
第一学期高一数学（必修2）试卷期末考试

一、选择题(本大题共l0小题，每小题5分，满分50分
1. 下列说法正确的是（ ）.

A．三点确定一个平面 B. 四边形一定是平面图形

C. 梯形一定是平面图形 D. 共点的三条直线确定一个平面
2. 已知过点P(-2,m),Q(m,4)的直线的倾斜角为45°，则m的值为（ ）

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

3．两条平行直线3x+4y-12=0与6x+8y+11=0的距离是（ ）.

 A.
[image: image1.wmf]7

2

 B.
[image: image2.wmf]2

7

 C. 2 D. 7

4．直线kx-y+1-3k=0,当k变动时，所有直线都通过定点()

A. (1,0) B.(0,1) C.(3,1) D. (1,3)

5．两圆
[image: image3.wmf]22

9

xy

+=

和
[image: image4.wmf]22

8690

xyxy

+-++=

的位置关系是()

A. 相离 B. 相交 C. 内切 D. 外切

6. 圆
[image: image5.wmf]22

(2)5

xy

++=

关于原点
[image: image6.wmf](0,0)

对称的圆的方程为（ ）.

A.
[image: image7.wmf]22

(2)5

xy

-+=

 B.
[image: image8.wmf]22

(2)5

xy

+-=

C.
[image: image9.wmf]22

(2)(2)5

xy

+++=

 D.
[image: image10.wmf]22

(2)5

xy

++=

.

7.若两条不同的直线与同一平面所成的角相等，则这两条直线（ ）.

A.平行 B.相交 C.异面 D. 以上皆有可能

8．已知球的内接正方体棱长为1，则球的表面积为（ ）
 A.
[image: image11.wmf]p

 B.
[image: image12.wmf]2

p

 C.
[image: image13.wmf]3

p

 D.
[image: image14.wmf]4

p

9．如图，一个空间几何体的主视图和左视图都是边长相等的正方形，

俯视图是一个圆，那么这个几何体是（ ）.

 [image: image15.png]

A.棱柱 B.圆柱 C.圆台 D.圆锥

10. 如图①，一个圆锥形容器的高为
[image: image16.wmf]a

，内装有一定量的水.如果将容器倒置，这时所形成的圆锥的高恰为
[image: image17.wmf]2

a

（如图②），则图①中的水面高度为（ ）.

 [image: image18.png]

A.
[image: image19.wmf]2

a

 B.
[image: image20.wmf]3

a

 C.
[image: image21.wmf]3

7

2

a

 D.
[image: image22.wmf]3

7

1

2

a

æö

-

ç÷

ç÷

èø

二、填空题（本题共4题,每小题5分，共20分）

11．空间直角坐标系中点A和点B的坐标分别是(1,1,2)、(2,3,4)，则
[image: image23.wmf]AB

=

_______.

12．实数x，y满足
[image: image24.wmf]22

(3)(4)1

xy

-+-=

，则
[image: image25.wmf]22

xy

+

的最小值是_______________.

13．已知
[image: image26.wmf]a

、
[image: image27.wmf]b

是两个不同的平面，m、n是平面
[image: image28.wmf]a

及
[image: image29.wmf]b

之外的两条不同直线.给出以下四个论断：（1）
[image: image30.wmf]mn

^

；（2）
[image: image31.wmf]ab

^

；（3）
[image: image32.wmf]n

b

^

；（4）
[image: image33.wmf]m

a

^

. 以以上四个论断中的三个作为条件，余下一个论断作为结论，写出你认为正确的一个命题______________.

14 ．若直角三角形的两直角边为a、b，斜边c上的高为h，则
[image: image34.wmf]222

111

.

hab

=+

[image: image90]类比以上性质，如图，在正方体的一角上截取三棱锥P－ABC，
PO为棱锥的高，记
[image: image35.wmf]2222

1111

,

MN

POPAPBPC

==++

，那么

M，N的大小关系是M ___N （填 >,<或 =）

三、解答题：（本大题共6小题，满分80分
　解答须写出文字说明、证明过程和演算步骤
）
15．（本小题满分12分）
如图，在平行四边形OABC中，点O是原点，点A和点C的坐标分别是（3，0）、（1，3），

点D是线段AB上的动点。
　 （1）求AB所在直线的一般式方程；
　 （2）当D在线段AB上运动时，求线段CD的中点M的轨迹方程．

 [image: image38.png]

16．（本小题满分12分）

如图是一个正四棱台的直观图，它的上底面是边长为2的正方形，下底面是边长为4的正方形，侧棱长为2，侧面是全等的等腰梯形，求此四棱台的表面积。

 [image: image39.wmf]D

1

C

1

B

1

A

1

A

B

C

D

17．（本小题满分14分）

 如图，在正方体
[image: image40.wmf]1111

ABCDABCD

-

中，

(1)求异面直线
[image: image41.wmf]1

AB

与
[image: image42.wmf]1

BC

 所成的角；(2)求证
[image: image43.wmf]111

//

ABDBCD

平面平面

 [image: image44.wmf]D

1

C

1

B

1

A

1

A

B

C

D

18. （本小题满分14分）
[image: image91.jpg]RER__

m.n &1 o« X B
AW (1)m Lng
L b AN R Y =
i, 5 H AR IE#

如图，在矩形ABCD中，AB=3
[image: image45.wmf]3

，BC=3，沿对角线BD将BCD折起，

使点C移到点Cˊ，且Cˊ在平面ABD的射影O恰好在AB上

（1）求证：BCˊ⊥面ADCˊ；

[image: image92.emf]�

B

�

A

�

C

�

D

（2）求二面角A—BCˊ—D的正弦值。

19. （本小题满分14分）

如图所示，一隧道内设双行线公路，其截面由一段圆弧和一个长方形构成。已知隧道总宽度AD为
[image: image46.wmf]63

m，行车道总宽度BC为
[image: image47.wmf]211

m，侧墙EA、FD高为2m，弧顶高MN为5m。

（1）建立直角坐标系，求圆弧所在的圆的方程；

（2）为保证安全，要求行驶车辆顶部（设为平顶）与隧道顶部在竖直方向上的高度之差至少要有0.5 m。请计算车辆通过隧道的限制高度是多少。

 [image: image48.jpg]

20. （本小题满分14分）

已知圆
[image: image49.wmf]C

：
[image: image50.wmf]22

2210

xyxy

+--+=

，直线
[image: image51.wmf]l

：
[image: image52.wmf]ykx

=

，且
[image: image53.wmf]l

与圆
[image: image54.wmf]C

相交于
[image: image55.wmf]P

、
[image: image56.wmf]Q

两点，点
[image: image57.wmf](

)

0,

Mb

，且
[image: image58.wmf]MPMQ

^

.

（1）当
[image: image59.wmf]1

b

=

时，求
[image: image60.wmf]k

的值；

（2）求关于b和k的二元方程；

（3）求
[image: image61.wmf]k

的最小值

广东省北大附中2011-2012学年第一学期期末考试

高一数学（必修2）答题卷

总分

 一、选择题：（本大题共l0小题，每小题5分，满分50分）
	题 号
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)

	答 案
	C
	A
	A
	C
	B
	A
	D
	C
	B
	D

二、填空题: （本题共4题,每小题5分，共20分）

11.3 12.4

13. ②③④
[image: image62.wmf]Þ

①　或　①③④
[image: image63.wmf]Þ

②　 14. =
三、解答题：（本大题共6小题，满分80分
　解答须写出文字说明、证明过程和演算步骤
）
[image: image93.emf]�

C

�

'

�

B

�

A

�

D

15．解：

16.解：

[image: image66.wmf]22

2

2

2 4 4

2

4-2

=2-=3

 7

2

1

2+43=33

2

×××××××

æö

\×××××××

ç÷

èø

´´

Q

依题意，上底面和下底面的的面积分别是，分

侧面是全等的等腰梯形，且侧棱长

侧面高分

则侧面面积为（）

22

 9

2+4+334=20+123 12

×××××××

´×××××××

分

则该四棱台的表面积S=分

17．解：

[image: image67.wmf]11

11

0

1

11

(1)AD,DBBA

AD=DB=BA

AD=60

 3

BC//AD

B

\

\Ð×××××××××××

Q

Q

和分别是正方体三个面上的对角线

分

0

11111

111111

11

 4

BCABADABAD=606

(2) BC//AD, BCAD, ADAD

 8

 BC// AD

B

BB

B

××××××××××

\Ð××××××

ËÌ××××××

\

Q

分

与所成的角即与所成的角，为分

平面平面分

平面

111

11111

111

 10

BD// AD

 12

BC BD BCD

BCD// AD

B

B

×××××××××××

\×××××××××××

\

分

同理可证平面分

又和是平面上的两相交直线

平面平面

 14

×××××××××××

分

18. 解：

[image: image68.wmf]0

(1)COABDDAABD

CODA

 2

DAB=90DAABCOAB=O

DACAB

¢

^Ì

¢

\^××××××××××

¢

Ð^Ç

¢

\^××

Q

平面，平面

分

又，即，且

平面

0

4

BCCAB

BCDA

 6

BCD=BCD=90BCCDCDDA=D

BCADC

××××××××

¢¢

Ì

¢

\^××××××××××

¢¢¢¢

ÐÐ^Ç

¢¢

\^

分

又平面

分

又，即，且

平面

 8

××××××××××

分

[image: image69.wmf](2)BCADCACADCDCADC

BCACBCDC

 10

ACDA-BC-D

¢¢¢¢¢¢

^ÌÌ

¢¢¢¢

\^^××××××××××

¢¢

\Ð×××××××

Q

平面，平面，平面

，分

即所求二面角的平面角

11

(1)DACABACCAB

DAACDAC 12

DA=BC=3DC=DC=AB=33

DA33

sinACD= 14

DC3

33

×××

¢¢¢

^Ì

¢¢

\^D××××××××××

¢

¢

\Ð==××××××××××

¢

分

又由知平面，平面

，即为直角三角形分

其中，，

所求为。分

19. 解：

[image: image70.wmf]222

EFMN1m2

E(-33,0)F(33,0)M(0,3),

 3

(x-0)+(y-b)

xy

r

×

×××××××××××××××

=

(1)

以所在直线为轴，以所在直线为轴，以为单位长度建立直角坐标系。分

则有，，分

由于所求圆的圆心在y轴上，所以设圆的方程为(

222

222

2

 4

F(33,0)M(0,3)

(33)+b

 6

0+(3-b)

3 36

r

r

br

×××××××××××××××

ì

=

ï

\××××××××××××××××

í

=

ï

î

=-=

Q

分

，都在圆上

，分

解得，

22

 8

x+(y+3)36

××××××××××××××××

=×××××××××

分

所以圆的方程是

10

EFMN1m 2

 3

|OE|=33|GE|=|OG|=-3,

xy

××××××

×××

×××××××××××××××

D

分

方法二：

以所在直线为轴，以所在直线为轴，以为单位长度建立直角坐标系。分

设所求圆的圆心为G，半径为r,则点G在y轴上分(

在RtGOE中，， r， r�

222

 5

=33+-3=6

 7

×××××××××××××××

×××××××××××××××

分

则由勾股定理，r（）（r），解得r分�

则圆心G的坐标为(0,-3),

22

 8

x+(y+3)36

 10

CPADP

×××××××××××××××

=×××××××××××××××

^

分

圆的方程是分

(2)

设限高为h,作，交圆弧于点，则|CP|=h+0.5。

2

2

 11

P+(y+3)36y=2,12

 13

××××××××××××××××

=×××××

××××××××××××××××

分

将点的横坐标x=11代入圆的方程，得11，得或y=-8(舍) 分�

所以h=|CP|-0.5=(y+|DF|)-0.5=(2+2)-0.5=3.5(

m)

分

答：车辆的限制高度为3.5�

 14

××××××××××××××××

m

。分

20解:

 （1）圆C：,
[image: image71.wmf](

)

(

)

22

111

xy

-+-=

 ……1分

 当b=1时，点
[image: image72.wmf](

)

0,

Mb

在圆C上,

当且仅当直线
[image: image73.wmf]l

经过圆心
[image: image74.wmf]C

时, 满足
[image: image75.wmf]MPMQ

^

 ……2分

[image: image76.wmf]Q

圆心C的坐标为(1,1),代入y=kx

.
[image: image77.wmf]1

k

\=

 ……4分

（2）设
[image: image78.wmf])

,

(

1

1

y

x

P

，又
[image: image79.wmf])

,

(

2

2

y

x

由
[image: image80.wmf]î

í

ì

=

=

+

-

-

+

kx

y

y

x

y

x

0

1

2

2

2

2

得：
[image: image81.wmf]0

1

)

1

(

2

)

1

(

2

2

=

+

+

+

+

x

k

x

k

 ……6分

则
[image: image82.wmf],

1

)

1

(

2

2

2

1

+

+

-

=

+

k

k

x

x

[image: image83.wmf]1

1

2

2

1

+

=

k

x

x

 ……8分

∵ MP⊥MQ

∴
[image: image84.wmf]1

2

2

1

1

-

=

-

×

-

=

×

x

b

y

x

b

y

k

k

MQ

MP

 ……9分

∵
[image: image85.wmf]1

1

kx

y

=

，
[image: image86.wmf]2

2

kx

y

=

[image: image94.wmf]AB

30

//==3 2

10

3()3 4

(2)

 M6

B43 7

ABC

-

\=××××××

-

\×××××

D×××××××××××

×××××××××××

Q

OC

(1)ABOC AB

所在直线的斜率kk分

AB

所在直线的方程是y-0=x-3即x-y-9=0分

方法一：设线段CA、CB的中点分别是点E、F，

由题意可知，点的轨迹是的中位线EF.分�

由平行四边形的性质得点的坐标是(，），分�

由中点

E28

 F9

 3(),10

6290,(2x)12

xy

××××

××××××××××××××

\=××××××××××××××

--=££××××××××××××××××

1+33+03

坐标公式可得点的坐标是(,),即(,)，分�

222

1+43+35

同理点的坐标是(,),即(,3), 分�

222

3

线段EF的方程是y-x-2 分

2

5

即

2

 5

 B43 6

MCD

13

, 7

22

21

xy

x

×××××××××××

×××××××××××

++

\==×××××××××××××××××××××××××××

=-

Q

00

00

0

分

方法二：设点M的坐标是(x,y)，点D的坐标是(x,y)分

由平行四边形的性质得点的坐标是(，），分�

是线段的中点

xy

分

于是有x�

0

,23 8

33x 9

3(21)23

y

DAB

xy

=-×××××××××××××××××××××××××××

\££×××××××××××××××××××××××××××

\--×××××××××

Q

0

00

y

分

点在线段上运动

x-y-9=0,(4)

分

-()-9=0,

 10

6290,2x12

xy

××××××××××××××××××

--=££××××××××××××

分

5

即() 分

2

[image: image87.wmf])

1

(

)

1

(

2

)

(

2

2

2

2

1

2

2

1

2

1

2

2

1

2

2

1

2

1

2

2

2

1

1

2

2

1

1

+

+

+

-

=

+

+

-

=

+

+

-

=

-

×

-

=

-

×

-

=

k

b

k

kb

k

x

x

b

x

x

x

x

kb

k

x

x

b

x

x

kb

x

x

k

x

b

kx

x

b

kx

x

b

y

x

b

y

化简得：
[image: image88.wmf]0

1

1

)

1

(

2

2

2

=

+

+

+

-

b

k

k

k

b

 ……12分

（3）将（2）中关于b、k的二元方程看作关于b的一元二次方程，k为参数

∵ b有实数解

∴△
[image: image89.wmf]4

)

1

)

1

(

2

(

2

2

-

+

+

=

k

k

k

≥0

解之得 k≥1

∴ k的最小值为1. ……14分

� EMBED * MERGEFORMAT ���

……11分

∴

_1234567922.unknown

_1234567938.unknown

_1234567947.unknown

_1234567955.unknown

_1234567959.unknown

_1234567963.unknown

_1234567965.unknown

_1234567967.unknown

_1234567969.unknown

_1234567970.unknown

_1234567968.unknown

_1234567966.unknown

_1234567964.unknown

_1234567961.unknown

_1234567962.unknown

_1234567960.unknown

_1234567957.unknown

_1234567958.unknown

_1234567956.unknown

_1234567951.unknown

_1234567953.unknown

_1234567954.unknown

_1234567952.unknown

_1234567949.unknown

_1234567950.unknown

_1234567948.unknown

_1234567942.unknown

_1234567944.unknown

_1234567945.unknown

_1234567946.unknown

_1234567943.unknown

_1234567940.unknown

_1234567941.unknown

_1234567939.unknown

_1234567930.unknown

_1234567934.unknown

_1234567936.unknown

_1234567937.unknown

_1234567935.unknown

_1234567932.unknown

_1234567933.unknown

_1234567931.unknown

_1234567926.unknown

_1234567928.unknown

_1234567929.unknown

_1234567927.unknown

_1234567924.unknown

_1234567925.unknown

_1234567923.unknown

_1234567906.unknown

_1234567914.unknown

_1234567918.unknown

_1234567920.unknown

_1234567921.unknown

_1234567919.unknown

_1234567916.unknown

_1234567917.unknown

_1234567915.unknown

_1234567910.unknown

_1234567912.unknown

_1234567913.unknown

_1234567911.unknown

_1234567908.unknown

_1234567909.unknown

_1234567907.unknown

_1234567898.unknown

_1234567902.unknown

_1234567904.unknown

_1234567905.unknown

_1234567903.unknown

_1234567900.unknown

_1234567901.unknown

_1234567899.unknown

_1234567894.unknown

_1234567896.unknown

_1234567897.unknown

_1234567895.unknown

_1234567892.unknown

_1234567893.unknown

_1234567891.unknown

