[image: image37.jpg]37 o = B
@M TEEBABEE Gty //gackac, aq.con/) @ amn

[image: image37.jpg]

绝密★启用并使用完毕
2013年普通高等学校招生全国统一考试(北京卷)
数学（文）
本试卷共5页，150分.考试时长120分钟。考生务必将答案答在答题卡上，在试卷上答无效。考试结束后，将本卷和答题卡一并交回。

第一部分 （选择题 共40分）
1、 选择题共8小题。每小题5分，共40分。在每个小题给出的四个选项中，只有一项是符合题目要求的一项。
（1）已知集合A=｛-1，0，1｝，B=｛x|-1≤x<1｝,则A∩B=

(
)

（A）｛0｝

（B）｛-1，,0｝
（C）{0，1}

（D）｛-1，,0，1}
（2）设a,b,c∈R,且a<b,则

(

)

（A）ac>bc

（B）[image: image2.png]

<[image: image4.png]

（C）a2>b2

（D）a3>b3
（3）下列函数中，既是偶函数又在区间(0,+ ∞)上单调递减的是
（A）y= [image: image6.png]

(B)y=e-3
（C）y=x2+1

 (D)y=lg∣x∣

（4）在复平面内，复数i（2-i）对应的点位于
（A）第一象限

 （B）第二象限
（C）第三象限

 （D）第四象限
（5）在△ABC中，a=3,b=5,sinA= [image: image8.png]

,则sinB
（A） [image: image10.png]

（B） [image: image12.png]

（C）[image: image14.png]

（D）1
（6）执行如图所示的程序框图，输出的S值为

[image: image15.jpg]

（A）1

（B）[image: image16.png]Wl DN

（C）[image: image17.png]

（D）[image: image18.png]610
987

（7）双曲线x²-[image: image19.png]S |

=1的离心率大于[image: image20.png]

的充分必要条件是

（A）m＞[image: image21.png]DN =

（B）m≥1

（C）m大于1

（D）m＞2

(8)如图，在正方体ABCD-A1B1C1D1中，P为对角线BD1的三等分点，P到各顶点的距离的不同取值有

（A）3个 （B）4个
（C）5个 （D）6个

[image: image22.png]

第二部分（非选择题 共110分）
二、填空题共6题，每小题5分，共30分。
（9）若抛物线y2=2px的焦点坐标为（1,0）则p=____;准线方程为_____
(10)某四棱锥的三视图如图所示，该四棱锥的体积[image: image23.png]

[image: image24.png]wnm

为__________.
(11)若等比数列｛an｝满足a2+a4=20，a3+a5=40，则公比q=__________;前n项sn=_____.
(12)设D为不等式组[image: image25.png]x=0,
=0,

2x-p=

xty-3

，表示的平面区域，区域D上的点与点（L，0）之间的距离的最小值为___________.
(13)函数f（x）=[image: image26.png]

的值域为_________.
（14）已知点A（1，-1），B（3，0），C（2，1）.若平面区域D由所有满足AP =λAB+μAC （1≤λ≤2，0≤μ≤1）的点P组成，则D的面积为__________.
三、解答题共6小题，共80分。解答应写出文字说明，演算步骤或证明过程。
（15）（本小题共13分）
已知函数f（x）=（2cos2x-1）sin2x=[image: image28.png]

cos4x.
（1） 求f（x）的最小正周期及最大值
（2） （2）若α∈（[image: image30.png]

，π）且f（α）=[image: image32.png]

，求α的值
(16)(本小题共13分)
下图是某市3月1日至14日的空气质量指数趋势图，空气质量指数小于100表示空气质量优良，空气质量指数大于200表示空气质量重度污染，某人随机选择3月1日至3月13日中的某一天到达该市，并停留2天。
[image: image33.png]20

=t
s
.
it 100
%

0

SR T INTHETH T ETre:

（Ⅰ）求此人到达当日空气质量优良的概率
（Ⅱ）求此人在该市停留期间只有1天空气重度污染的概率。
（Ⅲ）由图判断从哪天开始连续三天的空气质量指数方差最大？（结论不要求证明）
17.（本小题共14分）
如图，在四棱锥P-ABCD中，AB∥CD,AB⊥AD,CD=2AB,平面PAD⊥底面ABCD，PA⊥AD.E和F分别是CD和PC的中点，求证：
（Ⅰ）PA⊥底面ABCD;
（Ⅱ）BE∥平面PAD
（Ⅲ）平面BEF⊥平面PCD.
 [image: image34.png]

（18）（本小题共13分）

已知函数f(x)=x2+xsin x+cos x.
（Ⅰ）若曲线y=f(x)在点(a,f(a))处与直线y=b相切，求a与b的值。
（Ⅱ）若曲线y=f(x)与直线y=b 有两个不同的交点，求b的取值范围。
（19）（本小题共14分）

直线y=kx+m(m≠0)与椭圆W:[image: image36.png]LN

+y2相交与A，C两点，O为坐标原电。
（Ⅰ）当点B的左边为（0，1），且四边形OABC为菱形时，求AC的长；
（Ⅱ）当点B在W上且不是W的顶点时，证明：四边形OABC不可能为菱形。
（20）（本小题共13分）
给定数列a1，a2，…，an。对i-1，2，…n-l，该数列前i项的最大值记为Ai，后n-i项ai+1，ai+2，…，an的最小值记为Bi，di=ni-Bi.
（Ⅰ）设数列{an}为3，4，7，1，写出d1，d2，d3的值.
（Ⅱ）设a1，a2，…，an（n≥4）是公比大于1的等比数列，且a1＞0.证明：d1，d2，…dn-1是等比数列。
（Ⅲ）设d1，d2，…dn-1是公差大于0的等差数列，且d1＞0，证明：a1，a2，…，an-1是等差数列。
