

 试卷类型：B
2010年普通高等学校招生全国统一考试(广东卷)

数学(文科)

本试卷共4页，21小题，满分150分。考试用时120分钟。
注意事项：1．答卷前，考生务必用黑色字迹的钢笔或签字笔将自己的姓名和考生号、试室号、座位号填写在答题卡上。用2B铅笔将试卷类型（B）填涂在答题卡相应位置上。将条形码横贴在答题卡右上角“条形码粘贴处”。
 2．选择题每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案信息点涂黑，如需改动，用橡皮擦干净后，再选涂其他答案，答案不能答在试卷上。
 3．非选择题必须用黑色字迹钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液。不按以上要求作答的答案无效。
 4．作答选做题时。请先[image: image165.jpg]B 2

用2B铅笔填涂选做题的题号对应的信息点，再作答。漏涂、错涂、多涂的，答案无效。
 5．考生必须保持答题卡的整[image: image2.png]b 22 2050 B (ZXXK.COM)

洁。考试结束后，将试卷和答题卡一并交回。
参考公式：锥体的体积公式V=[image: image3.wmf]1

3

Sh，其中S是锥体的底面积，h是锥体的高。

一、选择题：本大题共10小题，每小题5分，满分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．若集合A=｛0，1，2，3｝，B=｛1，2，4｝，则集合A[image: image4.wmf]U

B=

A．｛0，1，2，3，4｝ B．｛1，2，3，4｝ C．｛1，2｝ D．｛0｝
2．函数，[image: image5.wmf]()lg(1)

fxx

=-

的定义域是
 A．(2，[image: image6.wmf]+¥

) B．(1,[image: image7.wmf]+¥

) C．[1，[image: image8.wmf]+¥

) D．[2，[image: image9.wmf]+¥

)

3．若函数[image: image10.wmf]()33

xx

fx

-

=+

与[image: image11.wmf]()33

xx

gx

-

=-

的定义域均为[image: image12.wmf]R

，则

 A．[image: image13.wmf]()

fx

与[image: image14.wmf]()

gx

均为偶函数 B．[image: image15.wmf]()

fx

为奇函数，[image: image16.wmf]()

gx

为偶函数
 C．[image: image17.wmf]()

fx

与[image: image18.wmf]()

gx

均为奇函数 D．[image: image19.wmf]()

fx

为偶函数，[image: image20.wmf]()

gx

为奇函数
4．已知数列{[image: image21.wmf]n

a

[image: image22.png]b 22 2050 B (ZXXK.COM)

}为等比数列，[image: image23.wmf]n

S

是它的
前n项和，若[image: image24.wmf]2

·

aa

３

１

＝

2a

，且[image: image25.wmf]4

a

与[image: image26.wmf]7

2

a

的等差
中项为[image: image27.wmf]5

4

，则S5=
w_w*w.k_s_5 u.c*o*m
 A．35 B．33 C．31 D．29

5．若向量[image: image28.wmf](1,1)

a

=

r

，[image: image29.wmf](2,5)

b

=

r

，[image: image30.wmf](3,)

cx

=

r

满足条件[image: image31.wmf](8)30

abc

-×=

rrr

，则[image: image32.wmf]x

=

 A．6 [image: image33.png]b 22 2050 B (ZXXK.COM)

 B．5 C．4 D．3

6．若圆心在[image: image34.wmf]x

轴上、半径为[image: image35.wmf]5

的圆[image: image36.wmf]O

位
于[image: image37.wmf]y

轴左侧，且与直线[image: image38.wmf]20

xy

+=

相切，
则圆[image: image39.wmf]O

的方程是
 A．[image: image40.wmf]22

(5)5

xy

-+=

 B．[image: image41.wmf]22

(5)5

xy

++=

 C．[image: image42.wmf]22

(5)5

xy

-+=

 D．[image: image43.wmf]22

(5)5

xy

++=

7．若一个椭圆长轴的长度、短轴的长度和焦距成等差数列，则该椭圆的离心率是
 A． [image: image44.wmf]4

5

 B．[image: image45.wmf]3

5

 C．[image: image46.wmf]2

5

 D．[image: image47.wmf]1

5

8．“[image: image48.wmf]x

>0”是“[image: image49.wmf]3

2

x

>0”成立的
 A．充分非必要条件 B．必要非充分条件]
 C．非充分非必要条件 D．充要条件
9．如图1，[image: image50.wmf]ABC

V

为正三角形，[image: image51.wmf]'''

////

AABBCC

，[image: image52.wmf]''''

3

2

CCBBCCAB

^===

平

面

ABC

且

3AA

，则多面体[image: image53.wmf]'''

ABCABC

-

的正视图(也称主视图)是（（D）
[image: image54.jpg]7

S

10．在集合{a，b，c，d}上定义两种运算[image: image55.wmf]Å

和[image: image56.wmf]Ä

如下：
[image: image57.jpg]® |a

@ |a

[image: image1.png]b 22 2050 B (ZXXK.COM)

那么d[image: image58.wmf]Ä

 [image: image59.wmf]()

ac

Å=

A．a B．b C．c D．d
二、填空题：本大题共5小题，考生作答4小题，每小题5分，满分20分．

（一）必做题(11～13题)

[image: image60.png]b 22 2050 B (ZXXK.COM)

11．某城市缺水问题比较突出，为了制定节水管理办法，
 对全市居民某年的月均用水量进行了抽样调查，其中4位居民的月均用水量分别为[image: image61.wmf]1

x

，…，[image: image62.wmf]4

x

 (单位：吨)．根据图2所示的程序框图，若[image: image63.wmf]1

x

，[image: image64.wmf]2

x

，[image: image65.wmf]3

x

，[image: image66.wmf]4

x

，分别为1，[image: image67.wmf]1.5

，[image: image68.wmf]1.5

，[image: image69.wmf]2

，则输出的结果s为 1.5 .
[image: image70.png]b 22 2050 B (ZXXK.COM)

12．某市居民2005～2009年家庭年平均[image: image71.png]b 22 2050 B (ZXXK.COM)

收入x（单位：万元）与年平均支出Y（单位：万元）的统计资料如下表所示：
	年份
	2005
	2006
	2007
	2008
	2009

	收入x
	11.5
	12.1
	13
	13.3
	15

	支出Y
	6.8
	8.8
	9.8
	10
	12

根据统计资料，居民家庭年平均收入的中位数是 13 ，家庭年平均收入与年平均支出有
 正 线性相关关系.
13．已知a，b，c分别是△ABC的三个内角A，B，C所对的边，若a=1，b=[image: image72.wmf]3

，A+C=2B，则
sinA= 0.5 .
[image: image161.jpg]Ve et = (k6D
e < kit
- 2B <2,I(rﬁ'“__zmu

= =
L Zse g BT s
S ek et EE <20

Jm gele, Amtk

< T Wz

| TneTE
gl E
a5

TBATANE .

（二）选做题（14、15题，考生只能从中选做一题）
14．（几何证明选讲选做题）如图3，在直角梯形ABCD中，DC∥AB，CB⊥AB，AB=AD=a，CD=[image: image73.wmf]2

a

，点E，F分别为线段AB，AD的中点，[image: image74.png]b 22 2050 B (ZXXK.COM)

则EF= 0.5a .

15．（坐标系与参数方程选做题）在极坐标系（ρ，[image: image75.wmf]q

）（[image: image76.wmf]02

qp

£

＜

）中，曲线[image: image77.wmf](

)

cossin1

rqq

+=

与[image: image78.wmf](

)

sincos1

rqq

-=

的交点的极坐标为 (1,[image: image79.wmf]2

p

) . w
三、解答题：本大题共6小题，满分80分。解答须写出文字说明、证明过程和演算步骤。
16．（本小题满分14分）
设函数[image: image80.wmf](

)

3sin

6

fxx

p

w

æö

=+

ç÷

èø

，[image: image81.wmf]0

w

＞

，[image: image82.wmf](

)

,

x

Î-¥+¥

，且以[image: image83.wmf]2

p

为最小正周期．
（1）求[image: image84.wmf](

)

0

f

；
（2）求[image: image85.wmf](

)

fx

的解析式；
（3）已知[image: image86.wmf]9

4125

f

ap

æö

+=

ç÷

èø

，求[image: image87.wmf]sin

a

的值．
[image: image88.png]?Ln1¢x+§)
”ﬂ«l’i‘{;n)?_]-
?Irn(if)’I ;
Lo =3 (getoz)
< Stnd = %

17．（本小题满分12分）
 某电视台在一次对收看文艺节目和新闻节目观众的抽样调查中，随机抽取了100名电视观众，相关的数据如下表所示：
[image: image89.png]

（1）由表中数据直观分析，收看新闻节目的观众是否与年龄有关？
（2）用分层抽样方法在收看新闻节目的观众中随机抽取5名，大于40岁的观众应该抽取几名？
（3）在上述抽取的5名观众中任取2名，求恰有1名观众的年龄为20至40岁的概率。
[image: image90.jpg]Al
Ié~w: n)"t"):?f.‘.%: 5

E

S,

i = 350 texs B)
3l (31543 =-gl
?Imn?);%

S = (yetoz))
. Sind= £

T -1 v s s d et G54 EE.
4 | - 3 ook eanbn
- Aohifd] RO UL SA AL
(2) VR ity e o B A
rr = x=3

[image: image162.png]&% R

www.ks5u.com

18.(本小题满分14分)[image: image163.jpg]

如图4，[image: image91.wmf]¼

AEC

是半径为[image: image92.wmf]a

的半[image: image93.png]b 22 2050 B (ZXXK.COM)

[image: image94.png]b 22 2050 B (ZXXK.COM)

圆，[image: image95.wmf]AC

为直径，点[image: image96.wmf]E

为[image: image97.wmf]»

AC

的中点，点[image: image98.wmf]B

和点[image: image99.wmf]C

为线段[image: image100.wmf]AD

的三等分点，平面[image: image101.wmf]AEC

外一点[image: image102.wmf]F

满足[image: image103.wmf]FC

[image: image104.wmf]^

平面[image: image105.wmf]BED

，[image: image106.wmf]FB

=[image: image107.wmf]5

a

.

（1）证明：[image: image108.wmf]EBFD

^

；
（2）求点[image: image109.wmf]B

到平面[image: image110.wmf]FED

的距离.

[image: image111.jpg]12 iz

“AcnFc=c
- B LAMBED
FOCFAIEFD

BELFD

BF=FFa

RIDG = [F5= e = g
< Secpstma o _Ea
=

Vgep=+ -L;En.F(b rdsixax = 34
A2, B A TEDS AR A
L3ty

3

V- Epo =T-Sueroh =
R

19.（本小题满分12分）
某营养师要为某个儿童预定午餐和晚餐.已知一个单位的午餐含12个单位的碳水化合物，6个单位的蛋白质和6个单位的维生素[image: image112.wmf]C

；一个单位的晚餐含8个单位的碳水化合物，6个单位的蛋白质和10个单位的维生素[image: image113.wmf]C

.另外，该儿童这两餐需要的营养中至少含64个单位的碳水化合物，42个单位的蛋白质和54个单位的维生素[image: image114.wmf]C

.
[image: image115.png]b 22 2050 B (ZXXK.COM)

如果一个单[image: image116.png]b 22 2050 B (ZXXK.COM)

位的午餐、晚餐的费用分别是2.5元和4元，那么要满足上述的营养要求，并且花费最少，应当为该儿童分别[image: image117.png]b 22 2050 B (ZXXK.COM)

预订多少个单位的午餐和晚餐?

[image: image118.jpg]

20.（本小题满分14分）
已知函数[image: image119.wmf]()

fx

对任意实数[image: image120.wmf]x

均有[image: image121.wmf]()(2)

fxkfx

=+

，其中常数[image: image122.wmf]k

为负数，且[image: image123.wmf]()

fx

在区间[image: image124.wmf][

]

0,2

上有表达式[image: image125.wmf]()(2)

fxxx

=-

.
（1） 求[image: image126.wmf](1)

f

-

，[image: image127.wmf](2.5)

f

（2） 的值；
（2）写出[image: image128.wmf]()

fx

在[image: image129.wmf][

]

3,3

-

上的表达式，并讨论函数[image: image130.wmf]()

fx

在[image: image131.wmf][

]

3,3

-

上的单调性；
（3）求出[image: image132.wmf]()

fx

在[image: image133.wmf][

]

3,3

-

上的最小值与最大值，并求出相应的自变量的取值.
[image: image134.jpg]- 0= ki xeg)
VEk | B, M) A00<] ey
X< XHe (xeR)

[image: image135.jpg]

21.（本小题满分14分）
已知曲线[image: image136.wmf]2

n

Cynx

=

：

，点[image: image137.wmf](,)(0,0)

nnnnn

Pxyxy

>>

是曲线[image: image138.wmf]n

C

上的点（n=1,2,…）.
（1）试写出曲线[image: image139.wmf]n

C

在点[image: image140.wmf]n

P

处的切线[image: image141.wmf]n

l

的方程，并求出[image: image142.wmf]n

l

与[image: image143.wmf]y

轴的交点[image: image144.wmf]n

Q

的坐标；
（2）若原点[image: image145.wmf](0,0)

O

到[image: image146.wmf]n

l

的距离与线段[image: image147.wmf]nn

PQ

的长度之比取得最大值，试求试点[image: image148.wmf]n

P

的坐标[image: image149.wmf](,

nn

xy

)

；
（3）设[image: image150.wmf]m

与[image: image151.wmf]k

为两个给定的不同的正整数，[image: image152.wmf]n

x

与[image: image153.png]b 22 2050 B (ZXXK.COM)

[image: image154.wmf]n

y

是满足（2）中条件的点[image: image155.wmf]n

P

的坐标，
证明：[image: image156.wmf]1

(1)

(1)

2

s

n

n

n

mx

kymsks

=

+

-+<-

å

[image: image157.wmf](1,2,)

s

=

…

[image: image158.jpg]<5 o= 2in i
%) =20Xn
B9k 1395 - Y= anXal=X0) £ 1Ko
Bo: amxex—Y —nIw=0
’rx-,n 45Y= —nxn’

*. RaC0,-n¥Xa)
() VLE’b(u,n)iq k?z%/vﬂ(v,lj
[=nxa'|

J(nxu)& I flwn‘x.‘
| PaBal = Pt Gaxa)"

DI [O ala L
TPaBal = (EentXn — 2-(demnl =5
Bans (= ek BoX G (o) 7 Xa=3i2
A=
S Pal3R, %)

(& e T = e L)

[image: image164.jpg]

[image: image159.jpg]

w#s5_u.c o*m
[image: image160.jpg]AL REFMREHHE

vww. ksbu. con

