

绝密★启用前

试卷类型：A
2013年普通高等学校招生全国统一考试(广东卷)
数学（理科）
本试卷共4页,21小题,满分150分.考试用时120分钟
注意事项：1.
答卷前，考生务必用黑色笔迹的钢笔或签字笔将自己的姓名和考生号、考场号、座位号填写在答题卡上。用2B铅笔讲试卷类型（A）填涂在答题卡相应的位置上。将条形码横贴在答题卡右上角“条形码粘贴处”。
2.选择题每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案信息点涂黑；如需改动，用橡皮擦干净后，再选涂其他答案，答案不能答在试卷上。
3.非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液。不按以上要求作答的答案无效。
4.作答选做题时，请先用2B铅笔填涂选做题的题组号对应的信息点，再作答。漏涂、错涂、多涂的，答案无效。
5.考生必须保持答题卡的整洁，考试结束后，将试题与答题卡一并交回。
参考公式：台体的体积公式V=[image: image2.png]

(S1+S2+[image: image4.png]V5182

)h,其中S1，S2分别表示台体的上、下底面积，h表示台体的高。
一、选择题：本大题共8小题，每小题5分，满分40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.设集合M={x∣x2+2x=0,x∈R},N={x∣x2-2x=0,x∈R},则M∪N=

A. {0}

B. {0，2}

C. {-2,0}

D
{-2,0,2}
2.定义域为R的四个函数y=x3,y=2x,y=x2+1,y=2sinx中，奇函数的个数是
A. 4

B.3

C. 2

D.1
3.若复数z满足iz=2+4i，则在复平面内，z对应的点的坐标是
A. （2,4）

B.（2,-4）

C. (4,-2)

D(4,2)
4.已知离散型随机变量X的分布列为
	X P
	1
	2
	3

	P
	[image: image5.png]

	[image: image6.png]10

	[image: image7.png]10

则X的数学期望E（X）=
A. [image: image9.png]

B. 2

C. [image: image11.png]

D
3

5．某四棱太的三视图如图1所示，则该四棱台的体积是
[image: image12.png]

[image: image13.png]b

wAE

A．4 B．[image: image15.png]

 C．[image: image17.png]

 D．6
6．设m，n是两条不同的直线，α，β是两个不同的平面，下列命题中正确的是
 A．若α⊥β，m[image: image18.png]

α，n[image: image19.png]

 β，则m⊥ n B．若α∥β，m[image: image20.png]

α，n[image: image21.png]

β，则m∥n
 C．若m⊥ n，m α，n [image: image22.png]

β，则α⊥β D．若m α，m∥n，n∥β，则α⊥β
7．已知中心在原点的双曲线C的右焦点为F（3，0），离心率等于，则C的方程是
 A．[image: image24.png]

 [image: image26.png]

 [image: image28.png]

 = 1 B．[image: image30.png]

 [image: image32.png]

 [image: image34.png]

 = 1 C．[image: image36.png]

 [image: image38.png]

 [image: image40.png]

 = 1 D．[image: image42.png]

 [image: image44.png]

 [image: image46.png]

 = 1
8.设整数n≥4，集合X=｛1，2，3……，n｝。令集合S=｛（x,y,z）|x，y，z∈X，且三条件x<y<z,y<z<x，z<x<y恰有一个成立｝，若（x，y，z）和（z，w，x）都在s中，则下列选项正确的是
A.（y，z，w）∈s，（x，y，w）[image: image47.png]

S B.（y，z，w）∈s，（x，y，w）∈S

C. （y，z，w）[image: image48.png]

s，（x，y，w）∈S D. （y，z，w）[image: image49.png]

s，（x，y，w）[image: image50.png]

S
二、填空题：本大题共7小题，考生作答6小题，每小题5分，满分30分。
（一）必做题（9~13题）

9.不等式x2+x-2<0的解集为 。
10.若曲线y=kx+lnx在点（1，k）处的切线平行于x轴，则k= 。
11.执行如图2所示的程序框图，若输入n的值为4，则输出s的值为 。
[image: image51.png]

12，在等差数列{an}中，已知a3+a8=10，则3a5+a7=___

13．给定区域：[image: image52.png]x +4y =4
Di{x +y=<4.

x=0

.令点集T=|(x0,y0)∈D|x0,y0∈Z,(x0,y0)是z=x+y在D上取得最大值或最小值的点，则T中的点共确定____条不同的直线。
（二）选做题（14-15题，考生只能从中选做一题）
14（坐标系与参数方程选做题）已知曲线C的参数方程为[image: image53.png]x = ﬁcoel
y = V2sint

（t为参数），C在点（1,1）处的切线为L，一座标原点为极点，x轴的正半轴为极轴建立极坐标，则L的极坐标方程为_______.
15.（几何证明选讲选做题）如图3，AB是圆O的直径，点C在圆O上，延长BC到D是BC=CD，过C作圆O的切线交AD于E。若AB=6，ED=2，则BC=______.

[image: image54.png]

三、解答题：本大题共6小题，满分80分，解答需写出文字说明。证明过程和演算步骤。
16.（本小题满分12分）
已知函数f（x）=[image: image55.png]

cos（x-[image: image56.png]

），XER。
（1） 求f（-[image: image57.png]

）的值；
（2） 若cosθ=[image: image58.png]Ul W

，θE（[image: image59.png]

，2π），求f（2θ+[image: image60.png]

）。
17．（本小题满分12分）

某车间共有12名工人，随机抽取6名，他们某日加工零件个数的茎叶图如图4所示，其中茎为十位数，叶为个位数。
[image: image61.png]1{79

20015

ilo
B4

（1） 根据茎叶图计算样本均值；
（2） 日加工零件个数大于样本均值的工人为优秀工人。根据茎叶图推断该车间12名工人中有几名优秀工人？
（3） 从该车间12名工人中，任取2人，求恰有1名优秀工人的概率
18（本小题满分4分）
如图5，在等腰直角三角形ABC中，∠A =900 BC=6,D,E分别是AC，AB上的点，CD=BE=[image: image63.png]

，O为BC的中点.将△ADE沿DE折起，得到如图6所示的四棱椎A’-BCDE，其中A’O=?3
[image: image64.png]Bs

[image: image65.png]B6

（1） 证明：A’O⊥平面BCDE；
（2） 求二面角A’-CD-B的平面角的余弦值
19.（本小题满分14分）
 设数列｛an｝的前n项和为Sn，已知a1=1，[image: image67.png]25n

=an+1-[image: image69.png]

n2 – n - [image: image71.png]

，n∈N·.
（1）求a2的值
（2）求数列｛an｝的通项公式a1
（3） 证明：对一切正整数n，有[image: image73.png]a1

+…[image: image75.png]

＜[image: image77.png]

20.(本小题满分14分)
已知抛物线c的顶点为原点，其焦点F（0，c）（c＞0）到直线L:x-y-2=0的距离为[image: image79.png]

 . 设P为直线L上的点，过点P做抛物线C的两条切线PA，PB,其中A,B为切点。
（1） 求抛物线C的方程；
（2） 当点P（）x0，y0）为直线L上的定点时，求直线AB的方程；
（3） 当点P在直线L上移动时，求|AF|·|BF|的最小值
21.（本小题满分14分）
设函数f（x）=（x-1）ex-kx2（k∈R）.
(1) 当k=1时，求函数f（x）的单调区间；
(2) 当k∈（1/2,1]时，求函数f（x）在[0,k]上的最大值M.
X

