[image: image72.png]&

2012江苏高考数学试卷

注意事项：

考生在答题前请认真阅读本注意事项及各题答题要求

1. 本试卷共4页，均为非选择题（第1题-第20题，共20题）。本卷满分为160分。考试时间为120分钟。考试结束后，请将本试卷和答题卡一并交回。

2. 答题前请务必将自己的姓名、准考证号用0.5毫米黑色墨水签字笔填写在试卷及答题卡的规定位置。

3. 请认真核对监考员在答题卡上所粘贴的条形码上的姓名、准考证号与您本人是否相符。

4. 作答试题，必须用0.5毫米黑色墨水签字笔在答题卡上的指定位置作答，在其他位置作答一律无效。

5. 如需作图，须用2B铅笔绘，写清楚，线条，符号等须加黑加粗。

参考公式：

（1） 样本数据x1 ,x2 ，…，xn的方差s2=[image: image78.emf]�

x

�

x

�

E

�

F

�

A

�

B

�

D

�

C

（xi -[image: image2.wmf]x

）2,其中[image: image3.wmf]n

i

i=1

1

x

n

å

.

（2） (2)直棱柱的侧面积S=ch ,其中c为底面积，h 为高.

（3）棱柱的体积V= Sh ，其中S为底面积，h 为高.
一.填空题：本大题共14小题，每小题5分，共计70分，请把答案填写在答题卡的相应位置上。

1、已知集合[image: image4.wmf]},

2

,

0

,

1

{

},

4

,

2

,

2

,

1

{

-

=

-

=

B

A

 则[image: image5.wmf]_______,

=

Ç

B

A

2、函数[image: image6.wmf])

1

2

(

log

)

(

5

+

=

x

x

f

的单调增区间是__________

3、设复数i满足[image: image7.wmf]i

z

i

2

3

)

1

(

+

-

=

+

（i是虚数单位），则[image: image8.wmf]z

的实部是_________

4、根据如图所示的伪代码，当输入[image: image9.wmf]b

a

,

分别为2，3时，最后输出的m的值是________

Read a，b
If a>b Then

 m[image: image10.wmf]¬

a
Else

 m[image: image11.wmf]¬

b
End If

Print m

5、从1，2，3，4这四个数中一次随机取两个数，则其中一个数是另一个的两倍的概率是______

6、某老师从星期一到星期五收到信件数分别是10，6，8，5，6，则该组数据的方差[image: image12.wmf]___

2

=

s

7、已知[image: image13.wmf],

2

)

4

tan(

=

+

p

x

 则[image: image14.wmf]x

x

2

tan

tan

的值为__________

8、在平面直角坐标系[image: image15.wmf]xOy

中，过坐标原点的一条直线与函数[image: image16.wmf]x

x

f

2

)

(

=

的图象交于P、Q两点，则线段PQ长的最小值是________

9、函数[image: image17.wmf]j

j

,

,

(

),

sin(

)

(

w

A

wx

A

x

f

+

=

是常数，[image: image18.wmf])

0

,

0

>

>

w

A

的部分图象如图所示，则[image: image19.wmf]____

)

0

(

=

f

[image: image1.wmf]n

i=1

1

n

å

[image: image20.wmf]3

p

[image: image21.wmf]p

12

7

[image: image72.png]
[image: image73.jpg]BTN - BRI KRS S TRk con | RGBS MY

10、已知[image: image22.wmf]®

®

2

1

,

e

e

是夹角为[image: image23.wmf]p

3

2

的两个单位向量，[image: image24.wmf],

,

2

2

1

2

1

®

®

®

®

®

®

+

=

-

=

e

e

k

b

e

e

a

 若[image: image25.wmf]0

=

×

®

®

b

a

，则k的值为

11、已知实数[image: image26.wmf]0

¹

a

，函数[image: image27.wmf]î

í

ì

³

-

-

<

+

=

1

,

2

1

,

2

)

(

x

a

x

x

a

x

x

f

，若[image: image28.wmf])

1

(

)

1

(

a

f

a

f

+

=

-

，则a的值为________

12、在平面直角坐标系[image: image29.wmf]xOy

中，已知点P是函数[image: image30.wmf])

0

(

)

(

>

=

x

e

x

f

x

的图象上的动点，该图象在P处的切线[image: image31.wmf]l

交y轴于点M，过点P作[image: image32.wmf]l

的垂线交y轴于点N，设线段MN的中点的纵坐标为t，则t的最大值是_____________

13、设[image: image33.wmf]7

2

1

1

a

a

a

£

£

£

£

L

，其中[image: image34.wmf]7

5

3

1

,

,

,

a

a

a

a

成公比为q的等比数列，[image: image35.wmf]6

4

2

,

,

a

a

a

成公差为1的等差数列，则q的最小值是________

14、设集合[image: image36.wmf]}

,

,

)

2

(

2

|

)

,

{(

2

2

2

R

y

x

m

y

x

m

y

x

A

Î

£

+

-

£

=

,

[image: image37.wmf]}

,

,

1

2

2

|

)

,

{(

R

y

x

m

y

x

m

y

x

B

Î

+

£

+

£

=

, 若[image: image38.wmf],

f

¹

Ç

B

A

 则实数m的取值范围是______________

[image: image74]二、解答题：本大题共6小题，共计90分，请在答题卡指定区域内作答，解答时应写出文字说明、证明过程活盐酸步骤。
15、在△ABC中，角A、B、C所对应的边为[image: image39.wmf]c

b

a

,

,

（1）若[image: image40.wmf],

cos

2

)

6

sin(

A

A

=

+

p

 求A的值；

（2）若[image: image41.wmf]c

b

A

3

,

3

1

cos

=

=

，求[image: image42.wmf]C

sin

的值.

16、如图，在四棱锥[image: image43.wmf]ABCD

P

-

中，平面PAD⊥平面ABCD，

AB=AD，∠BAD=60°，E、F分别是AP、AD的中点

求证：（1）直线EF‖平面PCD；

（2） 平面BEF⊥平面PAD

17、请你设计一个包装盒，如图所示，ABCD是边长为60cm的正方形硬纸片，切去阴影部分所示的四个全等的等腰直角三角形，再沿虚线折起，使得[image: image44.wmf]ABCD

四个点重合于图中的点P，正好形成一个正四棱柱形状的包装盒，E、F在AB上是被切去的等腰直角三角形斜边的两个端点，设AE=FB=xcm

（1）若广告商要求包装盒侧面积S（cm[image: image45.wmf]2

）最大，试问x应取何值？

（2）若广告商要求包装盒容积V（cm[image: image46.wmf]3

）最大，试问x应取何值？并求出此时包装盒的高与底面边长的比值。

P

[image: image75.png]

[image: image76.wmf]2

-

18、如图，在平面直角坐标系[image: image47.wmf]xOy

中，M、N分别是椭圆[image: image48.wmf]1

2

4

2

2

=

+

y

x

的顶点，过坐标原点的直线交椭圆于P、A两点，其中P在第一象限，过P作x轴的垂线，垂足为C，连接AC，并延长交椭圆于点B，设直线PA的斜率为k

[image: image77.emf]�

F

�

E

�

A

�

C

�

D

�

B

�

P

（1）当直线PA平分线段MN，求k的值；
（2）当k=2时，求点P到直线AB的距离d；

（3）对任意k>0，求证：PA⊥PB

19、已知a，b是实数，函数[image: image49.wmf],

)

(

,

)

(

2

3

bx

x

x

g

ax

x

x

f

+

=

+

=

 [image: image50.wmf])

(

x

f

¢

和[image: image51.wmf])

(

x

g

¢

是[image: image52.wmf])

(

),

(

x

g

x

f

的导函数，若[image: image53.wmf]0

)

(

)

(

³

¢

¢

x

g

x

f

在区间I上恒成立，则称[image: image54.wmf])

(

x

f

和[image: image55.wmf])

(

x

g

在区间I上单调性一致

（1）设[image: image56.wmf]0

>

a

，若函数[image: image57.wmf])

(

x

f

和[image: image58.wmf])

(

x

g

在区间[image: image59.wmf])

,

1

[

+¥

-

上单调性一致,求实数b的取值范围；

（2）设[image: image60.wmf],

0

<

a

且[image: image61.wmf]b

a

¹

，若函数[image: image62.wmf])

(

x

f

和[image: image63.wmf])

(

x

g

在以a，b为端点的开区间上单调性一致，求|a-b|的最大值

20、设M为部分正整数组成的集合，数列[image: image64.wmf]}

{

n

a

的首项[image: image65.wmf]1

1

=

a

，前n项和为[image: image66.wmf]n

S

，已知对任意整数k属于M，当n>k时，[image: image67.wmf])

(

2

k

n

k

n

k

n

S

S

S

S

+

=

+

-

+

都成立

（1）设M=｛1｝，[image: image68.wmf]2

2

=

a

，求[image: image69.wmf]5

a

的值；（2）设M=｛3，4｝，求数列[image: image70.wmf]}

{

n

a

的通项公式

[image: image71.png](2) #a <0 FHa#b #fx) Hg(x) &u.. b JoSh L0 FFIK) I -5, R
la - b| MRAN
20. (AW 16 57)
B M RO E S RAURM LS, 5 o
MdERn > kB, S,

e B, =1, 0 0 BAOHN S, CRIRHERAY
(S, +8,) ML

C

B

y

x

A

P

M

N

� EMBED * MERGEFORMAT ���

PAGE
[image: image73.jpg]

_1234567909.unknown

