2012年普通高等学校招生全国统一考试（江西卷）

理科数学

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。满分150分，考试时间120分钟。

考生注意：

1.答题前，考生务必将自己的准考证号、姓名填写答题卡上。考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。

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。第II卷用0.5毫米的黑色墨水签字笔在答题卡上书写作答，在试题卷上作答，答题无效。

3.考试结束，务必将试卷和答题卡一并上交。

参考公式：

锥体体积公式V=[image: image1.wmf]1

3

Sh，其中S为底面积，h为高。

第I卷

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．若集合A=｛-1，1｝，B=｛0，2｝，则集合｛z︱z=x+y,x∈A,y∈B｝中的元素的个数为

A．5 B.4 C.3 D.2

2.下列函数中，与函数y=
定义域相同的函数为

A．y=

 B.y=

 C.y=xex D.

3.若函数f(x)=

，则f(f(10)=

A.lg101 B.b C.1 D.0

4.若tan

+

 =4,则sin2

=

A．

 B.

 C.

 D.

5.下列命题中，假命题为

A.存在四边相等的四边形不是正方形

B．z1,z2∈c,z1+z2为实数的充分必要条件是z1,z2互为工复数

C.若x,y∈CR，且x+y＞2，则x,y至少有一个大于1

D．对于任意n∈N,C°+C1.…+C°。都是偶数

6．观察下列各式：a+b=1.a²+b2=3，a3+b3=4 ，a4+b4=7,a5+b5=11,…，则a10+b10=

A.28 B.76 C.123 D.199

7.在直角三角形ABC中，点D是斜边AB的中点，点P为线段CD的中点，则

A.2 B.4 C.5 D.10

8.某农户计划种植黄瓜和韭菜，种植面积不超过50亩，投入资金不超过54万元，假设种植黄瓜和韭菜的产量、成本和售价如下表

	
	年产量/亩
	年种植成本/亩
	每吨售价

	黄瓜
	4吨
	1.2万元
	0.55万元

	韭菜
	6吨
	0.9万元
	0.3万元

为使一年的种植总利润（总利润=总销售收入-总种植成本）最大，那么黄瓜和韭菜的种植面积（单位：亩）分别为

A.50,0 B.30.0 C.20,30 D.0,50
9.样本（x1,x2…，xn）的平均数为x，样本（y1，y2，…，yn）的平均数为
。若样本（x1,x2…，xn，y1，y2，…，yn）的平均数
，其中0＜α＜

，则n，m的大小关系为

A.n＜m B.n＞m C.n=m D.不能确定

10.如图，已知正四棱锥S-ABCD所有棱长都为1，点E是侧棱SC上一动点，过点E垂直于SC的截面将正四棱锥分成上、下两部分。记SE=x（0＜x＜1），截面下面部分的体积为V（x），则函数y=V（x）的图像大致为

 2012年普通高等学校招生全国统一考试（江西卷）

 理科数学

 第Ⅱ卷

注：

第Ⅱ卷共2页，须用黑色墨水签字笔在答题卡上书写作答。若在试题卷上作答，答案无效。

二。填空题：本大题共4小题，每小题5分，共20分。
11.计算定积分
___________。

12.设数列{an},{bn}都是等差数列，若a1+b1=7，a3+b3=21，则a5+b5=___________。

13椭圆
（a＞b＞0）的左、右顶点分别是A,B,左、右焦点分别是F1，F2。若|AF1|，|F1F2|，|F1B|成等比数列，则此椭圆的离心率为_______________.

14下图为某算法的程序框图，则程序运行后输出的结果是______________.

三、选做题：请在下列两题中任选一题作答。若两题都做，则按第一题评阅计分。本题共5分。

15.（1）（坐标系与参数方程选做题）曲线C的直角坐标方程为x2＋y2-2x=0，以原点为极点，x轴的正半轴为极轴建立积坐标系，则曲线C的极坐标方程为___________。

15.（2）（不等式选做题）在实数范围内，不等式|2x-1|+|2x+1|≤6的解集为___________。
四．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。

16.（本小题满分12分）

已知数列{an}的前n项和
,且Sn的最大值为8.

（1）确定常数k，求an；

（2）求数列
的前n项和Tn。

17.（本小题满分12分）

在△ABC中，角A,B,C的对边分别为a，b，c。已知
，
。

（1）求证：

（2）若

，求△ABC的面积。
18.（本题满分12分）

如图，从A1（1,0,0），A2（2,0,0），B1（0，2，0），B2（0,2,0），C1（0,0,1），C2（0,0,2）这6个点中随机选取3个点，将这3个点及原点O两两相连构成一个“立体”，记该“立体”的体积为随机变量V（如果选取的3个点与原点在同一个平面内，此时“立体”的体积V=0）。

（1）求V=0的概率；

(2)求V的分布列及数学期望。

19.（本题满分12分）

在三棱柱ABC-A1B1C1中，已知AB=AC=AA1=[image: image30.wmf]5

，BC=4，在A1在底面ABC的投影是线段BC的中点O。

（1）证明在侧棱AA1上存在一点E，使得OE⊥平面BB1C1C，并求出AE的长；

（2）求平面A1B1C与平面BB1C1C夹角的余弦值。

20. （本题满分13分）

已知三点O（0,0），A（-2,1），B（2,1），曲线C上任意一点M（x，y）满足[image: image32.wmf]()2

MAMBOMOAOB

+=×++

uuuruuuruuuuruuuruuur

.

（1） 求曲线C的方程；

（2）动点Q（x0，y0）（-2＜x0＜2）在曲线C上，曲线C在点Q处的切线为l向：是否存在定点P（0，t）（t＜0），使得l与PA，PB都不相交，交点分别为D,E，且△QAB与△PDE的面积之比是常数？若存在，求t的值。若不存在，说明理由。

21. （本小题满分14分）

若函数h(x)满足

（1）h(0)=1，h(1)=0；

（2）对任意

，有h(h(a))=a；

（3）在（0,1）上单调递减。

则称h(x)为补函数。已知函数

（1）判函数h(x)是否为补函数，并证明你的结论；

（2）若存在

，使得h(m)=m，若m是函数h(x)的中介元，记
时h(x)的中介元为xn，且
，若对任意的

，都有Sn<

,求

的取值范围；

（3）当

=0，

时，函数y= h(x)的图像总在直线y=1-x的上方，求P的取值范围。

第5/5页

_1400650398.unknown

_1400650735.unknown

_1400650767.unknown

_1400650903.unknown

_1400650957.unknown

_1400650781.unknown

_1400650751.unknown

_1400650671.unknown

_1400650694.unknown

_1400650519.unknown

_1400650447.unknown

_1400603687.unknown

_1400650321.unknown

_1400650349.unknown

_1400649977.unknown

_1369027909.unknown

_1369028068.unknown

_1369028110.unknown

_1369028144.unknown

_1369028093.unknown

_1369028050.unknown

_1369027737.unknown

