2010年普通高等学校招生全国统一考试（广东卷）
数学（理科）
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（A）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洁。考试结束后，将试卷和答题卡一并交回。

一、选择题：本大题共8小题，每小题5分，满分40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={x[image: image3.wmf]I

B =
[image: image2.wmf]

0<x<2}，则集合A

-2<x<1},B={x
A .{ x[image: image5.wmf]

-2<x<1}

-1<x<1} B. { x
C. { x[image: image7.wmf]

0<x<1}

-2<x<2} D. { x
2.若复数[image: image11.wmf]2

z

=
[image: image10.wmf]1

z

 ·[image: image9.wmf]2

z

=3- i ,则

=1+ i ,
 A．4 + i B.2+ i C.2+ 2i D.3+ i

3．若函数f（x） =[image: image13.wmf]33

xx

-

-

定义域均为R，则

与g（x）=
 A．f（x）与g（x）均为偶函数 B.f（x）为偶函数, g（x）为奇函数

 C．f（x）与g（x）均为奇函数 D. f（x）为奇函数, g（x）为偶函数
4.已知数列{an}为等比数列，Sn是它的前n项和。若a2· a3=2a1,且a4与2a7等差中项为

，则S5＝

A.35
B.33
C.31
D.29

5.”m<

”是“一元二次方程x2+x+m=0有实数解”的

A.充分非必要条件
B.充分必要条件

C.必要非充分条件
D.非充分非必要条件

6.如图1,△ABC为正三角形,AA＇//BB＇//CC＇,CC＇⊥平面ABC且3AA＇=

BB＇=CC＇=AB,则多面体ABC-A＇B＇C＇的正视图(也称主视图)是

7.已知随机变量

服从正态分布N （3，1），且P（2

）=0.6826，则P（

 HYPERLINK "http://www.xkb123.com"

[image: image21.wmf]4

>

）=

 A.0.1588 B.0.1587 C.0.1586 D.0.1585

8.为了迎接2010年广州亚运会，某大楼安装了5个彩灯，它们闪亮的顺序不固定，每个彩灯只能闪亮红、橙、黄、绿、蓝中的一种颜色，且这5个彩灯所闪亮的颜色各不相同，记这5个彩灯有序地各闪亮一次为一个闪烁。在每个闪烁中，每秒钟有且仅有一个彩灯闪亮，而相邻两个闪烁的时间间隔均为5秒，如果要实现所有不同的闪烁，那么需要的时间至少是

 A.1205秒 B.1200秒 C.1195秒 D.1190秒

二、填空题：本大题共7小题，考生作答6小题，每小题5分，满分30分。

（一）必做题（9～13题）

9.函数

的定义域是 。[image: image95.png]

10. 若向量

＝（1，1，

），

＝（1，2，1），

＝（1，1，1）满足条件（

-

）·(2

)=-2，则

＝　　　　　。

11. 已知

分别是△
[image: image33.wmf],,

ABC

所对的边．若

的三个内角
＝1，

＝

，[image: image38.wmf]C

＝　　　　　。

，则sin
12. 已知圆心在

轴上，半径为

的圆

位于y轴左侧，且与直线
+y=0相切，则圆

的方程是　　　　　。
13.某城市缺水问题比较突出，为了指定节水管理办法，对全市居民某年的平均用水量进行抽样调查，其中[image: image48.wmf]s

为 。
[image: image47.wmf]12

,

XX

分别为1，2，则输出结果[image: image46.wmf]2

n

=

,且[image: image45.wmf]1

,,

n

XX

K

（单位：吨）。根据图2所示的程序框图，若

位居民的月均用水量分别为
14.（几何证明选讲选作题）如图3，AB,CD是半径为a的圆O的两条弦，他们相交于与AB的中点P，PD=[image: image50.wmf]30

OAP

Ð=

，
°，则CP= 。

15.（坐标系与参数方程选作题）在极坐标系（[image: image57.wmf]cos1

rq

=-

的交点的极坐标为 。
[image: image56.wmf]2sin

q

与[image: image55.wmf]r

=[image: image54.wmf]02

qp

££

）中，曲线[image: image53.wmf]q

）（

,
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）

已知函数[image: image67.wmf]12

π

时取得最大值4.
[image: image66.wmf]x

=[image: image65.wmf]j

<π）在[image: image64.wmf]¥

),0<[image: image63.wmf]¥

,+[image: image61.wmf]x

 HYPERLINK "http://www.xkb123.com"

 EMBED Equation.DSMT4 [image: image62.wmf]e

(-[image: image60.wmf]j

）（A>0,[image: image59.wmf]x

+

=Asin（3
（1）求

的最小正周期；

（2）求

的解析式；

（3）若[image: image73.wmf]12

5

，求sina.
[image: image72.wmf]12

π

）=[image: image71.wmf]2

3

a+

（
17.（本小题满分12分）

[image: image96.png][1

90495 500 505 510515 % 14,
e

 某食品厂为了检查一条总动包装流水线的生产情况，随即抽取该流水线上40件产品作为样本称出它们的重量（单位：克），重量的分组区间为（490.495）.（495.500.）……（510.515.）由此得到样本的频率分布直方图。如图4所示

（1） 根据频率分布直方图，求重量超过505克的产品数量。

（2） 在上述抽取的40件产品中任取2件，设y为重量超过505克的产品数量，求y的分布列。

（3） 从该流水线上任取5件产品，求恰由2件产品的重量超过505克的概率。

18.（本小题满分14分）

如图5，[image: image77.wmf]6

a.
[image: image76.wmf]5

a，FE=[image: image75.wmf]»

AC

的中点，点B和点C为线段AD的三等分点，平面AEC外一点F满足FB=FD=

是半径为a的半圆，AC为直径，点E为
(1) 证明：EB

FD；

(2) 已知点Q，R分别为线段FE，FB上的点，使得FQ=[image: image80.wmf]2

3

FB，求平面BED与平面RQD所成的二面角的正弦值。

FE，FR=
[image: image97.png]

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个单位的盐水化合物一个单位的蛋白质和6和单位的维生素C，一个单位的晚餐含8个单位的碳水化合物，6和单位的蛋白质和10个单位的维生素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C。

 如果一个单位的午餐、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，应当为该儿童分别预定多少个单位的午餐和晚餐？

20.（本小题满分14分）

 已知双曲线

的左、右定点分别为

,点P（

），Q（

）是双曲线上不同的两个动点。

（1） 求直线

与

交点的轨迹E的方程；

（2） 若过点H（0.h）（h>1）的两条直线

和

与轨迹E都只有一个交点，且

，求h的值。
21.（本小题满分14分）

 设A（

），B（

）是平面直角坐标系xOy上的两点，现定义由点A到点B的一种折线距离P（A,B）为

对于平面xOy上给定的不同的两点A（

）B（

）

（1） 若点C（x,y）是平面xOy上的点，试证明p（A,C）+p（C,B）≥p（A,B）

（2） 若平面xOy上是否存在点X（x,y），同时满足
1 p（A,C）+p（C,B）=pA,B）；②p（A,C）= p（C,B）

若存在，请求出
_1337438561.unknown

_1337438807.unknown

_1337439953.unknown

_1337440245.unknown

_1337440941.unknown

_1337440963.unknown

_1337440631.unknown

_1337440798.unknown

_1337440821.unknown

_1337440668.unknown

_1337440595.unknown

_1337440199.unknown

_1337440216.unknown

_1337440120.unknown

_1337439063.unknown

_1337439929.unknown

_1337439946.unknown

_1337439852.unknown

_1337439870.unknown

_1337439894.unknown

_1337439102.unknown

_1337439816.unknown

_1337439034.unknown

_1337439040.unknown

_1337438847.unknown

_1337438682.unknown

_1337438716.unknown

_1337438743.unknown

_1337438753.unknown

_1337438737.unknown

_1337438706.unknown

_1337438631.unknown

_1337438667.unknown

_1337438681.unknown

_1337438612.unknown

_1337438594.unknown

_1337438058.unknown

_1337438148.unknown

_1337438328.unknown

_1337438517.unknown

_1337438544.unknown

_1337438554.unknown

_1337438362.unknown

_1337438416.unknown

_1337438377.unknown

_1337438351.unknown

_1337438197.unknown

_1337438230.unknown

_1337438322.unknown

_1337438308.unknown

_1337438216.unknown

_1337438168.unknown

_1337438174.unknown

_1337438149.unknown

_1337438166.unknown

_1337438078.unknown

_1337438096.unknown

_1337438147.unknown

_1337438067.unknown

_1337438072.unknown

_1337437874.unknown

_1337437936.unknown

_1337437953.unknown

_1337438020.unknown

_1337438035.unknown

_1337438006.unknown

_1337437945.unknown

_1337437902.unknown

_1337437910.unknown

_1337437911.unknown

_1337437882.unknown

_1337437624.unknown

_1337437793.unknown

_1337437817.unknown

_1337437842.unknown

_1337437801.unknown

_1337437748.unknown

_1337437768.unknown

_1337437724.unknown

_1337437584.unknown

_1337437607.unknown

_1337437490.unknown

