

2010 年江西高考文科数学真题及答案

绝密★启用前

2010 年普通高等学校招生全国统一考试（江西卷）

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，第 I 卷 1 至 2 页，第 II 卷 3 至 4 页，共 150 分。

考生注意：

- 答题前，考生务必将自己的准考证号、姓名填写在答题卡上，考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。
- 第 I 卷每小题选出答案后，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。第 II 卷用黑色墨水签字笔在答题卡上作答。若在试题卷上作答，答案无效。
- 考试结束，监考员将试题卷、答题卡一并收回。

参考公式

如果事件 A, B 互斥，那么

$$P(A+B) = P(A) + P(B)$$

如果事件 A, B ，相互独立，那么

$$P(A \cdot B) = P(A) \cdot P(B)$$

如果事件 A 在一次试验中发生的概率是 p ，那么

$$P_n(k) = C_n^k p^k (1-p)^{n-k}$$

球的表面积公式

$$S = 4\pi R^2$$

其中 R 表示球的半径

球的体积公式

$$V = \frac{4}{3}\pi R^3$$

其中 R 表示球的半径

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。

- 对于实数 a, b, c ，“ $a > b$ ”是“ $ac^2 > bc^2$ ”的
A. 充分不必要条件 B. 必要不充分条件 C. 充要条件 D. 既不充分也不必要条件
- 若集合 $A = \{x | x \leq 1\}$ ， $B = \{x | x \geq 0\}$ ，则 $A \cap B =$
A. $\{x | -1 \leq x \leq 1\}$ B. $\{x | x \geq 0\}$ C. $\{x | 0 \leq x \leq 1\}$ D. \emptyset
- $(1-x)^{10}$ 展开式中 x^3 项的系数为
A. -720 B. 720 C. 120 D. -120
- 若 $f(x) = ax^4 + bx^2 + c$ 满足 $f'(1) = 2$ ，则 $f'(-1) =$
A. -4 B. -2 C. 2 D. 4
- 不等式 $|x-2| > x-2$ 的解集是
A. $(-\infty, 2)$ B. $(-\infty, +\infty)$ C. $(2, +\infty)$ D. $(-\infty, 2) \cup (2, +\infty)$

6. 函数 $y = \sin^2 x + \sin x - 1$ 的值域为

- A. $[-1, 1]$ B. $[-\frac{5}{4}, -1]$ C. $[-\frac{5}{4}, 1]$ D. $[-1, \frac{5}{4}]$

7. 等比数列 $\{a_n\}$ 中, $|a_1|=1, a_5=-8a_2, a_5 > a_2$, 则 $a_n =$

- A. $(-2)^{n-1}$ B. $-(-2^{n-1})$ C. $(-2)^n$ D. $-(-2)^n$

8. 若函数 $y = \frac{ax}{1+x}$ 的图像关于直线 $y = x$ 对称, 则 a 为

- A. 1 B. -1 C. ± 1 D. 任意实数

9. 有 n 位同学参加某项选拔测试, 每位同学能通过测试的概率都是 p ($0 < p < 1$), 假设每位同学能否通过测试是相互独立的, 则至少有一位同学通过测试的概率为

- A. $(1-p)^n$ B. $1-p^n$ C. p^n D. $1-(1-p)^n$

10. 直线 $y = kx + 3$ 与圆 $(x-2)^2 + (y-3)^2 = 4$ 相交于 M, N 两点, 若 $|MN| \geq 2\sqrt{3}$, 则 k 的取值范围是

- A. $[-\frac{3}{4}, 0]$ B. $[-\frac{\sqrt{3}}{3}, \frac{\sqrt{3}}{3}]$ C. $[-\sqrt{3}, \sqrt{3}]$ D. $[-\frac{2}{3}, 0]$

11. 如图, M 是正方体 $ABCD-A_1B_1C_1D_1$ 的棱 DD_1 的中点, 给出下列命题

- ①过 M 点有且只有一条直线与直线 AB 、 B_1C_1 都相交;
- ②过 M 点有且只有一条直线与直线 AB 、 B_1C_1 都垂直;
- ③过 M 点有且只有一个平面与直线 AB 、 B_1C_1 都相交;
- ④过 M 点有且只有一个平面与直线 AB 、 B_1C_1 都平行.

其中真命题是:

- A. ②③④ B. ①③④ C. ①②④ D. ①②③

12. 如图, 四位同学在同一个坐标系中分别选定了一个适当的区间, 各自作出三个函数 $y = \sin 2x$,

$y = \sin(x + \frac{\pi}{6})$, $y = \sin(x - \frac{\pi}{3})$ 的图像如下。结果发现其中有一位同学作出的图像有错误, 那么有错误的图像是

A

B

C

D

2010 年普通高等学校招生全国统一考试（江西卷）

文科数学

第 II 卷

注意事项：

第 II 卷 2 页，须用黑色墨水签字笔在答题卡上书写作答，若在试题上作答，答案无效。

二. 填空题：本大题共 4 小题，每小题 4 分，共 16 分。请把答案填在答题卡上

13. 已知向量 \vec{a} , \vec{b} 满足 $|\vec{b}|=2$, \vec{a} 与 \vec{b} 的夹角为 60° , 则 \vec{b} 在 \vec{a} 上的投影是_____;

【答案】1

【解析】考查向量的投影定义， \vec{b} 在 \vec{a} 上的投影等于 \vec{b} 的模乘以两向量夹角的余弦值

14. 将 5 位志愿者分成 3 组，其中两组各 2 人，另一组 1 人，分赴世博会的三个不同场馆服务，不同的分配方案有_____种（用数字作答）；

【答案】90

【解析】考查排列组合里分组分配问题，

15. 点 $A(x_0, y_0)$ 在双曲线 $\frac{x^2}{4} - \frac{y^2}{32} = 1$ 的右支上，若点 A 到右焦点的距离等于 $2x_0$ ，则 $x_0 =$ _____；

【答案】2

【解析】考查双曲线的比值定义，利用点 A 到右焦点比上到右准线的距离等于离心率得出 $x_0 = 2$

16. 长方体 $ABCD-A_1B_1C_1D_1$ 的顶点均在同一个球面上， $AB = AA_1 = 1$,

$BC = \sqrt{2}$ ，则 A , B 两点间的球面距离为_____.

【答案】 $\frac{\pi}{2}$

【解析】考查球面距离，可先利用长方体三边长求出球半径，在三角形中求出球心角，再利用球面距离公式得出答案

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 $f(x) = 6x^3 + 3(a+2)x^2 + 2ax$.

(1) 若 $f(x)$ 的两个极值点为 x_1, x_2 ，且 $x_1 x_2 = 1$ ，求实数 a 的值；

(2) 是否存在实数 a ，使得 $f(x)$ 是 $(-\infty, +\infty)$ 上的单调函数？若存在，求出 a 的值；若不存在，说明理由。

【解析】考查函数利用导数处理函数极值单调性等知识

解： $f'(x) = 18x^2 + 6(a+2)x + 2a$

(1) 由已知有 $f'(x_1) = f'(x_2) = 0$, 从而 $x_1 x_2 = \frac{2a}{18} = 1$, 所以 $a = 9$;

(2) 由 $\Delta = 36(a+2)^2 - 4 \times 18 \times 2a = 36(a^2 + 4) > 0$,

所以不存在实数 a , 使得 $f(x)$ 是 R 上的单调函数.

18. (本小题满分 12 分)

某迷宫有三个通道, 进入迷宫的每个人都要经过一扇智能门。首次到达此门, 系统会随机(即等可能)为你打开一个通道.若是 1 号通道, 则需要 1 小时走出迷宫; 若是 2 号、3 号通道, 则分别需要 2 小时、3 小时返回智能门.再次到达智能门时, 系统会随机打开一个你未到过的通道, 直至走出迷宫为止.

(1) 求走出迷宫时恰好用了 1 小时的概率;

(2) 求走出迷宫的时间超过 3 小时的概率.

【解析】考查数学知识的实际背景, 重点考查相互独立事件的概率乘法公式计算事件的概率、随机事件的数学特征和对思维能力、运算能力、实践能力的考查。

解: (1) 设 A 表示走出迷宫时恰好用了 1 小时这一事件, 则 $P(A) = \frac{1}{3}$.

(2) 设 B 表示走出迷宫的时间超过 3 小时这一事件, 则 $P(B) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{1}{2}$.

19. (本小题满分 12 分)

已知函数 $f(x) = (1 + \cot x) \sin^2 x - 2 \sin(x + \frac{\pi}{4}) \sin(x - \frac{\pi}{4})$.

(1) 若 $\tan \alpha = 2$, 求 $f(\alpha)$;

(2) 若 $x \in [\frac{\pi}{12}, \frac{\pi}{2}]$, 求 $f(x)$ 的取值范围.

【解析】考查三角函数的化简、三角函数的图像和性质、三角函数值域问题。依托三角函数化简, 考查函数值域, 作为基本的知识交汇问题, 考查基本三角函数变换, 属于中等题.

解: (1) $f(x) = \sin^2 x + \sin x \cos x + \cos 2x = \frac{1 - \cos 2x}{2} + \frac{1}{2} \sin 2x + \cos 2x$

$$= \frac{1}{2} (\sin 2x + \cos 2x) + \frac{1}{2}$$

由 $\tan \alpha = 2$ 得 $\sin 2\alpha = \frac{2 \sin \alpha \cos \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{2 \tan \alpha}{1 + \tan^2 \alpha} = \frac{4}{5}$,

$$\cos 2\alpha = \frac{\cos^2 \alpha - \sin^2 \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{1 - \tan^2 \alpha}{1 + \tan^2 \alpha} = -\frac{3}{5},$$

所以 $f(\alpha) = \frac{3}{5}$.

$$(2) \text{ 由 (1) 得 } f(x) = \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2} = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2}$$

由 $x \in [\frac{\pi}{12}, \frac{\pi}{2}]$ 得 $2x + \frac{\pi}{4} \in [\frac{5\pi}{12}, \frac{5\pi}{4}]$, 所以 $\sin(2x + \frac{\pi}{4}) \in [-\frac{\sqrt{2}}{2}, 1]$

$$\text{从而 } f(x) = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2} \in [0, \frac{1+\sqrt{2}}{2}].$$

20. (本小题满分 12 分)

如图, $\Delta ABCD$ 与 ΔMCD 都是边长为 2 的正三角形, 平面 $MCD \perp$ 平面 BCD , $AB \perp$ 平面 BCD ,

$$AB = 2\sqrt{3}.$$

(1) 求直线 AM 与平面 BCD 所成的角的大小;

(2) 求平面 ACM 与平面 BCD 所成的二面角的正弦值.

【解析】 本题主要考查了考查立体图形的空间感、线面角、二面角、空间向量、二面角平面角的判断有关知识, 同时也考查了空间想象能力和推理能力

解法一: (1) 取 CD 中点 O , 连 OB , OM , 则 $OB \perp CD$, $OM \perp CD$.

又平面 $MCD \perp$ 平面 BCD , 则 $MO \perp$ 平面 BCD , 所以 $MO \parallel AB$, A 、 B 、 O 、 M 共面. 延长 AM 、 BO 相交于 E , 则 $\angle AEB$ 就是 AM 与平面 BCD 所成的角.

$$OB=MO=\sqrt{3}, MO \parallel AB, \text{ 则 } \frac{EO}{EB} = \frac{MO}{AB} = \frac{1}{2}, EO = OB = \sqrt{3}, \text{ 所以 } EB = 2\sqrt{3} = AB, \text{ 故 } \angle AEB = 45^\circ.$$

以 $EB = 2\sqrt{3} = AB$, 故 $\angle AEB = 45^\circ$.

(2) CE 是平面 ACM 与平面 BCD 的交线.

由 (1) 知, O 是 BE 的中点, 则 $BCED$ 是菱形.

作 $BF \perp EC$ 于 F , 连 AF , 则 $AF \perp EC$, $\angle AFB$ 就是二面角 $A-EC-B$ 的平面角, 设为 θ .

因为 $\angle BCE = 120^\circ$, 所以 $\angle BCF = 60^\circ$.

$$BF = BC \cdot \sin 60^\circ = \sqrt{3},$$

$$\tan \theta = \frac{AB}{BF} = 2, \sin \theta = \frac{2\sqrt{5}}{5}$$

所以, 所求二面角的正弦值是 $\frac{2\sqrt{5}}{5}$.

解法二: 取 CD 中点 O , 连 OB , OM , 则 $OB \perp CD$, $OM \perp CD$, 又平面 $MCD \perp$ 平面 BCD , 则 $MO \perp$ 平面 BCD .

以 O 为原点, 直线 OC 、 BO 、 OM 为 x 轴, y 轴, z 轴, 建立空间直角坐标系如图.

$OB=OM=\sqrt{3}$, 则各点坐标分别为 $O(0, 0, 0)$, $C(1, 0, 0)$, $M(0, 0, \sqrt{3})$, $B(0, -\sqrt{3}, 0)$, $A(0, -\sqrt{3}, 2\sqrt{3})$,

(1) 设直线 AM 与平面 BCD 所成的角为 α .

因 $\overrightarrow{AM} = (0, \sqrt{3}, -\sqrt{3})$, 平面 BCD 的法向量为 $\vec{n} = (0, 0, 1)$. 则有

$$\sin \alpha = \left| \cos \langle \overrightarrow{AM}, \vec{n} \rangle \right| = \frac{|\overrightarrow{AM} \cdot \vec{n}|}{|\overrightarrow{AM}| \cdot |\vec{n}|} = \frac{\sqrt{3}}{\sqrt{6}} = \frac{\sqrt{2}}{2}, \text{ 所以 } \alpha = 45^\circ.$$

(2) $\overrightarrow{CM} = (-1, 0, \sqrt{3})$, $\overrightarrow{CA} = (-1, -\sqrt{3}, 2\sqrt{3})$.

设平面 ACM 的法向量为 $\vec{n}_1 = (x, y, z)$, 由 $\begin{cases} \vec{n}_1 \perp \overrightarrow{CM} \\ \vec{n}_1 \perp \overrightarrow{CA} \end{cases}$ 得 $\begin{cases} -x + \sqrt{3}z = 0 \\ -x - \sqrt{3}y + 2\sqrt{3}z = 0 \end{cases}$. 解得 $x = \sqrt{3}z$, $y = z$,

取 $\vec{n}_1 = (\sqrt{3}, 1, 1)$. 又平面 BCD 的法向量为 $\vec{n} = (0, 0, 1)$, 则 $\cos \langle \vec{n}_1, \vec{n} \rangle = \frac{\vec{n}_1 \cdot \vec{n}}{|\vec{n}_1| \cdot |\vec{n}|} = \frac{1}{\sqrt{5}}$

设所求二面角为 θ , 则 $\sin \theta = \sqrt{1 - (\frac{1}{\sqrt{5}})^2} = \frac{2\sqrt{5}}{5}$.

21. (本小题满分 12 分)

已知抛物线 $C_1: x^2 + by = b^2$ 经过椭圆 $C_2: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$ 的两个焦点.

(1) 求椭圆 C_2 的离心率;

(2) 设 $Q(3, b)$, 又 M, N 为 C_1 与 C_2 不在 y 轴上的两个交点,

若 ΔQMN 的重心在抛物线 C_1 上, 求 C_1 和 C_2 的方程.

【解析】考查椭圆和抛物线的定义、基本量, 通过交点三角形来确认方程。

解: (1) 因为抛物线 C_1 经过椭圆 C_2 的两个焦点 $F_1(-c, 0), F_2(c, 0)$,

所以 $c^2 + b \times 0 = b^2$, 即 $c^2 = b^2$, 由 $a^2 = b^2 + c^2 = 2c^2$ 得椭圆 C_2 的

离心率 $e = \frac{\sqrt{2}}{2}$.

(2) 由 (1) 可知 $a^2 = 2b^2$, 椭圆 C_2 的方程为:

$$\frac{x^2}{2b^2} + \frac{y^2}{b^2} = 1$$

联立抛物线 C_1 的方程 $x^2 + by = b^2$ 得: $2y^2 - by - b^2 = 0$,

解得: $y = -\frac{b}{2}$ 或 $y = b$ (舍去), 所以 $x = \pm \frac{\sqrt{6}}{2}b$,

即 $M(-\frac{\sqrt{6}}{2}b, -\frac{b}{2}), N(\frac{\sqrt{6}}{2}b, -\frac{b}{2})$, 所以 ΔQMN 的重心坐标为 $(1, 0)$.

因为重心在 C_1 上, 所以 $1^2 + b \times 0 = b^2$, 得 $b = 1$. 所以 $a^2 = 2$.

所以抛物线 C_1 的方程为: $x^2 + y = 1$,

椭圆 C_2 的方程为: $\frac{x^2}{2} + y^2 = 1$.

22. (本小题满分 14 分)

正实数数列 $\{a_n\}$ 中, $a_1 = 1, a_2 = 5$, 且 $\{a_n^2\}$ 成等差数列.

(1) 证明数列 $\{a_n\}$ 中有无穷多项为无理数;

(2) 当 n 为何值时, a_n 为整数, 并求出使 $a_n < 200$ 的所有整数项的和.

【解析】考查等差数列及数列分组求和知识

证明: (1) 由已知有: $a_n^2 = 1 + 24(n-1)$, 从而 $a_n = \sqrt{1 + 24(n-1)}$,

方法一: 取 $n-1 = 24^{2k-1}$, 则 $a_n = \sqrt{1 + 24^{2k}}$ ($k \in N^*$)

用反证法证明这些 a_n 都是无理数.

假设 $a_n = \sqrt{1 + 24^{2k}}$ 为有理数, 则 a_n 必为正整数, 且 $a_n > 24^k$,

故 $a_n - 24^k \geq 1$. $a_n - 24^k > 1$, 与 $(a_n - 24^k)(a_n + 24^k) = 1$ 矛盾,

所以 $a_n = \sqrt{1 + 24^{2k}}$ ($k \in N^*$) 都是无理数, 即数列 $\{a_n\}$ 中有无穷多项为无理数;

方法二: 因为 $a_{n+1}^2 = 1 + 24n$, ($n \in N$), 当 n 的末位数字是 3, 4, 8, 9 时, $1 + 24n$ 的末位数字是 3 和 7,

它不是整数的平方，也不是既约分数的平方，故此时 $a_{n+1} = \sqrt{1+24n}$ 不是有理数，因这种 n 有无穷多，故这种无理项 a_{n+1} 也有无穷多。

(2) 要使 a_n 为整数，由 $(a_n - 1)(a_n + 1) = 24(n - 1)$ 可知：

$a_n - 1, a_n + 1$ 同为偶数，且其中一个必为 3 的倍数，所以有 $a_n - 1 = 6m$ 或 $a_n + 1 = 6m$

当 $a_n = 6m + 1$ 时，有 $a_n^2 = 36m^2 + 12m + 1 = 1 + 12m(3m + 1)$ ($m \in N$)

又 $m(3m + 1)$ 必为偶数，所以 $a_n = 6m + 1$ ($m \in N$) 满足 $a_n^2 = 1 + 24(n - 1)$

即 $n = \frac{m(3m + 1)}{2} + 1$ ($m \in N$) 时， a_n 为整数；

同理 $a_n = 6m - 1$ ($m \in N^*$) 有 $a_n^2 = 36m^2 - 12m + 1 = 1 + 12m(3m - 1)$ ($m \in N^*$)

也满足 $a_n^2 = 1 + 24(n - 1)$ ，即 $n = \frac{m(3m - 1)}{2} + 1$ ($m \in N^*$) 时， a_n 为整数；

显然 $a_n = 6m - 1$ ($m \in N^*$) 和 $a_n = 6m + 1$ ($m \in N$) 是数列中的不同项；

所以当 $n = \frac{m(3m + 1)}{2} + 1$ ($m \in N$) 和 $n = \frac{m(3m - 1)}{2} + 1$ ($m \in N^*$) 时， a_n 为整数；

由 $a_n = 6m + 1 < 200$ ($m \in N$) 有 $0 \leq m \leq 33$ ，

由 $a_n = 6m - 1 < 200$ ($m \in N^*$) 有 $1 \leq m \leq 33$ 。

设 a_n 中满足 $a_n < 200$ 的所有整数项的和为 S ，则

$$S = (5 + 11 + \dots + 197) + (1 + 7 + \dots + 199) = \frac{5+197}{2} \times 33 + \frac{1+199}{2} \times 34 = 6733$$

绝密★启用前 秘密★启用后

2010 年普通高等学校招生全国统一考试（江西卷）

文科数学参考答案

一、选择题：本大题共 12 小题，每小题 5 分，共 60 分。

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案	B	C	D	B	A	C	A	B	D	B	C	C

二、填空题：本大题共 4 小题，每小题 4 分，共 16 分。

13. 1

14. 90

15. 2

16. $\frac{\pi}{3}$ **三、解答题：本大题共 6 小题，共 74 分.**

17. (本小题满分 12 分)

解： $f'(x) = 18x^2 + 6(a+2)x + 2a$

(1) 由已知有 $f'(x_1) = f'(x_2) = 0$, 从而 $x_1 x_2 = \frac{2a}{18} = 1$, 所以 $a = 9$;

(2) 由 $\Delta = 36(a+2)^2 - 4 \times 18 \times 2a = 36(a^2 + 4) > 0$,

所以不存在实数 a , 使得 $f(x)$ 是 R 上的单调函数.

18. (本小题满分 12 分)

解：(1) 设 A 表示走出迷宫时恰好用了 1 小时这一事件，则 $P(A) = \frac{1}{3}$.

(2) 设 B 表示走出迷宫的时间超过 3 小时这一事件，则 $P(B) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{1}{2}$.

19. (本小题满分 12 分)

解：(1) $f(x) = \sin^2 x + \sin x \cos x + \cos 2x = \frac{1 - \cos 2x}{2} + \frac{1}{2} \sin 2x + \cos 2x$
 $= \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2}$

由 $\tan \alpha = 2$ 得 $\sin 2\alpha = \frac{2 \sin \alpha \cos \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{2 \tan \alpha}{1 + \tan^2 \alpha} = \frac{4}{5}$,

$$\cos 2\alpha = \frac{\cos^2 \alpha - \sin^2 \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{1 - \tan^2 \alpha}{1 + \tan^2 \alpha} = -\frac{3}{5},$$

所以 $f(\alpha) = \frac{3}{5}$.

(2) 由 (1) 得 $f(x) = \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2} = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2}$

由 $x \in [\frac{\pi}{12}, \frac{\pi}{2}]$ 得 $2x + \frac{\pi}{4} \in [\frac{5\pi}{12}, \frac{5\pi}{4}]$, 所以 $\sin(2x + \frac{\pi}{4}) \in [-\frac{\sqrt{2}}{2}, 1]$

从而 $f(x) = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2} \in [0, \frac{1+\sqrt{2}}{2}]$.

20. (本小题满分 12 分)

解法一：(1) 取 CD 中点 O , 连 OB , OM , 则 $OB \perp CD$, $OM \perp CD$.

又平面 $MCD \perp$ 平面 BCD , 则 $MO \perp$ 平面 BCD , 所以 $MO \parallel AB$, A, B, O, M 共面. 延长 AM 、 BO 相交于 E , 则 $\angle AEB$ 就是 AM 与平面 BCD 所成的角.

$OB=MO=\sqrt{3}$, $MO \parallel AB$, 则 $\frac{EO}{EB} = \frac{MO}{AB} = \frac{1}{2}$, $EO = OB = \sqrt{3}$,
所以 $EB = 2\sqrt{3} = AB$, 故 $\angle AEB = 45^\circ$.

(2) CE 是平面 ACM 与平面 BCD 的交线.

由(1)知, O 是 BE 的中点, 则 $BCED$ 是菱形.

作 $BF \perp EC$ 于 F , 连 AF , 则 $AF \perp EC$, $\angle AFB$ 就是二面角 $A-EC-B$ 的平面角, 设为 θ .

因为 $\angle BCE = 120^\circ$, 所以 $\angle BCF = 60^\circ$.

$$BF = BC \cdot \sin 60^\circ = \sqrt{3},$$

$$\tan \theta = \frac{AB}{BF} = 2, \quad \sin \theta = \frac{2\sqrt{5}}{5}$$

所以, 所求二面角的正弦值是 $\frac{2\sqrt{5}}{5}$.

解法二: 取 CD 中点 O , 连 OB , OM , 则 $OB \perp CD$, $OM \perp CD$, 又平面 $MCD \perp$ 平面 BCD , 则 $MO \perp$ 平面 BCD .

以 O 为原点, 直线 OC , BO , OM 为 x 轴, y 轴, z 轴, 建立空间直角坐标系如图.

$OB=OM=\sqrt{3}$, 则各点坐标分别为 $O(0, 0, 0)$, $C(1, 0, 0)$, $M(0, 0, \sqrt{3})$, $B(0, -\sqrt{3}, 0)$, $A(0, -\sqrt{3}, 2\sqrt{3})$,

(1) 设直线 AM 与平面 BCD 所成的角为 α .

因 $\overrightarrow{AM} = (0, \sqrt{3}, -\sqrt{3})$, 平面 BCD 的法向量为

$$\vec{n} = (0, 0, 1). \text{ 则有 } \sin \alpha = \left| \cos \left\langle \overrightarrow{AM}, \vec{n} \right\rangle \right| = \left| \frac{\overrightarrow{AM} \cdot \vec{n}}{\|\overrightarrow{AM}\| \cdot \|\vec{n}\|} \right| = \frac{\sqrt{3}}{\sqrt{6}} = \frac{\sqrt{2}}{2},$$

所以 $\alpha = 45^\circ$.

$$(2) \overrightarrow{CM} = (-1, 0, \sqrt{3}), \overrightarrow{CA} = (-1, -\sqrt{3}, 2\sqrt{3}).$$

设平面 ACM 的法向量为 $\vec{n}_1 = (x, y, z)$, 由 $\begin{cases} \vec{n}_1 \perp \overrightarrow{CM} \\ \vec{n}_1 \perp \overrightarrow{CA} \end{cases}$ 得 $\begin{cases} -x + \sqrt{3}z = 0 \\ -x - \sqrt{3}y + 2\sqrt{3}z = 0 \end{cases}$. 解得 $x = \sqrt{3}z$, $y = z$,

取 $\vec{n}_1 = (\sqrt{3}, 1, 1)$. 又平面 BCD 的法向量为 $\vec{n} = (0, 0, 1)$, 则 $\cos \langle \vec{n}_1, \vec{n} \rangle = \frac{\vec{n}_1 \cdot \vec{n}}{|\vec{n}_1| \cdot |\vec{n}|} = \frac{1}{\sqrt{5}}$

设所求二面角为 θ , 则 $\sin \theta = \sqrt{1 - (\frac{1}{\sqrt{5}})^2} = \frac{2\sqrt{5}}{5}$.

21. (本小题满分 12 分)

解: (1) 因为抛物线 C_1 经过椭圆 C_2 的两个焦点 $F_1(-c, 0), F_2(c, 0)$,

所以 $c^2 + b \times 0 = b^2$, 即 $c^2 = b^2$, 由 $a^2 = b^2 + c^2 = 2c^2$ 得椭圆 C_2 的

$$\text{离心率 } e = \frac{\sqrt{2}}{2}.$$

(2) 由 (1) 可知 $a^2 = 2b^2$, 椭圆 C_2 的方程为:

$$\frac{x^2}{2b^2} + \frac{y^2}{b^2} = 1$$

联立抛物线 C_1 的方程 $x^2 + by = b^2$ 得: $2y^2 - by - b^2 = 0$,

解得: $y = -\frac{b}{2}$ 或 $y = b$ (舍去), 所以 $x = \pm \frac{\sqrt{6}}{2}b$,

即 $M(-\frac{\sqrt{6}}{2}b, -\frac{b}{2}), N(\frac{\sqrt{6}}{2}b, -\frac{b}{2})$, 所以 ΔQMN 的重心坐标为 $(1, 0)$.

因为重心在 C_1 上, 所以 $1^2 + b \times 0 = b^2$, 得 $b = 1$. 所以 $a^2 = 2$.

所以抛物线 C_1 的方程为: $x^2 + y = 1$,

椭圆 C_2 的方程为: $\frac{x^2}{2} + y^2 = 1$.

22. (本小题满分 14 分)

证明: (1) 由已知有: $a_n^2 = 1 + 24(n-1)$, 从而 $a_n = \sqrt{1 + 24(n-1)}$,

方法一: 取 $n-1 = 24^{2k-1}$, 则 $a_n = \sqrt{1 + 24^{2k}}$ ($k \in N^*$)

用反证法证明这些 a_n 都是无理数.

假设 $a_n = \sqrt{1 + 24^{2k}}$ 为有理数, 则 a_n 必为正整数, 且 $a_n > 24^k$,

故 $a_n - 24^k \geq 1$. $a_n - 24^k > 1$, 与 $(a_n - 24^k)(a_n + 24^k) = 1$ 矛盾,

所以 $a_n = \sqrt{1 + 24^{2k}}$ ($k \in N^*$) 都是无理数, 即数列 $\{a_n\}$ 中有无穷多项为无理数;

方法二: 因为 $a_{n+1}^2 = 1 + 24n$, ($n \in N$), 当 n 的末位数字是 3, 4, 8, 9 时, $1 + 24n$ 的末位数字是 3 和 7 ,

它不是整数的平方，也不是既约分数的平方，故此时 $a_{n+1} = \sqrt{1+24n}$ 不是有理数，因这种 n 有无穷多，故这种无理项 a_{n+1} 也有无穷多。

(2) 要使 a_n 为整数，由 $(a_n - 1)(a_n + 1) = 24(n - 1)$ 可知：

$a_n - 1, a_n + 1$ 同为偶数，且其中一个必为 3 的倍数，所以有 $a_n - 1 = 6m$ 或 $a_n + 1 = 6m$

当 $a_n = 6m + 1$ 时，有 $a_n^2 = 36m^2 + 12m + 1 = 1 + 12m(3m + 1)$ ($m \in N$)

又 $m(3m + 1)$ 必为偶数，所以 $a_n = 6m + 1$ ($m \in N$) 满足 $a_n^2 = 1 + 24(n - 1)$

即 $n = \frac{m(3m + 1)}{2} + 1$ ($m \in N$) 时， a_n 为整数；

同理 $a_n = 6m - 1$ ($m \in N^*$) 有 $a_n^2 = 36m^2 - 12m + 1 = 1 + 12m(3m - 1)$ ($m \in N^*$)

也满足 $a_n^2 = 1 + 24(n - 1)$ ，即 $n = \frac{m(3m - 1)}{2} + 1$ ($m \in N^*$) 时， a_n 为整数；

显然 $a_n = 6m - 1$ ($m \in N^*$) 和 $a_n = 6m + 1$ ($m \in N$) 是数列中的不同项；

所以当 $n = \frac{m(3m + 1)}{2} + 1$ ($m \in N$) 和 $n = \frac{m(3m - 1)}{2} + 1$ ($m \in N^*$) 时， a_n 为整数；

由 $a_n = 6m + 1 < 200$ ($m \in N$) 有 $0 \leq m \leq 33$ ，

由 $a_n = 6m - 1 < 200$ ($m \in N^*$) 有 $1 \leq m \leq 33$ 。

设 a_n 中满足 $a_n < 200$ 的所有整数项的和为 S ，则

$$S = (5 + 11 + \dots + 197) + (1 + 7 + \dots + 199) = \frac{5+197}{2} \times 33 + \frac{1+199}{2} \times 34 = 6733$$

2010 年江西高考文科数学真题及答案

绝密★启用前

2010 年普通高等学校招生全国统一考试（江西卷）

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，第 I 卷 1 至 2 页，第 II 卷 3 至 4 页，共 150 分。

考生注意：

4. 答题前，考生务必将自己的准考证号、姓名填写在答题卡上，考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。
5. 第 I 卷每小题选出答案后，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。第II卷用黑色墨水签字笔在答题卡上作答。若在试题卷上作答，答案无效。

6. 考试结束，监考员将试题卷、答题卡一并收回。

参考公式

如果事件 A, B 互斥，那么

$$P(A+B) = P(A) + P(B)$$

如果事件 A, B ，相互独立，那么

$$P(A \cdot B) = P(A) \cdot P(B)$$

如果事件 A 在一次试验中发生的概率是 p ，那么

$$P_n(k) = C_n^k p^k (1-p)^{n-k}$$

n 次独立重复试验中恰好发生 k 次的概率

球的表面积公式

$$S = 4\pi R^2$$

其中 R 表示球的半径

球的体积公式

$$V = \frac{4}{3}\pi R^3$$

其中 R 表示球的半径

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. 对于实数 a, b, c ，“ $a > b$ ”是“ $ac^2 > bc^2$ ”的

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

【答案】B

【解析】主要考查不等式的性质。当 $C=0$ 时显然左边无法推导出右边，但右边可以推出左边

2. 若集合 $A = \{x | x \leq 1\}$ ， $B = \{x | x \geq 0\}$ ，则 $A \cap B =$

- A. $\{x | -1 \leq x \leq 1\}$ B. $\{x | x \geq 0\}$ C. $\{x | 0 \leq x \leq 1\}$ D. \emptyset

【答案】C

【解析】考查集合与简单不等式。解决有关集合的问题关键是把握住集合中的元素，由题知集合 A 是由大于等于 -1 小于等于 1 的数构成的集合，所以不难得出答案

3. $(1-x)^{10}$ 展开式中 x^3 项的系数为

- A. -720 B. 720 C. 120 D. -120

【答案】D

【解析】考查二项式定理展开式中特定项问题，解决此类问题主要是依据二项展开式的通项，由

4. 若 $f(x) = ax^4 + bx^2 + c$ 满足 $f'(1) = 2$ ，则 $f'(-1) =$

- A. -4 B. -2 C. 2 D. 4

【答案】B

【解析】考查函数的奇偶性，求导后导函数为奇函数，所以选择 B

5. 不等式 $|x-2| > x-2$ 的解集是

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

【答案】A

【解析】考查含绝对值不等式的解法，对于含绝对值不等式主要是去掉绝对值后再求解，可以通过绝对值的意义、零点分区间法、平方等方法去掉绝对值。

但此题利用代值法会更好

6. 函数 $y = \sin^2 x + \sin x - 1$ 的值域为

- A. $[-1, 1]$ B. $[-\frac{5}{4}, -1]$ C. $[-\frac{5}{4}, 1]$ D. $[-1, \frac{5}{4}]$

【答案】C

【解析】考查二次函数型值域问题。通过函数形状发现此函数很像二次函数，故令 $\sin X = t$ 可得 $y = t^2 + t - 1$ 从而求解出二次函数值域

7. 等比数列 $\{a_n\}$ 中， $|a_1|=1, a_5=-8a_2, a_5 > a_2$ ，则 $a_n =$

- A. $(-2)^{n-1}$ B. $-(-2^{n-1})$ C. $(-2)^n$ D. $-(-2)^n$

【答案】A

【解析】考查等比数列的通项公式。用代特值法解决会更好。

8. 若函数 $y = \frac{ax}{1+x}$ 的图像关于直线 $y = x$ 对称，则 a 为

- A. 1 B. -1 C. ± 1 D. 任意实数

【答案】B

【解析】考查反函数，因为图像本身关于直线 $y = x$ 对称故可知原函数与反函数是同一函数，所以先求反函数再与原函数比较系数可得答案。

或利用反函数的性质，依题知 $(1, a/2)$ 与 $(a/2, 1)$ 皆在原函数图故可得 $a=-1$

9. 有 n 位同学参加某项选拔测试，每位同学能通过测试的概率都是 p ($0 < p < 1$)，假设每位同学能否通过测试是相互独立的，则至少有一位同学通过测试的概率为

- A. $(1-p)^n$ B. $1-p^n$ C. p^n D. $1-(1-p)^n$

【答案】D

【解析】考查 n 次独立重复事件中 A 事件恰好发生 K 次的公式，可先求 n 次测试中没有人通过的概率再利用对立事件得答案 D

10. 直线 $y = kx + 3$ 与圆 $(x-2)^2 + (y-3)^2 = 4$ 相交于 M, N 两点，若 $|MN| \geq 2\sqrt{3}$ ，则 k 的取值范围是

- A. $[-\frac{3}{4}, 0]$ B. $[-\frac{\sqrt{3}}{3}, \frac{\sqrt{3}}{3}]$ C. $[-\sqrt{3}, \sqrt{3}]$ D. $[-\frac{2}{3}, 0]$

【答案】B

【解析】考查相交弦问题。法一、可联立方程组利用弦长公式求 $|MN|$ 再结合 $|MN| \geq 2\sqrt{3}$

可得答案

法二、利用圆的性质知：圆心到直线的距离的平方加上弦长的一半的平方等于半径的

平方求出 $|MN|$ 再结合 $|MN| \geq 2\sqrt{3}$ 可得答案

11. 如图， M 是正方体 $ABCD-A_1B_1C_1D_1$ 的棱 DD_1 的中点，给出下列命题

- ①过 M 点有且只有一条直线与直线 AB 、 B_1C_1 都相交；

②过 M 点有且只有一条直线与直线 AB 、 B_1C_1 都垂直；

③过 M 点有且只有一个平面与直线 AB 、 B_1C_1 都相交；

④过 M 点有且只有一个平面与直线 AB 、 B_1C_1 都平行。

其中真命题是：

- A. ②③④ B. ①③④ C. ①②④ D. ①②③

【答案】C

【解析】考查立体几何图形中相交平行垂直性质

12. 如图，四位同学在同一个坐标系中分别选定了一个适当的区间，各自作出三个函数 $y = \sin 2x$ ，

$y = \sin(x + \frac{\pi}{6})$ ， $y = \sin(x - \frac{\pi}{3})$ 的图像如下。结果发现其中有一位同学作出的图像有错误，那么有错误的图像是

A

B

C

D

【答案】C

【解析】考查三角函数图像，通过三个图像比较不难得出答案 C

绝密★启用前

2010 年普通高等学校招生全国统一考试（江西卷）

文科数学

第Ⅱ卷

注意事项：

第Ⅱ卷 2 页，须用黑色墨水签字笔在答题卡上书写作答，若在试题上作答，答案无效。

二. 填空题：本大题共 4 小题，每小题 4 分，共 16 分。请把答案填在答题卡上

13. 已知向量 \vec{a} ， \vec{b} 满足 $|\vec{b}|=2$ ， \vec{a} 与 \vec{b} 的夹角为 60° ，则 \vec{b} 在 \vec{a} 上的投影是_____；

【答案】1

【解析】考查向量的投影定义， \vec{b} 在 \vec{a} 上的投影等于 \vec{b} 的模乘以两向量夹角的余弦值

14. 将 5 位志愿者分成 3 组，其中两组各 2 人，另一组 1 人，分赴世博会的三个不同场馆服务，不同的分配方案有_____种（用数字作答）；

【答案】90

【解析】考查排列组合里分组分配问题，

15. 点 $A(x_0, y_0)$ 在双曲线 $\frac{x^2}{4} - \frac{y^2}{32} = 1$ 的右支上, 若点 A 到右焦点的距离等于 $2x_0$, 则 $x_0 = \underline{\hspace{2cm}}$;

【答案】2

【解析】考查双曲线的比值定义, 利用点 A 到右焦点比上到右准线的距离等离心率得出 $x_0 = 2$

16. 长方体 $ABCD-A_1B_1C_1D_1$ 的顶点均在同一个球面上, $AB = AA_1 = 1$,

$BC = \sqrt{2}$, 则 A , B 两点间的球面距离为 $\underline{\hspace{2cm}}$.

【答案】 $\frac{\pi}{2}$

【解析】考查球面距离, 可先利用长方体三边长求出球半径, 在三角形中求出球心角, 再利用球面距离公式得出答案

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 $f(x) = 6x^3 + 3(a+2)x^2 + 2ax$.

(1) 若 $f(x)$ 的两个极值点为 x_1, x_2 , 且 $x_1 x_2 = 1$, 求实数 a 的值;

(2) 是否存在实数 a , 使得 $f(x)$ 是 $(-\infty, +\infty)$ 上的单调函数? 若存在, 求出 a 的值; 若不存在, 说明理由.

【解析】考查函数利用导数处理函数极值单调性等知识

解: $f'(x) = 18x^2 + 6(a+2)x + 2a$

(1) 由已知有 $f'(x_1) = f'(x_2) = 0$, 从而 $x_1 x_2 = \frac{2a}{18} = 1$, 所以 $a = 9$;

(2) 由 $\Delta = 36(a+2)^2 - 4 \times 18 \times 2a = 36(a^2 + 4) > 0$,
所以不存在实数 a , 使得 $f(x)$ 是 R 上的单调函数.

18. (本小题满分 12 分)

某迷宫有三个通道, 进入迷宫的每个人都要经过一扇智能门。首次到达此门, 系统会随机(即等可能)为你打开一个通道.若是 1 号通道, 则需要 1 小时走出迷宫;若是 2 号、3 号通道, 则分别需要 2 小时、3 小时返回智能门.再次到达智能门时, 系统会随机打开一个你未到过的通道, 直至走出迷宫为止.

- (1)求走出迷宫时恰好用了 1 小时的概率;
(2)求走出迷宫的时间超过 3 小时的概率.

【解析】考查数学知识的实际背景, 重点考查相互独立事件的概率乘法公式计算事件的概率、随机事件的数学特征和对思维能力、运算能力、实践能力的考查。

解：(1) 设 A 表示走出迷宫时恰好用了 1 小时这一事件，则 $P(A)=\frac{1}{3}$.

(2) 设 B 表示走出迷宫的时间超过 3 小时这一事件，则 $P(B)=\frac{1}{6}+\frac{1}{6}+\frac{1}{6}=\frac{1}{2}$.

19. (本小题满分 12 分)

已知函数 $f(x)=(1+\cot x)\sin^2 x-2\sin(x+\frac{\pi}{4})\sin(x-\frac{\pi}{4})$.

(1) 若 $\tan \alpha=2$, 求 $f(\alpha)$;

(2) 若 $x\in[\frac{\pi}{12},\frac{\pi}{2}]$, 求 $f(x)$ 的取值范围.

【解析】考查三角函数的化简、三角函数的图像和性质、三角函数值域问题。依托三角函数化简，考查函数值域，作为基本的知识交汇问题，考查基本三角函数变换，属于中等题.

$$\begin{aligned}\text{解: (1)} \quad f(x) &= \sin^2 x + \sin x \cos x + \cos 2x = \frac{1-\cos 2x}{2} + \frac{1}{2} \sin 2x + \cos 2x \\ &= \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2}\end{aligned}$$

$$\text{由 } \tan \alpha=2 \text{ 得 } \sin 2\alpha = \frac{2 \sin \alpha \cos \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{2 \tan \alpha}{1 + \tan^2 \alpha} = \frac{4}{5},$$

$$\cos 2\alpha = \frac{\cos^2 \alpha - \sin^2 \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{1 - \tan^2 \alpha}{1 + \tan^2 \alpha} = -\frac{3}{5},$$

$$\text{所以 } f(\alpha) = \frac{3}{5}.$$

$$(2) \text{ 由 (1) 得 } f(x) = \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2} = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2}$$

$$\text{由 } x\in[\frac{\pi}{12},\frac{\pi}{2}] \text{ 得 } 2x + \frac{\pi}{4} \in [\frac{5\pi}{12},\frac{5\pi}{4}], \text{ 所以 } \sin(2x + \frac{\pi}{4}) \in [-\frac{\sqrt{2}}{2},1]$$

$$\text{从而 } f(x) = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2} \in [0,\frac{1+\sqrt{2}}{2}].$$

20. (本小题满分 12 分)

如图, ΔBCD 与 ΔMCD 都是边长为 2 的正三角形, 平面 $MCD \perp$ 平面 BCD , $AB \perp$ 平面 BCD ,

$$AB = 2\sqrt{3}.$$

- (1) 求直线 AM 与平面 BCD 所成的角的大小;
- (2) 求平面 ACM 与平面 BCD 所成的二面角的正弦值.

【解析】本题主要考查了考查立体图形的空间感、线面角、二面角、空间向量、二面角平面角的判断有关知识，同时也考查了空间想象能力和推理能力

解法一：(1) 取 CD 中点 O ，连 OB ， OM ，则 $OB \perp CD$ ， $OM \perp CD$ 。

又平面 $MCD \perp$ 平面 BCD ，则 $MO \perp$ 平面 BCD ，所以 $MO \parallel AB$ ， A 、 B 、 O 、 M 共面。延长 AM 、 BO 相交于 E ，则 $\angle AEB$ 就是 AM 与平面 BCD 所成的角。

$OB=MO=\sqrt{3}$ ， $MO \parallel AB$ ，则 $\frac{EO}{EB} = \frac{MO}{AB} = \frac{1}{2}$ ， $EO = OB = \sqrt{3}$ ，所以 $EB = 2\sqrt{3} = AB$ ，故 $\angle AEB = 45^\circ$ 。

(2) CE 是平面 ACM 与平面 BCD 的交线。

由(1)知， O 是 BE 的中点，则 $BCED$ 是菱形。

作 $BF \perp EC$ 于 F ，连 AF ，则 $AF \perp EC$ ， $\angle AFB$ 就是二面角 $A-EC-B$ 的平面角，设为 θ 。

因为 $\angle BCE = 120^\circ$ ，所以 $\angle BCF = 60^\circ$ 。

$$BF = BC \cdot \sin 60^\circ = \sqrt{3},$$

$$\tan \theta = \frac{AB}{BF} = 2, \quad \sin \theta = \frac{2\sqrt{5}}{5}$$

所以，所求二面角的正弦值是 $\frac{2\sqrt{5}}{5}$ 。

解法二：取 CD 中点 O ，连 OB ， OM ，则 $OB \perp CD$ ， $OM \perp CD$ ，又平面 $MCD \perp$ 平面 BCD ，则 $MO \perp$ 平面 BCD 。

以 O 为原点，直线 OC 、 BO 、 OM 为 x 轴， y 轴， z 轴，建立空间直角坐标系如图。

$OB=OM=\sqrt{3}$ ，则各点坐标分别为 $O(0, 0, 0)$ ， $C(1, 0, 0)$ ， $M(0, 0, \sqrt{3})$ ， $B(0, -\sqrt{3}, 0)$ ， $A(0, -\sqrt{3}, 2\sqrt{3})$ ，

(1) 设直线 AM 与平面 BCD 所成的角为 α 。

因 $\overrightarrow{AM} = (0, \sqrt{3}, -\sqrt{3})$ ，平面 BCD 的法向量为

$$\vec{n} = (0, 0, 1)。 \text{ 则有 } \sin \alpha = \left| \cos \langle \overrightarrow{AM}, \vec{n} \rangle \right| = \frac{|\overrightarrow{AM} \cdot \vec{n}|}{|\overrightarrow{AM}| \cdot |\vec{n}|} = \frac{\sqrt{3}}{\sqrt{6}} = \frac{\sqrt{2}}{2}，$$

所以 $\alpha = 45^\circ$ 。

$$(2) \overrightarrow{CM} = (-1, 0, \sqrt{3}), \quad \overrightarrow{CA} = (-1, -\sqrt{3}, 2\sqrt{3}).$$

设平面 ACM 的法向量为 $\vec{n}_1 = (x, y, z)$, 由 $\begin{cases} \vec{n}_1 \perp \overrightarrow{CM} \\ \vec{n}_1 \perp \overrightarrow{CA} \end{cases}$ 得 $\begin{cases} -x + \sqrt{3}z = 0 \\ -x - \sqrt{3}y + 2\sqrt{3}z = 0 \end{cases}$. 解得 $x = \sqrt{3}z$, $y = z$,

取 $\vec{n}_1 = (\sqrt{3}, 1, 1)$. 又平面 BCD 的法向量为 $\vec{n} = (0, 0, 1)$, 则 $\cos \langle \vec{n}_1, \vec{n} \rangle = \frac{\vec{n}_1 \cdot \vec{n}}{|\vec{n}_1| \cdot |\vec{n}|} = \frac{1}{\sqrt{5}}$

设所求二面角为 θ , 则 $\sin \theta = \sqrt{1 - (\frac{1}{\sqrt{5}})^2} = \frac{2\sqrt{5}}{5}$.

21. (本小题满分 12 分)

已知抛物线 $C_1: x^2 + by = b^2$ 经过椭圆 $C_2: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的两个焦点.

(1) 求椭圆 C_2 的离心率;

(2) 设 $Q(3, b)$, 又 M, N 为 C_1 与 C_2 不在 y 轴上的两个交点,

若 ΔQMN 的重心在抛物线 C_1 上, 求 C_1 和 C_2 的方程.

【解析】 考查椭圆和抛物线的定义、基本量, 通过交点三角形来确认方程。

解: (1) 因为抛物线 C_1 经过椭圆 C_2 的两个焦点 $F_1(-c, 0), F_2(c, 0)$,

所以 $c^2 + b \times 0 = b^2$, 即 $c^2 = b^2$, 由 $a^2 = b^2 + c^2 = 2c^2$ 得椭圆 C_2 的

离心率 $e = \frac{\sqrt{2}}{2}$.

(2) 由 (1) 可知 $a^2 = 2b^2$, 椭圆 C_2 的方程为:

$$\frac{x^2}{2b^2} + \frac{y^2}{b^2} = 1$$

联立抛物线 C_1 的方程 $x^2 + by = b^2$ 得: $2y^2 - by - b^2 = 0$,

解得: $y = -\frac{b}{2}$ 或 $y = b$ (舍去), 所以 $x = \pm \frac{\sqrt{6}}{2}b$,

即 $M(-\frac{\sqrt{6}}{2}b, -\frac{b}{2}), N(\frac{\sqrt{6}}{2}b, -\frac{b}{2})$, 所以 ΔQMN 的重心坐标为 $(1, 0)$.

因为重心在 C_1 上, 所以 $1^2 + b \times 0 = b^2$, 得 $b = 1$. 所以 $a^2 = 2$.

所以抛物线 C_1 的方程为: $x^2 + y = 1$,

椭圆 C_2 的方程为: $\frac{x^2}{2} + y^2 = 1$.

22. (本小题满分 14 分)

正实数数列 $\{a_n\}$ 中, $a_1 = 1, a_2 = 5$, 且 $\{a_n^2\}$ 成等差数列.

(1) 证明数列 $\{a_n\}$ 中有无穷多项为无理数;

(2) 当 n 为何值时, a_n 为整数, 并求出使 $a_n < 200$ 的所有整数项的和.

【解析】考查等差数列及数列分组求和知识

证明: (1) 由已知有: $a_n^2 = 1 + 24(n-1)$, 从而 $a_n = \sqrt{1+24(n-1)}$,

方法一: 取 $n-1=24^{2k-1}$, 则 $a_n = \sqrt{1+24^{2k}}$ ($k \in N^*$)

用反证法证明这些 a_n 都是无理数.

假设 $a_n = \sqrt{1+24^{2k}}$ 为有理数, 则 a_n 必为正整数, 且 $a_n > 24^k$,

故 $a_n - 24^k \geq 1$. $a_n - 24^k > 1$, 与 $(a_n - 24^k)(a_n + 24^k) = 1$ 矛盾,

所以 $a_n = \sqrt{1+24^{2k}}$ ($k \in N^*$) 都是无理数, 即数列 $\{a_n\}$ 中有无穷多项为无理数;

方法二: 因为 $a_{n+1}^2 = 1 + 24n$, ($n \in N$), 当 n 的末位数字是 3, 4, 8, 9 时, $1 + 24n$ 的末位数字是 3 和 7,

它不是整数的平方, 也不是既约分数的平方, 故此时 $a_{n+1} = \sqrt{1+24n}$ 不是有理数, 因这种 n 有无穷多, 故

这种无理项 a_{n+1} 也有无穷多.

(2) 要使 a_n 为整数, 由 $(a_n - 1)(a_n + 1) = 24(n-1)$ 可知:

$a_n - 1, a_n + 1$ 同为偶数, 且其中一个必为 3 的倍数, 所以有 $a_n - 1 = 6m$ 或 $a_n + 1 = 6m$

当 $a_n = 6m + 1$ 时, 有 $a_n^2 = 36m^2 + 12m + 1 = 1 + 12m(3m + 1)$ ($m \in N$)

又 $m(3m + 1)$ 必为偶数, 所以 $a_n = 6m + 1$ ($m \in N$) 满足 $a_n^2 = 1 + 24(n-1)$

即 $n = \frac{m(3m+1)}{2} + 1$ ($m \in N$) 时, a_n 为整数;

同理 $a_n = 6m - 1$ ($m \in N^*$) 有 $a_n^2 = 36m^2 - 12m + 1 = 1 + 12m(3m - 1)$ ($m \in N^*$)

也满足 $a_n^2 = 1 + 24(n-1)$, 即 $n = \frac{m(3m-1)}{2} + 1$ ($m \in N^*$) 时, a_n 为整数;

显然 $a_n = 6m - 1$ ($m \in N^*$) 和 $a_n = 6m + 1$ ($m \in N$) 是数列中的不同项;

所以当 $n = \frac{m(3m+1)}{2} + 1$ ($m \in N$) 和 $n = \frac{m(3m-1)}{2} + 1$ ($m \in N^*$) 时, a_n 为整数;

由 $a_n = 6m + 1 < 200$ ($m \in N$) 有 $0 \leq m \leq 33$,

由 $a_n = 6m - 1 < 200$ ($m \in N^*$) 有 $1 \leq m \leq 33$.

设 a_n 中满足 $a_n < 200$ 的所有整数项的和为 S , 则

$$S = (5 + 11 + \dots + 197) + (1 + 7 + \dots + 199) = \frac{5+197}{2} \times 33 + \frac{1+199}{2} \times 34 = 6733$$

绝密★启用前 秘密★启用后

2010 年普通高等学校招生全国统一考试（江西卷）

文科数学参考答案

一、选择题：本大题共 12 小题，每小题 5 分，共 60 分.

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案	B	C	D	B	A	C	A	B	D	B	C	C

二、填空题：本大题共 4 小题，每小题 4 分，共 16 分.

13. 1

14. 90

15. 2

16. $\frac{\pi}{3}$

三、解答题：本大题共 6 小题，共 74 分.

17. (本小题满分 12 分)

解： $f'(x) = 18x^2 + 6(a+2)x + 2a$

(1) 由已知有 $f'(x_1) = f'(x_2) = 0$, 从而 $x_1 x_2 = \frac{2a}{18} = 1$, 所以 $a = 9$;

(2) 由 $\Delta = 36(a+2)^2 - 4 \times 18 \times 2a = 36(a^2 + 4) > 0$,

所以不存在实数 a , 使得 $f(x)$ 是 R 上的单调函数.

18. (本小题满分 12 分)

解：(1) 设 A 表示走出迷宫时恰好用了 1 小时这一事件, 则 $P(A) = \frac{1}{3}$.

(2) 设 B 表示走出迷宫的时间超过 3 小时这一事件, 则 $P(B) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{1}{2}$.

19. (本小题满分 12 分)

$$\begin{aligned} \text{解: (1)} \quad f(x) &= \sin^2 x + \sin x \cos x + \cos 2x = \frac{1 - \cos 2x}{2} + \frac{1}{2} \sin 2x + \cos 2x \\ &= \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2} \end{aligned}$$

$$\text{由 } \tan \alpha = 2 \text{ 得 } \sin 2\alpha = \frac{2 \sin \alpha \cos \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{2 \tan \alpha}{1 + \tan^2 \alpha} = \frac{4}{5},$$

$$\cos 2\alpha = \frac{\cos^2 \alpha - \sin^2 \alpha}{\sin^2 \alpha + \cos^2 \alpha} = \frac{1 - \tan^2 \alpha}{1 + \tan^2 \alpha} = -\frac{3}{5},$$

$$\text{所以 } f(\alpha) = \frac{3}{5}.$$

$$(2) \text{ 由 (1) 得 } f(x) = \frac{1}{2}(\sin 2x + \cos 2x) + \frac{1}{2} = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2}$$

$$\text{由 } x \in [\frac{\pi}{12}, \frac{\pi}{2}] \text{ 得 } 2x + \frac{\pi}{4} \in [\frac{5\pi}{12}, \frac{5\pi}{4}], \text{ 所以 } \sin(2x + \frac{\pi}{4}) \in [-\frac{\sqrt{2}}{2}, 1]$$

$$\text{从而 } f(x) = \frac{\sqrt{2}}{2} \sin(2x + \frac{\pi}{4}) + \frac{1}{2} \in [0, \frac{1+\sqrt{2}}{2}].$$

20. (本小题满分 12 分)

解法一: (1) 取 CD 中点 O , 连 OB , OM , 则 $OB \perp CD$, $OM \perp CD$.

又平面 $MCD \perp$ 平面 BCD , 则 $MO \perp$ 平面 BCD , 所以 $MO \parallel AB$, A, B, O, M 共面. 延长 AM, BO 相交于 E , 则 $\angle AEB$ 就是 AM 与平面 BCD 所成的角.

$$OB = MO = \sqrt{3}, \quad MO \parallel AB, \quad \text{则 } \frac{EO}{EB} = \frac{MO}{AB} = \frac{1}{2}, \quad EO = OB = \sqrt{3},$$

$$\text{所以 } EB = 2\sqrt{3} = AB, \text{ 故 } \angle AEB = 45^\circ.$$

(2) CE 是平面 ACM 与平面 BCD 的交线.

由 (1) 知, O 是 BE 的中点, 则 $BCED$ 是菱形.

作 $BF \perp EC$ 于 F , 连 AF , 则 $AF \perp EC$, $\angle AFB$ 就是二面角 $A-EC-B$ 的平面角, 设为 θ .

$$\text{因为 } \angle BCE = 120^\circ, \text{ 所以 } \angle BCF = 60^\circ.$$

$$BF = BC \cdot \sin 60^\circ = \sqrt{3},$$

$$\tan \theta = \frac{AB}{BF} = 2, \quad \sin \theta = \frac{2\sqrt{5}}{5}$$

$$\text{所以, 所求二面角的正弦值是 } \frac{2\sqrt{5}}{5}.$$

解法二: 取 CD 中点 O , 连 OB , OM , 则 $OB \perp CD$, $OM \perp CD$, 又平面

$MCD \perp$ 平面 BCD , 则 $MO \perp$ 平面 BCD .

以 O 为原点, 直线 OC 、 BO 、 OM 为 x 轴, y 轴, z 轴, 建立空间直角坐标系如图.

$OB=OM=\sqrt{3}$, 则各点坐标分别为 $O(0, 0, 0)$, $C(1, 0, 0)$, $M(0, 0, \sqrt{3})$, $B(0, -\sqrt{3}, 0)$, $A(0, -\sqrt{3}, 2\sqrt{3})$,

(1) 设直线 AM 与平面 BCD 所成的角为 α .

因 $\overrightarrow{AM} = (0, \sqrt{3}, -\sqrt{3})$, 平面 BCD 的法向量为 $\vec{n} = (0, 0, 1)$. 则有

$$\sin \alpha = \left| \cos \langle \overrightarrow{AM}, \vec{n} \rangle \right| = \frac{|\overrightarrow{AM} \cdot \vec{n}|}{|\overrightarrow{AM}| \cdot |\vec{n}|} = \frac{\sqrt{3}}{\sqrt{6}} = \frac{\sqrt{2}}{2}, \text{ 所以 } \alpha = 45^\circ.$$

(2) $\overrightarrow{CM} = (-1, 0, \sqrt{3})$, $\overrightarrow{CA} = (-1, -\sqrt{3}, 2\sqrt{3})$.

设平面 ACM 的法向量为 $\vec{n}_1 = (x, y, z)$, 由 $\begin{cases} \vec{n}_1 \perp \overrightarrow{CM} \\ \vec{n}_1 \perp \overrightarrow{CA} \end{cases}$ 得 $\begin{cases} -x + \sqrt{3}z = 0 \\ -x - \sqrt{3}y + 2\sqrt{3}z = 0 \end{cases}$. 解得 $x = \sqrt{3}z$, $y = z$,

取 $\vec{n}_1 = (\sqrt{3}, 1, 1)$. 又平面 BCD 的法向量为 $\vec{n} = (0, 0, 1)$, 则 $\cos \langle \vec{n}_1, \vec{n} \rangle = \frac{\vec{n}_1 \cdot \vec{n}}{|\vec{n}_1| \cdot |\vec{n}|} = \frac{1}{\sqrt{5}}$

设所求二面角为 θ , 则 $\sin \theta = \sqrt{1 - (\frac{1}{\sqrt{5}})^2} = \frac{2\sqrt{5}}{5}$.

21. (本小题满分 12 分)

解: (1) 因为抛物线 C_1 经过椭圆 C_2 的两个焦点 $F_1(-c, 0), F_2(c, 0)$,

所以 $c^2 + b \times 0 = b^2$, 即 $c^2 = b^2$, 由 $a^2 = b^2 + c^2 = 2c^2$ 得椭圆 C_2 的

离心率 $e = \frac{\sqrt{2}}{2}$.

(2) 由 (1) 可知 $a^2 = 2b^2$, 椭圆 C_2 的方程为:

$$\frac{x^2}{2b^2} + \frac{y^2}{b^2} = 1$$

联立抛物线 C_1 的方程 $x^2 + by = b^2$ 得: $2y^2 - by - b^2 = 0$,

解得: $y = -\frac{b}{2}$ 或 $y = b$ (舍去), 所以 $x = \pm \frac{\sqrt{6}}{2}b$,

即 $M(-\frac{\sqrt{6}}{2}b, -\frac{b}{2}), N(\frac{\sqrt{6}}{2}b, -\frac{b}{2})$, 所以 ΔQMN 的重心坐标为 $(1, 0)$.

因为重心在 C_1 上，所以 $1^2 + b \times 0 = b^2$ ，得 $b=1$. 所以 $a^2=2$.

所以抛物线 C_1 的方程为: $x^2 + y = 1$,

椭圆 C_2 的方程为: $\frac{x^2}{2} + y^2 = 1$.

22. (本小题满分 14 分)

证明: (1) 由已知有: $a_n^2 = 1 + 24(n-1)$ ，从而 $a_n = \sqrt{1+24(n-1)}$ ，

方法一: 取 $n-1=24^{2k-1}$ ，则 $a_n = \sqrt{1+24^{2k}}$ ($k \in N^*$)

用反证法证明这些 a_n 都是无理数.

假设 $a_n = \sqrt{1+24^{2k}}$ 为有理数，则 a_n 必为正整数，且 $a_n > 24^k$ ，

故 $a_n - 24^k \geq 1$. $a_n - 24^k > 1$ ，与 $(a_n - 24^k)(a_n + 24^k) = 1$ 矛盾，

所以 $a_n = \sqrt{1+24^{2k}}$ ($k \in N^*$) 都是无理数，即数列 $\{a_n\}$ 中有无穷多项为无理数；

方法二: 因为 $a_{n+1}^2 = 1 + 24n$, ($n \in N$)，当 n 的末位数字是 3, 4, 8, 9 时， $1 + 24n$ 的末位数字是 3 和 7，

它不是整数的平方，也不是既约分数的平方，故此时 $a_{n+1} = \sqrt{1+24n}$ 不是有理数，因这种 n 有无穷多，故

这种无理项 a_{n+1} 也有无穷多.

(2) 要使 a_n 为整数，由 $(a_n - 1)(a_n + 1) = 24(n-1)$ 可知:

$a_n - 1, a_n + 1$ 同为偶数，且其中一个必为 3 的倍数，所以有 $a_n - 1 = 6m$ 或 $a_n + 1 = 6m$

当 $a_n = 6m + 1$ 时，有 $a_n^2 = 36m^2 + 12m + 1 = 1 + 12m(3m + 1)$ ($m \in N$)

又 $m(3m + 1)$ 必为偶数，所以 $a_n = 6m + 1$ ($m \in N$) 满足 $a_n^2 = 1 + 24(n-1)$

即 $n = \frac{m(3m+1)}{2} + 1$ ($m \in N$) 时， a_n 为整数；

同理 $a_n = 6m - 1$ ($m \in N^*$) 有 $a_n^2 = 36m^2 - 12m + 1 = 1 + 12m(3m - 1)$ ($m \in N^*$)

也满足 $a_n^2 = 1 + 24(n-1)$ ，即 $n = \frac{m(3m-1)}{2} + 1$ ($m \in N^*$) 时， a_n 为整数；

显然 $a_n = 6m - 1$ ($m \in N^*$) 和 $a_n = 6m + 1$ ($m \in N$) 是数列中的不同项；

所以当 $n = \frac{m(3m+1)}{2} + 1$ ($m \in N$) 和 $n = \frac{m(3m-1)}{2} + 1$ ($m \in N^*$) 时, a_n 为整数;

由 $a_n = 6m+1 < 200$ ($m \in N$) 有 $0 \leq m \leq 33$,

由 $a_n = 6m-1 < 200$ ($m \in N^*$) 有 $1 \leq m \leq 33$.

设 a_n 中满足 $a_n < 200$ 的所有整数项的和为 S , 则

$$S = (5+11+\dots+197) + (1+7+\dots+199) = \frac{5+197}{2} \times 33 + \frac{1+199}{2} \times 34 = 6733$$