姓名 座位号
绝密★启用前

2013年普通高等学校招生全国统一考试（湖南卷）

数学（文史类）
本试卷包括选择题、填空题和解答题三部分，共5页，时量120分钟，满分150分。

一、选择题：本大题共9小题，每小题5分，共45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=i·(1+i)(i为虚数单位)在复平面上对应的点位于

A.第一象限 B.第二象限 C.第三象限 D.第四象限

2.“1＜x＜2”是“x＜2”成立的

A.充分不必要条件 B.必要不充分条件

C.充分必要条件 D.既不充分也不必要条件

3.某工厂甲、乙、丙三个车间生产了同一种产品，数量分别为120件，80件，60件。为了解它们的产品质量是否存在显著差异，用分层抽样方法抽取了一个容量为n的样本进行调查，其中从丙车间的产品中抽取了3件，则n=

A.9 B.10 C.12 D.13

4.已知f（x）是奇函数，g（x）是偶函数，且f（－1）+g（1）=2，f（1）+g（－1）=4，则g（1）等于

A.4 B.3 C.2 D.1

5.在锐角
[image: image82.png]

ABC中，角A，B所对的边长分别为a，b. 若2sinB=
[image: image2.wmf]3

b，则角A等于

A.
[image: image3.wmf]3

p

 B.
[image: image4.wmf]4

p

 C.
[image: image5.wmf]6

p

 D.
[image: image6.wmf]12

p

6.函数f（x）=㏑x的图像与函数g（x）=x2-4x+4的图像的交点个数为
A.0 B.1 C.2 D.3

7.已知正方体的棱长为1，其俯视图是一个面积为1的正方形，侧视图是一个面积为
[image: image7.wmf]2

的矩形，则该正方体的正视图的面积等于

A．
[image: image8.wmf]3

2

 B.1 C.
[image: image9.wmf]21

2

+

 D.
[image: image10.wmf]2

8.已知a,b是单位向量，a·b=0.若向量c满足|c-a-b|=1,则|c|的最大值为
A.
[image: image11.wmf]21

-

 B.
[image: image12.wmf]2

 C.
[image: image13.wmf]21

+

 D.
[image: image14.wmf]22

+

9.已知事件“在矩形ABCD的边CD上随机取一点P，使△APB的最大边是AB”发生的概率为
[image: image15.wmf]28,

04,

03,

xy

x

y

+£

ì

ï

££

í

ï

££

î

，则
[image: image16.wmf]AD

AB

=

A.
[image: image17.wmf]1

2

 B.
[image: image18.wmf]1

4

 C.
[image: image19.wmf]3

2

 D.
[image: image20.wmf]7

4

二、填空题：本大题共6小题，每小题5分，共30分。
10.已知集合
[image: image21.wmf]{2,3,6,8},{2,3},{2,6,8}

UAB

===

,则
[image: image22.wmf]()

CAB

ÈÇ=

11.在平面直角坐标系xOy中，若直线
[image: image23.wmf]1

21,

:

xs

l

ys

=+

ì

í

=

î

（s为参数）和直线
[image: image24.wmf]2

,

:

21

xat

l

yt

=

ì

í

=-

î

（t为参数）平行，则常数a的值为________

12.执行如图1所示的程序框图，如果输入a=1,b=2,则输出的a的值为______

[image: image25.png]

13.若变量x,y满足约束条件
[image: image26.wmf]28,

04,

03,

xy

x

y

+£

ì

ï

££

í

ï

££

î

则x+y的最大值为________

14.设F1，F2是双曲线C，
[image: image27.wmf]22

22

1

a

xy

b

-=

 (a>0,b>0)的两个焦点。若在C上存在一点P。使

PF1⊥PF2，且∠PF1F2=30°，则C的离心率为________________.

15.对于E={a1，a2,….a100}的子集X={a1，a2,…,an},定义X的“特征数列”

为x1,x2…,x100,其中x1=x10=…xn=1.其余项均为0，例如子集{a2，a3}的
“特征数列”为0，1，0，0，…,0

(1) 子集{a1,a3,a5}的“特征数列”的前三项和等于________________;

(2) 若E的子集P的“特征数列”P1，P2，…,P100 满足P1+Pi+1=1, 1≤i≤99;

E 的子集Q的“特征数列” q1，q2，q100 满足q1=1，q1+qj+1+qj+2=1，
1≤j≤98，则P∩Q的元素个数为___________.

三、解答题；本大题共6小题，共75分。解答应写出文字说明、证明过程或演算步骤。
16.（本小题满分12分）

已知函数
[image: image28.wmf]f(x)=[image: image30.png]() = cos x.cos(x =)

（1） 求
[image: image31.wmf]2

()

3

f

p

 QUOTE [image: image32.png]

 的值；
（2） 求使
 成立的x的取值集合
17.(本小题满分12分)

[image: image1.wmf]D

如图2.在直菱柱ABC-A1B1C1中，∠ABC=90°，AB=AC=[image: image36.png]

，AA1=3，D是BC的中点，点E在菱BB1上运动。
（I） 证明：AD⊥C1E；
（II） 当异面直线AC，C1E 所成的角为60°时，
求三菱子C1-A2B1E的体积
18.（本小题满分12分）[image: image37.png]

某人在如图3所示的直角边长为4米的三角形地块的每个格点（指纵、横直线的交叉点以及三角形的顶点）处都种了一株相同品种的作物。根据历年的种植经验，一株该种作物的年收货量
[image: image38.wmf]Y

(单位：kg)与它的“相近”作物株数
[image: image39.wmf]X

之间的关系如下表所示：

[image: image40.png]st

3

s | @

这里，两株作物“相近”是指它们之间的直线距离不超过1米。

（Ⅰ）完成下表,并求所种作物的平均年收获量;

[image: image41.png]st

8

5

a2

fLd

(Ⅱ)在所种作物中随机选取一株,求它的年收获量至少为48kg的概率.

19.（本小题满分13分）

设
[image: image42.wmf]n

S

为数列{
[image: image43.wmf]n

a

}的前项和，已知
[image: image44.wmf]0

1

¹

a

，2
[image: image45.wmf]n

n

S

S

a

a

·

=

-

1

1

，
[image: image46.wmf]Î

n

N
[image: image47.wmf]*

（Ⅰ）求
[image: image48.wmf]1

a

，
[image: image49.wmf]2

a

，并求数列｛
[image: image50.wmf]n

a

｝的通项公式；

(Ⅱ)求数列｛
[image: image51.wmf]n

na

｝的前
[image: image52.wmf]n

项和。

20.（本小题满分13分）

已知
[image: image53.wmf]1

F

，
[image: image54.wmf]2

F

分别是椭圆
[image: image55.wmf]1

5

:

2

2

=

+

y

x

E

的左、右焦点
[image: image56.wmf]1

F

，
[image: image57.wmf]2

F

关于直线
[image: image58.wmf]0

2

=

-

+

y

x

的对称点是圆
[image: image59.wmf]C

的一条直径的两个端点。

（Ⅰ）求圆
[image: image60.wmf]C

的方程；

(Ⅱ)设过点
[image: image61.wmf]2

F

的直线
[image: image62.wmf]l

被椭圆
[image: image63.wmf]E

和圆
[image: image64.wmf]C

所截得的弦长分别为
[image: image65.wmf]a

，
[image: image66.wmf]b

。当
[image: image67.wmf]ab

最大时，求直线
[image: image68.wmf]l

的方程。

21.（本小题满分13分）

已知函数f（x）=
[image: image69.wmf]

 EMBED Equation.3 [image: image70.wmf]x

e

x

2

1

x

1

+

-

.

（Ⅰ）求f（x）的单调区间；

（Ⅱ）证明：当f（x1）=f（x2）(x1≠x2)时，x1+x2＜0.

答案：

1.B 2.A 3.D 4.B 5.A 6.C 7.D 8.C 9.D

10.{6,8} 11.4 12.9 13.6

14.
[image: image71.wmf]1

3

+

 15.(1)2 (2)17

16.

[image: image72.png]2. +cos X —cosEcos - (1y1n
lu)/(—]!ym.%!mg cosRcoslt (%] }

[image: image73.png]) £ (x)=cosx-cos(x-5)
= cosx-(Jeos x+ Ysinx)
= Joos'xs sinxeosx
=Haseos2)+ Bsinze

)+

ST Jeos(26-F)+ Lk, Woos(20-F)<0. T

=Joos (2

Zn+B<2e-T<ons I, kez. Wks S <x<hnllE, kez.

ALWXB‘Jlﬁﬁ%ﬁ}l(x}hﬂiﬂ(x<b{&%d£l)A

17. [image: image74.png]B (1) R%AB=AC, DIEBCHIP, FLLADLEC. ©
S ABC - ABC, . BB, LV ABC, 6 AD i 4BC, itk

AD L8,)

0, @ AD LFH BBCC .

@125 468 BB, LiERh, H1GE < Pl BRCC, FibhAD LCE.

CUY BA ACH AC,, iU ZAGE JE ST, AC, CE Fi R, 1

AC, Ll AABB,, TIEAC, L AE
_AG Ay
S =22, XBC = JACT+ AB] =2,

[image: image75.png]B0l BE=JGE-BC; =2

ATV - ane =L Suans X 4G ‘_‘J.,zxfx 2‘

18. [image: image76.png]M (1) FMAEH SR 1+2+3+445=15, Jib “HIE" FHRER;
W2, “HHE" (FARSO) 2 MIEHT 4 R, “HIE” FOIHECH 3 MIFPI 6l
“HUE” L 4 M3 B, SIRITE:

% El @8 [a2
i | 2 4 6 3
LagE DR ein s o)

S1x2448x4+45x6+ 423 _ 10241924270 4126 _ 690 _
15 15 =154
D L
=51)=2, p(r=4s)-4
PU=s=&, P(r=as)=f.

HAEFRADPRIER b, SO DY 4 kg MY
P(Y=48)=P(Y=51)+P(¥=48) =2+4.2

19. [image: image77.png]B (1) %n=1, 82 -g-a’, Ba=a’. Bhag=0, Fiila

4n=2, M2~
%n>28, g320 -

1ea,. Wfla=2.

a=2,.

2,,-1=5, BAMEM 20, -2, ,=a,. 1

TREGI (o,) RETN, RHH2OFLIOL. B, 0, =27,

5 o, } ORRHAR Sy 0, =2

D @ (1) %, na,=n-2™.

R -2 R TR B, TR
B=142x243x 2" 4ot mx2"
2B, =1x242x2 +3x2 4t nx2"

o-on

-B,=1+2+2 4es 2 om 2
r-1-n2.

T B, =1+(n=1)-2".

@
@

20. [image: image78.png]B (D) GERNL FLEOSESHN(-2,0),(2,0), BCHEEY2, B
AR O KT M x+ y-2=0 MR
21,
RICHAEN (5,),] ™ i mu{
% K
To—IL~Z—D
FREABIC 977 A (x-2)° + (y-2) =4
CID G, TR x=my+2, MBLHTR IR

x,=2,
2.

Fitld=2y2" -
(m"\S)y’&me-hﬂ.
RIS EMBAZAEERIN (5,00, (x,0,), W

[image: image79.png]—
P i

Fan T T OronY - d e m AT

2w e1)
wes
Ao BT LSBT
T ﬁ%’%‘
25
<
2 w1 r’:
Vool et Bmes 3 HGFRIL.
ETUE] ﬁ Bm=z

i s 3 0, b RK, 31, TARIETBNx= By +2 8= By 2,
Wx-Yly-2=0, Bx+By-2=0.

21. [image: image80.png]S5 SR T IRELNA (=N, +8),.
I

Hx<0M, f(x)>0: Hx>08, £(x)<0.
FibAf () B MR (~2,0), HIBEHRKEH (0, +0).
D Hx<ipf, m{—-i\i%w. €>0, #f(x)>0;

FI, %x>18, £(x)<0.

H7(5)=F (5)(525)H, Filx <x, @ (1) &, x e(-,0),
xe(0,1)
FHER: Vxe(0,1), f(x)<f(-:

g sz o

[image: image81.png]KRBT T
—x)etaliZco
(-x)e’ + {
2g(0)=(1-0)¢ - L, Wy (0= (D).
Hixe(0,1)H, g'(x)<0, g(x) MiMisk, Miig(x)<g(0)=0. W

[RETDY

(-x)e"

BBl xe(0,1), f(x)<f(-x).

Tix, €(0,1), BB/ ()< (~x), AT £ (7)< (=x,).

BT x,-x,€(-0,0), f(x)&(-»,0) LBBBM, HEL 5 <-x,, B
%4+5<0.

_1432206972.unknown

_1432207202.unknown

_1432207701.unknown

_1432207728.unknown

_1432209032.unknown

_1432209184.unknown

_1432277355.unknown

_1432207759.unknown

_1432207782.unknown

_1432207800.unknown

_1432207773.unknown

_1432207742.unknown

_1432207711.unknown

_1432207583.unknown

_1432207663.unknown

_1432207676.unknown

_1432207662.unknown

_1432207540.unknown

_1432207570.unknown

_1432207425.unknown

_1432207340.unknown

_1432207356.unknown

_1432207332.unknown

_1432207014.unknown

_1432207073.unknown

_1432207181.unknown

_1432207076.unknown

_1432207028.unknown

_1432207063.unknown

_1432207015.unknown

_1432207005.unknown

_1432207013.unknown

_1432207012.unknown

_1432206977.unknown

_1432206859.unknown

_1432206907.unknown

_1432206913.unknown

_1432206948.unknown

_1432206899.unknown

_1432206892.unknown

_1432206567.unknown

_1432206717.unknown

_1432206823.unknown

_1432206848.unknown

_1432206728.unknown

_1432206756.unknown

_1432206715.unknown

_1432206716.unknown

_1432206706.unknown

_1432206565.unknown

_1432206566.unknown

_1432206376.unknown

_1432206439.unknown

_1432206452.unknown

_1432206319.unknown

