
2007年普通高等学校招生全国统一考试（宁夏卷）

理科数学

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.已知命题
[image: image1.wmf]p

:
[image: image2.wmf]xR

"Î

，
[image: image3.wmf]sin1

x

£

，则

A.
[image: image4.wmf]p

Ø

:
[image: image5.wmf]xR

$Î

，
[image: image6.wmf]sin1

x

³

 B.
[image: image7.wmf]p

Ø

:
[image: image8.wmf]xR

"Î

，
[image: image9.wmf]sin1

x

³

C.
[image: image10.wmf]p

Ø

:
[image: image11.wmf]xR

$Î

，
[image: image12.wmf]sin1

x

>

 D.
[image: image13.wmf]p

Ø

:
[image: image14.wmf]xR

"Î

，
[image: image15.wmf]sin1

x

>

2.已知平面向量
[image: image16.wmf](1

a

=

r

，
[image: image17.wmf]1)

，
[image: image18.wmf](1

b

=

r

，
[image: image19.wmf]1)

-

，则向量
[image: image20.wmf]13

22

ab

-=

r

r

A.
[image: image21.wmf](2

-

，
[image: image22.wmf]1)

-

 B.
[image: image23.wmf](2

-

，
[image: image24.wmf]1)

 C.
[image: image25.wmf](1

-

，
[image: image26.wmf]0)

 D.
[image: image27.wmf](1

-

，
[image: image28.wmf]2)

3.函数
[image: image29.wmf]π

sin(2)

3

yx

=-

在区间
[image: image30.wmf][

2

p

-

，
[image: image31.wmf]]

p

的简图是

[image: image32.png]

 A. B.

[image: image33.png]

 C. D.

4.已知
[image: image34.wmf]{

}

n

a

是等差数列，
[image: image35.wmf]10

10

a

=

，其前10项和
[image: image36.wmf]10

70

S

=

，则其公差
[image: image37.wmf]d

=

A.
[image: image38.wmf]2

3

-

 B.
[image: image39.wmf]1

3

-

 C.
[image: image40.wmf]1

3

 D.
[image: image41.wmf]2

3

5.如果执行下面的程序框图，那么输出的
[image: image42.wmf]S

=

[image: image43.png]k=k+1

A.2450 B.2500 C.2550 D.2652

6.已知抛物线
[image: image44.wmf]2

2(0)

ypxp

=>

的焦点为
[image: image45.wmf]F

，点
[image: image46.wmf]11

(

Px

，
[image: image47.wmf]1

)

y

，
[image: image48.wmf]22

(

Px

，
[image: image49.wmf]2

)

y

，
[image: image50.wmf]33

(

Px

，
[image: image51.wmf]3

)

y

在抛物线上，且
[image: image52.wmf]213

2

xxx

=+

，则有

A.
[image: image53.wmf]123

FPFPFP

+=

 B.
[image: image54.wmf]222

123

FPFPFP

+=

C.
[image: image55.wmf]213

2

FPFPFP

=+

 D.
[image: image56.wmf]2

213

FPFPFP

=

·

7.已知
[image: image57.wmf]0

x

>

，
[image: image58.wmf]0

y

>

，
[image: image59.wmf]x

，
[image: image60.wmf]a

，
[image: image61.wmf]b

，
[image: image62.wmf]y

成等差数列，
[image: image63.wmf]x

，
[image: image64.wmf]c

，
[image: image65.wmf]d

，
[image: image66.wmf]y

成等比数列，则
[image: image67.wmf]2

()

ab

cd

+

的最小值是

A.
[image: image68.wmf]0

 B.
[image: image69.wmf]1

 C.
[image: image70.wmf]2

 D.
[image: image71.wmf]4

8.已知某个几何体的三视图如下，根据图中标出的尺寸（单位：
[image: image72.wmf]cm

），可得这个几何体的体积是

A.
[image: image73.wmf]3

4000

cm

3

 B.
[image: image74.wmf]3

8000

cm

3

 C.
[image: image75.wmf]3

2000cm

 D.
[image: image76.wmf]3

4000cm

[image: image77.png]]

— 20 —

HNE

k— 20—l
M

9.若
[image: image78.wmf]cos22

π

2

sin(

4

a

a

=-

-

）

，则
[image: image79.wmf]cossin

aa

+

的值为

A.
[image: image80.wmf]7

2

-

 B.
[image: image81.wmf]1

2

-

 C.
[image: image82.wmf]1

2

 D.
[image: image83.wmf]7

2

10.曲线
[image: image84.wmf]1

2

e

x

y

=

在点
[image: image85.wmf](4

，
[image: image86.wmf]2

)

e

处的切线与坐标轴所围三角形的面积为

A.
[image: image87.wmf]2

9

2

e

 B.
[image: image88.wmf]2

4

e

 C.
[image: image89.wmf]2

2

e

 D.
[image: image90.wmf]2

e

11.甲、乙、丙三名射箭运动员在某次测试中各射箭20次，三人的测试成绩如下表：

[image: image91.png]IR ZERER AR
7 [7]s]9 [10 7 [7]s]9 [10 7 [7]8 e [10
5% s[5 5] 5 5% 64 4] 6 % [4]6]6] 4

[image: image92.wmf]1

s

，
[image: image93.wmf]2

s

，
[image: image94.wmf]3

s

分别表示甲、乙、丙三名运动员这次测试成绩的标准差，则有

A.
[image: image95.wmf]312

sss

>>

 B.
[image: image96.wmf]213

sss

>>

 C.
[image: image97.wmf]123

sss

>>

 D.
[image: image98.wmf]231

sss

>>

12.一个四棱锥和一个三棱锥恰好可以拼接成一个三棱柱，这个四棱锥的底面为正方形，且底面边长与各侧棱长相等，这个三棱锥的底面边长与各侧棱长也都相等．设四棱锥、三棱锥、三棱柱的高分别为
[image: image99.wmf]1

h

，
[image: image100.wmf]2

h

，
[image: image101.wmf]h

，则
[image: image102.wmf]12

::

hhh

=

A.
[image: image103.wmf]3:1:1

 B.
[image: image104.wmf]3:2:2

 C.
[image: image105.wmf]3:2:2

 D.
[image: image106.wmf]3:2:3

二、填空题：本大题共4小题，每小题5分，共20分．

13.已知双曲线的顶点到渐近线的距离为2，焦点到渐近线的距离为6，则该双曲线的离心率为____________．

14.设函数
[image: image107.wmf](1)()

()

xxa

fx

x

++

=

为奇函数，则
[image: image108.wmf]a

=

___________．

15.
[image: image109.wmf]i

是虚数单位，
[image: image110.wmf]510

34

i

i

-+

=

+

__________．（用
[image: image111.wmf]abi

+

的形式表示，
[image: image112.wmf]a

，
[image: image113.wmf]bR

Î

）

16.某校安排5个班到4个工厂进行社会实践，每个班去一个工厂，每个工厂至少安排一个班，不同的安排方法共有___________种．（用数字作答）

三、解答题：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）

如图，测量河对岸的塔高
[image: image114.wmf]AB

时，可以选与塔底
[image: image115.wmf]B

在同一水平面内的两个测点
[image: image116.wmf]C

与
[image: image117.wmf]D

．现测得
[image: image118.wmf]BCD

a

Ð=

，
[image: image119.wmf]BDC

b

Ð=

，
[image: image120.wmf]CDs

=

，并在点
[image: image121.wmf]C

测得塔顶
[image: image122.wmf]A

的仰角为
[image: image123.wmf]q

，求塔高
[image: image124.wmf]AB

．

[image: image125.png]

18．（本小题满分12分）

如图，在三棱锥
[image: image126.wmf]SABC

-

中，侧面
[image: image127.wmf]SAB

与侧面
[image: image128.wmf]SAC

均为等边三角形，
[image: image129.wmf]90

BAC

Ð=°

，
[image: image130.wmf]O

为
[image: image131.wmf]BC

中点．

⑴证明：
[image: image132.wmf]SO

^

平面
[image: image133.wmf]ABC

；

⑵求二面角
[image: image134.wmf]ASCB

--

的余弦值．

[image: image135.png]

19．（本小题满分12分）

在平面直角坐标系
[image: image136.wmf]xOy

中，经过点
[image: image137.wmf](0

，
[image: image138.wmf]2)

且斜率为
[image: image139.wmf]k

的直线
[image: image140.wmf]l

与椭圆
[image: image141.wmf]2

2

1

2

x

y

+=

有两个不同的交点
[image: image142.wmf]P

和
[image: image143.wmf]Q

．

⑴求
[image: image144.wmf]k

的取值范围；

⑵设椭圆与
[image: image145.wmf]x

轴正半轴、
[image: image146.wmf]y

轴正半轴的交点分别为
[image: image147.wmf]A

、
[image: image148.wmf]B

，是否存在常数
[image: image149.wmf]k

，使得向量
[image: image150.wmf]OPOQ

+

uuuruuur

与
[image: image151.wmf]AB

uuur

共线？如果存在，求
[image: image152.wmf]k

值；如果不存在，请说明理由．

20．（本小题满分12分）

如图，面积为
[image: image153.wmf]S

的正方形
[image: image154.wmf]ABCD

中有一个不规则的图形
[image: image155.wmf]M

，可按下面方法估计
[image: image156.wmf]M

的面积：在正方形
[image: image157.wmf]ABCD

中随机投掷
[image: image158.wmf]n

个点，若
[image: image159.wmf]n

个点中有
[image: image160.wmf]m

个点落入
[image: image161.wmf]M

中，则
[image: image162.wmf]M

的面积的估计值为
[image: image163.wmf]m

S

n

，假设正方形
[image: image164.wmf]ABCD

的边长为2，
[image: image165.wmf]M

的面积为1，并向正方形
[image: image166.wmf]ABCD

中随机投掷
[image: image167.wmf]10000

个点，以
[image: image168.wmf]X

表示落入
[image: image169.wmf]M

中的点的数目．

⑴求
[image: image170.wmf]X

的均值
[image: image171.wmf]EX

；

⑵求用以上方法估计
[image: image172.wmf]M

的面积时，
[image: image173.wmf]M

的面积的估计值与实际值之差在区间
[image: image174.wmf](0.03

-

，
[image: image175.wmf])

0.03

内的概率．

[image: image176.png]

附表：
[image: image177.wmf]10000

10000

0

()0.250.75

k

ttt

t

PkC

-

=

=´´

å

[image: image178.png]2424

2425

2574

2575

PG

0.0403

0.0423

0.9570

0.9590

21．（本小题满分12分）

设函数
[image: image179.wmf]2

()ln()

fxxax

=++

.
⑴若当
[image: image180.wmf]1

x

=-

时，
[image: image181.wmf]()

fx

取得极值，求
[image: image182.wmf]a

的值，并讨论
[image: image183.wmf]()

fx

的单调性；

⑵若
[image: image184.wmf]()

fx

存在极值，求
[image: image185.wmf]a

的取值范围，并证明所有极值之和大于
[image: image186.wmf]ln

2

e

．

22．请考生在
[image: image187.wmf]ABC

，

，

三题中任选一题作答，如果多做，则按所做的第一题记分．作答时，用2B铅笔在答题卡上把所选题目对应的标号涂黑．

22．A（本小题满分10分）选修4－1：几何证明选讲

如图，已知
[image: image188.wmf]AP

是
[image: image189.wmf]O

e

的切线，
[image: image190.wmf]P

为切点，
[image: image191.wmf]AC

是
[image: image192.wmf]O

e

的割线，与
[image: image193.wmf]O

e

交于
[image: image194.wmf]B

、
[image: image195.wmf]C

两点，圆心
[image: image196.wmf]O

在
[image: image197.wmf]PAC

Ð

的内部，点
[image: image198.wmf]M

是
[image: image199.wmf]BC

的中点．

⑴证明
[image: image200.wmf]A

、
[image: image201.wmf]P

、
[image: image202.wmf]O

、
[image: image203.wmf]M

四点共圆；

⑵求
[image: image204.wmf]OAMAPM

Ð+Ð

的大小．
[image: image205.png]

22．B（本小题满分10分）选修4－4：坐标系与参数方程

[image: image206.wmf]1

O

e

和
[image: image207.wmf]2

O

e

的极坐标方程分别为
[image: image208.wmf]4cos

rq

=

，
[image: image209.wmf]4sin

rq

=-

．

⑴把
[image: image210.wmf]1

O

e

和
[image: image211.wmf]2

O

e

的极坐标方程化为直角坐标方程；

⑵求经过
[image: image212.wmf]1

O

e

，
[image: image213.wmf]2

O

e

交点的直线的直角坐标方程．
22．C（本小题满分10分）选修
[image: image214.wmf]45

-

；不等式选讲

设函数
[image: image215.wmf]()214

fxxx

=+--

．

⑴解不等式
[image: image216.wmf]()2

fx

>

；

⑵求函数
[image: image217.wmf]()

yfx

=

的最小值．

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568081.unknown

_1234568085.unknown

_1234568089.unknown

_1234568091.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568092.unknown

_1234568090.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

