[image: image1.wmf]AB

，

[image: image136.jpg]Kssu, BBBHISXESR

2009年普通高等学校招生全国统一考试高.考.资.源.网
理科数学（必修+选修Ⅱ）高.考.资.源.网
高.考.资.源.网

本试卷分第错误！未找到引用源。卷（选择题）和第错误！未找到引用源。卷（非选择题）两部分．第错误！未找到引用源。卷1至2页，第错误！未找到引用源。卷3至4页．考试结束后，将本试卷和答题卡一并交回．高.考.资.源.网
第Ⅰ卷高.考.资.源.网
考生注意：高.考.资.源.网

1．答题前，考生在答题卡上务必用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．高.考.资.源.网

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．高.考.资.源.网

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．高.考.资.源.网
高.考.资.源.网
参考公式：高.考.资.源.网

如果事件
[image: image140.png]

互斥，那么

球的表面积公式高.考.资.源.网

[image: image2.wmf]()()()

PABPAPB

+=+

[image: image3.wmf]2

4

π

SR

=

高.考.资.源.网

如果事件
[image: image4.wmf]AB

，

相互独立，那么

其中
[image: image5.wmf]R

表示球的半径高.考.资.源.网

[image: image6.wmf]()()()

PABPAPB

=

gg

球的体积公式高.考.资.源.网

如果事件
[image: image7.wmf]A

在一次试验中发生的概率是
[image: image8.wmf]P

，那么

[image: image9.wmf]3

4

π

3

VR

=

高.考.资.源.网

[image: image10.wmf]n

次独立重复试验中恰好发生
[image: image11.wmf]k

次的概率

其中
[image: image12.wmf]R

表示球的半径高.考.资.源.网

[image: image13.wmf]()(1)(01,2)

kknk

nn

PkCPPkn

-

=-=

L

，

，

，

高.考.资.源.网
一、选择题高.考.资.源.网
(1)设集合A=｛4，5，7，9｝，B=｛3，4，7，8，9｝，全集U=A
[image: image14.wmf]U

B，则集合
[image: image15.wmf][

()

u

AB

I

中的元素共有高.考.资.源.网
（A）3个 （B）4个 （C）5个 （D）6个高.考.资.源.网
（2）已知
[image: image16.wmf]1i

Z

＋

=2+i,则复数z=高.考.资.源.网
（A）-1+3i (B)1-3i (C)3+i (D)3-i高.考.资.源.网
(3) 不等式
[image: image17.wmf]1

1

X

X

+

-

＜1的解集为高.考.资.源.网
（A）｛x
[image: image18.wmf]}

{

}

011

xxx

ááñ

U

 (B)
[image: image19.wmf]{

}

01

xx

áá

高.考.资.源.网
（C）
[image: image20.wmf]{

}

10

xx

-áá

 (D)
[image: image21.wmf]{

}

0

xx

á

高.考.资.源.网
(4)设双曲线
[image: image22.wmf]22

22

1

xy

ab

-=

（a＞0,b＞0）的渐近线与抛物线y=x2 +1相切，则该双曲线的离心率等于高.考.资.源.网
（A）
[image: image23.wmf]3

 （B）2 （C）
[image: image24.wmf]5

 （D）
[image: image25.wmf]6

高.考.资.源.网
高.考.资.源.网
(5) 甲组有5名男同学，3名女同学；乙组有6名男同学、2名女同学。若从甲、乙两组中各选出2名同学，则选出的4人中恰有1名女同学的不同选法共有高.考.资.源.网
（A）150种 （B）180种 （C）300种 (D)345种高.考.资.源.网
（6）设
[image: image26.wmf]a

、
[image: image27.wmf]b

、
[image: image28.wmf]c

是单位向量，且
[image: image29.wmf]a

·
[image: image30.wmf]b

＝0，则
[image: image31.wmf](

)

(

)

acbc

-·-

的最小值为高.考.资.源.网
（A）
[image: image32.wmf]2

-

 （B）
[image: image33.wmf]22

-

 （C）
[image: image34.wmf]1

-

 (D)
[image: image35.wmf]12

-

高.考.资.源.网
（7）已知三棱柱
[image: image36.wmf]111

ABCABC

-

的侧棱与底面边长都相等，
[image: image37.wmf]1

A

在底面
[image: image38.wmf]ABC

上的射影为
[image: image39.wmf]BC

的中点，则异面直线
[image: image40.wmf]AB

与
[image: image41.wmf]1

CC

所成的角的余弦值为高.考.资.源.网
（A）
[image: image42.wmf]3

4

 （B）
[image: image43.wmf]5

4

 （C）
[image: image44.wmf]7

4

 (D)
[image: image45.wmf]3

4

高.考.资.源.网
（8）如果函数
[image: image46.wmf](

)

cos2

yx

f

＝

3

＋

的图像关于点
[image: image47.wmf]4

3

p

æö

ç÷

èø

，

0

中心对称，那么
[image: image48.wmf]||

j

的最小值为高.考.资.源.网
（A）
[image: image49.wmf]6

p

 （B）
[image: image50.wmf]4

p

 （C）
[image: image51.wmf]3

p

 (D)
[image: image52.wmf]2

p

高.考.资.源.网
 (9) 已知直线y=x+1与曲线
[image: image53.wmf]yln()

xa

=+

相切，则α的值为高.考.资.源.网
(A)1 (B)2 (C) -1 (D)-2高.考.资.源.网
高.考.资.源.网
（10）已知二面角α-l-β为
[image: image54.wmf]60

o

 ，动点P、Q分别在面α、β内，P到β的距离为
[image: image55.wmf]3

，Q到α的距离为
[image: image56.wmf]23

，则P、Q两点之间距离的最小值为

(A)
[image: image57.wmf]2

 (B)2 (C)
[image: image58.wmf]23

 (D)4

（11）函数
[image: image59.wmf]()

fx

的定义域为R，若
[image: image60.wmf](1)

fx

+

与
[image: image61.wmf](1)

fx

-

都是奇函数，则

(A)
[image: image62.wmf]()

fx

是偶函数 (B)
[image: image63.wmf]()

fx

是奇函数

(C)
[image: image64.wmf]()(2)

fxfx

=+

 (D)
[image: image65.wmf](3)

fx

+

是奇函数

12.已知椭圆
[image: image66.wmf]2

2

:1

2

x

Cy

+=

的右焦点为
[image: image67.wmf]F

,右准线为
[image: image68.wmf]l

，点
[image: image69.wmf]Al

Î

，线段
[image: image70.wmf]AF

交
[image: image71.wmf]C

于点
[image: image72.wmf]B

，若
[image: image73.wmf]3

FAFB

=

uuuruuur

,则
[image: image74.wmf]||

AF

uuuur

=

a.
[image: image75.wmf]2

b. 2
C.
[image: image76.wmf]3

D. 3

2009年普通高等学校招生全国统一考试

理科数学（必修+选修II）

第II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标号涂黑，如需改动，用橡皮擦干净后，再选题其他答案标号，在试卷上作答无效。
3. 第II卷共10小题，共90分。

二、填空题：本大题共4小题，每小题5分，共20分，把答案填在题中横线上。

（注意：在试题卷上作答无效）

13.
[image: image77.wmf](

)

10

xy

-

的展开式中，
[image: image78.wmf]73

xy

的系数与
[image: image79.wmf]37

xy

的系数之和等于 。

14. 设等差数列
[image: image80.wmf]{

}

n

a

的前
[image: image81.wmf]n

项和为
[image: image82.wmf]n

S

，若
[image: image83.wmf]9

72

S

=

,则
[image: image84.wmf]249

aaa

++

= 。

15. 直三棱柱
[image: image85.wmf]111

ABCABC

-

的各顶点都在同一球面上，若

[image: image86.wmf]1

2

ABACAA

===

,
[image: image87.wmf]120

BAC

Ð=°

，则此球的表面积等于 。

16. 若
[image: image88.wmf]42

x

pp

<<

，则函数
[image: image89.wmf]3

tan2tan

yxx

=

的最大值为 。

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）（注意：在试题卷上作答无效）

在
[image: image90.wmf]ABC

D

中，内角A、B、C的对边长分别为
[image: image91.wmf]a

、
[image: image92.wmf]b

、
[image: image93.wmf]c

，已知
[image: image94.wmf]22

2

acb

-=

，且

[image: image95.wmf]sincos3cossin,

ACAC

=

求b

18（本小题满分12分）（注意：在试题卷上作答无效）
如图，四棱锥
[image: image96.wmf]SABCD

-

中，底面
[image: image97.wmf]ABCD

为矩形，
[image: image98.wmf]SD

^

底面
[image: image99.wmf]ABCD

，
[image: image100.wmf]2

AD

=

[image: image137.png]&% R

www.ks5u.com

[image: image101.wmf]2

DCSD

==

，点M在侧棱
[image: image102.wmf]SC

上，
[image: image103.wmf]ABM

Ð

=60°

（I）证明：M在侧棱
[image: image104.wmf]SC

的中点

（II）求二面角
[image: image105.wmf]SAMB

--

的大小。

19（本小题满分12分）（注意：在试题卷上作答无效）
 甲、乙二人进行一次围棋比赛，约定先胜3局者获得这次比赛的胜利，比赛结束，假设在一局中，甲获胜的概率为0.6，乙获胜的概率为0.4，各局比赛结果相互独立，已知前2局中，甲、乙各胜1局。

 （I）求甲获得这次比赛胜利的概率；

 （II）设
[image: image106.wmf]x

表示从第3局开始到比赛结束所进行的局数，求
[image: image107.wmf]x

得分布列及数学期望。

20（本小题满分12分）（注意：在试题卷上作答无效）
在数列
[image: image108.wmf]{}

n

a

中，
[image: image109.wmf]11

11

1,(1)

2

nn

n

n

aaa

n

+

+

==++

 （I）设
[image: image110.wmf]n

n

a

b

n

=

，求数列
[image: image111.wmf]{}

n

b

的通项公式

 （II）求数列
[image: image112.wmf]{}

n

a

的前
[image: image113.wmf]n

项和
[image: image114.wmf]n

S

21（本小题满分12分）（注意：在试题卷上作答无效）
[image: image138.png]

 如图，已知抛物线
[image: image115.wmf]2

:

Eyx

=

与圆
[image: image116.wmf]222

:(4)(0)

Mxyrr

-+=>

相交于
[image: image117.wmf]A

、
[image: image118.wmf]B

、
[image: image119.wmf]C

、
[image: image120.wmf]D

四个点。

 （I）求
[image: image121.wmf]r

得取值范围；

 （II）当四边形
[image: image122.wmf]ABCD

的面积最大时，求对角线
[image: image123.wmf]AC

、
[image: image124.wmf]BD

的交点
[image: image125.wmf]P

坐标

22. 本小题满分12分。（注意：在试题卷上作答无效）
设函数
[image: image126.wmf](

)

32

33

fxxbxcx

=++

在两个极值点
[image: image127.wmf]12

xx

、

，且
[image: image128.wmf]11

[10],[1,2].

xx

Î-Î

，

[image: image139.png]

（I）求
[image: image129.wmf]bc

、

满足的约束条件，并在下面的坐标平面内，画出满足这些条件的点
[image: image130.wmf](

)

,

bc

的区域；

(II)证明：
[image: image131.wmf](

)

2

1

10

2

fx

-££-

w.w.w.k.s.5.u.c.o.mwww.ks5u.com
[image: image132.jpg]2009 % Hilh B RIBE 2 EG— ik
SURBCEAN (R K8 11)8 B

— Aum
ta @ @ @ c D @D
o) A (O aoc anp aza
= meR
amn 20 A9 24 as) 208 16) -8
= MES
an

®
E 3 AcosC = 3cos AsinC
$in AcosC + cos AsinC = dcos AsinC,
(A + €)= dcos AsinC
sinB = 4sinCeos 4
BEREAD sn8LsinC,

4 bedccosd. @
Ho. WM

CI) fEMENCO R SD FA B R MEN 4B, ME L il S4D.
IR AE, MPUAK ABME % R .

{EMFLAB . mexF. B AFME %367%.

BME=x. MSE=x. AE=VED'+ 4D’ = [a-2y 42,
MF=AE=\J@=2) 42, FB=2-x. K

B MF=FB-un60'. ®2-2) +2 = 32-x),
LLTHE

!
WAME=1. AWM= 2DC, C
L M MM SCRIP A, 4 F

[image: image133.jpg]D MB=VHCT VM 22, R LaBM =60, AB=2. FiKAAABM HWiAZ
.

i1 MO SO,

SM =2, SAa G, AM =2 HUSA' - SMP o AM?, LSMA=90"
AN

G &M BG. W SA A H. iS5 GH, WBG LAM, GH LAM.
N ZBGH DKM S - AM - B 8RN

I BH. E ABGH .

56 L=, antouwn L, o fizoa - L2
Wit cos 2BGH < BC+CH' -BH' |6

28G-GH 3
,max»m-amxd\»wu(-#

UDHRERA. HROA N REFH, RTREFFOLAYERD -0z
BAW20.0. MBWZ20). COTD). 5002

(1) @5M =aMC (4>0), W

2 2 2
MO M

WY1, WM =MC.

BCl M AR SCHPA.

> WAL, ALE00. BAmsPaGEL L

W AM =0,
FLAGE LAM, WS LAM .
Bt (GBS) T WM S-AM - B BVFTM.

=y GBS __ 6
w-(an.m)-m ol

[image: image134.jpg]LSRR RMid"JmM—%Y

19 #:
WARRB D RPRR, (348,
B RN W RLBN. =34
G RAEABH PRMIKLEROM
BIRMME, W, ZAR R, AT 0K W ORI 0TI
kR 2 B, A&
BeA A B A AT 4B AL
WFERILRARNLRY, &
P(B)=P(A4,-A)+ PB, A 4)+ LA, B, A)
= PUAIPAY+ PUBIPAIPUA) + PUAIPUBPA)
=0.6%06+04x06x0.6+0.6x04506
~0648.
I g mPRRAN 2, 3
HEEMIERARMTRT. FiLL
PE=2=P(A A+ B, 8)
= P4, 4)+ P(B,-B,)

= PUAIPA) + PBIF(B,)
06x06+0.4x0%
052,
PE=3)=1-PE=2)=1-052-048
£RANFY -
s 2

EG=2xPE =D I PE=D
=2x052¢3x048

=248
200 B:
a o,)

O emih o1 HL

W e by
Mt bRt
TR

[image: image135.jpg]L Sabane.
Ht S, engnat)s 22

2 R
1)) = xR (-4 4 7wt

FHemm
£ -Tx+16-7 =0. (0]
E G MABMLANERERRHRONFAFSNER S -
a=(-7)-406-r")>0.
HiH {xen=7>0,

%z, =16-r >0.

15
" Z<r<l6,
£ i

z r>0.

Hitkr mmum@.q

(D AR ES MORTZANEER:
Hrfm) e BrE)e CaB) o DixE)-
R AC. BD IARATD

y-J5= ‘J— ’[-u x)s s uu-m,

ummm&m{;.n).
Re=im . ml-JlG«r"(l)ﬂﬂ(l(%.

1 F ML ABCD A BRI, BRXER

w.w.w.k.s.5.u.c.o.m
www.ks5u.com

PAGE
- 9 -

_1234567923.unknown

_1234567940.unknown

_1305903996.unknown

_1305904301.unknown

_1305904421.unknown

_1305905429.unknown

_1305906077.unknown

_1305906376.unknown

_1305906583.unknown

_1305905586.unknown

_1305905624.unknown

_1305904650.unknown

_1305904752.unknown

_1305904753.unknown

_1305904778.unknown

_1305904662.unknown

_1305904615.unknown

_1305904393.unknown

_1305904411.unknown

_1305904414.unknown

_1305904395.unknown

_1305904348.unknown

_1305904357.unknown

_1305904372.unknown

_1305904351.unknown

_1305904331.unknown

_1305904339.unknown

_1305904344.unknown

_1305904326.unknown

_1305904072.unknown

_1305904263.unknown

_1305904277.unknown

_1305904285.unknown

_1305904279.unknown

_1305904271.unknown

_1305904194.unknown

_1305904206.unknown

_1305904208.unknown

_1305904260.unknown

_1305904198.unknown

_1305904081.unknown

_1305904159.unknown

_1305904184.unknown

_1305904144.unknown

_1305904080.unknown

_1305904027.unknown

_1305904039.unknown

_1305904059.unknown

_1305904034.unknown

_1305904031.unknown

_1305904010.unknown

_1305904021.unknown

_1305904005.unknown

_1305904001.unknown

_1234567948.unknown

_1305901823.unknown

_1305903540.unknown

_1305903589.unknown

_1305903660.unknown

_1305903709.unknown

_1305903960.unknown

_1305903669.unknown

_1305903598.unknown

_1305903633.unknown

_1305903573.unknown

_1305903583.unknown

_1305903558.unknown

_1305903313.unknown

_1305903336.unknown

_1305903305.unknown

_1234567952.unknown

_1234567954.unknown

_1305901822.unknown

_1305901821.unknown

_1234567953.unknown

_1234567950.unknown

_1234567951.unknown

_1234567949.unknown

_1234567944.unknown

_1234567946.unknown

_1234567947.unknown

_1234567945.unknown

_1234567942.unknown

_1234567943.unknown

_1234567941.unknown

_1234567931.unknown

_1234567935.unknown

_1234567937.unknown

_1234567939.unknown

_1234567936.unknown

_1234567933.unknown

_1234567934.unknown

_1234567932.unknown

_1234567927.unknown

_1234567929.unknown

_1234567930.unknown

_1234567928.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

_1234567907.unknown

_1234567915.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567920.unknown

_1234567917.unknown

_1234567918.unknown

_1234567916.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

_1234567909.unknown

_1234567910.unknown

_1234567908.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567906.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

