[image: image183.png]’ ST 2013FERASRwordiR

e ocom FMRERIE | wwwzok.com/Feature/2013gk/

绝密★启用前

2013年普通高等学校招生全国统一考试（湖北卷）

数 学（文史类）
本试题卷共5页，22题。全卷满分150分。考试用时120分钟。

★祝考试顺利★

注意事项：

1．答卷前，考生务必将自己的姓名、准考证号填写在试题卷和答题卡上，并将准考证号条形码粘贴在答题卡上的指定位置。用统一提供的2B铅笔将答题卡上试卷类型A后的方框涂黑。

2．选择题的作答：每小题选出答案后，用统一提供的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，再选涂其它答案标号。答在试题卷、草稿纸上无效。

3．填空题和解答题的作答：用统一提供的签字笔直接答在答题卡上对应的答题区域内。答在试题卷、草稿纸上无效。

4．考生必须保持答题卡的整洁。考试结束后，请将本试题卷和答题卡一并上交。
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．已知全集
[image: image202.png]YA

xy

，集合
[image: image2.wmf]{1,2}

A

=

，
[image: image3.wmf]{2,3,4}

B

=

，则
[image: image4.wmf]U

BA

=

I

ð

A．
[image: image5.wmf]{2}

B．
[image: image6.wmf]{3,4}

C．
[image: image7.wmf]{1,4,5}

D．
[image: image8.wmf]{2,3,4,5}

2．已知
[image: image9.wmf]π

0

4

q

<<

，则双曲线
[image: image10.wmf]1

C

：
[image: image11.wmf]22

22

1

sincos

xy

qq

-=

与
[image: image12.wmf]2

C

：
[image: image13.wmf]22

22

1

cossin

yx

qq

-=

的

A．实轴长相等
B．虚轴长相等
C．离心率相等

D．焦距相等
3．在一次跳伞训练中，甲、乙两位学员各跳一次．设命题p是“甲降落在指定范围”，q是“乙降落在指定范围”，则命题“至少有一位学员没有降落在指定范围”可表示为

A．
[image: image14.wmf]()

p

Ø

∨
[image: image15.wmf]()

q

Ø

B．
[image: image16.wmf]p

∨
[image: image17.wmf]()

q

Ø

C．
[image: image18.wmf]()

p

Ø

∧
[image: image19.wmf]()

q

Ø

D．
[image: image20.wmf]p

∨
[image: image21.wmf]q

4．四名同学根据各自的样本数据研究变量
[image: image22.wmf],

xy

之间的相关关系，并求得回归直线方程，分

别得到以下四个结论：

① y与x负相关且
[image: image23.wmf]$

2.3476.423

yx

=-

； ② y与x负相关且
[image: image24.wmf]$

3.4765.648

yx

=-+

；
③ y与x正相关且
[image: image25.wmf]$

5.4378.493

yx

=+

； ④ y与x正相关且
[image: image26.wmf]$

4.3264.578

yx

=--

.

其中一定不正确的结论的序号是
A．①②

B．②③

C．③④
D． ①④
[image: image1.wmf]{1,2,3,4,5}

U

=

5．小明骑车上学，开始时匀速行驶，途中因交通堵塞停留了一段时间，后为了赶时间加快速度行驶. 与以上事件吻合得最好的图象是

6．将函数
[image: image27.wmf]3cossin()

yxxx

=+Î

R

的图象向左平移
[image: image28.wmf](0)

mm

>

个单位长度后，所得到的图象关于y轴对称，则m的最小值是
A．
[image: image29.wmf]π

12

B．
[image: image30.wmf]π

6

C．
[image: image31.wmf]π

3

D．
[image: image32.wmf]5

π

6

7．已知点
[image: image33.wmf](1,1)

A

-

、
[image: image34.wmf](1,2)

B

、
[image: image35.wmf](2,1)

C

--

、
[image: image36.wmf](3,4)

D

，则向量
[image: image37.wmf]AB

uuur

在
[image: image38.wmf]CD

uuur

方向上的投影为
A．
[image: image39.wmf]32

2

B．
[image: image40.wmf]315

2

C．
[image: image41.wmf]32

2

-

D．
[image: image42.wmf]315

2

-

8．x为实数，
[image: image43.wmf][]

x

表示不超过
[image: image44.wmf]x

的最大整数，则函数
[image: image45.wmf]()[]

fxxx

=-

在
[image: image46.wmf]R

上为

A．奇函数

B．偶函数

C．增函数
D． 周期函数

9．某旅行社租用
[image: image47.wmf]A

、
[image: image48.wmf]B

两种型号的客车安排900名客人旅行，
[image: image49.wmf]A

、
[image: image50.wmf]B

两种车辆的载客量分别为36人和60人，租金分别为1600元/辆和2400元/辆，旅行社要求租车总数不超过21辆，且
[image: image51.wmf]B

型车不多于
[image: image52.wmf]A

型车7辆．则租金最少为

A．31200元
B．36000元
C．36800元
D．38400元
10．已知函数
[image: image53.wmf]()(ln)

fxxxax

=-

有两个极值点，则实数
[image: image54.wmf]a

的取值范围是
A．
[image: image55.wmf](,0)

-¥

B．
[image: image56.wmf]1

(0,)

2

C．
[image: image57.wmf](0,1)

D．
[image: image58.wmf](0,)

+¥

二、填空题：本大题共7小题，每小题5分，共35分．请将答案填在答题卡对应题号的位置上. 答错位置，书写不清，模棱两可均不得分.

[image: image183.png]11．
[image: image59.wmf]i

为虚数单位，设复数
[image: image60.wmf]1

z

，
[image: image61.wmf]2

z

在复平面内对应的点关于原点对称，若
[image: image62.wmf]1

23i

z

=-

，则
[image: image63.wmf]2

z

=

 .

12．某学员在一次射击测试中射靶10次，命中环数如下：

7，8，7，9，5，4，9，10，7，4

则（Ⅰ）平均命中环数为 ；

 （Ⅱ）命中环数的标准差为 .

13．阅读如图所示的程序框图，运行相应的程序. 若输入
[image: image64.wmf]m

的值为2，

则输出的结果
[image: image65.wmf]i

=

 .
14．已知圆
[image: image66.wmf]O

：
[image: image67.wmf]22

5

xy

+=

，直线
[image: image68.wmf]l

：
[image: image69.wmf]cossin1

xy

qq

+=

（
[image: image70.wmf]π

0

2

q

<<

）.设圆
[image: image71.wmf]O

上到直线
[image: image72.wmf]l

的距离等于1的点的个数为
[image: image73.wmf]k

，则
[image: image74.wmf]k

=

 .

15．在区间
[image: image75.wmf][2,4]

-

上随机地取一个数x，若x满足
[image: image76.wmf]||

xm

£

的概率为
[image: image77.wmf]5

6

，
则
[image: image78.wmf]m

=

 .
16．我国古代数学名著《数书九章》中有“天池盆测雨”题：在下雨时，用一个圆台形的天池盆接雨水. 天池盆盆口直径为二尺八寸，盆底直径为一尺二寸，盆深一尺八寸. 若盆中积水深九寸，则平地降雨量是 寸.

（注：①平地降雨量等于盆中积水体积除以盆口面积；②一尺等于十寸）

[image: image184.wmf]AAm

=´

17．在平面直角坐标系中，若点
[image: image79.wmf](,)

Pxy

的坐标
[image: image80.wmf]x

，
[image: image81.wmf]y

均为整数，则称点
[image: image82.wmf]P

为格点. 若一个多边形的顶点全是格点，则称该多边形为格点多边形. 格点多边形的面积记为
[image: image83.wmf]S

，其内部的格点数记为
[image: image84.wmf]N

，边界上的格点数记为
[image: image85.wmf]L

. 例如图中△
[image: image86.wmf]ABC

是格点三角形，对应的
[image: image87.wmf]1

S

=

，
[image: image88.wmf]0

N

=

，
[image: image89.wmf]4

L

=

.
（Ⅰ）图中格点四边形DEFG对应的
[image: image90.wmf],,

SNL

分别
是 ；
（Ⅱ）已知格点多边形的面积可表示为

[image: image91.wmf]SaNbLc

=++

，其中a，b，c为常数.

若某格点多边形对应的
[image: image92.wmf]71

N

=

，
[image: image93.wmf]18

L

=

，

[image: image185.wmf]1

ii

=+

则
[image: image94.wmf]S

=

 （用数值作答）.
三、解答题：本大题共5小题，共65分．解答应写出文字说明、证明过程或演算步骤.

18．（本小题满分12分）

在△
[image: image95.wmf]ABC

中，角
[image: image96.wmf]A

，
[image: image97.wmf]B

，
[image: image98.wmf]C

对应的边分别是
[image: image99.wmf]a

，
[image: image100.wmf]b

，
[image: image101.wmf]c

. 已知
[image: image102.wmf]cos23cos()1

ABC

-+=

.

（Ⅰ）求角A的大小；

（Ⅱ）若△
[image: image103.wmf]ABC

的面积
[image: image104.wmf]53

S

=

，
[image: image105.wmf]5

b

=

，求
[image: image106.wmf]sinsin

BC

的值.

19．（本小题满分13分）
已知
[image: image107.wmf]n

S

是等比数列
[image: image108.wmf]{}

n

a

的前
[image: image109.wmf]n

项和，
[image: image110.wmf]4

S

，
[image: image111.wmf]2

S

，
[image: image112.wmf]3

S

成等差数列，且
[image: image113.wmf]234

18

aaa

++=-

.

（Ⅰ）求数列
[image: image114.wmf]{}

n

a

的通项公式；

（Ⅱ）是否存在正整数
[image: image115.wmf]n

，使得
[image: image116.wmf]2013

n

S

³

？若存在，求出符合条件的所有
[image: image117.wmf]n

的集合；

若不存在，说明理由．
20．（本小题满分13分）

如图，某地质队自水平地面A，B，C三处垂直向地下钻探，自A点向下钻到A1处发现矿藏，再继续下钻到A2处后下面已无矿，从而得到在A处正下方的矿层厚度为
[image: image118.wmf]121

AAd

=

．同样可得在B，C处正下方的矿层厚度分别为
[image: image119.wmf]122

BBd

=

，
[image: image120.wmf]123

CCd

=

，且
[image: image121.wmf]123

ddd

<<

. 过
[image: image122.wmf]AB

，
[image: image123.wmf]AC

的中点
[image: image124.wmf]M

，
[image: image125.wmf]N

且与直线
[image: image126.wmf]2

AA

平行的平面截多面体
[image: image127.wmf]111222

ABCABC

-

所得的截面
[image: image128.wmf]DEFG

为该多面体的一个中截面，其面积记为
[image: image129.wmf]S

中

．
（Ⅰ）证明：中截面
[image: image130.wmf]DEFG

是梯形；
（Ⅱ）在△ABC中，记
[image: image131.wmf]BCa

=

，BC边上的高为
[image: image132.wmf]h

，面积为
[image: image133.wmf]S

. 在估测三角形
[image: image134.wmf]ABC

区域内正下方的矿藏储量（即多面体
[image: image135.wmf]111222

ABCABC

-

的体积
[image: image136.wmf]V

）时，可用近似公式
[image: image137.wmf]VSh

=×

估

中

来估算. 已知
[image: image138.wmf]123

1

()

3

VdddS

=++

，试判断
[image: image139.wmf]V

估

与V的大小关系，并加以证明.

[image: image186.wmf]m

21．（本小题满分13分）

设
[image: image140.wmf]0

a

>

，
[image: image141.wmf]0

b

>

，已知函数
[image: image142.wmf]()

1

axb

fx

x

+

=

+

.

（Ⅰ）当
[image: image143.wmf]ab

¹

时，讨论函数
[image: image144.wmf]()

fx

的单调性；

（Ⅱ）当
[image: image145.wmf]0

x

>

时，称
[image: image146.wmf]()

fx

为
[image: image147.wmf]a

、
[image: image148.wmf]b

关于
[image: image149.wmf]x

的加权平均数.

（i）判断
[image: image150.wmf](1)

f

,
[image: image151.wmf]()

b

f

a

,
[image: image152.wmf]()

b

f

a

是否成等比数列，并证明
[image: image153.wmf]()()

bb

ff

aa

£

；

（ii）
[image: image154.wmf]a

、
[image: image155.wmf]b

的几何平均数记为G. 称
[image: image156.wmf]2

ab

ab

+

为
[image: image157.wmf]a

、
[image: image158.wmf]b

的调和平均数，记为H.
若
[image: image159.wmf]()

HfxG

££

，求
[image: image160.wmf]x

的取值范围.
22．（本小题满分14分）

如图，已知椭圆
[image: image161.wmf]1

C

与
[image: image162.wmf]2

C

的中心在坐标原点
[image: image163.wmf]O

，长轴均为
[image: image164.wmf]MN

且在
[image: image165.wmf]x

轴上，短轴长分别
为
[image: image166.wmf]2

m

，
[image: image167.wmf]2()

nmn

>

，过原点且不与
[image: image168.wmf]x

轴重合的直线
[image: image169.wmf]l

与
[image: image170.wmf]1

C

，
[image: image171.wmf]2

C

的四个交点按纵坐标从
大到小依次为A，B，C，D．记
[image: image172.wmf]m

n

l

=

，△
[image: image173.wmf]BDM

和△
[image: image174.wmf]ABN

的面积分别为
[image: image175.wmf]1

S

和
[image: image176.wmf]2

S

.
（Ⅰ）当直线
[image: image177.wmf]l

与
[image: image178.wmf]y

轴重合时，若
[image: image179.wmf]12

SS

l

=

，求
[image: image180.wmf]l

的值；

（Ⅱ）当
[image: image181.wmf]l

变化时，是否存在与坐标轴不重合的直线l，使得
[image: image182.wmf]12

SS

l

=

？并说明理由．
[image: image187.wmf]1, 1, 0

ABi

===

距学校的距离

距学校的距离

距学校的距离

A

B

C

D

时间

时间

时间

时间

O

O

O

O

距学校的距离

否

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

输入� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

开始

结束

是

� EMBED Equation.DSMT4 ���

输出� EMBED Equation.DSMT4 ���

第13题图

� EMBED Equation.DSMT4 ���

第17题图

第20题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第22题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equati

n.DSMT4

 ���

� EMBED Equation.DSMT4 ���

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: image188.wmf]?

AB

<

[image: image189.wmf]i

[image: image190.wmf]BBi

=´

[image: image191.wmf]O

[image: image192.wmf]x

[image: image193.wmf]y

[image: image194.wmf]B

[image: image195.wmf]A

[image: image196.wmf]C

[image: image197.wmf]D

[image: image198.wmf]M

[image: image199.wmf]N

[image: image200.png]

[image: image201.png]i

¥

¥

i

¥

¥

¥

i

¥

¥

¥

i

_1429636175.unknown

_1430117990.unknown

_1430488224.unknown

_1430488669.unknown

_1430488684.unknown

_1430489661.unknown

_1430547516.unknown

_1430488689.unknown

_1430488673.unknown

_1430488651.unknown

_1430488663.unknown

_1430488605.unknown

_1430488635.unknown

_1430488244.unknown

_1430484677.unknown

_1430485870.unknown

_1430485905.unknown

_1430485914.unknown

_1430485895.unknown

_1430485628.unknown

_1430485640.unknown

_1430485293.unknown

_1430485308.unknown

_1430379900.unknown

_1430396143.unknown

_1430482502.unknown

_1430482514.unknown

_1430396149.unknown

_1430380260.unknown

_1430396012.unknown

_1430396137.unknown

_1430380998.unknown

_1430395813.unknown

_1430380083.unknown

_1430118273.unknown

_1430122628.unknown

_1430135098.unknown

_1430122709.unknown

_1430118758.unknown

_1430118158.unknown

_1429946453.unknown

_1430029675.unknown

_1430031390.unknown

_1430041355.unknown

_1430052014.unknown

_1430052015.unknown

_1430058173.unknown

_1430042594.unknown

_1430050288.unknown

_1430041538.unknown

_1430042585.unknown

_1430041493.unknown

_1430031416.unknown

_1430031441.unknown

_1430041125.unknown

_1430031403.unknown

_1430029699.unknown

_1430029705.unknown

_1430029685.unknown

_1429969505.unknown

_1430004492.unknown

_1430027573.unknown

_1430027592.unknown

_1430027597.unknown

_1430004968.unknown

_1430004991.unknown

_1430005166.unknown

_1430004834.unknown

_1429969606.unknown

_1429983281.unknown

_1429969519.unknown

_1429966496.unknown

_1429966497.unknown

_1429969454.unknown

_1429949121.unknown

_1429949136.unknown

_1429955229.unknown

_1429946489.unknown

_1429720568.unknown

_1429723518.unknown

_1429770301.unknown

_1429946414.unknown

_1429767942.unknown

_1429767981.unknown

_1429767881.unknown

_1429723486.unknown

_1429723504.unknown

_1429723462.unknown

_1429689775.unknown

_1429720514.unknown

_1429720530.unknown

_1429706234.unknown

_1429720491.unknown

_1429706689.unknown

_1429689797.unknown

_1429637425.unknown

_1429688605.unknown

_1429637411.unknown

_1427696642.unknown

_1429538916.unknown

_1429555508.unknown

_1429598389.unknown

_1429626037.unknown

_1429626038.unknown

_1429615131.unknown

_1429615207.unknown

_1429598506.unknown

_1429595481.unknown

_1429597543.unknown

_1429595696.unknown

_1429555587.unknown

_1429555469.unknown

_1429555490.unknown

_1429538922.unknown

_1427698247.unknown

_1429297834.unknown

_1429447947.unknown

_1429451743.unknown

_1429538873.unknown

_1429448008.unknown

_1429298663.unknown

_1429447080.unknown

_1429298653.unknown

_1429298294.unknown

_1427698330.unknown

_1429297818.unknown

_1429293732.unknown

_1427698314.unknown

_1427698213.unknown

_1427698220.unknown

_1427698200.unknown

_1427551167.unknown

_1427551737.unknown

_1427552248.unknown

_1427552261.unknown

_1427696629.unknown

_1427552277.unknown

_1427552293.unknown

_1427552309.unknown

_1427552283.unknown

_1427552264.unknown

_1427552255.unknown

_1427552258.unknown

_1427552252.unknown

_1427551743.unknown

_1427551746.unknown

_1427551740.unknown

_1427551233.unknown

_1427551683.unknown

_1427551731.unknown

_1427551239.unknown

_1427551223.unknown

_1427551226.unknown

_1427551217.unknown

_1427544598.unknown

_1427545876.unknown

_1427545882.unknown

_1427545888.unknown

_1427551045.unknown

_1427545892.unknown

_1427545885.unknown

_1427545879.unknown

_1427544746.unknown

_1427544793.unknown

_1427544801.unknown

_1427544609.unknown

_1422490402.unknown

_1424626981.unknown

_1427544045.unknown

_1427544074.unknown

_1424631136.unknown

_1427544042.unknown

_1424630954.unknown

_1422490678.unknown

_1423134631.unknown

_1423136623.unknown

_1422538913.unknown

_1422490423.unknown

_1422274467.unknown

_1422449981.unknown

_1422450002.unknown

_1422490385.unknown

_1422450011.unknown

_1422449987.unknown

_1422402225.unknown

_1358082258.unknown

_1422274443.unknown

_1358082310.unknown

_1358082212.unknown

