2011年普通高等学校招生全国统一考试（辽宁卷）
数 学（供文科考生使用）
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，考生务必将自己的姓名、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涂黑．如需改动，用橡皮擦干净后，再选涂其他答案标号．写在本试卷上无效．

3．回答第Ⅱ卷时，将答案写在答题卡上，写在本试卷上无效．

4．考试结束后，将本试卷和答题卡一并交回．
第Ⅰ卷

一、选择题：本大题共12小题，每小题5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．已知集合A={x
[image: image157.png]

}，B={x
[image: image2.wmf]2

1

|

<

<

-

x

}}，则A
[image: image3.wmf]I

B=

A．{x
[image: image4.wmf]2

1

|

<

<

-

x

}

B．{x
[image: image5.wmf]1

|

-

>

x

}

C．{x
[image: image6.wmf]1

1

|

<

<

-

x

}

D．{x
[image: image7.wmf]2

1

|

<

<

x

}
2．
[image: image8.wmf]i

为虚数单位，
[image: image9.wmf]=

+

+

+

7

5

3

1

1

1

1

i

i

i

i

A．0
B．2
[image: image10.wmf]i

C．
[image: image11.wmf]i

2

-

D．4
[image: image12.wmf]i

3．已知向量
[image: image13.wmf])

1

,

2

(

=

a

，
[image: image14.wmf])

,

1

(

k

-

=

b

，
[image: image15.wmf]0

)

2

(

=

-

×

b

a

a

，则
[image: image16.wmf]=

k

A．
[image: image17.wmf]12

-

B．
[image: image18.wmf]6

-

C．6
D．12

4．已知命题P：
[image: image19.wmf]$

n∈N，2n＞1000，则
[image: image20.wmf]Ø

P为

A．
[image: image21.wmf]"

n∈N，2n≤1000
B．
[image: image22.wmf]"

n∈N，2n＞1000

C．
[image: image23.wmf]$

n∈N，2n≤1000
D．
[image: image24.wmf]$

n∈N，2n＜1000

5．若等比数列{an}满足anan+1=16n，则公比为

A．2
B．4
C．8
D．16

6．若函数
[image: image25.wmf])

)(

1

2

(

)

(

a

x

x

x

x

f

-

+

=

为奇函数，则a=

A．
[image: image26.wmf]2

1

B．
[image: image27.wmf]3

2

C．
[image: image28.wmf]4

3

D．1

7．已知F是抛物线y2=x的焦点，A，B是该抛物线上的两点，
[image: image29.wmf]=3

AFBF

+

，则线段AB的中点到y轴的距离为

[image: image1.wmf]1

|

>

x

A．
[image: image30.wmf]3

4

B．1
C．
[image: image31.wmf]5

4

D．
[image: image32.wmf]7

4

8．一个正三棱柱的侧棱长和底面边长相等，体积为
[image: image33.wmf]3

2

，它的三视图中的俯视图
如右图所示，左视图是一个矩形，则这个矩形的面积是

A．4
B．
[image: image34.wmf]3

2

 C．2
D．
[image: image35.wmf]3

[image: image151.png]

9．执行右面的程序框图，如果输入的n是4，则输出的P是

A．8

B．5

C．3

D．2

10．已知球的直径SC=4，A，B是该球球面上的两点，AB=2，
∠ASC=∠BSC=45°，则棱锥S-ABC的体积为

A．
[image: image36.wmf]3

3

B．
[image: image37.wmf]23

3

C．
[image: image38.wmf]43

3

D．
[image: image39.wmf]53

3

11．函数
[image: image40.wmf])

(

x

f

的定义域为
[image: image41.wmf]R

，
[image: image42.wmf]2

)

1

(

=

-

f

，对任意
[image: image43.wmf]R

Î

x

，
[image: image44.wmf]2

)

(

>

¢

x

f

，
则
[image: image45.wmf]4

2

)

(

+

>

x

x

f

的解集为

[image: image152.png]»

A．（
[image: image46.wmf]1

-

，1）
B．（
[image: image47.wmf]1

-

，+
[image: image48.wmf]¥

）

C．（
[image: image49.wmf]¥

-

，
[image: image50.wmf]1

-

）
D．（
[image: image51.wmf]¥

-

，+
[image: image52.wmf]¥

）

12．已知函数
[image: image53.wmf])

(

x

f

=Atan（
[image: image54.wmf]w

x+
[image: image55.wmf]j

）（
[image: image56.wmf]2

|

|

,

0

p

j

w

<

>

），y=
[image: image57.wmf])

(

x

f

的
部分图像如下图，则
[image: image58.wmf]=

)

24

(

p

f

A．2+
[image: image59.wmf]3

B．
[image: image60.wmf]3

C．
[image: image61.wmf]3

3

D．
[image: image62.wmf]23

-

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做答．第22题~第24题为选考题，考生根据要求做答．

二、填空题：本大题共4小题，每小题5分．

13．已知圆C经过A（5，1），B（1，3）两点，圆心在x轴上，则C的方程为___________．
14．调查了某地若干户家庭的年收入x（单位：万元）和年饮食支出y（单位：万元），调查显示年收入x与年饮食支出y具有线性相关关系，并由调查数据得到y对x的回归直线方程：
[image: image63.wmf]321

.

0

254

.

0

ˆ

+

=

x

y

．由回归直线方程可知，家庭年收入每增加1万元，年饮食支出平均增加____________万元．
15．Sn为等差数列{an}的前n项和，S2=S6，a4=1，则a5=____________．

16．已知函数
[image: image64.wmf]a

x

e

x

f

x

+

-

=

2

)

(

有零点，则
[image: image65.wmf]a

的取值范围是___________．

三、解答题：解答应写文字说明，证明过程或演算步骤．

17．（本小题满分12分）

△ABC的三个内角A，B，C所对的边分别为a，b，c，asinAsinB+bcos2A=
[image: image66.wmf]2

a．
（I）求
[image: image67.wmf]b

a

；

（II）若c2=b2+
[image: image68.wmf]3

a2，求B．

18．（本小题满分12分）

如图，四边形ABCD为正方形，QA⊥平面ABCD，PD∥QA，QA=AB=
[image: image69.wmf]1

2

PD．
[image: image153.png],,,

（I）证明：PQ⊥平面DCQ；

（II）求棱锥Q—ABCD的的体积与棱锥P—DCQ的体积的比值．

19．（本小题满分12分）

某农场计划种植某种新作物，为此对这种作物的两个品种（分别称为品种甲和品种乙）进行田间试验．选取两大块地，每大块地分成n小块地，在总共2n小块地中，随机选n小块地种植品种甲，另外n小块地种植品种乙．

（I）假设n=2，求第一大块地都种植品种甲的概率；
（II）试验时每大块地分成8小块，即n=8，试验结束后得到品种甲和品种乙在个小块地上的每公顷产量（单位：kg/hm2）如下表：

	品种甲
	403
	397
	390
	404
	388
	400
	412
	406

	品种乙
	419
	403
	412
	418
	408
	423
	400
	413

分别求品种甲和品种乙的每公顷产量的样本平均数和样本方差；根据试验结果，你认为应该种植哪一品种？

附：样本数据
[image: image70.wmf]n

x

x

x

,

,

,

2

1

×

×

×

的的样本方差
[image: image71.wmf]]

)

(

)

(

)

[(

1

2

2

2

2

1

2

x

x

x

x

x

x

n

s

n

-

+

×

×

×

+

-

+

-

=

，其中
[image: image72.wmf]x

为样本平均数．

20．（本小题满分12分）

设函数
[image: image73.wmf])

(

x

f

=x+ax2+blnx，曲线y=
[image: image74.wmf])

(

x

f

过P（1,0），且在P点处的切斜线率为2．

（I）求a，b的值；

（II）证明：
[image: image75.wmf])

(

x

f

≤2x-2．
21．（本小题满分12分）

[image: image154.png]

如图，已知椭圆C1的中心在原点O，长轴左、右端点M，N在x轴上，椭圆C2的短轴为MN，且C1，C2的离心率都为e，直线l⊥MN，l与C1交于两点，与C2交于两点，这四点按纵坐标从大到小依次为A，B，C，D．
（I）设
[image: image76.wmf]1

2

e

=

，求
[image: image77.wmf]BC

与
[image: image78.wmf]AD

的比值；

（II）当e变化时，是否存在直线l，使得BO∥AN，并说明理由．

请考生在第22、23、24三题中任选一题做答，如果多做，则按所做的第一题计分．做答是用2B铅笔在答题卡上把所选题目对应题号下方的方框涂黑．

22．（本小题满分10分）选修4-1：几何证明选讲

如图，A，B，C，D四点在同一圆上，AD的延长线与BC的延长线交于E点，且EC=ED．
（I）证明：CD//AB；

（II）延长CD到F，延长DC到G，使得EF=EG，证明：A，B，G，F四点共圆．

[image: image155.png]e

[5=0,r=Lk=1p=1,

é

23．（本小题满分10分）选修4-4：坐标系统与参数方程

在平面直角坐标系xOy中，曲线C1的参数方程为
[image: image79.wmf]î

í

ì

=

=

j

j

sin

cos

y

x

（
[image: image80.wmf]j

为参数），曲线C2的参数方程为
[image: image81.wmf]î

í

ì

=

=

j

j

sin

cos

b

y

a

x

（
[image: image82.wmf]0

>

>

b

a

，
[image: image83.wmf]j

为参数），在以O为极点，x轴的正半轴为极轴的极坐标系中，射线l：θ=
[image: image84.wmf]a

与C1，C2各有一个交点．当
[image: image85.wmf]a

=0时，这两个交点间的距离为2，当
[image: image86.wmf]a

=
[image: image87.wmf]2

p

时，这两个交点重合．

（I）分别说明C1，C2是什么曲线，并求出a与b的值；

（II）设当
[image: image88.wmf]a

=
[image: image89.wmf]4

p

时，l与C1，C2的交点分别为A1，B1，当
[image: image90.wmf]a

=
[image: image91.wmf]4

p

-

时，l与C1，C2的交点为A2，B2，求四边形A1A2B2B1的面积．

24．（本小题满分10分）选修4-5：不等式选讲

已知函数
[image: image92.wmf])

(

x

f

=|x-2|
[image: image93.wmf]|

-

x-5|．

（I）证明：
[image: image94.wmf]3

-

≤
[image: image95.wmf])

(

x

f

≤3；

（II）求不等式
[image: image96.wmf])

(

x

f

≥x2
[image: image97.wmf]8

-

x+15的解集．
参考答案

评分说明：

1．本解答给出了一种或几种解法供参考，如果考生的解法与本解答不同，可根据试题的主要考查内容比照评分参考制订相应的评分细则.

2．对计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和难度，可视影响的程度决定后继部分的给分，但不得超过该部分正确解答应得分数的一半；如果后继部分的解答有较严重的错误，就不再给分.

3．解答右端所注分数，表示考生正确做到这一步应得的累加分数.

4．只给整数分数，选择题不给中间分.

一、选择题

1—5 DADAB 6—10 ACBCC 11—12 BB

二、填空题

13．
[image: image98.wmf]22

(2)10

xy

-+=

14．0.254

15．—1

16．
[image: image99.wmf](,2ln22]

-¥-

三、解答题

17．解：（I）由正弦定理得，
[image: image100.wmf]22

sinsincos2sin

ABAA

+=

，即

[image: image101.wmf]22

sin(sincos)2sin

BAAA

+=

故
[image: image102.wmf]sin2sin,2.

b

BA

a

==

所

以

 ………………6分

 （II）由余弦定理和
[image: image103.wmf]222

(13)

3,cos.

2

a

cbaB

c

+

=+=

得

由（I）知
[image: image104.wmf]22

2,

ba

=

故
[image: image105.wmf]22

(23).

ca

=+

可得
[image: image106.wmf]2

12

cos,cos0,cos,45

22

BBBB

=>==

o

又

故

所

以

 …………12分

18．解：（I）由条件知PDAQ为直角梯形

因为QA⊥平面ABCD，所以平面PDAQ⊥平面ABCD，交线为AD.

又四边形ABCD为正方形，DC⊥AD，所以DC⊥平面PDAQ，可得PQ⊥DC.

在直角梯形PDAQ中可得DQ=PQ=
[image: image107.wmf]2

2

PD，则PQ⊥QD

所以PQ⊥平面DCQ. ………………6分

 （II）设AB=a.

由题设知AQ为棱锥Q—ABCD的高，所以棱锥Q—ABCD的体积
[image: image108.wmf]3

1

1

.

3

Va

=

由（I）知PQ为棱锥P—DCQ的高，而PQ=
[image: image109.wmf]2

a

，△DCQ的面积为
[image: image110.wmf]2

2

2

a

，

所以棱锥P—DCQ的体积为
[image: image111.wmf]3

2

1

.

3

Va

=

故棱锥Q—ABCD的体积与棱锥P—DCQ的体积的比值为1.…………12分

19．解：（I）设第一大块地中的两小块地编号为1，2，第二大块地中的两小块地编号为3，4，

令事件A=“第一大块地都种品种甲”.

从4小块地中任选2小块地种植品种甲的基本事件共6个；

（1，2），（1，3），（1，4），（2，3），（2，4），（3，4）.

而事件A包含1个基本事件：（1，2）.

所以
[image: image112.wmf]1

().

6

PA

=

 ………………6分

 （II）品种甲的每公顷产量的样本平均数和样本方差分别为：

[image: image113.wmf]22222222

1

(403397390404388400412406)400,

8

1

(3(3)(10)4(12)0126)57.25.

8

x

S

=+++++++=

=+-+-++-+++=

甲

甲

 ………………8分

品种乙的每公顷产量的样本平均数和样本方差分别为：

[image: image114.wmf]222222222

1

(419403412418408423400413)412,

8

1

(7(9)06(4)11(12)1)56.

8

x

S

=+++++++=

=+-+++-++-+=

乙

乙

 ………………10分

由以上结果可以看出，品种乙的样本平均数大于品种甲的样本平均数，且两品种的样本方差差异不大，故应该选择种植品种乙.

20．解：（I）
[image: image115.wmf]()12.

b

fxax

x

¢

=++

 …………2分

由已知条件得
[image: image116.wmf](1)0,10,

(1)2.122.

fa

fab

=+=

ìì

íí

¢

=++=

îî

即

解得
[image: image117.wmf]1,3.

ab

=-=

 ………………5分

 （II）
[image: image118.wmf]()(0,)

fx

+¥

的

定

义

域

为

，由（I）知
[image: image119.wmf]2

()3ln.

fxxxx

=-+

设
[image: image120.wmf]2

()()(22)23ln,

gxfxxxxx

=--=--+

则

[image: image121.wmf]3(1)(23)

()12.

xx

gxx

xx

-+

¢

=--+=-

[image: image122.wmf]01,()0;1,()0.

()(0,1),(1,).

xgxxgx

gx

¢¢

<<>><

+¥

当

时

当

时

所

以

在

单

调

增

加

在

单

调

减

少

而
[image: image123.wmf](1)0,0,()0,()22.

gxgxfxx

=>££-

故

当

时

即

 ………………12分

21．解：（I）因为C1，C2的离心率相同，故依题意可设

[image: image124.wmf]22222

12

2242

:1,:1,(0)

xybyx

CCab

abaa

+=+=>>

设直线
[image: image125.wmf]:(||)

lxtta

=<

，分别与C1，C2的方程联立，求得

[image: image126.wmf]2222

(,),(,).

ab

AtatBtat

ba

--

 ………………4分

当
[image: image127.wmf]13

,,,

22

AB

ebayy

==

时

分

别

用

表示A，B的纵坐标，可知

[image: image128.wmf]2

2

2||

3

||:||.

2||4

B

A

y

b

BCAD

y

a

===

 ………………6分

 （II）t=0时的l不符合题意.
[image: image129.wmf]0

t

¹

时，BO//AN当且仅当BO的斜率kBO与AN的斜率kAN​相等，即

[image: image130.wmf]2222

,

ba

atat

ab

tta

--

=

-

解得
[image: image131.wmf]22

222

1

.

abe

ta

abe

-

=-=-×

-

因为
[image: image132.wmf]2

2

12

||,01,1,1.

2

e

taee

e

-

<<<<<<

又

所

以

解

得

所以当
[image: image133.wmf]2

0

2

e

<£

时，不存在直线l，使得BO//AN；

当
[image: image134.wmf]2

1

2

e

<<

时，存在直线l使得BO//AN. ………………12分

22．解：

[image: image156.png]

 （I）因为EC=ED，所以∠EDC=∠ECD.

因为A，B，C，D四点在同一圆上，所以∠EDC=∠EBA.

故∠ECD=∠EBA，

所以CD//AB. …………5分

 （II）由（I）知，AE=BE，因为EF=FG，故∠EFD=∠EGC

从而∠FED=∠GEC.

连结AF，BG，则△EFA≌△EGB，故∠FAE=∠GBE，

又CD//AB，∠EDC=∠ECD，所以∠FAB=∠GBA.

所以∠AFG+∠GBA=180°.

故A，B，G，F四点共圆 …………10分

23．解：

 （I）C1是圆，C2是椭圆.

 当
[image: image135.wmf]0

a

=

时，射线l与C1，C2交点的直角坐标分别为（1，0），（a，0），因为这两点间的距离为2，所以a=3.

 当
[image: image136.wmf]2

p

a

=

时，射线l与C1，C2交点的直角坐标分别为（0，1），（0，b），因为这两点重合，所以b=1.

 （II）C1，C2的普通方程分别为
[image: image137.wmf]2

222

11.

9

x

xyy

+=+=

和

 当
[image: image138.wmf]4

p

a

=

时，射线l与C1交点A1的横坐标为
[image: image139.wmf]2

2

x

=

，与C2交点B1的横坐标为

[image: image140.wmf]310

.

10

x

¢

=

当
[image: image141.wmf]4

p

a

=-

时，射线l与C1，C2的两个交点A2，B2分别与A1，B1关于x轴对称，因此，

四边形A1A2B2B1为梯形.

故四边形A1A2B2B1的面积为
[image: image142.wmf](22)()2

.

25

xxxx

¢¢

+-

=

 …………10分

24．解：

 （I）
[image: image143.wmf]3,2,

()|2||5|27,25,

3,5.

x

fxxxxx

x

-£

ì

ï

=---=-<<

í

ï

³

î

 当
[image: image144.wmf]25,3273.

xx

<<-<-<

时

 所以
[image: image145.wmf]3()3.

fx

-££

 ………………5分

 （II）由（I）可知，

 当
[image: image146.wmf]2

2,()815

xfxxx

£³-+

时

的解集为空集；

 当
[image: image147.wmf]2

25,()815{|535}

xfxxxxx

<<³-+-£<

时

的

解

集

为

；

 当
[image: image148.wmf]2

5,()815{|56}

xfxxxxx

³³-+££

时

的

解

集

为

.

 综上，不等式
[image: image149.wmf]2

()815{|536}.

fxxxxx

³-+-££

的

解

集

为

 …………10分[image: image150.png]

_1369206534.unknown

_1369295263.unknown

_1369303666.unknown

_1369304049.unknown

_1369304833.unknown

_1369304970.unknown

_1369305163.unknown

_1369309288.unknown

_1369309299.unknown

_1369309306.unknown

_1369305238.unknown

_1369305315.unknown

_1369305351.unknown

_1369305272.unknown

_1369305185.unknown

_1369305063.unknown

_1369305104.unknown

_1369305005.unknown

_1369304937.unknown

_1369304953.unknown

_1369304893.unknown

_1369304248.unknown

_1369304304.unknown

_1369304770.unknown

_1369304282.unknown

_1369304135.unknown

_1369304193.unknown

_1369304085.unknown

_1369303791.unknown

_1369303992.unknown

_1369304021.unknown

_1369303935.unknown

_1369303711.unknown

_1369303763.unknown

_1369303680.unknown

_1369303155.unknown

_1369303349.unknown

_1369303599.unknown

_1369303632.unknown

_1369303469.unknown

_1369303198.unknown

_1369303319.unknown

_1369303171.unknown

_1369302323.unknown

_1369303055.unknown

_1369303123.unknown

_1369302889.unknown

_1369295442.unknown

_1369302300.unknown

_1369295415.unknown

_1369206918.unknown

_1369207795.unknown

_1369295140.unknown

_1369295243.unknown

_1369295118.unknown

_1369207201.unknown

_1369207785.unknown

_1369206919.unknown

_1369206764.unknown

_1369206818.unknown

_1369206845.unknown

_1369206799.unknown

_1369206751.unknown

_1369206752.unknown

_1369206702.unknown

_1369206750.unknown

_1369206535.unknown

_1369165344.unknown

_1369166915.unknown

_1369168942.unknown

_1369206438.unknown

_1369206468.unknown

_1369206491.unknown

_1369206455.unknown

_1369168953.unknown

_1369168443.unknown

_1369168543.unknown

_1369168690.unknown

_1369168691.unknown

_1369168689.unknown

_1369168459.unknown

_1369168327.unknown

_1369168348.unknown

_1369168375.unknown

_1369168303.unknown

_1369168244.unknown

_1369168280.unknown

_1369167813.unknown

_1369165519.unknown

_1369166200.unknown

_1369166292.unknown

_1369166075.unknown

_1369165923.unknown

_1369165420.unknown

_1369165474.unknown

_1369165480.unknown

_1369165425.unknown

_1369165468.unknown

_1369165415.unknown

_1369146680.unknown

_1369165274.unknown

_1369165292.unknown

_1369165308.unknown

_1369147055.unknown

_1369165239.unknown

_1369165270.unknown

_1369147069.unknown

_1369147087.unknown

_1369146922.unknown

_1369147050.unknown

_1369146690.unknown

_1369146438.unknown

_1369146517.unknown

_1369146539.unknown

_1369146667.unknown

_1369146563.unknown

_1369146529.unknown

_1369146528.unknown

_1369146491.unknown

_1369146507.unknown

_1369146503.unknown

_1369146474.unknown

_1369145398.unknown

_1369145710.unknown

_1369146401.unknown

_1369146418.unknown

_1369146112.unknown

_1369145648.unknown

_1369145671.unknown

_1369145682.unknown

_1369145656.unknown

_1369145441.unknown

_1369145249.unknown

_1369145392.unknown

_1369145128.unknown

_1369145170.unknown

_1369144867.unknown

_1333543085.unknown

