[image: image1.wmf]311125

11126

xyyzzx

++³

+++

[image: image17.jpg]%
Yox

5
.
%
0,
e
4

7

%,


[image: image18.jpg]%
Yox

5
.
%
0,
e
4

7

%,


[image: image17.jpg]
[image: image18.jpg]

绝密★启用前
2011年普通高等学校招生全国统一考试

自选模块测试

姓名__________


准考证号_____________________

本试题卷共18题，全卷共12页。满分60分，考试时间90分钟。

请考生按规定用笔将所选试题的答案写在答题纸上。

注意事项

1.答题前，考生务必将自己的姓名、准考证号用黑色字迹的签字笔或钢笔分别填写在试卷和答题纸规定的位置上。

2.将选定的试题题号用2B铅笔填写在答题纸的“题号”栏内，在科目标记栏内，将该题所属科目标记涂黑，如需改动，用橡皮擦干净后再填写和填涂。

3.考生在18道试题中任选6道试题作答，多选无效。

题号：01      科目：语文

“中国古代诗歌散文欣赏”模块（10分）

阅读下面的散文，然后回答问题。

崇祯二年中秋后一日，余道镇江往兖。日晡，至北固，舣舟江口。月光倒囊入水，江涛吞吐，露气吸之，噀①天为白。余大惊喜。移舟过金山寺，已二鼓矣。经龙王堂，入大殿，皆漆静。林下漏月光，疏疏如残雪。
余呼小仆携戏具，盛张灯火大殿中，唱韩蕲王金山及长江大战诸剧。锣鼓喧阗，一寺人皆起看。有老僧以手背采摋②眼翳，翕然张口，呵欠与笑嚏俱至。徐定睛，视为何许人，以何事何时至，皆不敢问。剧完，将曙，解缆过江。山僧至山脚，目送久之，不知是人、是怪、是鬼。
【注】①噀：喷；②摋：按揉。

（选自《张岱散文选集》）

（1）指出第一段中两处景物的不同特点，并分析写法上的主要差异。（4分）

（2）归纳“余”的性格特点，并联系第二段简析文章描写这一人物的手法。（6分）

题号：02    科目：语文

“中国现代诗歌散文欣赏”模块（10分）

阅读下面的诗歌，然后回答问题。

陈酿

李琦
酒瓶是酒的家

酒从瓶里被倒在杯里

像是做客

却一去不返

那种积蓄了多年的香

像一场梦的精华

在短暂的瞬间，烟消云散

酒香散尽的过程

让人伤感

倾尽陈酿的酒瓶

被酒瓶爱好着珍贵地收藏

然而谁会去多想

它与陈酿相守的岁月

还有那些

曾被把守的烈性

（1）本诗为何不以“酒”而以“陈酿”为题？（4分）

（2）诗歌表达了怎样的思想感情？（6分）

题号：03             科目：数学

“数学史与不等式选讲”模块（10分）

设正数x，y，z满足2x+2y+z=1。

（1）求3xy+yz+zx的最大值；（5分）

（2）证明：[image: image19.jpg]nnnnnnnnnnn


（5分）

题号：04    科目：数学

“矩阵与变换和坐标系与参数方程”模块（10分）

已知直线l：[image: image2.wmf]x1cos,

sin

ta

yta

=-+

ì

í

=

î

（t为参数，[image: image3.wmf]a

为l的倾斜角，且0＜[image: image4.wmf]a

＜π）与

曲线C:[image: image5.wmf]2cos

sin

x

y

q

q

ì

=

ï

í

=

ï

î

（[image: image6.wmf]q

为参数）相交于A，B两点，点F的坐标为（1.0）

（1） 求△ABF的周长（5分）

（2） 若点E（-1.0）恰为线段AB的三等分点，求△ABF的面积，（5分）

题号：05 科目：英语

阅读理解（分两节，共5小题；每小题2分，共10分）

阅读下面短文，并根据短文后的要求答题。

It’s a classic image –a child hiding her head in her mother’s skirts when she meets a stranger, or a student becoming speechless with a red face when the teacher asks his name .The person must be shy.You may be shy yourself,But shyness isn’t that common ,right? Wrong,  ① It’s just that most people are shy privately.They appear confident on the surface,and in cocial situations they seem well adjusted ,Only 15 to 20 percent of us fit the stereotype of the shy person –someone who is obviously uncomfortable with other people.

②  “It’s a feeling of self – eonsciousness,” says Rita Clark ,a payehologist,”Shy people feel nervous and ill at ease.They may tremble ,feel their hearts pounding,and have butterflies in the stomach,They worry about making a bad impression on people.”Shyness doesn’t necessarily show on the surface.In fact ,people sometimes think that shy people are cold and uninterested in other people when really they are just afraid to meet them.

You may be surprised to know who is actually very shy,One well-known talk-show host ,whose show is watched by millins of viewer,has to plan pertormances down to the last detail – in order to appcar easy-going and confident!  ③  “Other’ privately shy’people include politicians ,teachers. And entertainers, says Rita.”These people act outgoing when they’re doing their jobs,but they’re very unconfident socially.You’d be amazed how many public figures fit into this type.”
Where does shyness come from? Researeh shows that some people are born shy.About 20percent of babies show a strong feeling of unease when they see stranget or find themselves in

Unfarniliar stumtion Some sentists feel that such shyness is mborn .Shy parents are more like to have shy children than outgoing parents,”Rita says,” ④  We know that Japanese students are much shyer than Israeli students.”
If 15 to 20 percent of shyness is innate,how do other people become shy? Children may become shy when they enter school or meet new challenger,Adolescents may suffer from an identity crisis and become shy.Adults can become shy when confronted by problems like divorce or job loss.Whatever the reasons, shy people suffer from teasing and well meaning comments like, “Has the cat got your tongue?”They are often lonely and unhappy in social situations .

第1节 But scientists say there is hope for shyness.Whether you are born shy or made shy,with patience and practice,you will be able to quiet the butterflies in your stomach.

第2节 根据短文内容，从A、B、C、D和E中选出最适合填入短文空白处的选项，并将序号及相应答案写在答题纸上。选项中有一项是多余选项。

A. What exactly is shyness?

B. And shyness can be culturally determined.

C. Shy people get rejected sometimes in social situations.

D. But he seldom meets people socially he is too shy.

E. Shyness probably affects 40 to 50 percent of all people in North America.

第3节 根据短文所给的信息，用一个完整的句子回答下面的问题，并将序号及相应答案写在答题纸上。

⑤What does the underlined part in the last paragraph mean?

题号：06  科目：英语

天空（共10小题；每小题1分，共10分）

阅读下面的短文，在标有序号的空白处填入一个适当的词，或填入括号中所给单词的正确形式，并将序号及相应的答案写在答题纸上。

As a wrestker(摔跤选手)，I know how much fun it is to win,In fact ,there are few things that I enjoy ①  ,However, I think it is important that we teach athletes how to love a sport and enjoy

It for all it has to offer,Competitiveness is great,②  sometimes the pressures of being the best can overload teenagers.

I see and hear wrestlers day in and day out talk about how hard  ③  is to love the sport

because of the demands it takes to be the best. Pressure to win   ④  （put）upon wrestles in many different ways. For example, our coach is a great coach, and I know that he cares   ⑤  every one of his wrestlers, but every time that I walk out on that mat, I hear his words echoing（回响）in my mind：“You are a West Lincoln wrestler; and you will win.”How can I   ⑥  feel pressure to win, and pain after losing, with that in mind? So if I do lose, I go home and cry because I feel that I   ⑦  (let) my coach and myself down. However, this doesn’t last long because homework has to be done, and I have to sleep sometime,  ⑧  . Then there is the never-ending concern with making weigh for the next match.

I remember how much fun wrestling was in eighth grade, even though I did not win a single match. I always loved practices, and I always thought they ended too quickly. I know I would  ⑨ wrestling if I decided to quit. I just wish I could return to the   ⑩   when making weight was not a problem and when losing did not matter as long as I gave 100 percent.

题号：07        科目：思想政治

“经济学常识”模块（10分）

A、B两企业原来是规模相同且生产同一种产品的企业。国际金融危机发生后，A企业进行全面技术改造，引进国外先进技术和设备，提高生产的自动化程度，改进经营管理，企业发展蒸蒸日上。而B企业只是作了局部的设备更新，生产效率提高慢，价格缺乏竞争力。企业发展步履维艰。

结合材料，运用马克思的劳动价值理论分析A、B两企业的不同命运。（10分）

题号：08        科目：思想政治

“生活中的法律常识”模块（10分）

2009年5月1日，甲先生和乙女士在未办理结婚登记的情况下举办了婚礼，以夫妻名义共同生活在甲出资购买并登记于甲名下的一套住房里。2010年9月，甲在未告知乙的情况下，将该房屋卖给陈某，并和陈某以传真的方式对该房的价款、付款期限、交房时间等主要内容予以确认，陈某支付了全部房款，甲将房产证原件交给了陈某。乙知道后，在陈某办理房屋过户手续前向法院起诉，称甲将房屋卖给陈某时没有和作为妻子的她商量，而且甲与陈某未签订书面合同，故购房合同不成立。

结合所学知识，回答下列问题并分别说明理由。

（1）乙的说法是否有法律依据？（7分）

（2）在乙起诉时，该房屋的所有权属于谁？（3分）

题号：09        科目：历史

“历史上重大改革回眸”模块（10分）

阅读材料，回答问题。

材料一：尽管当时很闭塞，严家弄又在乡下，像“戊戌政变”这样的大事，我们也不知道，可是皇帝和皇太后“驾崩”就不同了，“地保”打着小锣挨家挨户地通知。

（注：严家弄，作者故居所在地，原为杭州城郊）

——夏衍《懒寻旧梦录》

材料二：维新党的计划太轻率了，太危险了，每一个步骤都需要一位强者的勇气……皇帝的方向是正确的，但是他的顾问康有为和其它人等都缺乏工作经验，他们简直是以好心肠扼杀了“进步”——他们把足够九年吃的东西，不顾它的胃量和消化能力，在三个月之内都填塞给它吃了。

——（美）马士《中华帝国对外关系史》

（1）材料一中“这样的大事，我们也不知道”反映了戊戌变法运动的什么情况？（4分）

（2）结合所学知识，指出材料二中“皇帝的方向”是什么，分析为什么说维新派“是以好心肠扼杀了‘进步’”。（6分）

题号：10        科目：历史

“世界文化遗产荟萃”模块（10分）

阅读材料，回答问题。

材料一：1956年，周恩来总理高度评价浙江昆剧团演出的《十五贯》：“你们浙江做了一件好事，一出戏救活了一个剧种《十五贯》有丰富的人民性和相当高的艺术性。”《人民日报》随即在头版头条发表专题社论，盛赞《十五贯》演出成功。昆剧艺术和浙江昆剧团的名字，一夜之间传遍大江南北，许多地方成立了昆剧专业演出团体。昆剧这一曾濒临绝唱的古老剧种，终于在新中国迎来了艺术振兴的一片艳阳天。

——摘编自《昆曲与浙江》

材料二：2001年，中国昆曲艺术被宣布为世界首批“人类口头遗产和非物质遗产代表作”，中国昆曲的艺术成就和它独特的文化价值已经超越了国界和民族，为世界所认识和赞赏，成为人类共同的精神文化财富。

——摘自《国家昆曲艺术抢救、保护和扶持工程实施方案》

（1）根据材料一和所学知识，分析为什么“一出戏救活了一个剧种”。（5分）

（2）根据材料二和所学知识，分析昆曲成为世界“人类口头遗产和非物质遗产代表作”的理由。（5分）

题号：11科目：地理

“旅游地理”模块（10分）

黄山、皖南古村落是我国重点旅游景区，下图是2006—2007年“五一”和“十一”假期两地客流量变化图。读图并结合所学知识，完成（1）~（3）题。

[image: image7.png]B
b4
H
H

—— i

DR R
065 ossio

—— g

DEERA

oresp

Pl

B,


（1）下列选项中，属于世界遗产的是（2分）

①黄山 ②华山 ③皖南古村落 ④长城 ⑤丽江古城 ⑥衡山

A.②⑥   B.①②    C.③④    D.⑤⑥

（2）与皖南古村落景区相比，请说明黄山景区客流量的特点与原因。（4分）

（3）请说出皖南古村落的特色。（4分）

题号：12  科目：地理

“自然灾害与防治”模块（10分）

2010年10月下旬，我国东南沿海地区受到超强台风“鲇鱼”的袭击。图1为10月22日12时近地面等压线分布图，图2是该日沿海某测站测得的风向和风速分时图。读图并结合所学知识，完成（1）~（3）题。

[image: image8.png]


（1）10月22日正值我国农历九月十五，“鲇鱼”促进了沿海省份风暴潮的形成，受影响最明显的省份是（3分）

A.广东    B.福建    C.海南   D.山东

（2）22日16时，“鲇鱼”中心位于这一测站的方位是（3分）

A.东面    B.南门   C.西面    D.北面

（3）台风在我国东南沿海区易引发泥石流灾害，可通过预警措施对其进行有效防范。你认为泥石流发生前会出现哪些征兆？（4分）

题号：13 科目：物理

“物理1-2”模块（10分）

（1）在核反应堆中。铀核吸收中子回发生裂变，裂变的产物是多样的，所生成的核往往还会衰变，其中一个衰变过程可表述为13153I→13154Xe+_____________+△E。试问式中空格应为何种粒子？（3分）

（2）13153I的半衰期为8天。开始时核废料中有N0个13153I核，经过16天，还有____________个13153I核。

（3）核电站的固体废料放射性比较强，要在核电站内的专用废物库放置5年，且在放置的初始阶段要对固体废料进行冷却处理。请简述需要进行冷却处理的理由。（5分）

题号：14 科目：物理

“物理3-3”模块（10分）

吸盘是由橡胶制成的一种生活用品，其上固定有挂钩用于悬挂物体如图所示，现有一吸盘，其圆形盘面的半径为2.0×10-2m3，当其与天花板轻轻接触时，吸盘与天花板所围容积为1.0×10-5m3；按下吸盘时，吸盘与天花板所围面积为2.0×10-6m3，盘内气体可看作与大气相通，大气压强为P0=1.0×10-5m3Pa。设在吸盘恢复原状过程中，盘面与天花板之间紧密接触，吸盘内气体初态温度与末态温度相同。不计吸盘的厚度及吸盘与挂钩的重量。
[image: image9.png]


（1）吸盘恢复原状时，盘内气体压强为___________；（3分）

（2）在挂钩上最多能悬挂重为_____________的物体；（3分）

（3）请判断在吸盘恢复原状过程中盘内气体是吸热还是放热，并简述理由。（4分）

题号：15  科目：化学

“化学与生活”模块（10分）

请在标有序号的空白出填空，并将序号及相应的答案写在答题纸上，第①、⑥⑦空各2分，其余每空各1分。

“化学——我们的生活，我们的未来”，是2011年“国际化学年”的主题。化学侧重从分子水平关注人类健康和社会的可持续发展。请回答下列问题：

（1）维生素的功能与分子结构密切相关。维生素A1、维生素B2、维生素C、维生素D的分子结构如下：

[image: image10.png]


属于脂溶性维生素的是_①_；能促进Ca2+吸收，防治佝偻病，软骨病的是___②__，能防治坏血病的是_____③_____。

A. 维生素A1     B.维生素B2        C.维生素C           D.维生素D

（2）阿司巴甜是一种人工合成的甜味剂，比蔗糖约甜200倍，几乎没有营养，适合糖尿病、肥胖症患者。写出阿司巴甜分子中虚线框内官能团的名称：_____④_____。

[image: image11.png]i
e —o—cn,
booi b

Iy


（3）三硅酸镁（2MgO·3SiO2·nH2O）是治疗胃溃疡药物“胃舒平”的有效成分之一，具有抗酸作用，写出它与胃酸反应的化学方程式____⑤____；与“胃得乐”（主要成分为MgCO3）相比，它的优点是______⑥______。

（4）许多药物可以通过对天然药物的化学结构进行修饰得到。下列属于化学结构修饰得到的药物是    ⑦    。

[image: image12.png]


题号：16          科目：化学

“化学与技术”模块（10分）

请在标有序号的空白处填空，并将序号及相应答案写在答题纸上，第②、③空各1分，其余每空各2分。

铝生产产业链由铝土矿开采、氧化铝制取、铝的冶炼和铝材加工等环节构成。请回答下列问题：

（1）工业上采用电解氧化铝-冰晶石（Na3AlF6）熔融体得方法冶炼得到金属铝：

[image: image13.png]Ty
Van

20,0, =2 430,


加入冰晶石的作用：    ①

[image: image14.png]n

oL

R


（2）上述工艺所得铝材中往往含有少量Fe和Si等杂质，可用电解方法进一步提纯，该电解池中阳极的电极反应式为     ②      ，下列可作阴极材料的是     ③      。

A.铝材         B.石墨       C.铅板       D.纯铝

（3）阳极氧化能使金属表面生成致密的氧化膜。以稀硫酸为电解液，铝阳极发生的电极反应式为     ④      。

（4）在铝阳极氧化过程中，需要不断地调整电压，理由是     ⑤      。

（5）下列说法正确的是     ⑥      。

A.阳极氧化是应用原电池原理进行金属材料表面处理的技术

B.铝的阳极氧化可增强铝表面的绝缘性能

C.铝的阳极氧化可提高金属铝及其合金的耐腐蚀性，但耐磨性下降

D.铝的阳极氧化膜富有多孔性，具有很强的吸附性能，能吸附染料而呈各种颜色

题号：17  科目：生物
“生物技术实践”模块（10分）
请在标有序号的空白处填空，并将序号及相应答案写在答题纸上，第⑧空2分，其余每空各1分。
17.杨梅是浙江省的特色水果之一，为对其进行深加工，某厂进行了杨梅酒和杨梅醋的研制，基本工艺流程如下：
[image: image15.png][

sl

o
2

o


请回答：

（1）在制备杨梅酒过程中，为了提高杨梅的出汁率，在压榨前可加入一定浓度的纤维素酶和    ①   酶。甲罐顶上弯管中加水的主要目的是    ②   。发酵一定时间后，观察到发酵罐内液面不再有    ③    ，月经发酵基本完毕。

（2）在制备杨梅醋过程中，乙罐内先填充经    ④    处理的木材刨花，然后加入含    ⑤     菌的培养液，使该菌   ⑥   在刨花上，再让甲罐中发酵完毕的杨梅酒流入乙罐进行杨梅醋发酵，杨梅醋的pH可通过控制杨梅酒的  ⑦   来调节。

（3）若甲罐中的杨梅酒全部流经乙罐制成杨梅醋，则乙罐中CO2的产生量是  ⑧   。

A. 甲罐的两倍   B.与甲罐的相等    C. 甲罐的一半    D.几乎为零

（4）在杨梅酒和杨梅醋发酵的整个过程中，某物质浓度随时间变化的示意图如右，该物质是  ⑨   。[image: image16.png]THARE >


题号：18   科目：生物

“生物科学与社会”模块（10分）

请在标有序号的空白处填空，并将序号及相应答案写在答题纸上，第①空2分，其余每空各1分。

18.请回答关于绿色食品和设施农业的问题：

（1）下列有关绿色食品的叙述，错误的是

A.绿色食品是无污染、安全和优质的食品

B.绿色食品产业应遵循可持续发展的原则

C.绿色食品是用绿色植物加工成的食品

D.绿色食品可分为A级和AA级

（2）依据绿色食品生产技术标准，在生猪饲养过程中使用添加“瘦肉精”的饲料，违反了生产资料使用准则中的     ②     使用准则。长期食用由这种生猪加工成的食品会影响人体健康，原因是“瘦肉精”可沿着     ③     传递，并在人体内逐渐     ④     ，从而造成危害。

（3）设施农业主要包括设施栽培和    ⑤     两部分，其优点之一是打破了生产地域   ⑥ “自然限制”。养鸡生产中，可通过相关设施来控制环境因素，提高养殖效率。如在孵化期主要通过控制   ⑦    以保证孵化成功；在产蛋期主要通过增加  ⑧    时间以提高产蛋量；在夏季可通过各种降温措施以减少鸡的  ⑨   率。


第10页 

