[image: image1.png]2 RLR(ZXXKCOMMRIL T

[image: image16.jpg]? S 20125 FRBSHifwordii

o oo FRMERTE | wwwzok com/Feature/2012gk/

绝密*启用前
2012年普通高等学校招生全国统一考试

文科数学

注息事项:

 1.本试卷分第Ⅰ卷（选择题）和第Ⅱ卷(非选择题)两部分。答卷前，考生务必将自己的姓名、准考证号填写在本试卷和答题卡相应位置上。

 2.问答第Ⅰ卷时。选出每小题答案后，用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，再选涂其它答案标号。写在本试卷上无效.

3.回答第Ⅱ卷时。将答案写在答题卡上.写在本试卷上无效·

4.考试结束后.将本试卷和答且卡一并交回。

第Ⅰ卷
一、选择题：本大[image: image19.jpg]T b TFRm

w2k com

PUWEZRRIACOTT ??ﬁ@ NWNIZXRACO

TEHMm

w2k com

TR0

vovw.20d.com

b o 4 T ——

题共12小题，每小题5分，在每小题给同的四个选项中，只有一项是符合题目要求的。
（1）已知集合A={x|[image: image2.png]2 RLR(ZXXKCOMMRIL T

x2－x－2<0}，B={x|－1<x<1}，则
（A）A eq \o((,()B （B）B eq \o((,()A （C）A=B （D）A∩B=(
（2）复数z＝ eq \f(－3+i,2+i)的共轭复数是
（A）2+i （B）2－i （C）－1+i （D）－1－i

（3）在一组样本数据（x1，y1），（x2，y2），…，（xn，yn）（n≥2，x1,x2,…,xn不全相等）的散点图中，若所有样本点（xi，yi）(i=1,2,…,n)都在直线y= eq \f(1,2)x+1上，则这组样本数据的样本相关系数为
（A）－1 （B）0 （C） eq \f(1,2) （D）1

（4）设F1、F2是椭圆E：eq \f(x2,a2)＋eq \f(y2,b2)＝1(a>b>0)的左、右焦点，P为直线x= eq \f(3a,2)上一点，△F1PF2是底角为30°的等腰三角形，则E的离心率为（ ）

（A） eq \f(1,2) （B） eq \f(2,3) （C） eq \f(3,4) （D） eq \f(4,5)
（5）已知正三角形ABC的顶点A(1,1)，B(1,3)，顶点C在第一象限，若点（x，y）在△ABC内部，则z=－x+y的取值范围是
（A）(1－ eq \r(3)，2) （B）(0，2) （C）(eq \r(3)－1，2) （D）(0，1+ eq \r(3))
（6）如果执行右边的程序框图，输入正整数N(N≥2)和实数a1,a2,…,aN，输出A,B，则

（A）A+B为a1,a2,…,aN的和

（B） eq \f(A＋B,2)为a1,a2,…,aN的算术平均数

（C[image: image3.png]2 RLR(ZXXKCOMMRIL T

）A和B分别是a1,a2,…,aN中最大的数和最小的数

（D）A和B分别是a1,a2,…,aN中最小的数和最大的数[来源:学,科,网]

[image: image4]
（7）如图，网格纸上小正方形的边长为1，粗线画出的是某几何体的三视图，则此几何体的体积为
（A）6
（B）9
（C）12
（D）18
 [image: image5.emf]
(8)平面α截球O的球面所得圆的半径为1，球心O到平面α的距离为 eq \r(2)，则此球的体积为
（A） eq \r(6)π （B）4 eq \r(3)π （C）4 eq \r(6)π （D）6 eq \r(3)π
（9）已知ω>0，0<φ<π，直线x= eq \f(π,4)和x= eq \f(5π,4)是函数f(x)=sin(ωx+φ)图像的两条相邻的对称轴，则φ=
（A） eq \f(π,4) （B） eq \f(π,3) （C） eq \f(π,2) （D） eq \f(3π,4)
（10）等轴双曲线C的中心在原点，焦点在x轴上，C与抛物线y2=16x的准线交于A，B两点，|AB|=4 eq \r(3)，则C的实轴长为
（A） eq \r(2) （B）2 eq \r(2) （C）4 [image: image6.png]2 RLR(ZXXKCOMMRIL T

（D）8
(11)当0<x≤ eq \f(1,2)时，4x<logax，则a[image: image7.png]2 RLR(ZXXKCOMMRIL T

的取值范围是
（A）(0， eq \f(\r(2),2)) （B）(eq \f(\r(2),2)，1) （C）(1， eq \r(2)) （D）(eq \r(2)，2)
（12）[image: image8.png]2 RLR(ZXXKCOMMRIL T

数列{an}满足an+1＋(－1)n[image: image9.png]2 RLR(ZXXKCOMMRIL T

 an ＝2n－1，则{an}的前60项和为
（A）3690 （B）3660 （C）1845 （D）1830
第Ⅱ卷

 本卷包括必考题和选考题两部分。第13题-第21题为必考题，每个试题考生都必须作答，第22-24题为选考题，考生根据要求作答。

二．填空题：本大题共4小题，每小题5分。

(13)曲线y=x(3lnx+1)在点（1,1）处的切线方程为________

(14)等比数列{an}的前n项和为Sn，若S3+3S2=0[image: image10.png]2 RLR(ZXXKCOMMRIL T

，则公比q=_______

(15)已知向量a,b夹角为45° ，且|a|=1，|2a－b|= eq \r(10)，则|b|=
(16)设函数f(x)= eq \f((x+1)2+sinx,x2+1)的最大值为M，最小值为m，则M+m=____

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）
已知a，b，c分别为△ABC三个内角A，B，C的对边，c = eq \r(3)asinC－ccosA
(1) 求A

(2) 若a=2，△ABC的面积为 eq \r(3)，求b,c.
18.（本小题满分12分）
某花店每天以每枝5元的价格从农场购进若干枝玫瑰花，然后以每枝10元的价格出售。如果当天卖不完，剩下的玫瑰花做垃圾处理。

（Ⅰ）若花店一天购进17枝玫瑰花，求当天的利润y(单位：元)关于当天需求量n（单位：枝，n∈N）的函数解析式。

（Ⅱ）花店记录了100[image: image11.png]2 RLR(ZXXKCOMMRIL T

天玫瑰花的日需求量（单位：枝），整理得下表：
	日需求量n
	14
	15
	16
	17
	18
	19
	20

	频数
	10
	20
	16
	16
	15
	13
	10

(i)假设花店在这100天内每天购进17枝玫瑰花，求这100[image: image12.png]2 RLR(ZXXKCOMMRIL T

天的日利润（单位：元）的平均数；
(ii)若花店一天购进17枝玫瑰花，以100天记录的各需求量的频率作为各需求量发生的概率，求当天的利润不少于75元的概率。
（19）（本小题满分12分）
如图，三棱柱[image: image13.png]2 RLR(ZXXKCOMMRIL T

ABC－A1B1C1中，侧棱垂直底面，∠ACB=90°，AC=BC= eq \f(1,2)AA1，D是棱AA1的中点。
(Ｉ) 证明：平面BDC1⊥平面BDC
（Ⅱ）平面BDC1分此棱柱为两部分，求这两部分体积的比。
[image: image16.jpg]
[来源:学§科§网]
[image: image14.png]2 RLR(ZXXKCOMMRIL T

（20）（本小题满分12分）

[image: image17.jpg]JERRBZSFERBRAT Hi

110-58425260 @S : editor@mock com

[image: image18.emf] B 1

设抛物线C：x2=2py(p>0)的焦点为F，准线为l，A为C上一点，已知以F为圆心，FA为半径的圆F交l于B，D两点。

（I）若∠BFD=90°,△ABD的面积为4 eq \r(2)，求p的值及圆F的方程；
（II）若A，B，F三点在同一直线m上，直线n与m平行，且n与C只有一个公共点，求坐标原点到m，n距离的比值。
（21）（本小题满分12分）
设函数f(x)= ex－ax－2
(Ⅰ)求f(x)的单调区间
(Ⅱ)若a=1，k为整数，且当x>0时，(x－k) f´(x)+x+1>0，求k的最大值
请考生在第22,23,24题中任选一题做答，如果多做，则按所做的第一题计分，做答时请写清楚题号。

（22）（本小题满分10分）选修4-1：几何证明选讲
如图，D，E分别为△ABC边AB，AC的中点，直线DE交△ABC的外接圆于F，G两点，若CF//AB，证明：
[image: image15.emf]�

F

�

G

�

D

�

E

�

A

�

B

�

C

(Ⅰ)CD=BC；
(Ⅱ)△BCD∽△GBD

(23)(本小题满分10分)选修4—4；坐标系与参数方程

已知曲线C1的参数方程是eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝2cosφ,y＝3sinφ))(φ为参数)，以坐标原点为极点，x轴的正半轴为极轴建立极坐标系，曲线C2的极坐标方程是ρ=2.正方形ABCD的顶点都在C2上，且A、B、C、D以逆时针次序排列，点A的极坐标为(2， eq \f(π,3))

(Ⅰ)求点A、B、C、D 的直角坐标；

(Ⅱ)设P为C1上任意一点，求|PA| 2+ |PB|2 + |PC| 2+ |PD|2的取值范围。

（24）（本小题满分10分）选修4—5：不等式选讲

已知函数f(x) = |x + a| + |x－2|.

(Ⅰ)当a =－3时，求不等式f(x)≥3的解集；

(Ⅱ)若f(x)≤|x－4|的解集包含[1,2]，求a的取值范围。
开始

A=x

B=x

x＞A

否

输出A，B

是

输入N，a1,a2,…,aN

结束

x<B

k≥N

k=1,A=a1,B=a1

k=k+1

 x =ak

是

否

否

是

A1

C1

D

A

B

C

�

[image: image17.jpg]

