绝密★启用前
2013年普通高等学校招生全国统一考试(新课标Ⅱ卷)
文科数学
注意事项：
1. 本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。答卷前考生将自己的姓名、准考证号填写在答题卡上。
2. 回答第Ⅰ卷时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号框涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号框。写在本试卷上无效。
3. 答第Ⅱ卷时，将答案写在答题卡上，写在本试卷上无效。
4. 考试结束，将试题卷和答题卡一并交回。
第Ⅰ卷
选择题：本大题共12小题。每小题5分，在每个小题给出的四个选项中，只有一项是符合要求的。
（1）已知集合M=｛x|-3<X<1｝，N=｛-3，-2，-1，0，1｝，则M∩N=
（A）｛-2，-1，0,1｝
（B）｛-3，-2，-1，0｝
（C）{-2，-1，0}
（D）{-3，-2，-1 }
（2）|[image: image2.png]

|=
（A）2[image: image6.png]

[image: image4.png]

 QUOTE

（B）2

（C）[image: image8.png]

（D）1
（3）设x，y满足约束条件[image: image10.png]x—y+1=20
x+y—-120
x<3,

，则z=2x-3y的最小值是
（A） [image: image12.png]

（B）-6

（C）[image: image14.png]

 （D）-[image: image15.png]

（4）△ABC的内角A,B,C的对边分别为a,b,c,已知b=2，B=[image: image17.png]

，C=[image: image19.png]RN

，则△ABC的面积为
（A）2[image: image21.png]

+2

（B）[image: image23.png]

（C）2[image: image25.png]

（D）[image: image27.png]

-1

（5）设椭圆C： [image: image29.png]

+[image: image31.png]

=1(a＞b＞0)的左、右焦点分别为F1、F2，P是C上的点PF2⊥F1F2，∠PF1F2=30。，则C的离心率为
（A）[image: image33.png]

 （B）[image: image35.png]

 （C）[image: image37.png]

 （D）[image: image39.png]

（6）已知sin2α=[image: image41.png]

，则cos2(α+[image: image43.png]

)=
[image: image1.png]

（A）[image: image45.png]

 （B）[image: image47.png]

 （C）[image: image49.png]

 （D）[image: image51.png]

（7）执行右面的程序框图，如果输入的N=4，那么输出的S=

（A）1[image: image53.png]

（B）1+[image: image55.png]1
2

1
3x2

1

4x3%2

（C）1+[image: image57.png]

+[image: image59.png]

+[image: image61.png]

+[image: image63.png]

（D）1+[image: image65.png]

+[image: image67.png]3%2

+[image: image69.png]4x3%2

+[image: image71.png]1
SX4X3X2

（8）设a=log32,b=log52,c=log23,则
（A）a＞c＞b

（B） b＞c＞a

（C）c＞b＞a

（D）c＞a＞b
[image: image115.jpg]

（9）一个四面体的顶点在点间直角坐系O-xyz中的坐标分别是（1，0，1），（1，1，0），（0，1，1），（0，0，0），画该四面体三视图中的正视图时，以zOx平面为投影面，则得到的正视图可为

（A）

（B）

（C）

（D）
(10)设抛物线C:y2=4x的焦点为F，直线L过F且与C交于A, B两点.若|AF|=3|BF|，则L的方程为
y=x-1或y=-x+1 （B）y=[image: image73.png]

（X-1）或y=-[image: image75.png]

（x-1）
（C）y=[image: image77.png]

（x-1）或y=-[image: image79.png]

（x-1） （D）y=[image: image81.png]

（x-1）或y=-[image: image83.png]

（x-1）
（11）已知函数f（x）=x3+ax2+bx+c ，下列结论中错误的是
（A）[image: image84.png]3x,€R, £(x,)=0

（B）函数y=f（x）的图像是中心对称图形
（C）若x0是f（x）的极小值点，则f（x）在区间（-∞，x0）单调递减
（D）若x0是f(x)的极值点，则f’（ x0）=0
（12）若存在正数x使2x（x-a）＜1成立，则a 的取值范围是
（A）（-∞，+∞） （B）(-2, +∞) (C)(0, +∞) (D)（-1，+∞）
第Ⅱ卷
本卷包括必考题和选考题两部分。第13题-第21题为必考题，每个试题考生都必须作答。第22题-第24题为选考题，考生根据要求作答。
二．填空题：本大题共4小题，每小题5分。
（13）从1，2，3，4，5中任意取出两个不同的数，其和为5的概率是________.
（14）已知正方形ABCD的边长为2，E为CD的 中点，则[image: image85.png]

=________.
(15)已知正四棱锥O-ABCD的体积为[image: image87.png]

，底面边长为[image: image89.png]

，则以O为球心，OA为半径的球的表面积为________.
(16)函数[image: image90.png]y=cos(2x+9) (-x<p<n)

的图像向右平移[image: image92.png]

个单位后，与函数y=sin（2x+[image: image94.png]

）的图像重合，则[image: image95.png]I

=___________.
三.解答题：解答应写出文字说明，证明过程或演算步骤。
（17）（本小题满分12分）
已知等差数列｛an｝的公差不为零，a1=25，且a1，a11，a13成等比数列。
（Ⅰ）求｛an｝的通项公式；
[image: image116.jpg]

（Ⅱ）求a1+a4+a7+…+a3n-2.
（18）（本小题满分12分）
如图，直三棱柱ABC-A1B1C1中，D,E分别是AB，BB1的中点.
证明： BC1//平面A1CD;
设AA1= AC=CB=2，AB=[image: image97.png]

，求三棱锥C一A1DE的体积.
（19）（本小题满分12分）
经销商经销某种农产品，在一个销售季度内，每售出It该产品获利润500元，未售
出的产品，每It亏损300元.根据历史资料，得到销售季度内市场需求量的频率分布直图，如右图所示.经销商为下一个销售季度购进了130t该农产品.以X（单位：t≤100≤X≤150)表示下一个销售季度内的市场需求量，T(单位:元)表示下一个销售季度内经销该农产品的利润.
 （Ⅰ）将T表示为X的函数；
（Ⅱ）根据直方图估计利润T不少于57000元的概率.
（20） (本小题满分12分)
在平面直角坐标系xOy中，己知圆P在x轴上截得线段长为2[image: image99.png]

，在Y轴上截得线
段长为2[image: image101.png]

.
 （Ⅰ）求圆心P的轨迹方程;
（Ⅱ）若P点到直线y=x的距离为[image: image102.png]S

，求圆P的方程.
（21）(本小题满分12分)
己知函数f(X) = x2e-x
(I)求f(x)的极小值和极大值；
(II)当曲线y = f(x)的切线l的斜率为负数时，求l在x轴上截距的取值范围.
请从下面所给的22,23,24三题中选定一题作答.并用2
B铅笔在答题卡上将所选题目对应的题号方框涂黑，按所涂题号进行评分;不涂、多涂均按所答第一题评分;多答按所答第一题评分。
(22) (本小题满分10分)选修4-1:几何证明选讲
 如图，CD为△ABC外接圆的切线，AB的延长线交直线CD于点D， E，F分别为弦AB与弦AC上的点，且BC·AE=DC·AF，B, E, F,C四点共圆。
[image: image103.png]

证明：CA是△ABC外接圆的直径;
若DB=BE=EA.求过B, E, F,C四点的圆的面积与△ABC外接圆面积的比值.
（23）(本小题满分10分)选修4-4:坐标系与参数方程
 已知动点P. Q都在曲线C:[image: image105.png]{x = Zcost
v — 2sint

（t为参数）上，对应参数分别为t=a与t=2a（0<a<2π），M为PQ的中点。
(I)求M的轨迹的今数方程:
(Ⅱ)将M到坐标原点的距离d表示为a的26数，并判断M的轨迹是否过坐标原点.
(24)(本小题满分10分)选修4-5:不等式选讲
 设a，b， c均为正数，且a+b+c=1。证明:
（Ⅰ）ab+bc+ca≤[image: image107.png]

；
（Ⅱ）[image: image109.png]

+[image: image111.png]

≥1。

[image: image112.png]2013 4 A R E A G H R

TRBFERRINSE
— BAE
e e @B @B ®D ©A
;s ®p @a awc ape apo
= mem
a3 02 Ao 2 s um ae %
B
an #

U B{a) W74 BEE, o, =ad,:
W (4100 =a 1)

Pk da v25d)=0

Ka=25. LLd=0 (BE) d-2

o a2

U 48,040, 40, =+

@ (1) Hlay = ons sl 8g.) RTIRN 25, %A -6 MTEIL W

 [image: image113.png]G

ag m N
(1> S ACRACTHE $IF AT v

LD AB £, WK DF . WBCJI DF -
[DF & ¥ ACD. BC, @ ¥l ACD.

i1 BC, 1 B ACD.
4 Je
Cll> B ABC-ABC TUE R B 4’}
o

AALCD. BERAC=CB. DX ABME A FN

CDLAB. X AANAB= A, THCD LY ABBA,-
{5 Ad=AC=CB=2. AB=2J21
LacB=900, D=3, AL=N6. DE=V3. AE=3:
HAD WOE AL T OELAD

B 2Ly w3
BtV =57V Vi

9 W
1) %X e100,130)8.
T =500X -7
2800 -5 000

% X e[130,150) 8.
T 2500177 £65000

{mx ~39000, 1005 X <130,

P
Fo T lgson, o<y

> (1) R TRDT 57000 704 AR
120< X <150
U KLY 120150 BIHY 07, FGLF— A FIEA NI T

7 57000 ERBHHELIN 07,
0 R
(1) Ay BPIERAT
R +2=r, $43=r MY a2e0 43
o p MO Y

 [image: image114.png]U WAHCD Iy AABC IMERMI, FLL2DCH = 24, mnam— i
HACDBAAEF . Bt ZDBC = 2EF4
W3 BEF.C PSS, WKL LCFE = ZDBC \ # CEFA = ZCFE - 900

FELLCBA=90° ik C:t # A ABC AMEELNY 6.
CUD S8 CE. MY £CBE =90, f6at

BEFCHAMBNIGRNCE . dDB=8E. %
CE=DC. XBC*=DB-BA=2D8 . il

=408 BC* = 60
10C = DB-DA=3D8". it ,E.F.c Wy OB

WHEBYG AdpC B AIEL 2

@3 W
U KBRS Pcosa,2sina), O(2cos 2a,

n2a), Wit
M(cosa +coc s, sina + sin2a)

MO P e

I M B B s)
¥4y = Cilosa vca<on

SRBE A0, MM ISR S A,

d=

28) B:
(D ia+8 22, B 22, ¢ va’ =200ty

@b Zabsberca.

HERE @vbrcy =1,

e’ +57+c" +2ab+ 2be + 2ea =1
BBl Xabsbereay<i, Wab vhereas]
ez, Loz,

Harbra)Z2ashre), WLLE oy,

[image: image117.png]

