[image: image77.jpg]@Mﬁlgg THEEREEN http://gackao. qq. conf) ?%ﬁ@

2012年普通高等学校招生全国统一考试（天津卷）

数 学 （理工类）

本试卷分为第Ⅰ卷（选择题）和第Ⅱ（非选择题）两部分，共150分，考试用时120分钟。第Ⅰ卷1至2页，第Ⅱ卷3至5页。
答卷前，考生务必将自己的姓名、准考证号填写在答题卡上，并在规定位置粘贴考试用条形码。答卷时，考生务必将答案涂写在答题卡上，答在试卷上的无效。考试结束后，将本试卷和答题卡一并交回。

祝各位考生考试顺利！

第Ⅰ卷
注意事项：本卷共8小题，每小题5分，共40分.
一、选择题：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）i是虚数单位，复数[image: image83.emf]�

D

�

C

�

B

�

A

�

P

=

 （A） 2 + i （B）2 – i

 （C）-2 + i （D）-2 – i

[image: image1.wmf]i

i

+

-

3

7

（2）设[image: image2.wmf],

R

Î

j

则“[image: image3.wmf]0

=

j

”是“[image: image4.wmf])

)(

cos(

)

(

R

x

x

x

f

Î

+

=

j

为偶函数”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）既不充分与不必要条件

（3）阅读右边的程序框图，运行相应的程序，当输入x的值

为-25时，输出x的值为

（A）-1 （B）1
（C）3 （D）9

（4）函数[image: image5.wmf]2

2

)

(

3

-

+

=

x

x

f

x

在区间(0,1)内的零点个数是

（A）0 （B）1
 （C）2 （D）3
（5）在[image: image6.wmf]5

2

)

1

2

(

x

x

-

的二项展开式中，[image: image7.wmf]x

的系数为

（A）10 （B）-10
 （C）40 （D）-40
（6）在[image: image8.wmf]ABC

D

中，内角A，B，C所对的边分别是[image: image9.wmf]c

b

a

,

,

，

已知8b=5c，C=2B，则cosC=
（A）[image: image10.wmf]25

7

 （B）[image: image11.wmf]25

7

-

 （C）[image: image12.wmf]25

7

±

 （D）[image: image13.wmf]25

24

[image: image77.jpg]（7）已知[image: image14.wmf]ABC

D

为等边三角形，AB=2，设点P，Q满足[image: image15.wmf]AB

AP

l

=

，[image: image16.wmf]AC

AQ

)

1

(

l

-

=

，

[image: image17.wmf]R

Î

l

，若 [image: image18.wmf]2

3

-

=

，则[image: image19.wmf]l

=
（A）[image: image20.wmf]2

1

 （B）[image: image21.wmf]2

2

1

±

 （C）[image: image22.wmf]2

10

1

±

 （D）[image: image23.wmf]2

2

2

3

±

-

（8）设[image: image24.wmf]R

n

m

Î

,

，若直线[image: image25.wmf]0

2

)

1

(

)

1

(

=

-

+

+

+

y

n

x

m

与圆[image: image26.wmf]1

)

1

(

)

1

(

2

2

=

-

+

-

y

x

相切，则m+n的取值范围是

（A）[image: image27.wmf]]

3

1

,

3

1

[

+

-

 （B）[image: image28.wmf])

,

3

1

[

]

3

1

,

(

+¥

+

È

-

-¥

 （C）[image: image29.wmf]]

2

2

2

,

2

2

2

[

+

-

 （D）[image: image30.wmf])

,

2

2

2

[

]

2

2

2

,

(

+¥

+

È

-

-¥

[image: image78.wmf]1

|

|

-

=

x

x

第Ⅱ卷
二、填空题：本大题共6小题，每小题5分，共30分.

（9）某地区有小学150所，中学75所，大学25所.

现采用分层抽样的方法从这些学校中抽取30所学校

对学生进行视力调查，应从小学中抽取_________所

学校，中学中抽取________所学校.

（10）一个几何体的三视图如图所示（单位：m），

则该几何体的体积为_________m3.

（11）已知集合[image: image31.wmf]},

3

2

|

{

<

+

Î

=

x

R

x

A

集合[image: image32.wmf]},

0

)

2

)(

(

|

{

<

-

-

Î

=

x

m

x

R

x

B

且[image: image33.wmf]),

,

1

(

n

B

A

-

=

I

则m =__________，n = __________.
（12）已知抛物线的参数方程为[image: image34.wmf]î

í

ì

=

=

pt

y

pt

x

2

,

2

2

（t为参数）,其中p>0，焦点为F，准线

[image: image79.png]T

¥R

TR

TEFRm

ok com

IVWIWIZXXICO

Ty

为[image: image35.wmf]l

. 过抛物线上一点M作[image: image36.wmf]l

的垂线，垂足为E. 若|EF|=|MF|，点M的横坐标是3，

则p = _________.

（13）如图，已知AB和AC是圆的两条弦，过点B作
圆的切线与AC的延长线相交于点D. 过点C作BD的

平行线与圆相交于点E，与AB相交于点F，AF=3，

FB=1，EF=[image: image37.wmf]2

3

，则线段CD的长为____________.
（14）已知函数[image: image38.wmf]1

1

2

-

-

=

x

x

y

的图象与函数[image: image39.wmf]2

-

=

kx

y

的图象恰有两个交点，则实数k的取值范围是_________.
三．解答题：本大题共6小题,共80分. 解答应写出文字说明，证明过程或演算步骤.

（15）（本小题满分13分）

已知函数[image: image40.wmf].

,

1

cos

2

)

3

2

sin(

)

3

2

sin(

)

(

2

R

x

x

x

x

x

f

Î

-

+

-

+

+

=

p

p

（Ⅰ）求函数[image: image41.wmf])

(

x

f

的最小正周期；

（Ⅱ）求函数[image: image42.wmf])

(

x

f

在区间[image: image43.wmf]]

4

,

4

[

p

p

-

上的最大值和最小值.

（16）（本小题满分13分）

现有4个人去参加某娱乐活动，该活动有甲、乙两个游戏可供参加者选择.为增加趣味性，约定：每个人通过掷一枚质地均匀的骰子决定自己去参加哪个游戏，掷出点数为1或2的人去参加甲游戏，掷出点数大于2的人去参加乙游戏.

（Ⅰ）求这4个人中恰有2人去参加甲游戏的概率；

（Ⅱ）求这4个人中去参加甲游戏的人数大于去参加乙游戏的人数的概率；

[image: image80.emf]�

3

�

1

�

3

�

6

�

3

�

2

�

2

�

3

�侧视图�俯视图�正视图

用X，Y分别表示这4个人中去参加甲、乙游戏的人数，记[image: image44.wmf]Y

X

-

=

x

，求随机变量[image: image45.wmf]x

的分布列与数学期望[image: image46.wmf]x

E

.

（17）（本小题满分13分）
如图，在四棱锥P-ABCD中，PA⊥平面ABCD，AC⊥AD，

AB⊥BC，∠BAC=45°，PA=AD=2，AC=1.
（Ⅰ）证明PC⊥AD；
（Ⅱ）求二面角A-PC-D的正弦值；
（Ⅲ）设E为棱PA上的点，满足异面

直线BE与CD所成的角为30°，求AE的长.

（18）（本小题满分13分）
已知[image: image47.wmf]}

{

n

a

是等差数列，其前n项和为Sn，[image: image48.wmf]}

{

n

b

是等比数列，且[image: image49.wmf]27

,

2

4

4

1

1

=

+

=

=

b

a

b

a

，

[image: image50.wmf]10

4

4

=

-

b

S

.

（Ⅰ）求数列[image: image51.wmf]}

{

n

a

与[image: image52.wmf]}

{

n

b

的通项公式；
（Ⅱ）记[image: image53.wmf]n

n

n

n

b

a

b

a

b

a

T

1

2

1

1

+

+

+

=

-

L

，[image: image54.wmf]*

N

n

Î

，证明[image: image55.wmf]n

n

n

b

a

T

10

2

12

+

-

=

+

（[image: image56.wmf]*

N

n

Î

）.

（19）（本小题满分14分）
设椭圆[image: image57.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左、右顶点分别为A，B，点P在椭圆上且异于A，B两点，O为坐标原点.

（Ⅰ）若直线AP与BP的斜率之积为[image: image58.wmf]2

1

-

，求椭圆的离心率；
（Ⅱ）若|AP|=|OA|，证明直线OP的斜率k满足[image: image59.wmf].

3

>

k

（20）（本小题满分14分）
已知函数[image: image60.wmf])

ln(

)

(

a

x

x

x

f

+

-

=

的最小值为0，其中[image: image61.wmf].

0

>

a

（Ⅰ）求[image: image62.wmf]a

的值；
（Ⅱ）若对任意的[image: image63.wmf]),

,

0

[

+¥

Î

x

有[image: image64.wmf])

(

x

f

≤[image: image65.wmf]2

kx

成立，求实数[image: image66.wmf]k

的最小值；

（Ⅲ）证明[image: image67.wmf]å

=

<

+

-

-

n

i

n

i

1

2

)

1

2

ln(

1

2

2

（[image: image68.wmf]*

N

n

Î

）.

[image: image69.jpg]FHRERITE | www.z

T Firn

2012 SE M KA E S MG — iR (Rip)
HF GBI @y

G
G

T IR REATOERSUAREAE. WIS, e 404,

() B 2) A (&P o} 4)B
5) D 6) A (7 A 8) D
= MU AEATHEARRAES. TS5 930 4
©) 18, 9 Q0 18 0n an -
i A U
oo ;

SHEUTRDE o

FRLL R R, A A 0T

= 1 a -
€19 # f(x)=sin2c-cos T+ cos 2x-sin T +sin2¢ cos © —cos 2x sin * +cos2
1) #: f(x)=sin2; R e s 3 3 v

=sin2v +cos 2 = 2 sin(2

Bk () MR LRI T ==

I Bl fo e mi{— N

3. 5=t # V2. &
3

MK -1
€16) AMEE IR % R ITRE T
HCBRHLE L 5 f W 5 O DR ARSI, % Cris

RIACOT

WL

Hwot. &
el

51

[image: image70.jpg]SHTERRE : wwwz

g 8 ,m s
M R 4T, A LB R : EEMLBRIEEN] .
BRI AL N T R KA (i=0,1,2,3,4),

(12
WPM‘)’C‘[EHEJ 2

Oy ;x.»MMHzA):vmwfxm&:;r(u»c{%}(%'],=%_
N
[SI0R 4 “1&4’?)\‘1‘ZZ%Uum;ﬁlﬁmkﬁk?’i&mliﬂhm/\ﬂ” KPR,

MB=aUd,. @1F A4 TR, M

AR TEANTER]
r(epmfg)»m,mfc.[}MJ q[}] i
FiLL, 14 A A 5B TR T &SI ALy -

AID & WATHTTRERAT 0. 2.,

dF 4 ‘;,&ry%‘ AR

1.

r(\:z;=r(.4,nm.-t.>:£v

PE= =P Pty =
L€ WAL

BB E 12y
Q7)o L
Tl LR, Y A
s S0 A A i

i . e
O RN Sk % R

134

55

[image: image71.jpg]HHMERITE | www.z

SRR, RS
A0 D@00, €010 B-Lh0). r002). I
p

/ 3\\

D@ HAPC=01,-2), TD=2.0,0).

TRPC-AD=0. FiLlrcLap.
<D 1 PC=(0,),
BVl PCDAER S = (x,y,2).

wimre
n-CD

Aftn=0.2,0).
WECEE PAC (97 m = (1,0,0).

Fhcos(m, ny= o LS8 yimi
s m,)= Ao W isin m,
FFLL @4 A~ PC - D #F 35T @

CHD 882 B AN 0000« et he[0.2]. mikiy

e
L'nw,'—"l,u;. #

ik s
1Y EEY)s 1 PA L P ABCD . 9If8 PALAD
HHAD LAC . PANAC= A #AD L ¥ PAC
LPC S FHPAC, FibLPCLAD .
CID Rt b LPC T i % D

B PCLAD. PCLAH . AT PC L ¥ ADH .
s DH LPC , Ml LAHD Jy ~ 3ty 4~ PC~ D 1)
Fif.

s6

[image: image72.jpg]W avz oy FRRERS : www
?%@w, PA=2, AC=1. W@ AH=Z.

V5

8 (1) M ADLAH . 8{ERUA DAH %, DH =JAD + Al Bt
anzi= 220 gy 4= e D7

COD 8 b, 7 24DC <45, $L5 B 17 CD MIPATRL SRE AD HI%. WZ
SAWF ., EARBE . EF . W ZEBF SIS IE BE 5 CDFRMA.

BITBFICD. HL4FD= ZADC . (ERUADACH, CD= R smub&i?

sin ZFAB =sin135° =

ERER, BF
BLE L

RAE=h.

(ERUA EAF 0™ EF
s

g BaE . BE

(LA EBF . Py EF < BE . MiTi ZEBF =307,
BE + B _EF? Vio

con3ne = BE =Y
2BE-BF 10
10
B 4E=2—
! 10
(18) AT I 41 57 IS L i Iik

AT ERERI. TG R B, Y fHEE Y

CU) e RWREE e A% hd. BHE{}

e

'Ift
+6d . AT HIEE V¥

. b=2g'

i, =3n-1. L oneN

57

[image: image73.jpg]9‘%’51 SRRERITE | www.
ST

Hm-O,

230 =1)+3x2 +3x2 4 43x 2" 427
202"

#27—6n42=10%2" - 6n-10

g
G

T-2a, +106, ~12=-2(3n—1) +10x2" ~12=10x 2 ~6n-10. #

T,412=-20,+10b,. ne N’
Cjiks #CE) D

(1) %n=18f, 7,+12=a} +12=16. -20,+105 =16, K Fstik

C2) BHtn=k AN, BT, +12=20,+10h. U%n=k+10H7:

Ty =dub +ado¥a, b ++ab,,
N +a b +rab)
T,

b+ g(=2a, +10b, ~12)
2a,.,~4(a,,, =3)+10b,,, ~24

4 108, =12

BT, +12=-2a,, +10b,,,. [Ritbn=k+104 5 LtA% 0.

#C1) B (2D, AR N T, 412

€190 ANEE 3% (DA bR 27 BLRULRIPE R, TR
AR RSN A AR AT LI a1t 1
i PSRBT B U RN) B T

AN

OO M B PO () BER. G

58

[image: image74.jpg]FHRERITE | www.z

o
= VRIACGGTT Ba,0). ik, =2

==,
va' ¥

At =al -2y, AT P21y} =0. Ty, 20,
V2

Hat =2, Fhke
I EW: (k)

o=
RER, HROP TR K y=hc, &ﬁPm&wﬁ(x,‘_m AR

G
G

iy, e

ITELE

BIAPI=OAl, A-0,0) By, =k B +af +Kxi =a'. BRHY

04K 425, =0, fiix, 0. TA e

A+ £ =4k 3] S5 Ha>b>0. BB >46 +4. WK +1>4, Btk >3,
&
s
sk §1S.
ik
IR FELOP 0975 y =k FTRLA P OB (r k). 157 CERBLE,

(k) <a? ®

SRR 2ax, =0, f

PI=I0AL A-a0) 0 {9 (5, +a) +k

B

QO AME RN UmiE, wqumﬁrﬁmmﬁ TS R g
FEKLA, SRR YR ANRRRNR .
) MW S0 L) (~a, v x).

59

[image: image75.jpg]HHMERITE | www.z

o= 71920, Br=l-a>-a
L S S0 BELRE T
‘ Cal-a) | 1-a |(-a-+x)
fx “ — 0 *
[o | ~ |wa| |

P (o) fEx=1 - a AR RMH S /(- a) 1-a=0, Fitl
D B BES0M, Wx=1, 11 f(0)=1-I2>0. afak;gTAEE

508, % g = SO0k U gy = 1SN+~

—x{2kx - (1-2k)]

Xl

g0 2kes S ER =0, fix=

@ ki DR <o, p<o oo Hay

[g(x) 4E(0,) LA

ik, AR T{EE xe(0,4m) . 8 g(0<g(0)=0. B F(x) < ke (K [0, +) EAIRL

“lnam
Mlzziﬁ‘uf'g(&

S0, 4T re(0, L g0 Mem (o,

)L x> 0= 0. 81 £(x,) < ki AL

fb B n%

(D EM: =10t BB =2-3<2= i L
RPESIEH

?:":-

~n(1+

Inf2
A

Sl 1)

In(2n+1).

[image: image76.jpg]FHRERITE | www.z

4 f’#/(x)s"?: (x20), Wi

2. 3 2 e s
'“Tfl)\(hz.»x)’<m GeN', iz2),
HiuiAr
- 2 & 2 . 2
;r»In(Zn&I),;/(T_‘)=/[2)$§/(ﬁ)<2~ln3+

0\

o

o

6l

开 始

输入x

|x|>1?

� EMBED Equation.3 ���

x = 2x+1

输出x

结 束

是

否

北京凤凰学易科技有限公司 电话：010-58425260 邮箱：editor@zxxk.com 学科网 © 版权所有

[image: image81.emf]�

F

�

E

�

C

�

D

�

B

�

A

[image: image82.emf]∙

�

CP

�

BQ

_1400774550.unknown

