

2008年江苏省高考数学试卷

一、填空题（共14小题，每小题5分，满分70分）

1. (5分) (2008•江苏) 若函数 $y = \cos(\omega x - \frac{\pi}{6})$ ($\omega > 0$) 最小正周期为 $\frac{\pi}{5}$, 则 $\omega = \underline{\hspace{2cm}}$.

2. (5分) (2008•江苏) 若将一颗质地均匀的骰子(一种各面上分别标有1, 2, 3, 4, 5, 6个点的正方体玩具), 先后抛掷两次, 则出现向上的点数之和为4的概率是 $\underline{\hspace{2cm}}$.

3. (5分) (2008•江苏) 若将复数 $\frac{1+i}{1-i}$ 表示为 $a+bi$ ($a, b \in \mathbb{R}$, i 是虚数单位) 的形式, 则 $a+b = \underline{\hspace{2cm}}$.

4. (5分) (2008•江苏) 若集合 $A = \{x | (x-1)^2 < 3x+7, x \in \mathbb{R}\}$, 则 $A \cap \mathbb{Z}$ 中有 $\underline{\hspace{2cm}}$ 个元素.

5. (5分) (2008•江苏) 已知向量 \vec{a} 和 \vec{b} 的夹角为 120° , $|\vec{a}|=1$, $|\vec{b}|=3$, 则 $|5\vec{a} - \vec{b}| = \underline{\hspace{2cm}}$.

6. (5分) (2008•江苏) 在平面直角坐标系 xoy 中, 设 D 是横坐标与纵坐标的绝对值均不大于2的点构成的区域, E 是到原点的距离不大于1的点构成的区域, 向 D 中随机投一点, 则所投点在 E 中的概率是 $\underline{\hspace{2cm}}$.

7. (5分) (2008•江苏) 某地区为了解70-80岁的老人的日平均睡眠时间(单位: h), 随机选择了50位老人进行调查, 下表是这50位老人睡眠时间的频率分布表:

序号 <i>i</i>	分组 (睡眠时间) <i>i</i>)	组中值(G) <i>i</i>)	频数 (人数)	频率(F) <i>i</i>)
1	[4, 5)	4.5	6	0.12
2	[5, 6)	5.5	10	0.20
3	[6, 7)	6.5	20	0.40
4	[7, 8)	7.5	10	0.20
5	[8, 9]	8.5	4	0.08

在上述统计数据的分析中一部分计算见算法流程图, 则输出的 S 的值为 $\underline{\hspace{2cm}}$.

8. (5分) (2008•江苏) 设直线 $y=\frac{1}{2}x+b$ 是曲线 $y=\ln x$ ($x>0$) 的一条切线, 则实数 b 的值为_____.

9. (5分) (2008•江苏) 如图, 在平面直角坐标系 xoy 中, 设三角形ABC的顶点分别为 $A(0, a)$, $B(b, 0)$, $C(c, 0)$, 点 $P(0, p)$ 在线段AO上的一点(异于端点), 这里 a, b, c, p 均为非零实数, 设直线BP, CP分别与边AC, AB交于点E, F, 某同学已正确求得直线OE的方程为 $(\frac{1}{b}-\frac{1}{c})x+(\frac{1}{p}-\frac{1}{a})y=0$, 请你完成直线OF的方程: _____.

10. (5分) (2008•江苏) 将全体正整数排成一个三角形数阵: 按照以上排列的规律, 第n行($n \geq 3$)从左向右的第3个数为_____.

1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
.....

11. (5分) (2008•江苏) 设 x, y, z 为正实数, 满足 $x - 2y + 3z = 0$, 则 $\frac{y^2}{xz}$ 的最小值是_____.

12. (5分) (2008•江苏) 在平面直角坐标系 xOy 中, 椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ ($a > b > 0$) 的焦距为 $2c$, 以O为圆心, a 为半径作圆M, 若过 $P(\frac{a^2}{c}, 0)$ 作圆M的两条切线相互垂直, 则椭圆的离心率为_____.

13. (5分) (2008•江苏) 满足条件 $AB=2$, $AC=\sqrt{2}BC$ 的三角形ABC的面积的最大值是_____.

14. (5分) (2008•江苏) $f(x) = ax^3 - 3x + 1$ 对于 $x \in [-1, 1]$ 总有 $f(x) \geq 0$ 成立, 则 $a=$ _____.

二、解答题(共12小题, 满分90分)

15. (15分) (2008·江苏) 如图, 在平面直角坐标系xOy中, 以Ox轴为始边作两个锐角 α , β , 它们的终边分别交单位圆于A, B两点. 已知A, B两点的横坐标分别是 $\frac{\sqrt{2}}{10}$, $\frac{2\sqrt{5}}{5}$.

- (1) 求 $\tan(\alpha+\beta)$ 的值;
- (2) 求 $\alpha+2\beta$ 的值.

16. (15分) (2008·江苏) 如图, 在四面体ABCD中, $CB=CD$, $AD \perp BD$, 点E, F分别是AB, BD的中点. 求证:

- (1) 直线EF \parallel 面ACD;
- (2) 平面EFC \perp 面BCD.

17. (15分) (2008·江苏) 如图, 某地有三家工厂, 分别位于矩形ABCD的两个顶点A, B及CD的中点P处. $AB=20\text{km}$, $BC=10\text{km}$. 为了处理这三家工厂的污水, 现要在该矩形区域上(含边界)且与A, B等距的一点O处, 建造一个污水处理厂, 并铺设三条排污管道AO, BO, PO. 记铺设管道的总长度为ykm.

- (1) 按下列要求建立函数关系式:
 - (i) 设 $\angle BAO=\theta$ (rad), 将y表示成 θ 的函数;
 - (ii) 设 $OP=x$ (km), 将y表示成x的函数;
- (2) 请你选用(1)中的一个函数关系确定污水处理厂的位置, 使铺设的污水管道的总长度最短.

18. (15分) (2008·江苏) 在平面直角坐标系xOy中, 记二次函数 $f(x)=x^2+2x+b$ ($x \in \mathbb{R}$) 与两坐标轴有三个交点. 经过三个交点的圆记为C.

- (1) 求实数b的取值范围;
- (2) 求圆C的方程;
- (3) 问圆C是否经过定点(其坐标与b无关)? 请证明你的结论.

19. (15分) (2008·江苏) (1) 设 a_1, a_2, \dots, a_n 是各项均不为零的n ($n \geq 4$) 项等差数列, 且公差 $d \neq 0$, 若将此数列删去某一项后得到的数列(按原来的顺序)是等比数列.

- (i) 当n=4时, 求 $\frac{a_1}{d}$ 的数值;

(ii) 求n的所有可能值.

(2) 求证: 对于给定的正整数n(n≥4), 存在一个各项及公差均不为零的等差数列b₁, b₂, ..., b_n, 其中任意三项(按原来的顺序)都不能组成等比数列.

20. (15分) (2008•江苏) 已知函数 $f_1(x) = 3^{|x-p_1|}$, $f_2(x) = 2 \cdot 3^{|x-p_2|}$ ($x \in \mathbb{R}$, p_1, p_2 为常数). 函数f(x) 定义为: 对每个给定的实数x, $f(x) = \begin{cases} f_1(x) & \text{若 } f_1(x) \leq f_2(x) \\ f_2(x) & \text{若 } f_1(x) > f_2(x) \end{cases}$

(1) 求 $f(x) = f_1(x)$ 对所有实数x成立的充分必要条件(用 p_1, p_2 表示);

(2) 设a, b是两个实数, 满足 $a < b$, 且 $p_1, p_2 \in (a, b)$. 若 $f(a) = f(b)$, 求证: 函数f(x) 在区间[a, b]上的单调增区间的长度之和为 $\frac{b-a}{2}$ (闭区间[m, n]的长度定义为 $n-m$)

21. (2008•江苏) 如图, △ABC的外接圆的切线AE与BC的延长线相交于点E, ∠BAC的平分线与BC交于点D. 求证: $ED^2 = EB \cdot EC$.

22. (2008•江苏) 在平面直角坐标系xOy中, 设椭圆 $4x^2 + y^2 = 1$ 在矩阵 $\begin{vmatrix} 2 & 0 \\ 0 & 1 \end{vmatrix}$ 对应的变换作用下得到曲线F, 求F的方程.

23. (2008•江苏) 在平面直角坐标系xOy中, 点P(x, y)是椭圆 $\frac{x^2}{3} + y^2 = 1$ 上的一个动点, 求 $S = x + y$ 的最大值.

24. (2008•江苏) 设a, b, c为正实数, 求证: $\frac{1}{a^3} + \frac{1}{b^3} + \frac{1}{c^3} + abc \geq 2\sqrt{3}$.

25. (2008•江苏) 记动点P是棱长为1的正方体ABCD-A₁B₁C₁D₁的对角线BD₁上一点, 记 $\frac{D_1P}{D_1B} = \lambda$. 当∠APC为钝角时, 求λ的取值范围.

26. (2008•江苏) 请先阅读:

在等式 $\cos 2x = 2\cos^2 x - 1$ ($x \in \mathbb{R}$) 的两边求导, 得: $(\cos 2x)' = (2\cos^2 x - 1)',$ 由求导法则, 得 $(-\sin 2x) \cdot 2 = 4\cos x \cdot (-\sin x)$, 化简得等式: $\sin 2x = 2\cos x \cdot \sin x$.

(1) 利用上题的想法(或其他方法), 结合等式 $(1+x)^n = C_n^0 + C_n^1 x + C_n^2 x^2 + \dots + C_n^n x^n$ ($x \in \mathbb{R}$, 正整数 $n \geq 2$), 证明

$$n[(1+x)^{n-1} - 1] = \sum_{k=2}^n k C_n^k x^{k-1}.$$

(2) 对于正整数 $n \geq 3$, 求证:

$$(i) \sum_{k=1}^n (-1)^k k C_n^k = 0;$$

$$(ii) \sum_{k=1}^n (-1)^k k^2 C_n^k = 0;$$

$$(iii) \sum_{k=1}^n \frac{1}{k+1} C_n^k = \frac{2^{n+1} - 1}{n+1}.$$