[image: image1.wmf]1

x

[image: image116.jpg]Kssu, BBBHISXESR

2013年山东高考数学试题

一、选择题：本大题共12小题，每小题5分，满分60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）复数z满足(z-3)(2-i)=5(i为虚数单位)，则z的共轭复数为(D)

　　 A. 2+i B.2-i C. 5+i D.5-i

　　（2）设集合A={0,1,2},则集合B={x-y |x∈A, y∈A }中元素的个数是(C)

A. 1 B. 3 C. 5 D.9

　　（3）已知函数f(x)为奇函数,且当x>0时, f(x) =x2+
[image: image121.png]

 ,则f(-1)= (A)

　　（A）-2 （B）0 （C）1 （D）2

　　（4）已知三棱柱ABC-A1B1C1的侧棱与底面垂直,体积为
[image: image2.wmf]9

4

 ,底面积是边长为
[image: image3.wmf]3

的正 三角形，若P为底面A1B1C1的中心,则PA与平面ABC所成角的大小为 (B)

　　（A）
[image: image4.wmf]5

12

p

 （B）
[image: image5.wmf]3

p

 （C）
[image: image6.wmf]4

p

 （D）
[image: image7.wmf]6

p

　　（5）将函数y=sin（2x +
[image: image8.wmf]j

）的图像沿x轴向左平移
[image: image9.wmf]8

p

 个单位后，得到一个偶函数的图像，则
[image: image10.wmf]j

的一个可能取值为 B

　　（A）
[image: image11.wmf]3

4

p

 （B）
[image: image12.wmf]4

p

 （C）0 （D）
[image: image13.wmf]4

p

-

　　（6）在平面直角坐标系xOy中，M为不等式组：
[image: image14.wmf]2xy20

x2y10

3xy80

--³

ì

ï

+-³

í

ï

+-£

î

，所表示的区域上一动点，则直线OM斜率的最小值为 C

　　（A）2 （B）1 （C）
[image: image15.wmf]1

3

-

 （D）
[image: image16.wmf]1

2

-

　　（7）给定两个命题p、q，若﹁p是q的必要而不充分条件，则p是﹁q的 B

　　（A）充分而不必条件 （B）必要而不充分条件

　　（C）充要条件 （D）既不充分也不必要条件 　　

[image: image117.png]

[image: image118.png]

（8）函数y=xcosx + sinx 的图象大致为 D
[image: image119.png]

　　（A）　 （B） (C) (D)
　　（9）过点（3，1）作圆（x-1）2+y2=1的两条切线，切点分别为A，B，则直线AB的方程为 A

　　（A）2x+y-3=0 （B）2x-y-3=0 （C）4x-y-3=0 （D）4x+y-3=0

　　（10）用0，1，…，9十个数字，可以组成有重复数字的三位数的个数为 B

　　（A）243 （B）252 （C）261 （D）279

　　（11）抛物线C1：y=
[image: image17.wmf]1

2

p

 x2(p＞0)的焦点与双曲线C2：
[image: image18.wmf]2

2

1

3

x

y

-=

的右焦点的连线交C1于第一象限的点M.若C1在点M处的切线平行于C2的一条渐近线，则p= D
[image: image19.png]243 43

Wl el o o

3

　（12）设正实数x,y,z满足x2-3xy+4y2-z=0.则当
[image: image20.wmf]xy

z

取得最大值时，
[image: image21.wmf]212

xyz

+-

的最大值

[image: image120.png]

为 B （A）0 （B）1 （C）
[image: image22.wmf]9

4

 （D）3

二、填空题：本大题共4小题，每小题4分，共16分
　（13）执行右面的程序框图，若输入的
[image: image23.wmf]e

的值为0.25，则输入的n的值为 3

　(14)在区间[-3,3]上随机取一个数x，使得 |x+1 |- |x-2 |≥1成立的概率为
[image: image24.wmf]1

3

（15）已知向量
[image: image25.wmf]AB

uuuv

与
[image: image26.wmf]AC

uuuv

的夹角为
[image: image27.wmf]120

o

，且
[image: image28.wmf]||3,||2,

ABAC

==

uuuvuuuv

若

[image: image29.wmf],

APABAC

l

=+

uuuvuuuvuuuv

且
[image: image30.wmf]APBC

^

uuuvuuuv

,则实数
[image: image31.wmf]l

的值为
[image: image32.wmf]7

12

（16）定义“正对数”：
[image: image33.wmf]0,01

ln

ln,1

x

x

xx

+

<<

ì

=

í

³

î

，现有四个命题：

①若
[image: image34.wmf]0,0

ab

>>

，则
[image: image35.wmf]ln()ln

b

aba

++

=

②若
[image: image36.wmf]0,0

ab

>>

，则
[image: image37.wmf]ln()lnln

abab

+++

=+

③若
[image: image38.wmf]0,0

ab

>>

，则
[image: image39.wmf]ln()lnln

a

ab

b

+++

³-

④若
[image: image40.wmf]0,0

ab

>>

，则
[image: image41.wmf]ln()lnlnln2

abab

+++

+£++

其中的真命题有： ①③④ （写出所有真命题的编号）
三、解答题：本大题共6小题，共74分.

　　（17）设△ABC的内角A，B，C所对的边分别为a，b，c，且a+c=6，b=2，cosB=
[image: image42.wmf]7

9

.
　（Ⅰ）求a，c的值；
 （Ⅱ）求sin（A-B）的值.
解答：（1）由cosB=
[image: image43.wmf]7

9

与余弦定理得，
[image: image44.wmf]22

14

4

9

acac

+-=

，又a+c=6，解得
[image: image45.wmf]3

ac

==

（2）又a=3,b=2，
[image: image46.wmf]42

sin

9

B

=

与正弦定理可得，
[image: image47.wmf]22

sin

3

A

=

,
[image: image48.wmf]1

cos

3

A

=

，

所以sin（A-B）=sinAcosB-cosAsinB=
[image: image49.wmf]10

2

27

　

　（18）（本小题满分12分）
　如图所示，在三棱锥P-ABQ中，PB⊥平面ABQ，BA=BP=BQ，D，C，E，F分别是AQ，BQ，AP，BP的中点，AQ=2BD，PD与EQ交于点G，PC与FQ交于点H，连接GH。

　　（Ⅰ）求证：AB//GH；

　　（Ⅱ）求二面角D-GH-E的余弦值 .
解答：（1）因为C、D为中点，所以CD//AB

同理：EF//AB，所以EF//CD，EF
[image: image50.wmf]Ì

平面EFQ，

所以CD//平面EFQ，又CD
[image: image51.wmf]Ì

平面PCD,所以

CD//GH，又AB//CD，所以AB//GH.

(2)由AQ=2BD，D为AQ的中点可得，△ABQ为直角三角形，以B为坐标原点，以BA、BC、BP为x、y、z轴建立空间直角坐标系，设AB=BP=BQ=2，可得平面GCD的一个法向量为
[image: image52.wmf]1

(0,2,1)

n

=

uv

，平面EFG的一个法向量为
[image: image53.wmf]2

(0,1,2)

n

=

uuv

，可得
[image: image54.wmf]44

cos

5

55

a

==

,所以二面角D-GH-E的余弦值为
[image: image55.wmf]4

5

-

（19）本小题满分12分
　　甲、乙两支排球队进行比赛，约定先胜3局者获得比赛的胜利，比赛随即结束.除第五局甲队获胜的概率是
[image: image56.wmf]1

2

外，其余每局比赛甲队获胜的概率是
[image: image57.wmf]2

3

 .假设每局比赛结果互相独立.
　（1）分别求甲队以3：0，3：1，3：2胜利的概率
 （2）若比赛结果为3：0或3：1，则胜利方得3分，对方得0分；若比赛结果为

3：2，则胜利方得2分、对方得1分，求乙队得分x的分布列及数学期望.
解答：（1）
[image: image58.wmf]33

13

28

()

327

pC

==

，
[image: image59.wmf]22

23

2128

()

33327

pC

=×=

，
[image: image60.wmf]222

34

2114

()()

33227

pC

=×=

（2）由题意可知X的可能取值为：3,2,1,0

相应的概率依次为：
[image: image61.wmf]14416

,,,

9272727

，所以EX=
[image: image62.wmf]7

9

　　（20）（本小题满分12分）
　　设等差数列｛an｝的前n项和为Sn，且S4=4S2，a2n=2an+1
（1） 求数列｛an｝的通项公式；
（2） 设数列｛bn｝的前n项和Tn，且Tn+
[image: image63.wmf]1

2

n

n

a

+

 = λ（λ为常数），令cn=b2n，（n∈N•）.求数列｛cn｝的前n项和Rn.
解答：（1）由S4=4S2，a2n=2an+1，｛an｝为等差数列，可得，
[image: image64.wmf]1

1,2

ad

==

所以
[image: image65.wmf]21

n

an

=-

（2）由Tn+
[image: image66.wmf]1

2

n

n

a

+

 = λ可得，
[image: image67.wmf]1

1

b

l

=-

，Tn-1+
[image: image68.wmf]2

2

n

n

 = λ两式相减可得，当
[image: image69.wmf]2

n

³

时，
[image: image70.wmf]1

2

2

n

n

n

b

-

-

=

，所以当
[image: image71.wmf]0

l

=

时，cn=b2n=
[image: image72.wmf]1

1

4

n

n

-

-

，错位相减法可得，Rn=
[image: image73.wmf]1

431

994

n

n

-

+

-

×

当
[image: image74.wmf]0

l

¹

时，cn=b2n=
[image: image75.wmf]1

11

1

2

4

n

n

n

n

l

-

-=

ì

ï

í

-

³

ï

î

，可得Rn=
[image: image76.wmf]1

531

994

n

n

l

-

+

--

×

　　（21）（本小题满分13分） 　

设函数
[image: image77.wmf]2

()(2.71828

x

x

fxce

e

=+=

L

是自然对数的底数，
[image: image78.wmf])

cR

Î

.

（1）求
[image: image79.wmf]()

fx

的单调区间，最大值；

（2）讨论关于x的方程
[image: image80.wmf]|ln|()

xfx

=

根的个数.

解答：（1）
[image: image81.wmf]'

2

12

()

x

x

fx

e

-

=

，令
[image: image82.wmf]'

()0

fx

=

得，
[image: image83.wmf]1

2

x

=

，

当
[image: image84.wmf]'

1

(,),()0,

2

xfx

Î-¥>

函

数

单

调

递

增

；

[image: image85.wmf]'

1

(),()0,

2

xfx

Î+¥<

，

函

数

单

调

递

减

；

所以当
[image: image86.wmf]1

2

x

=

时，函数取得最的最大值

[image: image87.wmf]max

1

()

2

fxc

e

=+

（2）由（1）知，f(x)先增后减，即从负无穷增大到
[image: image88.wmf]1

2

c

e

+

，然后递减到c，而函数|lnx|是（0,1）时由正无穷递减到0，然后又逐渐增大。

故令f(1)=0得，
[image: image89.wmf]2

1

c

e

=-

，

所以当
[image: image90.wmf]2

1

c

e

>-

时，方程有两个根；

当
[image: image91.wmf]2

1

c

e

=-

时，方程有一两个根；

当
[image: image92.wmf]2

1

c

e

<-

时，方程有无两个根.

（22）（本小题满分13分）
　　椭圆C：
[image: image93.wmf]22

22

1

xy

ab

+=

（a＞b＞0）的左、右焦点分别是F1、F2,离心率为
[image: image94.wmf]3

2

，过F1且垂直于x轴的直线被椭圆C截得的线段长为l.
　　（Ⅰ）求椭圆C的方程；
　　（Ⅱ）点P是椭圆C上除长轴端点外的任一点，连接PF1、PF2,设∠F1PF2的角平分线
　　PM交C的长轴于点M（m，0），求m的取值范围；
　　（Ⅲ）在（Ⅱ）的条件下，过点p作斜率为k的直线l，使得l与椭圆C有且只有一个公共点， 设直线PF1,PF2的斜率分别为k1，k2，若k≠0，试证明
[image: image95.wmf]12

11

kkkk

+

为定值，并求出这个定值.

解答：（1）由已知得，
[image: image96.wmf]3

2

c

a

=

，
[image: image97.wmf]2

222

2

1,

b

abc

a

==+

，解得
[image: image98.wmf]22

4,1

ab

==

所以椭圆方程为：
[image: image99.wmf]2

2

1

4

x

y

+=

（2）由题意可知：
[image: image100.wmf]1

1

||||

PFPM

PFPM

×

uuuvuuuuv

uuuvuuuuv

=
[image: image101.wmf]2

2

||||

PFPM

PFPM

×

uuuuvuuuuv

uuuuvuuuuv

,
[image: image102.wmf]1

1

||

PFPM

PF

×

uuuvuuuuv

uuuv

=
[image: image103.wmf]2

2

||

PFPM

PF

×

uuuuvuuuuv

uuuuv

,设
[image: image104.wmf]00

(,)

Pxy

其中
[image: image105.wmf]2

0

4

x

¹

，将向量坐标代入并化简得：m（
[image: image106.wmf]23

000

416)312

xxx

-=-

，因为
[image: image107.wmf]2

0

4

x

¹

，

所以
[image: image108.wmf]0

3

4

mx

=

，而
[image: image109.wmf]0

(2,2)

x

Î-

，所以
[image: image110.wmf]33

(,)

22

m

Î-

（3）由题意可知，l为椭圆的在p点处的切线，由导数法可求得，切线方程为：

[image: image111.wmf]0

0

1

4

xx

yy

+=

，所以
[image: image112.wmf]0

0

4

x

k

y

=-

，而
[image: image113.wmf]00

12

,

33

yy

kk

xx

==

+-

，代入
[image: image114.wmf]12

11

kkkk

+

中得：

[image: image115.wmf]00

1200

33

11

4()8

xx

kkkkxx

+-

+=-+=-

为定值.
www.ks5u.com

PAGE
- 1 -

_1432191301.unknown

_1432273659.unknown

_1432295109.unknown

_1432295704.unknown

_1432296026.unknown

_1432296241.unknown

_1432296479.unknown

_1432296603.unknown

_1432296689.unknown

_1432296893.unknown

_1432296654.unknown

_1432296504.unknown

_1432296373.unknown

_1432296446.unknown

_1432296278.unknown

_1432296198.unknown

_1432296214.unknown

_1432296118.unknown

_1432295885.unknown

_1432295960.unknown

_1432295989.unknown

_1432295909.unknown

_1432295782.unknown

_1432295813.unknown

_1432295739.unknown

_1432295319.unknown

_1432295427.unknown

_1432295562.unknown

_1432295382.unknown

_1432295224.unknown

_1432295240.unknown

_1432295208.unknown

_1432274390.unknown

_1432274546.unknown

_1432274703.unknown

_1432274704.unknown

_1432274597.unknown

_1432274457.unknown

_1432274499.unknown

_1432274407.unknown

_1432274226.unknown

_1432274292.unknown

_1432274340.unknown

_1432274247.unknown

_1432274062.unknown

_1432274175.unknown

_1432273770.unknown

_1432272714.unknown

_1432273430.unknown

_1432273557.unknown

_1432273595.unknown

_1432273556.unknown

_1432272941.unknown

_1432273365.unknown

_1432272733.unknown

_1432272448.unknown

_1432272566.unknown

_1432272634.unknown

_1432272505.unknown

_1432192506.unknown

_1432192507.unknown

_1432192219.unknown

_1432192220.unknown

_1432191398.unknown

_1432185977.unknown

_1432190987.unknown

_1432191168.unknown

_1432191280.unknown

_1432191084.unknown

_1432191118.unknown

_1432191037.unknown

_1432186690.unknown

_1432187050.unknown

_1432190926.unknown

_1432190959.unknown

_1432187382.unknown

_1432190900.unknown

_1432187813.unknown

_1432187103.unknown

_1432186971.unknown

_1432187003.unknown

_1432186872.unknown

_1432186328.unknown

_1432186528.unknown

_1432186545.unknown

_1432186450.unknown

_1432186125.unknown

_1432186193.unknown

_1432186095.unknown

_1432185445.unknown

_1432185570.unknown

_1432185679.unknown

_1432185951.unknown

_1432185652.unknown

_1432185528.unknown

_1432185546.unknown

_1432185492.unknown

_1432185515.unknown

_1432185476.unknown

_1432185361.unknown

_1432185396.unknown

_1432185411.unknown

_1432185381.unknown

_1432185319.unknown

_1432185347.unknown

_1432185240.unknown

