2012年高考试题——数学理（北京卷）解析版

数学(理)(北京卷)

本试卷共5页. 150分.考试时长120分钟.考试生务必将答案答在答题卡上.在试卷上作答无效.考试结束后，将本试卷和答题卡一并交回.

第一部分(选择题共40分)

一、选择题共8小题。每小题5分.共40分.在每小题列出的四个选项中，选出符合胜目要求的一项.

1．已知集合A={x∈R|3x+2＞0} B={x∈R|（x+1）(x-3)＞0} 则A∩B=

A （-，-1）B （-1，-） C （-,3）D (3,+)

【解析】和往年一样，依然的集合(交集)运算，本次考查的是一次和二次不等式的解法。因为，利用二次不等式可得或画出数轴易得：．故选D．

【答案】D

2．设不等式组，表示平面区域为D，在区域D内随机取一个点，则此点到坐标原点的距离大于2的概率是

（A） （B） （C） （D）

【解析】题目中表示的区域如图正方形所示，而动点D可以存在的位置为正方形面积减去四分之一圆的面积部分，因此，故选D。

【答案】D

3．设a，b∈R。“a=0”是“复数a+bi是纯虚数”的（ ）

A.充分而不必要条件 B.必要而不充分条件

C.充分必要条件 D.既不充分也不必要条件

【解析】当时，如果同时等于零，此时是实数，不是纯虚数，因此不是充分条件；而如果已经为纯虚数，由定义实部为零，虚部不为零可以得到，因此想必要条件，故选B。

【答案】B

4．执行如图所示的程序框图，输出的S值为（ ）

A. 2 B .4 C.8 D. 16

【解析】，，，，，循环结束，输出的s为8，故选C。

【答案】

5.如图. ∠ACB=90o，CD⊥AB于点D，以BD为直径的圆与BC交于点E.则()

A. CE·CB=AD·DB B. CE·CB=AD·AB

C. AD·AB=CD 2 D.CE·EB=CD 2

【解析】在中，∠ACB=90o，CD⊥AB于点D，所以,由切割线定理的,所以CE·CB=AD·DB。

【答案】A

6.从0，2中选一个数字.从1.3.5中选两个数字,组成无重复数字的三位数.其中奇数的个数为()

A. 24 B. 18 C. 12 D. 6

【解析】由于题目要求的是奇数，那么对于此三位数可以分成两种情况：奇偶奇；偶奇奇。如果是第一种奇偶奇的情况，可以从个位开始分析(3种选择)，之后十位(2种选择)，最后百位(2种选择)，共12种；如果是第二种情况偶奇奇，分析同理：个位(3种情况)，十位(2种情况)，百位(不能是0，一种情况)，共6种，因此总共12+6=18种情况。

【答案】B

7.某三棱锥的三视图如图所示，该三梭锥的表面积是（ ）

A. 28+6 B. 30+6 C. 56+ 12 D. 60+12

【解析】从所给的三视图可以得到该几何体为三棱锥，如图所示，图中蓝色数字所表示的为直接从题目所给三视图中读出的长度，黑色数字代表通过勾股定理的计算得到的边长。本题所求表面积应为三棱锥四个面的面积之和，利用垂直关系和三角形面积公式，可得：，，，，因此该几何体表面积，故选B。

【答案】B

8.某棵果树前n前的总产量S与n之间的关系如图所示.从目前记录的结果看，前m年的年平均产量最高。m值为（ ）

A.5 B.7 C.9 D.11

【解析】由图可知6,7,8,9这几年增长最快，超过平均值，所以应该加入，因此选C。

【答案】C

第二部分(非选择题共110分)

二.填空题共6小题。每小题5分。共30分.

9．直线为参数)与曲线为参数)的交点个数为______。

 【解析】直线的普通方程，圆的普通方程为，可以直线圆相交，故有2个交点。

【答案】2

10．已知等差数列为其前n项和。若，，则=_______。

【解析】因为，

所以，。

【答案】，

11．在△ABC中，若=2，b+c=7，cosB=，则b=_______。

【解析】在△ABC中，利用余弦定理 ，化简得：，与题目条件联立，可解得

【答案】4

12．在直角坐标系xOy中，直线l过抛物线=4x的焦点F.且与该撇物线相交于A、B两点.其中点A在x轴上方。若直线l的倾斜角为60o.则△OAF的面积为

【解析】由可求得焦点坐标F(1,0)，因为倾斜角为，所以直线的斜率为，利用点斜式，直线方程为，将直线和曲线联立，因此．

【答案】

13．已知正方形ABCD的边长为1，点E是AB边上的动点，则的值为________，的最大值为______。

【解析】根据平面向量的数量积公式，由图可知，，因此，

，而就是向量在边上的射影，要想让最大，即让射影最大，此时E点与B点重合，射影为，所以长度为1．

【答案】1，1

14.已知，，若同时满足条件：

①，或；

②, 。

则m的取值范围是_______。

【解析】根据，可解得。由于题目中第一个条件的限制，或成立的限制，导致在时必须是的。当时，不能做到在时，所以舍掉。因此，作为二次函数开口只能向下，故，且此时两个根为，。为保证此条件成立，需要，和大前提取交集结果为；又由于条件2：要求，0的限制，可分析得出在时，恒负，因此就需要在这个范围内有得正数的可能，即应该比两根中小的那个大，当时，，解得，交集为空，舍。当时，两个根同为，舍。当时，，解得，综上所述．

【答案】

三、解答题公6小题，共80分。解答应写出文字说明，演算步骤或证明过程。

15．（本小题共13分）

已知函数。

（1）求的定义域及最小正周期；

（2）求的单调递减区间。

16．（本小题共14分）

 如图1，在Rt△ABC中，∠C=90°，BC=3，AC=6，D，E分别是AC，AB上的点，且DE∥BC，DE=2，将△ADE沿DE折起到△A1DE的位置，使A1C⊥CD,如图2.

(I)求证：A1C⊥平面BCDE；

(II)若M是A1D的中点，求CM与平面A1BE所成角的大小；

(III)线段BC上是否存在点P，使平面A1DP与平面A1BE垂直？说明理由

解：（1），

平面，

又平面，

又，

平面。

（2）如图建，则，，，

∴,

设平面法向量为

则 ∴ ∴

∴

又∵

∴

∴∴与平面所成角的大小。

（3）设上存在点，设点坐标为

则，

设平面法向量为，

则 ∴

∴。

假设平面与平面垂直，

则，∴，，，

∵，∴不存在线段上存在点，使平面与平面垂直。

17．（本小题共13分）

近年来，某市为了促进生活垃圾的风分类处理，将生活垃圾分为厨余垃圾、可回收物和其他垃圾三类，并分别设置了相应分垃圾箱，为调查居民生活垃圾分类投放情况，现随机抽取了该市三类垃圾箱中总计1000吨生活垃圾，数据统计如下（单位：吨）：

“厨余垃圾”箱“可回收物”箱“其他垃圾”箱厨余垃圾400100100可回收物3024030其他垃圾202060（Ⅰ）试估计厨余垃圾投放正确的概率；

（Ⅱ）试估计生活垃圾投放错误额概率；

（Ⅲ）假设厨余垃圾在“厨余垃圾”箱、“可回收物”箱、“其他垃圾”箱的投放量分别为其中a＞0，=600。当数据的方差最大时，写出的值（结论不要求证明），并求此时的值。

（注：，其中为数据的平均数）

解：（?）由题意可知：。

（?）由题意可知：。

（?）由题意可知：，因此有当，，时，有．

18．（本小题共13分）

解：（?）由为公共切点可得：

，则，，

，则，，

①

又，，

，即，代入①式可得：．

（2）设

则，令，解得：，；

，，

原函数在单调递增，在单调递减，在上单调递增

①若，即时，最大值为；

②若，即时，最大值为

③若时，即时，最大值为．

综上所述：

当时，最大值为；当时，最大值为．

19．（本小题共14分）

解：（1）原曲线方程可化简得：

由题意可得：，解得：

（2）由已知直线代入椭圆方程化简得：，

，解得：
由韦达定理得：①，，②

设，，

方程为：，则，

，，

欲证三点共线，只需证，共线

即成立，化简得：

将①②代入易知等式成立，则三点共线得证。

2013分）

解：（1）由题意可知，，，，

∴

（2）先用反证法证明：

若

则，∴

同理可知，∴

由题目所有数和为

即

∴

与题目条件矛盾

∴．

易知当时，存在

∴的最大值为1

的最大值为.

首先构造满足的：

，

.

经计算知，中每个元素的绝对值都小于1，所有元素之和为0，且

，

，

.

下面证明是最大值. 若不然，则存在一个数表，使得.

由的定义知的每一列两个数之和的绝对值都不小于，而两个绝对值不超过1的数的和，其绝对值不超过2，故的每一列两个数之和的绝对值都在区间中. 由于，故的每一列两个数符号均与列和的符号相同，且绝对值均不小于.

设中有列的列和为正，有列的列和为负，由对称性不妨设，则. 另外，由对称性不妨设的第一行行和为正，第二行行和为负.

考虑的第一行，由前面结论知的第一行有不超过个正数和不少于个负数，每个正数的绝对值不超过1（即每个正数均不超过1），每个负数的绝对值不小于（即每个负数均不超过）. 因此

，

故的第一行行和的绝对值小于，与假设矛盾. 因此的最大值为。

