高考资源网（ www.ks5u.com），您身边的高考专家
高考资源网（ www.ks5u.com），您身边的高考专家
高考资源网（ www.ks5u.com），您身边的高考专家

2013年普通高等学校招生全国统一考试

数学（文科）

 选择题部分（共50分）
一、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、设集合S={x|x>-2},T={x|-4≤x≤1},则S∩T=
A、[-4,+∞） B、（-2, +∞） C、[-4,1] D、(-2,1]

2、已知i是虚数单位，则(2+i)(3+i)=
A、5-5i B、7-5i C、5+5i D、7+5i
3、若αR，则“α=0”是“sinα<cosα”的
 A、充分不必要条件 B、必要不充分条件
 C、充分必要条件 D、既不充分也不必要条件
4、设m、n是两条不同的直线，α、β是两个不同的平面，
 A、若m∥α，n∥α,则m∥n B、若m∥α，m∥β,则α∥β
 C、若m∥n，m⊥α,则n⊥α D、若m∥α，α⊥β,则m⊥β
5、已知某几何体的三视图（单位：cm）如图所示，则该几何体的体积是
A、108cm3 B、100 cm3 C、92cm3 D、84cm3
[image: image11.jpg]N

6、函数f(x)=sin xcos x+,2)cos 2x的最小正周期和振幅分别是
A、π，1 B、π，2 C、2π，1 D、2π，2
7、已知a、b、cR，函数f(x)=ax2+bx+c.若f(0)=f(4)>f(1)，则
A、a>0,4a+b=0 B、a<0,4a+b=0
C、a>0,2a+b=0 D、a<0,2a+b=0
8、已知函数y=f(x)的图像是下列四个图像之一，且其导函数y=f’(x)的
[image: image12.png]

图像如右图所示，则该函数的图像是
[image: image13.png]P
=

[image: image14.png]

[image: image1.png]

 [image: image2.png]

 [image: image3.png]

[image: image4.png]

9、如图F1、F2是椭圆C1：+y2=1与双曲线C2的公共焦点A、B
分别是C1、C2在第二、四象限的公共点，若四边形AF1BF2为
矩形，则C2的离心率是
A、,2) D、 C、 B、
10、设a，bR，定义运算“∧”和“∨”如下：

a∧b= a∨b=
若正数a、b、c、d满足ab≥4,c+d≤4,则
A、a∧b≥2,c∧d≤2 B、a∧b≥2,c∨d≥2
C、a∨b≥2,c∧d≤2 D、a∨b≥2,c∨d≥2

 非选择题部分（共100分）

注意事项：

 1.用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上。

 2.在答题纸上作图，可先使用2B铅笔，确定后必须使用黑色自拟的签字笔或钢笔描黑。

二、填空题:本大题共7小题，每小题4分，共28分.

11.已知函数f(x)= 若f(a)=3，则实数a= ____________.

12.从三男三女6名学生中任选2名（每名同学被选中的概率均相等），则

 2名都是女同学的概率等于_________.

13. 直线y=2x+3被圆x2+y2-6x-8y=0所截得的弦长等于__________.

14.某程序框图如图所示，则该程序运行后输出的值等于_________.

15.设z=kx+y，其中实数x、y满足 若z的最大值为12，

 则实数k=________ .

16.设a,b∈R，若x≥0时恒有0≤x4-x3+ax+b≤(x2-1)2,则

 ab等于______________.

17. 设e1、e2为单位向量，非零向量b=xe1+ye2,x、y∈R.

 若e1、e2的夹角为30°，则的最大值等于_______.
三、解答题：本大题共5小题，共72分.解答应写出文字说明、证明过程或演算步骤.

18.在锐角△ABC中，内角A，B，C的对边分别为a，b，c，

 且2asinB=b . ks5u
（Ⅰ）求角A的大小；

（Ⅱ) 若a=6，b+c=8，求△ABC的面积.ks5u
19. 在公差为d的等差数列{an}中，已知a1=10，且a1，2a2+2，5a3成等比数列.

 （Ⅰ）求d，an；

 （Ⅱ) 若d<0，求|a1|+|a2|+|a3|+…+|an| .

20. 如图，在在四棱锥P-ABCD中，PA⊥面ABCD，AB=BC=2，

 AD=CD=，∠ABC=120°,G为线段PC上的点.，PA=
（Ⅰ）证明：BD⊥面PAC ;

（Ⅱ)若G是PC的中点，求DG与PAC所成的角的正切值；

（Ⅲ）若G满足PC⊥面BGD，求 的值.

21.已知a∈R，函数f(x)=2x3-3(a+1)x2+6ax

 （Ⅰ）若a=1，求曲线y=f(x)在点（2，f(2)）处的切线方程；

 （Ⅱ)若|a|>1，求f(x)在闭区间[0,|2a|]上的最小值.

22. 已知抛物线C的顶点为O（0,0），焦点F（0,1）

 （Ⅰ）求抛物线C的方程；

 （Ⅱ) 过F作直线交抛物线于A、B两点.若直线OA、OB分别交直线l：y=x-2于M、N两点， 求|MN|的最小值.

[image: image5.bmp]
[image: image6.png]e HE (IR KESEER

— R, ARATREMANLSEN. G085 S #5040,

Lo 2% 3.4 40 50
6.4 A 8.8 9D 10.¢
ZMZE: AT EEA MR EAEN . SR 5, E5 28 5,

3L 9
1110 124 13:45 1.5
152 16.-1 17.2

EMERARELSNE T2 5
18 &R Eg AT SRz SMBARAARE
™5

(1) 2asin

WRBED, B

Uy A SRABAY B

{ Y BRI D50 2 ~2bccos A, 71

»
T bre=8 Ll

T

AR 1409

[image: image7.jpg]21 xmzummsmwm&mm&smﬁ,&5ummsgmmm.ﬁa~t%ﬁﬂ%w oS aME
fEh- HA1S 4.
1) a=T 0L FI(3)= 65 -12246, TRL
PRCE
RERA2)=4. FUPRIER
yebx-8.
(l)i g(a) Iy) EHARML0,2 | a |] LARAMI.
F()= 65 -6(a+1)x+6a=6(x-1) (v-a).
4f(x)=0,13)

=l ma
Mosrurs - .
x 0 (0,1) 1 (1,a) a
7' . o : 0
. BAAL| 0 BT
Lf(’) o | M| 'mmm o'(3-a) 3
LS (O)Z0 17 ()= o' (3-a) BTN
_T0. l<as3,
g(“)‘v{u:[%u)‘ 033
B acl s,
= o JTon | 1 [t - |
7 | - [o[+) |
i R —|
#o | o [B0 gy | e |
L s ’

Jasl, ac-l,
g(a)ﬁ{ﬂv l<as3,
@'(3-a), a>3.

2 AEEE LTS L RIR, ik 5 S
e LR, NS UM R, RN S L 5 0

C) BB C 3158 5 =29y (p50)

JZL=V‘
L, C by
. o =4y,
DRG0 Boe) Tttt iy
y=hael
yehorsl,
m{;,:h % 7, 0

ks,

[image: image8.jpg]gkl
i
| 2ym2 | =4 /H41
m
Rtk b ORRAHR
[FI3EL N AL
B

Gak-3 =000, M &
5 50 1,

S0 g,

\MM:Z/Z,\/('
R I

E —
=g
Bk=-0e,

=

[image: image9.wmf]\

[image: image10.wmf]Q

�

X≥2,

x-2y+4≥0,

2x-y-4≤0

�

b, a≤b,

a, a>b.

a≤b,

a>b,

A

B

C

D

�

（第9题图）

（第8题图）

�

欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com
欢迎广大教师踊跃来稿，稿酬丰厚。 www.ks5u.com

