

2012 年普通高等学校招生考试 (湖北卷)

理科数学

一、选择题

1. 方程 $x^2 + 6x + 13 = 0$ 的一个根是 ()

- (A) $-3 + 2i$ (B) $3 + 2i$ (C) $-2 + 3i$ (D) $2 + 3i$

2. 命题“ $\exists x_0 \in \mathbb{C}_R \mathbb{Q}, x_0^3 \in \mathbb{Q}$ ”的否定是 ()

- (A) $\exists x_0 \notin \mathbb{C}_R \mathbb{Q}, x_0^3 \in \mathbb{Q}$ (B) $\exists x_0 \in \mathbb{C}_R \mathbb{Q}, x_0^3 \notin \mathbb{Q}$
 (C) $\forall x \notin \mathbb{C}_R \mathbb{Q}, x^3 \in \mathbb{Q}$ (D) $\forall x \in \mathbb{C}_R \mathbb{Q}, x^3 \notin \mathbb{Q}$

3. 已知二次函数 $y = f(x)$ 的图象如图所示, 则它与 x 轴所围成的图形的面积为 ()

- (A) $\frac{2\pi}{5}$ (B) $\frac{4}{3}$ (C) $\frac{3}{2}$ (D) $\frac{\pi}{2}$

4. 已知某几何体的三视图如图所示, 则该几何体的体积为 ()

- (A) $\frac{8\pi}{3}$ (B) 3π (C) $\frac{10\pi}{3}$ (D) 6π

5. 设 $a \in \mathbb{Z}$, 且 $0 \leq a < 13$, 若 $51^{2012} + a$ 能被 13 整除, 则 $a =$ ()

- (A) 0 (B) 1 (C) 11 (D) 12

6. 设 a, b, c, x, y, z 是正数, 且 $a^2 + b^2 + c^2 = 10$, $x^2 + y^2 + z^2 = 40$, $ax + by + cz = 20$, 则 $\frac{a+b+c}{x+y+z} =$ ()

- (A) $\frac{1}{4}$ (B) $\frac{1}{3}$ (C) $\frac{1}{2}$ (D) $\frac{3}{4}$

7. 定义在 $(-\infty, 0) \cup (0, +\infty)$ 上的函数 $f(x)$, 如果对于任意给定的等比数列 $\{a_n\}$, $\{f(a_n)\}$ 仍是等比数列, 则称 $f(x)$ 为“保等比数列函数”. 现有定义在 $(-\infty, 0) \cup (0, +\infty)$ 上的如下函数:

- ① $f(x) = x^2$; ② $f(x) = 2^x$; ③ $f(x) = \sqrt{|x|}$; ④ $f(x) = \ln|x|$.

则其中是“保等比数列函数”的 $f(x)$ 的序号为 ()

- (A) ①② (B) ③④ (C) ①③ (D) ②④

8. 如图, 在圆心角为直角的扇形 OAB 中, 分别以 OA, OB 为直径作两个半圆. 在扇形 OAB 内随机取一点, 则此点取自阴影部分的概率是 ()

- (A) $1 - \frac{2}{\pi}$ (B) $\frac{1}{2} - \frac{1}{\pi}$ (C) $\frac{2}{\pi}$ (D) $\frac{1}{\pi}$

9. 函数 $f(x) = x \cos x^2$ 在区间 $[0, 4]$ 上的零点个数为 ()

- (A) 4 (B) 5 (C) 6 (D) 7

10. 我国古代数学名著《九章算术》中“开立圆术”曰: 置积尺数, 以十六乘之, 九而一, 所得开立方除之, 即立圆径.“开立圆术”相当于给出了已知球的体积 V , 求其直径 d 的一个近似公式 $d \approx \sqrt[3]{\frac{16}{9}V}$. 人们还用过一些类似的近似公式. 根据 $\pi = 3.14159 \dots$ 判断, 下列近似公式中最精确的一个是 ()

- (A) $d \approx \sqrt[3]{\frac{16}{9}V}$ (B) $d \approx \sqrt[3]{2V}$ (C) $d \approx \sqrt[3]{\frac{300}{157}V}$ (D) $d \approx \sqrt[3]{\frac{21}{11}V}$

二、填空题

11. 设 $\triangle ABC$ 的内角 A, B, C 所对的边分别为 a, b, c . 若 $(a+b-c)(a+b+c) = ab$, 则角 $C =$ _____.

12. 阅读如图所示的程序框图, 运行相应的程序, 输出的结果 $s =$ _____.

13. 回文数是指从左到右读与从右到左读都一样的正整数. 如 22, 121, 3443,

94249 等. 显然 2 位回文数有 9 个: 11, 22, 33, …, 99; 3 位回文数有 90 个: 101, 111, 121, …, 191, 202, …, 999. 则

(1) 4 位回文数有 ____ 个;

(2) $2n+1$ ($n \in \mathbb{N}^*$) 位回文数有 ____ 个.

14. 如图, 双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ ($a, b > 0$) 的两顶点为 A_1, A_2 , 虚轴两端点为 B_1, B_2 , 两焦点为 F_1, F_2 . 若以 A_1A_2 为直径的圆内切于菱形 $F_1B_1F_2B_2$, 切点分别为 A, B, C, D . 则

(1) 双曲线的离心率 $e =$ ____;

(2) 菱形 $F_1B_1F_2B_2$ 的面积 S_1 与矩形 $ABCD$ 的面积 S_2 的比值 $\frac{S_1}{S_2} =$ ____.

15. 如图, 点 D 在 $\odot O$ 的弦 AB 上移动, $AB = 4$, 连接 OD , 过点 D 作 OD 的垂线交 $\odot O$ 于点 C , 则 CD 的最大值为 _____.

16. 在直角坐标系 xOy 中, 以原点 O 为极点, x 轴的正半轴为极轴建立极坐标系. 已知射线 $\theta = \frac{\pi}{4}$ 与曲线 $\begin{cases} x = t + 1 \\ y = (t - 1)^2 \end{cases}$ (t 为参数) 相交于 A, B 两点, 则线段 AB 的中点的直角坐标为 _____.

三、解答题

17. 已知向量 $\mathbf{a} = (\cos \omega x - \sin \omega x, \sin \omega x)$, $\mathbf{b} = (-\cos \omega x - \sin \omega x, 2\sqrt{3} \cos \omega x)$, 设函数 $f(x) = \mathbf{a} \cdot \mathbf{b} + \lambda$ ($x \in \mathbb{R}$) 的图象关于直线 $x = \pi$ 对称, 其中 ω, λ 为常数, 且 $\omega \in \left(\frac{1}{2}, 1\right)$.

(1) 求函数 $f(x)$ 的最小正周期;

(2) 若 $y = f(x)$ 的图象经过点 $(\frac{\pi}{4}, 0)$, 求函数 $f(x)$ 在区间 $\left[0, \frac{3\pi}{5}\right]$ 上的取值范围.

18. 已知等差数列 $\{a_n\}$ 前三项的和为 -3 , 前三项的积为 8 .
 (1) 求等差数列 $\{a_n\}$ 的通项公式;
 (2) 若 a_2, a_3, a_1 成等比数列, 求数列 $\{|a_n|\}$ 的前 n 项和.

20. 根据以往的经验, 某工程施工期间的降水量 X (单位: mm) 对工期的影响如下表:

降水量 X	$X < 300$	$300 \leq X < 700$	$700 \leq X < 900$	$X \geq 900$
工期延误天数 Y	0	2	6	10

历年气象资料表明, 该工程施工期间降水量 X 小于 $300, 700, 900$ 的概率分别为 $0.3, 0.7, 0.9$. 求:
 (1) 工期延误天数 Y 的均值与方差;
 (2) 在降水量 X 至少是 300 的条件下, 工期延误不超过 6 天的概率.

19. 如图 1, $\angle ACB = 45^\circ$, $BC = 3$, 过动点 A 作 $AD \perp BC$, 垂足 D 在线段 BC 上且异于点 B , 连接 AB , 沿 AD 将 $\triangle ABD$ 折起, 使 $\angle BDC = 90^\circ$ (如图 2 所示).
 (1) 当 BD 的长为多少时, 三棱锥 $A-BCD$ 的体积最大;
 (2) 当三棱锥 $A-BCD$ 的体积最大时, 设点 E, M 分别为棱 BC, AC 的中点, 试在棱 CD 上确定一点 N , 使得 $EN \perp BM$, 并求 EN 与平面 BMN 所成角的大小.

图 1

图 2

21. 设 A 是单位圆 $x^2 + y^2 = 1$ 上的任意一点, l 是过点 A 与 x 轴垂直的直线, D 是直线 l 与 x 轴的交点, 点 M 在直线 l 上, 且满足 $|DM| = m|DA|$ ($m > 0$ 且 $m \neq 1$). 当点 A 在圆上运动时, 记点 M 的轨迹为曲线 C .
 (1) 求曲线 C 的方程, 判断曲线 C 为何种圆锥曲线, 并求其焦点坐标;
 (2) 过原点且斜率为 k 的直线交曲线 C 于 P, Q 两点, 其中 P 在第一象限, 它在 y 轴上的射影为点 N , 直线 QN 交曲线 C 于另一点 H . 是否存在 m , 使得对任意的 $k > 0$, 都有 $PQ \perp PH$? 若存在, 求 m 的值; 若不存在, 请说明理由.

22. (1) 已知函数 $f(x) = rx - x^r + (1-r)$ ($x > 0$), 其中 r 为有理数, 且 $0 < r < 1$, 求 $f(x)$ 的最小值;
 (2) 试用 (1) 的结果证明如下命题: 设 $a_1 \geq 0, a_2 \geq 0, b_1, b_2$ 为正有理数. 若 $b_1 + b_2 = 1$, 则 $a_1^{b_1} a_2^{b_2} \leq a_1 b_1 + a_2 b_2$;
 (3) 请将 (2) 中的命题推广到一般形式, 并用数学归纳法证明你所推广的命题.

注: 当 α 为正有理数时, 有求导公式 $(x^\alpha)' = \alpha x^{\alpha-1}$.