

2012 年普通高等学校招生考试 (大纲卷)

理科数学

一、选择题

1. 复数 $\frac{-1+3i}{1+i}$ = ()
 (A) $2+i$ (B) $2-i$ (C) $1+2i$ (D) $1-2i$
2. 已知集合 $A = \{1, 3, \sqrt{m}\}$, $B = \{1, m\}$, $A \cup B = A$, 则 $m =$ ()
 (A) 0 或 $\sqrt{3}$ (B) 0 或 3 (C) 1 或 $\sqrt{3}$ (D) 1 或 3
3. 椭圆的中心在原点, 焦距为 4, 一条准线为 $x = -4$, 则该椭圆的方程为 ()
 (A) $\frac{x^2}{16} + \frac{y^2}{12} = 1$ (B) $\frac{x^2}{12} + \frac{y^2}{8} = 1$ (C) $\frac{x^2}{8} + \frac{y^2}{4} = 1$ (D) $\frac{x^2}{12} + \frac{y^2}{4} = 1$
4. 已知正四棱柱 $ABCD - A_1B_1C_1D_1$ 中, $AB = 2$, $CC_1 = 2\sqrt{2}$, E 为 CC_1 的中点, 则直线 AC_1 到平面 BED 的距离为 ()
 (A) 2 (B) $\sqrt{3}$ (C) $\sqrt{2}$ (D) 1
5. 已知等差数列 $\{a_n\}$ 前 n 项和为 S_n . $a_5 = 5$, $S_5 = 15$, 则数列 $\left\{\frac{1}{a_n a_{n+1}}\right\}$ 的前 100 项和为 ()
 (A) $\frac{100}{101}$ (B) $\frac{99}{101}$ (C) $\frac{99}{100}$ (D) $\frac{101}{100}$
6. $\triangle ABC$ 中, AB 边的高为 CD , 若 $\overrightarrow{CB} = \mathbf{a}$, $\overrightarrow{CA} = \mathbf{b}$, $\mathbf{a} \cdot \mathbf{b} = 0$, $|\mathbf{a}| = 1$, $|\mathbf{b}| = 2$, 则 $\overrightarrow{AD} =$ ()
 (A) $\frac{1}{3}\mathbf{a} - \frac{1}{3}\mathbf{b}$ (B) $\frac{2}{3}\mathbf{a} - \frac{2}{3}\mathbf{b}$ (C) $\frac{3}{5}\mathbf{a} - \frac{3}{5}\mathbf{b}$ (D) $\frac{4}{5}\mathbf{a} - \frac{4}{5}\mathbf{b}$
7. 已知 α 为第二象限角, $\sin \alpha + \cos \alpha = \frac{\sqrt{3}}{3}$, 则 $\cos 2\alpha =$ ()
 (A) $-\frac{\sqrt{5}}{3}$ (B) $-\frac{\sqrt{5}}{9}$ (C) $\frac{\sqrt{5}}{9}$ (D) $\frac{\sqrt{5}}{3}$
8. 已知 F_1 、 F_2 为双曲线 $C : x^2 - y^2 = 2$ 的左、右焦点, 点 P 在 C 上, $|PF_1| = 2|PF_2|$, 则 $\cos \angle F_1PF_2 =$ ()
 (A) $\frac{1}{4}$ (B) $\frac{3}{5}$ (C) $\frac{3}{4}$ (D) $\frac{4}{5}$
9. 已知 $x = \ln \pi$, $y = \log_5 2$, $z = e^{-\frac{1}{2}}$, 则 ()
 (A) $x < y < z$ (B) $z < x < y$ (C) $z < y < x$ (D) $y < z < x$
10. 已知函数 $y = x^3 - 3x + c$ 的图象与 x 轴恰有两个公共点, 则 $c =$ ()
 (A) -2 或 2 (B) -9 或 3 (C) -1 或 1 (D) -3 或 1
11. 将字母 a, a, b, b, c, c 排成三行两列, 要求每行的字母互不相同, 每列的字母也互不相同, 则不同的排列方法共有 ()
 (A) 12 种 (B) 18 种 (C) 24 种 (D) 36 种
12. 正方形 $ABCD$ 的边长为 1, 点 E 在边 AB 上, 点 F 在边 BC 上, $AE = BF = \frac{3}{7}$. 动点 P 从 E 出发沿直线向 F 运动, 每当碰到正方形的边时反弹, 反弹时反射角等于入射角, 当点 P 第一次碰到 E 时, P 与正方形的边碰撞的次数为 ()
 (A) 16 (B) 14 (C) 12 (D) 10

二、填空题

13. 若 x, y 满足约束条件 $\begin{cases} x - y + 1 \geq 0 \\ x + y - 3 \leq 0 \\ x + 3y - 3 \geq 0 \end{cases}$, 则 $z = 3x - y$ 的最小值为 _____.
 (1) 求开始第 4 次发球时, 甲、乙的比分为 1 比 2 的概率;
 (2) ξ 表示开始第 4 次发球时乙的得分, 求 ξ 的期望.
14. 当函数 $y = \sin x - \sqrt{3} \cos x$ ($0 \leq x < 2\pi$) 取得最大值时, $x =$ _____.
 15. 若 $\left(x + \frac{1}{x}\right)^n$ 的展开式中第 3 项与第 7 项的二项式系数相等, 则该展开式中 $\frac{1}{x^2}$ 的系数为 _____.
 16. 三棱柱 $ABC - A_1B_1C_1$ 中, 底面边长和侧棱长都相等, $\angle BAA_1 = \angle CAA_1 = 60^\circ$, 则异面直线 AB_1 与 BC_1 所成角的余弦值为 _____.
 17. $\triangle ABC$ 的内角 A, B, C 的对边分别为 a, b, c , 已知 $\cos(A-C) + \cos B = 1$, $a = 2c$, 求 C .

三、解答题

18. 如图, 四棱锥 $P - ABCD$ 中, 底面 $ABCD$ 为菱形, $PA \perp$ 底面 $ABCD$, $AC = 2\sqrt{2}$, $PA = 2$, E 是 PC 上的一点, $PE = 2EC$.
 (1) 证明: $PC \perp$ 平面 BED ;
 (2) 设二面角 $A - PB - C$ 为 90° , 求 PD 与平面 PBC 所成角的大小.

20. 设函数 $f(x) = ax + \cos x$, $x \in [0, \pi]$.
- (1) 讨论 $f(x)$ 的单调性;
 - (2) 设 $f(x) \leq 1 + \sin x$, 求 a 的取值范围.
21. 已知抛物线 $C : y = (x+1)^2$ 与圆 $M : (x-1)^2 + \left(y - \frac{1}{2}\right)^2 = r^2$ ($r > 0$) 有一个公共点 A , 且在 A 处两曲线的切线为同一直线 l .
- (1) 求 r ;
 - (2) 设 m 、 n 是异于 l 且与 C 及 M 都相切的两条直线, m 、 n 的交点为 D , 求 D 到 l 的距离.
22. 函数 $f(x) = x^2 - 2x - 3$, 定义数列 $\{x_n\}$ 如下: $x_1 = 2$, x_{n+1} 是过两点 $P(4, 5)$, $Q_n(x_n, f(x_n))$ 的直线 PQ_n 与 x 轴交点的横坐标.
- (1) 证明: $2 \leq x_n < x_{n+1} < 3$;
 - (2) 求数列 $\{x_n\}$ 的通项公式.