智浪教育—普惠英才

2012年普通高等学校招生全国统一考试

理科数学（必修+选修II）

本试卷分第I卷（选择题）和第II卷（非选择题）两部分，第I卷第1至2页，第II卷第3至第4页。考试结束，务必将试卷和答题卡一并上交。

第I卷
注意事项：

全卷满分150分，考试时间120分钟。

考生注意事项：

1.答题前，考生在答题卡上务必用直径0.5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，并贴好条形码。请认真核准该条形码上的准考证号、姓名和科目。

2.没小题选出答案后，用2B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，再选涂其他答案标号。
3.第I卷共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、 选择题

1、 复数

=

A 2+I B 2-I C 1+2i D 1- 2i

2、已知集合A＝{1.3.

}，B＝{1，m} ,A

B＝A, 则m=

A 0或

 B 0或3 C 1或

 D 1或3

3 椭圆的中心在原点，焦距为4 一条准线为x=-4 ，则该椭圆的方程为

A

+

=1 B

+

=1

C

+

=1 D

+

=1

4 已知正四棱柱ABCD- A1B1C1D1中 ，AB=2，CC1=

 E为CC1的中点，则直线AC1与平面BED的距离为

A 2 B

 C

 D 1
（5）已知等差数列{an}的前n项和为Sn，a5=5，S5=15，则数列
的前100项和为

(A)[image: image18.wmf]100

101

 (B) [image: image19.wmf]99

101

 (C) [image: image20.wmf]99

100

 (D) [image: image21.wmf]101

100

（6）△ABC中，AB边的高为CD，若
a·b=0，|a|=1，|b|=2，则

(A)
 （B）
 (C)
 (D)

（7）已知α为第二象限角，sinα＋sinβ=

，则cos2α=

(A)

 （B）

 (C)

 (D)

（8）已知F1、F2为双曲线C：x²-y²=2的左、右焦点，点P在C上，|PF1|=|2PF2|，则cos∠F1PF2=

(A)

 （B）

 (C)

 (D)

（9）已知x=lnπ，y=log52，

，则

(A)x＜y＜z （B）z＜x＜y (C)z＜y＜x (D)y＜z＜x

(10) 已知函数y＝x²-3x+c的图像与x恰有两个公共点，则c＝

（A）-2或2 （B）-9或3 （C）-1或1 （D）-3或1

（11）将字母a,a,b,b,c,c,排成三行两列，要求每行的字母互不相同，梅列的字母也互不相同，则不同的排列方法共有

（A）12种（B）18种（C）24种（D）36种

（12）正方形ABCD的边长为1，点E在边AB上，点F在边BC上，AE＝BF＝

。动点P从E出发沿直线喜爱那个F运动，每当碰到正方形的方向的边时反弹，反弹时反射等于入射角，当点P第一次碰到E时，P与正方形的边碰撞的次数为

（A）16（B）14（C）12(D)10
 2012年普通高等学校招生全国统一考试

 理科数学（必修+选修Ⅱ）

 第Ⅱ卷

注意事项：

 1.答题前，考生先在答题卡上用直径0.5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，然后贴好条形码。请认真核准条形码上得准考证号、姓名和科目。

2.第Ⅱ卷共2页，请用直径0.5毫米黑色墨水签字笔在答题卡上各题的答题区域内作答，在试题卷上作答无效。

3.第Ⅱ卷共10小题，共90分。

二。填空题：本大题共4小题，每小题5分，共20分，把答案填在题中横线上。

 （注意：在试题卷上作答无效）

（13）若x，y满足约束条件
则z=3x-y的最小值为_________。

（14）当函数
取得最大值时，x=___________。

（15）若
的展开式中第3项与第7项的二项式系数相等，则该展开式中
的系数为_________。

（16）三菱柱ABC-A1B1C1中，底面边长和侧棱长都相等， BAA1=CAA1=50°

则异面直线AB1与BC1所成角的余弦值为____________。
三.解答题：本大题共6小题，共70分，解答应写出文字说明，证明过程或演算步骤。

（17）（本小题满分10分）（注意：在试卷上作答无效）
△ABC的内角A、B、C的对边分别为a、b、c，已知cos（A-C）＋cosB=1，a=2c，求c。
（18）（本小题满分12分）（注意：在试题卷上作答无效）

如图，四棱锥P-ABCD中，底面ABCD为菱形，PA⊥底面ABCD，AC=2

，PA=2，E是PC上的一点，PE=2EC.

（Ⅰ）证明：PC⊥平面BED；

（Ⅱ）设二面角A-PB-C为90°，求PD与平面PBC所成角的大小。

19. （本小题满分12分）（注意：在试题卷上作答无效）

乒乓球比赛规则规定：一局比赛，双方比分在10平前，一方连续发球2次后，对方再连续发球2次，依次轮换。每次发球，胜方得1分，负方得0分。设在甲、乙的比赛中，每次发球，发球方得1分的概率为0.6，各次发球的胜负结果相互独立。甲、乙的一局比赛中，甲先发球。

（Ⅰ）求开始第4次发球时，甲、乙的比分为1比2的概率；

（Ⅱ）
表示开始第4次发球时乙的得分，求
的期望。

（20）（本小题满分12分）（注意：在试题卷上作答无效）

设函数f（x）=ax+cosx，x∈[0，π]。

（Ⅰ）讨论f（x）的单调性；

（Ⅱ）设f（x）≤1+sinx，求a的取值范围。

21.（本小题满分12分）（注意：在试卷上作答无效）

已知抛物线C：y=(x+1)2与圆M：（x-1）2+(

)2=r2(r＞0)有一个公共点，且在A处两曲线的切线为同一直线l.
（Ⅰ）求r；

（Ⅱ）设m、n是异于l且与C及M都相切的两条直线，m、n的交点为D，求D到l的距离。

22（本小题满分12分）（注意：在试卷上作答无效）

函数f(x)=x2-2x-3，定义数列{xn}如下：x1=2，xn+1是过两点P（4,5）、Qn(xn,f(xn))的直线PQn与x轴交点的横坐标。

（Ⅰ）证明：2

 xn＜xn+1＜3；
（Ⅱ）求数列{xn}的通项公式。
第1/4页

_1113166894.unknown

_1113167183.unknown

_1400597569.unknown

_1400597628.unknown

_1400597638.unknown

_1400597647.unknown

_1400597739.unknown

_1400597629.unknown

_1400597589.unknown

_1400597618.unknown

_1400597588.unknown

_1400597134.unknown

_1400597355.unknown

_1400597388.unknown

_1400597454.unknown

_1400597369.unknown

_1400597339.unknown

_1113167432.unknown

_1368975036.unknown

_1400596532.unknown

_1113167446.unknown

_1368974761.unknown

_1113167375.unknown

_1113167054.unknown

_1113167140.unknown

_1113167163.unknown

_1113167072.unknown

_1113167103.unknown

_1113166989.unknown

_1113166791.unknown

_1113166877.unknown

_1113166673.unknown

