

绝密★启用并使用完毕前
2013年普通高等学校招生全国统一考试(山东卷)
理科数学
本试卷分第Ⅰ卷和第Ⅱ卷两部分。共4页，满分150分。考试用时150分钟.考试结束后，将本卷和答题卡一并交回。
注意事项：
1. 答题前，考试务必用0.5毫米黑色墨水签字笔将自己的姓名、座号、考生号、县区和科类在答题卡和试卷规定的位置上。
2. 第Ⅰ卷每小题选出答案后，用2B铅笔把答题卡上对应题目答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号，答案不能答在试卷上。
3. 第Ⅱ卷必须用0.5毫米黑色墨水签字笔作答，答案必须写在答题卡各题目指定区域内相应的位置，不能写在试卷上；如需改动，先划掉原来的答案，然后再写上新的答案；不能使用涂改液、胶带纸、修正带。不按以上要求作答的答案无效。
4. 填空题请直接填写答案,解答题应写出文字说明\证明过程或演算步骤.
参考公式:如果事件A，B互斥，那么P（A+B）=P(A)+P(B)；如果事件A，B独立，那么P（AB）=P(A)*P(B)

第Ⅰ卷 （共60分）
一、选择题：本大题共12小题，每小题5分，满分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）复数z满足(z-3)(2-i)=5(i为虚数单位)，则z的共轭复数[image: image1.png]

为(

)
A. 2+i

B.2-i

C. 5+i

D.5-i
（2）设集合A={0,1,2},则集合B={x-y|x∈A, y∈A }中元素的个数是(

)

A. 1

B. 3

C. 5

D.9
（3）已知函数f(x)为奇函数,且当x>0时, f(x) =x2+[image: image3.png]

 ,则f(-1)=

(

)
（A）-2

（B）0

（C）1

（D）2
（4）已知三棱柱ABC-A1B1C1的侧棱与底面垂直,体积为[image: image5.png]

,底面积是边长为[image: image7.png]

的正三棱柱,若P为底面A1B1C1的中心,则PA与平面ABC所成角的大小为

(
)
（A）[image: image9.png]

（B）[image: image11.png]

（C）[image: image13.png]

（D）[image: image15.png]

理科数学试题 第1页 共4页
（5）将函数y=sin（2x +φ）的图像沿x轴向左平移 个单位后，得到一个偶函数的图像，则φ的一个可能取值为
 （A）[image: image17.png]

 （B）[image: image19.png]

 （C）0 （D）[image: image21.png]-

（6）在平面直角坐标系xOy中，M为不等式组：2x-y-2≥0，x+2y-1≥0，3x+y-8≤0，所表示的区域上一动点，则直线OM斜率的最小值为
 （A）2 （B）1 （C）[image: image23.png]

 （D）[image: image25.png]

（7）给定两个命题p，q。若﹁p是q的必要而不充分条件，则p是﹁q的
 （A）充分而不必条件 （B）必要而不充分条件
（C）充要条件 （D）既不充分也不必要条件
（8）函数y=xcosx + sinx 的图象大致为
 [image: image26.png]

 [image: image27.jpg]

 （B）
[image: image28.jpg]

（9）过点（3，1）作圆（x-1）2+y2=1的两条切线，切点分别为A，B，则直线AB的方程为
（A）2x+y-3=0

（B）2X-Y-3=0
（C）4x-y-3=0

（D）4x+y-3=0
（10）用0，1，…，9十个数学，可以组成有重复数字的三位数的个数为
（A）243

（B）252

（C）261

（D）279
（11）抛物线C1：y= [image: image30.png]2

x2(p＞0)的焦点与双曲线C2：[image: image32.png]

-y2=1的右焦点的连线交C1于第一象限的点M.若C1在点M处的切线平等于C2的一条渐近线，则p=
（A）[image: image34.png]

 （B）[image: image36.png]

 （C） [image: image38.png]

 （D）[image: image40.png]

（12）设正实数x,y,z满足x2-3xy+4y2-z=0.则当[image: image42.png]

取得最大值时，[image: image44.png]

+[image: image46.png]

-[image: image48.png]

的最大值为
（A）0 （B）1 （C） [image: image50.png]

 （D）3
理科数学试题第2页 共4页
二．填空题：本大题共4小题，每小题4分，共16分
（13）执行右面的程序框图，若输入的∈的值为0.25，则输入的n的值为___.[image: image51.jpg]

(14)在区间[-3,3]上随机取一个数x，使得|x+1|-|x-2|≥成立的概率为____.
(15)已知向量[image: image52.png]

与[image: image53.png]AC

的夹角1200，且|[image: image54.png]

|=3，|[image: image55.png]AC

|=2，若[image: image56.png]AP =1AB+AC,

，且[image: image57.png]

，则实数γ的值为_____.
（16）定义“正对数”：ln+x=[image: image58.png]{0. 0<x<1,

tz, P o L

现有四个命题：

①若a＞0，b＞0，则ln+（ab）=bln+a

②若a＞0，b＞0，则ln+（ab）=ln+a+ ln+b

③若a＞0，b＞0，则ln+（[image: image59.png]

）≥ln+a-ln+b

④若a＞0，b＞0，则ln+（a+b）≤ln+a+ln+b+ln2

三、解答题：本大题共6小题，共74分。

（17）设△ABC的内角A，B，C所对的边分别为a，b，c，且a+c=6，b=2，cosB=[image: image60.png]w©|~

。

（Ⅰ）求a，c的值；

（Ⅱ）求sin（A-B）的值。

[image: image61.jpg]

（18）（本小题满分12分）

如图所示，在三棱锥P-ABQ中，PB⊥平面ABQ，BA=BP=BQ，D，C，E，F分别是AQ，BQ，AP，BP的中点，AQ=2BD，PD与EQ交于点G，PC与FQ交于点H，连接GH。

（Ⅰ）求证：AB//GH；

（Ⅱ）求二面角D-GH-E的余弦值
（19）本小题满分12分
甲、乙两支排球队进行比赛，约定先胜3局者获得比赛的胜利，比赛随即结束.除第五局甲队获胜的概率是[image: image63.png]

外，其余每局比赛甲队获胜的概率是[image: image65.png]

.假设每局比赛结果互相独立。
（1）分别求甲队以3：0，3：1，3：2胜利的概率
（2）若比赛结果为3：0或3：1，则胜利方得3：分，对方得0分；若逼骚结果为3：2，则胜利方得2分、对方得1分，求乙队得分x的分布列及数学期望。
（20）（本小题满分12分）
设等差数列｛an｝的前n项和为Sn，且Sn=4S2，an=2an+1
（1） 求数列｛an｝的通项公式；
（2） 设数列｛bn｝的前n项和Tn，且Tn+[image: image67.png]

= λ（λ为常数），令cn=b2，（n∈N·）.求数列｛cn｝的前n项和Rn。
（3） （21）（本小题满分12分）
（4） 设等差数列｛am｝的前n项和为sn，且S4=4S , a2n=2an+1.
（5） （Ⅰ）求数列｛am｝的通用公式；
（6） （Ⅱ）求数列｛bm｝的前n项和为Tm，且Tm+[image: image68.png]

=λ（λ为常数）。Cm=b2m（n∈Nm）求数列｛Cm｝的前n项和Rm。
（7） （22）（本小题满分13分）
（8） 椭圆C：[image: image70.png]

+[image: image72.png]

=1（a＞b＞0）的左、右焦点分别是F1.F2,离心率为[image: image74.png]

，过F,且垂直于x轴的直线被椭圆C截得的线段长为l.
（9） （Ⅰ）求椭圆C的方程；
（10） （Ⅱ）点P是椭圆C上除长轴端点外的任一点，连接PF1,PF2,设∠F1PF2的角平分线
（11） PM交C的长轴于点M（m，0），求m的取值范围；
（12） （Ⅲ）在（Ⅱ）的条件下，过点p作斜率为k的直线l，使得l与椭圆C有且只有一个公共点.
（13） 设直线PF1,PF2的斜率分别为k1，k2，若k≠0，试证明？？？为定值，并求出这个定值。
