2015年湖南省普通高中学业水平考试数学试卷
本试题卷包括选择题、填空题和解答题三部分，时量120分钟，满分100分
一、选择题：本大题共10小题，每小题4分，共40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．已知集合M={1,2}，N={0,1,3}，则M∩N= ()

A．{1} B．{0,1} C．{1,2} D．{1,2,3}
[image: image1.wmf]3

4

2．化简(1-cos30°)(1+cos30°)得到的结果是()
A．
[image: image75.wmf]x

-

输

出

 B．
[image: image2.wmf]1

4

 C．0 D．1
3．如图，一个几何体的三视图都是半径为1的圆，
则该几何体表面积()
A．π B．2π C．4π D．
[image: image3.wmf]4

3

p

[image: image57.wmf]x

-

输

出

4．直线x-y+3=0与直线x+y-4=0的位置关系为()
A．垂直 B．平行 C．重合 D．相交但不垂直
5．如图，ABCD是正方形，E为CD边上一点，在该正方形中
随机撒一粒豆子，落在阴影部分的概率为()
A．
[image: image4.wmf]1

4

 B．
[image: image5.wmf]1

3

 C．
[image: image6.wmf]1

2

 D．
[image: image7.wmf]3

4

6．已知向量
[image: image8.wmf](

)

(

)

1,23,6

abba

l

==--=

rrrr

，

，

若

，则实数λ的值为()
A．
[image: image9.wmf]1

3

 B．3 C．
[image: image10.wmf]1

3

-

 D．-3

7．某班有50名学生，将其编为1，2，3，…，50号，并按编号从小到大平均分成5组，现从该班抽取5名学生进行某项调查，若用系统抽样方法，从第一组抽取学生的号码为5，则抽取5名学生的号码是()
A．5，15，25，35，45 B．5，10，20，30，40
C．5，8，13，23，43 D．5，15，26，36，46
8．已知函数f(x)的图像是连续不断的，且有如下对应值表：
	x
	-1
	0
	1
	2
	3

	f(x)
	8
	4
	-2
	0
	6

[image: image58.wmf]x

输

出

则函数f(x)一定存在零点的区间是()
A．（-1，0） B．（0，1） C．(1，2) D．(2，3)

9．如图，点(x,y)在阴影部分所表示的平面区域上，
则z=y-x的最大值为()
A．-2 B．0 C．1 D．2
10．一个蜂巢里有1只蜜蜂，第一天，它飞出去找回了1个伙伴；第二天，2只蜜蜂飞出去各自找回了1个伙伴；……；如果这个找伙伴的过程继续下去，第n天所有的蜜蜂都归巢后，蜂巢中一共有蜜蜂的只数为()
A．2n-1 B．2n C．3n D．4n
二、填空题：本大题共5小题，每小题4分，共20分.
[image: image59.wmf]x

-

输

出

11．函数f(x)= log(x-3)的定义域为 _________.

12．函数
[image: image11.wmf]sin(2)

3

yx

p

=+

的最小正周期为_______.

13．某程序框图如图所示，若输入的x值为-4，
则输出的结果为__________.
14．在ΔABC中，角A,B,C的对边分别为a,b,c，

 已知c=2a，sinA=
[image: image12.wmf]1

2

，则sinC=_______.
15．已知直线l：x - y +2=0，圆C：x2 +y2 = r2(r>0)，若直线l与圆C相切，
则圆的半径是r= _____.

三、解答题：本大题共5小题，共40分．解答应写出文字说明,证明过程或演算步骤.

16．(本小题满分6分)

学校举行班级篮球赛，某名运动员每场比赛得分记录的径叶图如下：
[image: image60.wmf]x

输

出

 (1)求该运动员得分的中位数和平均数；

 (2)估计该运动员每场得分超过10分的概率.

17．(本小题满分8分)

已知函数f(x)=(x-m)2+2
(1)若函数f(x)的图象过点(2,2)，求函数y=f(x)的单调递增区间；

(2)若函数f(x)是偶函数，求的m值.
[image: image61.wmf]x

输

入

18．(本小题满分8分)

已知正方体ABCD- A1B1C1D1.
 (1)证明：D1A//平面C1BD；

 (2)求异面直线D1A与BD所成的角.

19．(本小题满分8分)

 已知向量
[image: image13.wmf](2sin,1),(2cos,1),.

axbxxR

==Î

rr

(1)当x=
[image: image14.wmf]4

p

时，求向量
[image: image15.wmf]ab

+

rr

的坐标;

(2)设函数f(x)=
[image: image16.wmf]ab

×

rr

，将函数f(x)图象上的所有点向左平移
[image: image17.wmf]4

p

个单位长度得到g(x)的图象，当x∈[0,
[image: image18.wmf]2

p

]时，求函数g(x)的最小值.

20．（本小题满10分）

已知数列{an}满足a1=2，an+1=an+2，其中n∈N*.

(1)写出a2，a3及an；
(2)记设数列{an}的前n项和为Sn，设Tn=
[image: image19.wmf]12

111

+++

n

SSS

L

，试判断Tn与1的关系；
(3)对于(2)中Sn，不等式Sn∙Sn-1+4Sn -λ(n+1)Sn-1≥0对任意的大于1的整数n恒成立，求实数λ的取值范围.
2015年湖南省普通高中学业水平考试数学试卷参考答案
一、选择题 ABCAC　 DABDB
二 、填空题 11．(3,+∞)； 12．π； 13．4； 14．1； 15．
[image: image20.wmf]2

三 、解答题(满分40分)
16．解：(1)中位数为10；平均数为9. …4分
(2)每场得分超过10分的概率为P=0.3. …6分
17．解：(1) 依题，2=(2-m)2+2，解得m =2， …2分
∴f(x)=(x-2)2+2， ∴y=f(x)的单调递增区间是(2,+∞). …4分
(2)若函数f(x)是偶函数，则f(-x)=f(x)， …6分
即(-x-m)2+2=(x-m)2+2，解得m=0. …8分
18．(1)证明：在正方体中，D1A∥C1B，又C1B (平面C1BD，
D1A (平面C1BD，∴D1A//平面C1BD. …4分
(2) 解：∵ D1A∥C1B，∴异面直线D1A与BD所成的角是∠C1BD. …6分
又ΔC1BD是等边三角形. ∴∠C1BD=60°．∴D1A与BD所成的角是60°. …8分
19．解：(1) 依题，
[image: image21.wmf](2,1),(2,1),+(22,2).

abab

==\=

rrrr

 …4分
(2) 依题，f(x)=4sinxcosx+1=2sin2x+1，g(x)=2sin[2(x+
[image: image22.wmf]4

p

)]+1=2cos2x+1，
∵x∈[0,
[image: image23.wmf]2

p

]，∴2x∈[0,π]，∴当2x=π时，g(x)min=-1. …8分
20．解：(1) 依题a2= a1+2=4，a3= a2+2=6，

依题{an}是公差为2的等差数列，∴an =2n； …3分
(2) ∵ Sn=n(n+1)，∴
[image: image24.wmf]1111

(1)1

n

Snnnn

==-

++

，
∴Tn
[image: image25.wmf]111111

(1)()()1

22311

nnn

=-+-++-=-

++

L

<1 …6分

(3) 依题n(n+1)∙(n-1)n+4n(n+1)-λ(n+1)(n-1)n≥0， 即(n-1)n+4-λ(n-1)≥0，
即λ≤
[image: image26.wmf]4

1

n

n

+

-

对大于1的整数n恒成立，又
[image: image27.wmf]44

115

11

nn

nn

+=-++³

--

，
当且仅当n=3时，
[image: image28.wmf]4

1

n

n

+

-

取最小值5， 所以λ的取值范围是(-∞，5] …10分
2015年湖南省普通高中学业水平考试数学试卷
本试题卷包括选择题、填空题和解答题三部分，时量120分钟，满分100分
一、选择题：本大题共10小题，每小题4分，共40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．已知集合M={1,2}，N={0,1,3}，则M∩N= () A
A．{1} B．{0,1} C．{1,2} D．{1,2,3}
[image: image62.wmf]结

束

2．化简(1-cos30°)(1+cos30°)得到的结果是()B
A．
[image: image29.wmf]3

4

 B．
[image: image30.wmf]1

4

 C．0 D．1
3．如图，一个几何体的三视图都是半径为1的圆，
则该几何体表面积() C
A．π B．2π C．4π D．
[image: image31.wmf]4

3

p

[image: image63.wmf]开

始

4．直线x-y+3=0与直线x+y-4=0的位置关系为()A
A．垂直 B．平行 C．重合 D．相交但不垂直
5．如图，ABCD是正方形，E为CD边上一点，在该正方形中

随机撒一粒豆子，落在阴影部分的概率为()C

A．
[image: image32.wmf]1

4

 B．
[image: image33.wmf]1

3

 C．
[image: image34.wmf]1

2

 D．
[image: image35.wmf]3

4

6．已知向量
[image: image36.wmf](

)

(

)

1,23,6

abba

l

==--=

rrrr

，

，

若

，则实数λ的值为()D
A．
[image: image37.wmf]1

3

 B．3 C．
[image: image38.wmf]1

3

-

 D．-3

7．某班有50名学生，将其编为1，2，3，…，50号，并按编号从小到大平均分成5组，现从该班抽取5名学生进行某项调查，若用系统抽样方法，从第一组抽取学生的号码为5，则抽取5名学生的号码是()A

A．5，15，25，35，45 B．5，10，20，30，40
C．5，8，13，23，43 D．5，15，26，36，46
8．已知函数f(x)的图像是连续不断的，且有如下对应值表：
	x
	-1
	0
	1
	2
	3

	f(x)
	8
	4
	-2
	0
	6

[image: image64.wmf]0?

x

³

则函数f(x)一定存在零点的区间是()B
A．（-1，0） B．（0，1） C．(1，2) D．(2，3)

9．如图，点(x,y)在阴影部分所表示的平面区域上，

则z=y-x的最大值为()D
A．-2 B．0 C．1 D．2
10．一个蜂巢里有1只蜜蜂，第一天，它飞出去找回了1个伙伴；第二天，2只蜜蜂飞出去各自找回了1个伙伴；……；如果这个找伙伴的过程继续下去，第n天所有的蜜蜂都归巢后，蜂巢中一共有蜜蜂的只数为()B
A．2n-1 B．2n C．3n D．4n

二、填空题：本大题共5小题，每小题4分，共20分.
[image: image65.wmf]x

输

入

11．函数f(x)= log(x-3)的定义域为 _________. (3,+∞)
12．函数
[image: image39.wmf]sin(2)

3

yx

p

=+

的最小正周期为_______. π
13．某程序框图如图所示，若输入的x值为-4，
则输出的结果为__________.4
14．在ΔABC中，角A,B,C的对边分别为a,b,c，

 已知c=2a，sinA=
[image: image40.wmf]1

2

，则sinC=_______.1
15．已知直线l：x - y +2=0，圆C：x2 +y2 = r2(r>0)，若直线l与圆C相切，
则圆的半径是r= _____.
[image: image41.wmf]2

三、解答题：本大题共5小题，共40分．解答应写出文字说明,证明过程或演算步骤.

16．(本小题满分6分)

学校举行班级篮球赛，某名运动员每场比赛得分记录的径叶图如下：
[image: image66.wmf]结

束

 (1)求该运动员得分的中位数和平均数；

 (2)估计该运动员每场得分超过10分的概率.

16．解：(1)中位数为10；平均数为9. …4分
(2)每场得分超过10分的概率为P=0.3. …6分
17．(本小题满分8分)

已知函数f(x)=(x-m)2+2
(1)若函数f(x)的图象过点(2,2)，求函数y=f(x)的单调递增区间；

(2)若函数f(x)是偶函数，求的m值.
17．解：(1) 依题，2=(2-m)2+2，解得m =2， …2分
∴f(x)=(x-2)2+2， ∴y=f(x)的单调递增区间是(2,+∞). …4分
(2)若函数f(x)是偶函数，则f(-x)=f(x)， …6分
即(-x-m)2+2=(x-m)2+2，解得m=0. …8分
[image: image67.wmf]开

始

18．(本小题满分8分)

已知正方体ABCD- A1B1C1D1.

 (1)证明：D1A//平面C1BD；

 (2)求异面直线D1A与BD所成的角.

18．(1)证明：在正方体中，D1A∥C1B，又C1B (平面C1BD，
D1A (平面C1BD，∴D1A//平面C1BD. …4分
(2) 解：∵ D1A∥C1B，∴异面直线D1A与BD所成的角是∠C1BD. …6分
又ΔC1BD是等边三角形. ∴∠C1BD=60°．∴D1A与BD所成的角是60°. …8分
19．(本小题满分8分)

 已知向量
[image: image42.wmf](2sin,1),(2cos,1),.

axbxxR

==Î

rr

(1)当x=
[image: image43.wmf]4

p

时，求向量
[image: image44.wmf]ab

+

rr

的坐标;

(2)设函数f(x)=
[image: image45.wmf]ab

×

rr

，将函数f(x)图象上的所有点向左平移
[image: image46.wmf]4

p

个单位长度得到g(x)的图象，当x∈[0,
[image: image47.wmf]2

p

]时，求函数g(x)的最小值.

19．解：(1) 依题，
[image: image48.wmf](2,1),(2,1),+(22,2).

abab

==\=

rrrr

 …4分
(2) 依题，f(x)=4sinxcosx+1=2sin2x+1，g(x)=2sin[2(x+
[image: image49.wmf]4

p

)]+1=2cos2x+1，
∵x∈[0,
[image: image50.wmf]2

p

]，∴2x∈[0,π]，∴当2x=π时，g(x)min=-1. …8分
20．（本小题满10分）

已知数列{an}满足a1=2，an+1=an+2，其中n∈N*.

(1)写出a2，a3及an；

(2)记设数列{an}的前n项和为Sn，设Tn=
[image: image51.wmf]12

111

+++

n

SSS

L

，试判断Tn与1的关系；
(3)对于(2)中Sn，不等式Sn∙Sn-1+4Sn -λ(n+1)Sn-1≥0对任意的大于1的整数n恒成立，求实数λ的取值范围.
20．解：(1) 依题a2= a1+2=4，a3= a2+2=6，

依题{an}是公差为2的等差数列，∴an =2n； …3分
(2) ∵ Sn=n(n+1)，∴
[image: image52.wmf]1111

(1)1

n

Snnnn

==-

++

，
∴Tn
[image: image53.wmf]111111

(1)()()1

22311

nnn

=-+-++-=-

++

L

<1 …6分

(3) 依题n(n+1)∙(n-1)n+4n(n+1)-λ(n+1)(n-1)n≥0， 即(n-1)n+4-λ(n-1)≥0，
即λ≤
[image: image54.wmf]4

1

n

n

+

-

对大于1的整数n恒成立，又
[image: image55.wmf]44

115

11

nn

nn

+=-++³

--

，
当且仅当n=3时，
[image: image56.wmf]4

1

n

n

+

-

取最小值5， 所以λ的取值范围是(-∞，5] …10分

A

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

C

B

D

A1

B1

C1

D1

3 5 7 8

0 1 2 0 0 4

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

否

是

否

2

y

x

O

2

E

D

B

A

C

俯视图

侧视图

正视图

x

O

2

E

D

俯视图

侧视图

正视图

A

B

是

A

C

B

D

D1

A1

B1

C1

3 5 7 8

0 1 2 0 0 4

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

C

2

y

� EMBED Equation.DSMT4 ���

PAGE
7

[image: image68.wmf]0?

x

³

[image: image69.bmp][image: image70.wmf]x

输

出

[image: image71.wmf]开

始

[image: image72.wmf]结

束

[image: image73.wmf]x

输

入

[image: image74.wmf]0?

x

³

_1525495076.unknown

_1525498221.unknown

_1525495227.unknown

_1525276265.unknown

_1525278378.unknown

_1525348094.unknown

_1525349795.unknown

_1525350417.unknown

_1525350355.unknown

_1525348936.unknown

_1525347475.unknown

_1525348047.unknown

_1525329933.unknown

_1525330057.unknown

_1525329691.unknown

_1525329814.unknown

_1525278059.unknown

_1525278074.unknown

_1525277132.unknown

_1525276072.unknown

_1525276077.unknown

_1523308304.unknown

_1524886428.unknown

_1524886509.unknown

_1524886373.unknown

_1429987429.unknown

