x)^n$ 展开式中含 $x^3$ 的项的系数等于含 $x$ 的项的系数的8倍, 则 $n$ 等于

A. 5

B. 7

C. 9

D. 11

9. 若动点 $(x, y)$ 在曲线 $\frac{x^2}{4}+\frac{y^2}{b^2}=1$  ( $b>0$ )上变化, 则 $x^2$

+ $2y$ 的最大值为

A.  $\begin{cases} \frac{b^2}{4}+4 & (0<b<4) \\ 2b & (b \geqslant 4) \end{cases}$

B.  $\begin{cases} \frac{b^2}{4}+4 & (0<b<4) \\ 2b & (b \geqslant 4) \end{cases}$

C.  $\frac{b^2}{4}+4$

D.  $2b$

10. 有一塔形几何体由若干个正方体构成, 构成方式如图所示, 上层正方体下底面的四个顶点是下层正方体上底面各边的中点, 已知最底层正方体的棱长为2, 且该塔形的表面积(含最底层正方体的底

面)超过39, 则该塔形中正方体的个数至少是

A. 4个

B. 5个

C. 6个

D. 7个

### 第二部分(非选择题,共100分)

二、填空题:本大题共6小题,每小题4分,共24分,把答案填写在答题卡相应位置上.

11. 若集合 $A=\{x \in \mathbb{R} \mid x^2-4x+3<0\}$ ,  $B=\{x \in \mathbb{R} \mid (x-2)(x-5)<0\}$ , 则 $A \cap B=\underline{\hspace{2cm}}$ .

12. 曲线 $y=x^3$ 在点 $(1, 1)$ 处的切线与 $x$ 轴、直线 $x=2$ 所围成的三角形的面积为\_\_\_\_\_.

13. 已知 $\alpha, \beta$ 均为锐角,且 $\cos(\alpha + \beta) = \sin(\alpha - \beta)$ , 则 $\tan\alpha = \underline{\hspace{2cm}}$ .

14. 若 $x^2+y^2=4$ , 则 $x-y$ 的最大值是\_\_\_\_\_.


## 学

## 数

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷两部分. 考试结束后, 将本试卷和答題卡一并交回.

## 第Ⅰ卷(选择题, 共60分)

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, 只有一项是符合题目要求的.

1. 复数  $z = \frac{-1+i}{1+i} - 1$ . 在复平面内,  $z$  所对应的点在 ( )

A. 第一象限      B. 第二象限      C. 第三象限      D. 第四象限

2. 极限  $\lim_{x \rightarrow x_0} f(x)$  存在于函数  $f(x)$  在点  $x = x_0$  处连续的 ( )

- A. 充分而不必要条件      B. 必要而不充分条件  
C. 充要条件      D. 既不充分也不必要条件

3. 设袋中有80个红球, 20个白球, 若从袋中任取10个球, 则其中恰有6个红球的概率为 ( )

A.  $\frac{C_8^6 \cdot C_{10}^4}{C_{100}^{10}}$       B.  $\frac{C_{100}^6 \cdot C_{10}^4}{C_{100}^{10}}$ 
C.  $\frac{C_{10}^4 \cdot C_{80}^6}{C_{100}^{10}}$       D.  $\frac{C_{80}^6 \cdot C_{20}^4}{C_{100}^{10}}$

4. 已知  $m, n$  是两条不重合的直线,  $\alpha, \beta, \gamma$  是三个两不重合的平面, 给出下列四个命题:

①若  $m \perp \alpha, m \perp \beta$ , 则  $\alpha \parallel \beta$ ;  
②若  $\alpha \perp \gamma, \beta \perp \gamma$ , 则  $\alpha \parallel \beta$ ;  
③若  $m \subset \alpha, n \subset \beta, m \parallel n$ , 则  $\alpha \parallel \beta$ ;  
④若  $m, n$  是异面直线,  $m \subset \alpha, m \parallel \beta, n \subset \beta, n \parallel \alpha$ , 则  $\alpha \parallel \beta$

其中真命题是 ( )

A. ①和②      B. ①和③  
C. ③和④      D. ①和④

5. 函数  $y = \ln(x + \sqrt{x^2 + 1})$  的反函数是 ( )

A.  $y = \frac{e^x + e^{-x}}{2}$       B.  $y = -\frac{e^x + e^{-x}}{2}$ 
C.  $y = \frac{e^x - e^{-x}}{2}$       D.  $y = -\frac{e^x - e^{-x}}{2}$

6. 若  $\log_{2a} \frac{1+a^2}{1+a} < 0$ , 则  $a$  的取值范围是 ( )


A.  $(\frac{1}{2}, +\infty)$       B.  $(1, +\infty)$ 
C.  $(\frac{1}{2}, 1)$       D.  $(0, \frac{1}{2})$

## 第Ⅱ卷(非选择题, 共90分)

如图, 在直径为1的圆  $O$  中, 作一关于圆心对称、邻边互相垂直的十字形, 其中  $y > x > 0$ .

(I) 将十字形的面积表示为  $\theta$  的函数;

(II) 为何值时, 十字形的面积最大? 最大面积是多少?


13.  $(x^{\frac{1}{2}} - 2x^{-\frac{1}{2}})^6$  的展开式中常数项是 \_\_\_\_\_.

14. 如图, 正方体的棱长为1,  $A, B, M$  分别是两条棱的中点,  $A, B, M$  是顶点, 那么点  $M$  到截面  $ABCD$  的距离是 \_\_\_\_\_.

15. 1, 2, 3, 4, 5, 6, 7, 8 组成没有重复数字的八位数, 要求1与2相邻, 3与4相邻, 5与6相邻, 而7与8不相邻, 这样的八位数共有 \_\_\_\_\_ 个.(用数字作答)

16.  $\omega$  是正实数, 设  $S_\omega = \{\theta | f(x) = \cos[\omega(x+\theta)]\}$  是奇函数, 若对每个实数  $a$ ,  $S_\omega \cap (a, a+1)$  的元素不超过2个, 且有  $a$  使  $S_\omega \cap (a, a+1)$  含2个元素, 则  $\omega$  的取值范围是 \_\_\_\_\_.

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)  
已知三棱锥  $P-ABC$  中,  $E, F$  分别是  $AC, AB$  的中点,  $\triangle ABC, \triangle PEF$  都是正三角形,  $PF \perp AB$ .

(I) 证明:  $PC \perp$  平面  $PAB$ ;  
(II) 求二面角  $P-AB-C$  的平面角的余弦值;

(III) 若点  $P, A, B, C$  在一个表面积为  $12\pi$  的球面上, 求  $\triangle ABC$  的边长.

