普惠英才文库 http://www.shzledu.net

[image: image1.png]Sk B ZEL (ZXXK.COM)

2012年普通高等学校招生全国统一考试（安徽卷）

数学（文科）

第Ⅰ卷（选择题 共50分）

1、 选择题：本大题共10小题，每小题5分，共50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-2）i =2+ i ，则 z =
 （A） -1- i （B）1- i

 （C） -1+3 i[image: image133.jpg]T b TFRm

w2k com

PUWEZRRIACOTT ??ﬁ@ NWNIZXRACO

TEHMm

w2k com

TR0

vovw.20d.com

b o 4 T ——

 （D）1-2 i

（2）设集合A=
[image: image2.wmf]3213

xx

-£-£

 ，集合B为函数y=lg（x-1）的定义域，[image: image3.png]Sk B ZEL (ZXXK.COM)

则A
[image: image4.wmf]Ç

B=

（A） （1，2） （B）[1, 2]

 （C） [1，2 ） （D）（1，2]

 （3）（
[image: image5.wmf]2

log9

） · （
[image: image6.wmf]3

log

4）=

（A）
[image: image7.wmf]1

4

 [image: image8.png]Sk B ZEL (ZXXK.COM)

 （B）
[image: image9.wmf]1

2

 （C） 2 （D）4

（4）命题“存在实数x,，使x > 1”的否定是

（A） 对任意实数x, 都有x > 1 （B）不存在实数x，使x
[image: image10.wmf]£

 1

 （C） 对任意实数x, 都有x
[image: image11.wmf]£

 1 （D）存在实数x，使x
[image: image12.wmf]£

 1

 （5）公比为2的等比数列{
[image: image13.wmf]n

a

} 的各项都是正数，且
[image: image14.wmf]3

a

 EMBED Equation.DSMT4 [image: image15.wmf]11

a

=16，则
[image: image16.wmf]5

a

 =

（A） 1 （B）2

 （C） 4 （D）8

 （6）如图所示，程序框图（算法流程图）的输出结果是 [image: image17.png]

（A） 3 （B）4

 （C） 5 （D）8

 （7）要得到函数y=cos（2x+1）的图象，只要将函数y=cos2x 的图象

（A） 向左平移1个单位

（B） 向右平移1个单位

 （C） 向左平移
[image: image18.wmf]1

2

 个单位

（D）向右平移
[image: image19.wmf]1

2

 个单位

（8）若x ，y满足约束条件
[image: image20.wmf]0

23

23

x

xy

xy

³

ì

ï

+³

í

ï

+£

î

 则z=x-y的最小值是

 [来源:学§科§网Z§X§X§K]
（A） -3 （B）0

 （C）
[image: image21.wmf]3

2

 （D）3

 （9）若直线x-y+1=0与圆（x-a）+y =2有公共点，则实数a取值范围是

（A）[image: image22.png]Sk B ZEL (ZXXK.COM)

 [-3 , -1] （B）[-1 , 3]

 （C） [-3 , 1] （D）（-
[image: image23.wmf]¥

 ，-3] U [1 ，+
[image: image24.wmf]¥

 ）

（10） 袋中共有6个除了颜色外完全相同的球，其中有1个红球，2个白球和3个黑球，从袋中任取两球，两球颜色为一白一黑的概率等于

 （A）
[image: image25.wmf]1

5

 （B）
[image: image26.wmf]2

5

 （C）
[image: image27.wmf]3

5

 （D）
[image: image28.wmf]4

5

2012年普通高等学校招[image: image29.png]Sk B ZEL (ZXXK.COM)

生全国统一考试（安徽卷）

数学（文科）

第[image: image30.png]Sk B ZEL (ZXXK.COM)

Ⅱ卷（非选择题 共100分）

考生注事项：

请用0.5毫米黑色墨水签字笔在答题卡上作答，在试题卷上答题无效。

二．填空题：本大题共5小题，每小题5分，共25分，把答案填在答题卡的相应位置。

[image: image131.png]! i
4 |
FOr AN iR
- |

4

L]
w2

（11）设向量
[image: image31.wmf](1,2),(1,1),(2,).

ambmcmac

==+=+

若

（

）

⊥
[image: image32.wmf]b

,则|
[image: image33.wmf]a

|=____________.[来源:学科网ZXXK]
(12)某几何体的三视图如图所示，则该几何体的体积等于______.
(13)若函数
[image: image34.wmf]()|2|

fxxa

=+

的单调递[image: image35.png]Sk B ZEL (ZXXK.COM)

增区间是
[image: image36.wmf](1,(1)),(0)

faba

=>

，则
[image: image37.wmf]a

=________.

(14)过抛物线
[image: image38.wmf]2

4

yx

=

的焦点
[image: image39.wmf]F

的直线交该抛物线于
[image: image40.wmf],

AB

两点，若
[image: image41.wmf]||3

AF

=

，则
[image: image42.wmf]||

BF

=______

(15)若四面体
[image: image43.wmf]ABCD

的三组对棱分别[image: image44.png]Sk B ZEL (ZXXK.COM)

相等，即
[image: image45.wmf]ABCD

=

，
[image: image46.wmf]ACBD

=

，
[image: image47.wmf]ADBC

=

，则______[image: image48.png]Sk B ZEL (ZXXK.COM)

__.(写出所有正确结论编号)
①四[image: image49.png]Sk B ZEL (ZXXK.COM)

面体
[image: image50.wmf]ABCD

每组对棱相互垂直

②四面体
[image: image51.wmf]ABCD

每个面的面积相等

③从四面体
[image: image52.wmf]ABCD

每个顶点出发的三条棱两两夹角之和大于
[image: image53.wmf]90

。

而小于
[image: image54.wmf]180

。

④连接四面体
[image: image55.wmf]ABCD

每组对棱中点的线段互垂直平分[来源:Z*xx*k.Com]
⑤从四面体
[image: image56.wmf]ABCD

每个顶点出发的三条棱的长可作为一个三角形的三边长

三．解答题：本大题共6小题，共75分，解答应写出文字说明、证明过程或演算步骤，解答写在答题卡上的指定区域内。

（16）（本小题满分12分）

设△
[image: image57.wmf]ABC

的内角
[image: image58.wmf]ABC

、

、

所对田寮的长分别为
[image: image59.wmf]a

、

b

、

c

，且有
[image: image60.wmf]2sin

 EMBED Equation.DSMT4 [image: image61.wmf]cos

B

[image: image62.wmf]cos

A

[image: image63.wmf]cos

C

+

[image: image64.wmf]sin

AC

。

（Ⅰ）求角A的大小；[来源:学.科.网Z.X.X.K]
(Ⅱ)若
[image: image65.wmf]2

b

=

[image: image66.png]Sk B ZEL (ZXXK.COM)

，
[image: image67.wmf]1

c

=

，
[image: image68.wmf]D

为
[image: image69.wmf]BC

的中点[image: image70.png]Sk B ZEL (ZXXK.COM)

，求
[image: image71.wmf]AD

的长。

（17）（本小题满分12分）

设定义在（0，+
[image: image72.wmf]¥

）上的函数
[image: image73.wmf]1

()(0)

fxaxba

ax

=++>

（Ⅰ）求
[image: image74.wmf]()

fx

的最小值；

(Ⅱ)若曲线
[image: image75.wmf]()

yfx

=

在点
[image: image76.wmf](1,(1))

f

处的切线方程为
[image: image77.wmf]3

2

yx

=

，求
[image: image78.wmf],

ab

的值。
（18）（本小题满分13分）

若某产品的直径长与标准值的差的绝对值不超过1mm 时，则视为合格品，否则视为不合格品。在近期一次产品抽样检查中，从某厂生产的此种产品中，随机抽取5000件进行检测，结果发现有50件不合格[image: image79.png]Sk B ZEL (ZXXK.COM)

品。计算这50件不合格品的直径长与标准值的差（单位：mm）, 将所得数据分组，得到如下频率分布表：

	分组
	频数
	频率

	[-3, -2)
	　
	0.1

	[-2, -1)
	8
	　

	（1,2]
	　
	0.5

	（2,3]
	10
	　

	（3,4]
	　
	　

	合计
	50
	1

（Ⅰ）将上面表格中缺少的数据填在答题卡的相应位置；

（Ⅱ）估计该厂生产的此种产品中，不合格品的直径长与标准值的差落在区间（1,3]内的概率；
（Ⅲ）现对该厂这种产品的某个批次进行检查，结果发现有20件不合格品。据此估算这批产品中的合格品的件数。

（19）（本小题[image: image80.png]Sk B ZEL (ZXXK.COM)

满分 12分）

如图，长方体
[image: image81.wmf]1

1

1

1

D

C

B

A

ABCD

-

中，底面
[image: image82.wmf]1

1

1

1

D

C

B

A

是正方形，
[image: image83.wmf]O

是
[image: image84.wmf]BD

的中点，
[image: image85.wmf]E

是棱
[image: image86.wmf]1

AA

上任意一点。[image: image87.png]

（Ⅰ）证明：
[image: image88.wmf]BD

 EMBED Equation.3 [image: image89.wmf]1

EC

^

 ；

（Ⅱ）如果
[image: image90.wmf]AB

=2,
[image: image91.wmf]AE

=
[image: image92.wmf]2

,
[image: image93.wmf]AE

=
[image: image94.wmf]2

,
[image: image95.wmf]1

EC

OE

^

, 求
[image: image96.wmf]1

AA

 的长。

20.（本小题满分13分）

[image: image132.png]

如图，
[image: image97.wmf]2

1

F

F

分别是椭圆
[image: image98.wmf]C

：
[image: image99.wmf]2

2

a

x

+
[image: image100.wmf]2

2

b

y

=1（
[image: image101.wmf]

 EMBED Equation.3 [image: image102.wmf]0

>

>

b

a

）的左、右焦点，
[image: image103.wmf]A

是椭圆
[image: image104.wmf]C

的顶点，
[image: image105.wmf]B

是直线
[image: image106.wmf]2

AF

与椭圆
[image: image107.wmf]C

的另一个交点，
[image: image108.wmf]1

F

Ð

 EMBED Equation.3 [image: image109.wmf]A

 EMBED Equation.3 [image: image110.wmf]2

F

=60°.

（Ⅰ）求椭圆
[image: image111.wmf]C

的离心率；

（Ⅱ）已知△
[image: image112.wmf]A

 EMBED Equation.3 [image: image113.wmf]B

F

1

的面积为40
[image: image114.wmf]3

，求a, b 的值.
（21）（本小题满分13分）

设函数
[image: image115.wmf]）

（

x

f

=
[image: image116.wmf]2

x

+
[image: image117.wmf]X

sin

的所有正的极小值点从小到大排成的数列为
[image: image118.wmf]{

 EMBED Equation.3 [image: image119.wmf]n

x

 EMBED Equation.3 [image: image120.wmf]}

.

（Ⅰ）求数列
[image: image121.wmf]{

[image: image122.png]Sk B ZEL (ZXXK.COM)

[image: image123.wmf]n

x

 EMBED Equation.3 [image: image124.wmf]}

.

（Ⅱ）设
[image: image125.wmf]{

 EMBED Equation.3 [image: image126.wmf]n

x

 EMBED Equation.3 [image: image127.wmf]}

的前
[image: image128.wmf]n

项和为
[image: image129.wmf]n

S

，求
[image: image130.wmf]n

S

sin

.

_1400597859.unknown

_1400598692.unknown

_1400600000.unknown

_1400600294.unknown

_1400600618.unknown

_1400600796.unknown

_1400600874.unknown

_1400600931.unknown

_1400600954.unknown

_1400601121.unknown

_1400600887.unknown

_1400600840.unknown

_1400600854.unknown

_1400600809.unknown

_1400600635.unknown

_1400600711.unknown

_1400600758.unknown

_1400600624.unknown

_1400600530.unknown

_1400600570.unknown

_1400600601.unknown

_1400600566.unknown

_1400600306.unknown

_1400600329.unknown

_1400600402.unknown

_1400600309.unknown

_1400600300.unknown

_1400600125.unknown

_1400600183.unknown

_1400600227.unknown

_1400600250.unknown

_1400600290.unknown

_1400600207.unknown

_1400600156.unknown

_1400600167.unknown

_1400600133.unknown

_1400600110.unknown

_1400600117.unknown

_1400600077.unknown

_1400599451.unknown

_1400599599.unknown

_1400599691.unknown

_1400599816.unknown

_1400599837.unknown

_1400599881.unknown

_1400599829.unknown

_1400599736.unknown

_1400599662.unknown

_1400599664.unknown

_1400599684.unknown

_1400599629.unknown

_1400599492.unknown

_1400599515.unknown

_1400599562.unknown

_1400599597.unknown

_1400599542.unknown

_1400599502.unknown

_1400599467.unknown

_1400599166.unknown

_1400599316.unknown

_1400599370.unknown

_1400599272.unknown

_1400599299.unknown

_1400598967.unknown

_1400599160.unknown

_1400598924.unknown

_1400598061.unknown

_1400598156.unknown

_1400598287.unknown

_1400598356.unknown

_1400598391.unknown

_1400598404.unknown

_1400598318.unknown

_1400598215.unknown

_1400598088.unknown

_1400598104.unknown

_1400598078.unknown

_1400597934.unknown

_1400598043.unknown

_1400597881.unknown

_1400596879.unknown

_1400597721.unknown

_1400597805.unknown

_1400597831.unknown

_1400597754.unknown

_1400597307.unknown

_1400597693.unknown

_1400597286.unknown

_1400596695.unknown

_1400596841.unknown

_1400596855.unknown

_1400596761.unknown

_1400596809.unknown

_1400596728.unknown

_1400596517.unknown

_1400596649.unknown

_1400596662.unknown

_1400596575.unknown

_1400596350.unknown

_1400596381.unknown

_1400596300.unknown

