

绝密★启封并使用完毕前
试题类型：A
2015年普通高等学校招生全国统一考试
理科数学

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。第Ⅰ卷1至3页，第Ⅱ卷3至5页。
[bookmark: _GoBack]	2.答题前，考生务必将自己的姓名、准考证号填写在本试题相应的位置。
	3.全部答案在答题卡上完成，答在本试题上无效。
	4.考试结束后，将本试题和答题卡一并交回。
第Ⅰ卷
1. 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）
设复数z满足=i，则|z|=

（A）1 （B）（C）（D）2
（2）sin20°cos10°-con160°sin10°=

（A）（B）（C）（D）

（3）设命题P：nN，>，则P为

（A）nN,>（B） nN,≤

（C）nN,≤（D） nN,=

	（4）投篮测试中，每人投3次，至少投中2次才能通过测试。已知某同学每次投篮投中的概率为0.6，且各次投篮是否投中相互独立，则该同学通过测试的概率为
	（A）0.648 	（B）0.432		（C）0.36		（D）0.312

	（5）已知M（x0，y0）是双曲线C：上的一点，F1、F2是C上的两个焦点，若＜0，则y0的取值范围是

	（A）（-，）		（B）（-，）

（C）（，）（D）（，）
（6）《九章算术》是我国古代内容极为丰富的数学名著，书中有如下问题:“今有委米依垣内角，下周八尺，高五尺。问:积及为米几何?”其意思为:“在屋内墙角处堆放米(如图，米堆为一个圆锥的四分之一)，米堆为一个圆锥的四分之一)，米堆底部的弧度为8尺，米堆的高为5尺，问米堆的体积和堆放的米各为多少?”已知1斛米的体积约为1.62立方尺，圆周率约为3，估算出堆放斛的米约有
[image:]
		A.14斛 B.22斛 C.36斛 D.66斛

（7）设D为ABC所在平面内一点=3，则
（A）=+ (B)=
（C）=+ (D)=

(8)函数f(x)=的部分图像如图所示，则f（x）的单调递减区间为
(A)（）,k (b)（）,k
(C)（）,k(D)（）,k
[image:]
（9）执行右面的程序框图，如果输入的t=0.01，则输出的n=
（A）5 （B）6 （C）7 （D）8
[image:]

（10） 的展开式中，y²的系数为
（A）10 （B）20 （C）30（D）60

（11）
圆柱被一个平面截去一部分后与半球(半径为r)组成一个几何体，该几何体三视图中的正视图和俯视图如图所示。若该几何体的表面积为16 + 20，则r=
[image: C:\Users\Administrator\Desktop\QQ截图20150607175021.png]（A）1（B）2（C）4（D）8
12.设函数f(x)=ex(2x-1)-ax+a,其中a1，若存在唯一的整数x0，使得f（x0）0，则a的取值范围是（ ）
A.[-，1） B. [-，） C. [，） 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）题未选考题，考生根据要求作答。
二、填空题：本大题共3小题，每小题5分

（13）若函数f(x)=xln（x+）为偶函数，则a=
（14）一个圆经过椭圆的三个顶点，且圆心在x轴上，则该圆的标准方程为。
（15）若x,y满足约束条件则的最大值为.
（16）在平面四边形ABCD中，∠A=∠B=∠C=75°，BC=2，则AB的取值范围是
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）
 Sn为数列{an}的前n项和.已知an>0，
（Ⅰ）求{an}的通项公式：
（Ⅱ）设 ,求数列}的前n项和
（18）如图，，四边形ABCD为菱形，∠ABC=120°，E，F是平面ABCD同一侧的两点，BE⊥平面ABCD，DF⊥平面ABCD，BE=2DF，AE⊥EC。
（1）证明：平面AEC⊥平面AFC
（2）求直线AE与直线CF所成角的余弦值
[image:]

（19）某公司为确定下一年度投入某种产品的宣传费，需了解年宣传费x（单位：千元）对年销售量y（单位：t）和年利润z（单位：千元）的影响，对近8年的年宣传费x1和年销售量y1（i=1,2，···，8）数据作了初步处理，得到下面的散点图及一些统计量的值。
[image:]
	

	

	

	

（x1-）2
	

（w1-）2
	

（x1-）(y-)
	

（w1-）(y-)

	46.6
	56.3
	6.8
	289.8
	1.6
	1469
	108.8

表中w1=1, ，=
（1）
根据散点图判断，y=a+bx与y=c+d哪一个适宜作为年销售量y关于年宣传费x的回归方程类型？（给出判断即可，不必说明理由）

（Ⅱ）根据（Ⅰ）的判断结果及表中数据，建立y关于x的回归方程；
（Ⅲ）以知这种产品的年利率z与x、y的关系为z=0.2y-x。根据（Ⅱ）的结果回答下列问题：
（i） 年宣传费x=49时，年销售量及年利润的预报值是多少？
（ii） 年宣传费x为何值时，年利率的预报值最大？

附：对于一组数据（u1 v1）,（u2 v2）…….. （un vn）,其回归线v=u的斜率和截距的最小二乘估计分别为：

[image: 8`GPZ4DZ)Z_{A6$VG20A$)K]

（20）（本小题满分12分）

在直角坐标系xoy中，曲线C：y=与直线y=ks+a(a>0)交与M,N两点，
（Ⅰ）当k=0时，分别求C在点M和N处的切线方程；
（Ⅱ）y轴上是否存在点P，使得当K变动时，总有∠OPM=∠OPN？说明理由。

（21）（本小题满分12分）

已知函数f（x）=

(Ⅰ)当a为何值时，x轴为曲线的切线；

（Ⅱ）用表示m,n中的最小值，设函数，讨论h（x）零点的个数

请考生在（22）、（23）、（24）三题中任选一题作答。注意：只能做所选定的题目。如果多做，则按所做第一个题目计分，做答时，请用2B铅笔在答题卡上将所选题号后的方框涂黑。
（22）（本题满分10分）选修4-1：几何证明选讲
如图，AB是☉O的直径，AC是☉C的Q切线，BC交☉O于E
[image:]
（I） 若D为AC的中点，证明：DE是O的切线；
（II） 若OA=[image: WQ_F@S$I~M{IU[5CHT5_]HP]CE，求∠ACB的大小.

（23）（本小题满分10分）选修4-4：坐标系与参数方程

在直角坐标系中。直线:=2，圆：,以坐标原点为极点，轴的正半轴为极轴建立极坐标系。
（I）

求，的极坐标方程；
（II）

若直线的极坐标方程为，设与的交点为, ,求的面积

（24）（本小题满分10分）选修4—5：不等式选讲
	已知函数=|x+1|-2|x-a|，a>0.

（Ⅰ）当a=1时，求不等式f(x)>1的解集；
（Ⅱ）若f(x)的图像与x轴围成的三角形面积大于6，求a的取值范围

1

oleObject2.bin

oleObject52.bin

image43.wmf
y

ur

oleObject53.bin

oleObject54.bin

image44.wmf
w

ur

oleObject55.bin

oleObject56.bin

image45.wmf
x

oleObject57.bin

image46.wmf
w

ur

image3.wmf
3

oleObject58.bin

image47.wmf
1

8

oleObject59.bin

image48.wmf
1

1

1

x

w

+

å

oleObject60.bin

oleObject61.bin

image49.wmf
ab

+

oleObject62.bin

image50.png
p T emwG1)
TE (ui-u)z

image51.wmf
2

4

x

oleObject3.bin

oleObject63.bin

image52.wmf
3

1

,()ln

4

xaxgxx

++=-

oleObject64.bin

image53.wmf
()

yfx

=

oleObject65.bin

image54.wmf
min

oleObject66.bin

image55.wmf
{

}

,

mn

oleObject67.bin

image56.wmf
}

{

()min(),()(0)

hxfxgxx

=>

image4.wmf
3

2

-

oleObject68.bin

image57.png

image58.png

image59.wmf
O

cg

oleObject69.bin

image60.wmf
1

C

oleObject70.bin

oleObject71.bin

image61.wmf
c

oleObject72.bin

oleObject4.bin

image62.wmf
-

oleObject73.bin

image63.wmf
2

C

oleObject74.bin

image64.wmf
(

)

(

)

22

121

cg

-+-=

oleObject75.bin

image65.wmf
c

oleObject76.bin

image66.wmf
1

C

oleObject77.bin

image5.wmf
3

2

image67.wmf
2

C

oleObject78.bin

image68.wmf
3

C

oleObject79.bin

image69.wmf
(

)

4

R

p

qr

=Î

oleObject80.bin

image70.wmf
2

C

oleObject81.bin

image71.wmf
3

C

oleObject82.bin

oleObject5.bin

image72.wmf
M

oleObject83.bin

image73.wmf
N

oleObject84.bin

image74.wmf
2

CMN

V

oleObject85.bin

image75.wmf

oleObject86.bin

image6.wmf
1

2

-

oleObject6.bin

image7.wmf
1

2

oleObject7.bin

image8.wmf
$

oleObject8.bin

image9.wmf
Î

oleObject9.bin

image10.wmf
2

n

oleObject10.bin

image11.wmf
2

n

oleObject11.bin

image12.wmf
Ø

oleObject12.bin

image13.wmf
"

oleObject13.bin

image14.wmf
Î

oleObject14.bin

oleObject15.bin

oleObject16.bin

image15.wmf
$

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

image16.wmf
2

21

2

x

y

-=

oleObject29.bin

image17.wmf
1

MF

uuuuur

oleObject30.bin

image18.wmf
·

oleObject31.bin

image19.wmf
2

MF

uuuuur

oleObject32.bin

image20.wmf
3

3

oleObject33.bin

oleObject34.bin

image21.wmf
3

6

oleObject35.bin

image22.wmf
3

6

oleObject36.bin

image23.wmf
22

3

-

oleObject37.bin

image24.wmf
22

3

oleObject38.bin

image25.wmf
23

3

-

image1.wmf
1+z

1

z

-

oleObject39.bin

image26.wmf
23

3

oleObject40.bin

image27.png

image28.png

image29.png

image30.wmf
p

oleObject41.bin

image31.png

image32.png

oleObject1.bin

image33.wmf
2

x

a

+

oleObject42.bin

image34.png

image35.png
SRR
FHAB TR

image36.wmf

oleObject43.bin

image37.wmf
x

r

oleObject44.bin

image38.wmf
y

ur

oleObject45.bin

image2.wmf
2

image39.wmf
w

ur

oleObject46.bin

image40.wmf
1

1

x

+

å

oleObject47.bin

image41.wmf
x

r

oleObject48.bin

oleObject49.bin

image42.wmf
w

ur

oleObject50.bin

oleObject51.bin

1

¾øÃÜ¡ïÆô·â²¢Ê¹ÓÃÍê±ÏÇ°

ÊÔÌâÀàÐÍ£º

A

2015

年普通高等学校招生全国统一考试

理科数学

×¢ÒâÊÂÏî£º

1.

±¾ÊÔ¾í·ÖµÚ¢ñ¾í£¨Ñ¡ÔñÌâ£©ºÍµÚ¢ò¾í£¨·ÇÑ¡ÔñÌâ

£©Á½²¿·Ö¡£

µÚ¢ñ¾í

1

ÖÁ

3

Ò³£¬µÚ¢ò¾í

3

ÖÁ

5

Ò³¡£

2.

´ðÌâÇ°£¬¿¼ÉúÎñ±Ø½«×Ô¼ºµÄÐÕÃû¡¢×¼¿¼Ö¤ºÅÌîÐ´ÔÚ±¾ÊÔÌâÏàÓ¦µÄÎ»ÖÃ¡£

3.

È«²¿´ð°¸ÔÚ´ðÌâ¿¨ÉÏÍê³É£¬´ðÔÚ±¾ÊÔÌâÉÏÎÞÐ§¡£

4

.

¿¼ÊÔ½áÊøºó£¬½«±¾ÊÔÌâºÍ´ðÌâ¿¨Ò»²¢½»»Ø¡£

第Ⅰ卷

Ò»

.

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

£©

Éè¸´Êý

z

Âú×ã

1+z

1

z

-

=i

，则

|z|=

（

A

）

1

（

B

）

2

（

C

）

3

（

D

）

2

（

2

）

sin20

°

cos10

°

-

con160

°

sin10

°

=

（

A

）

3

2

-

（

B

）

3

2

（

C

）

1

2

-

（

D

）

1

2

£¨

3

£©ÉèÃüÌâ

P

£º

$

n

Î

N

，

2

n

>

2

n

，则

Ø

P

为

（

A

）

"

n

Î

N,

2

n

>

2

n

（

B

）

$

n

Î

N,

2

n

≤

2

n

（

C

）

"

n

Î

N,

2

n

≤

2

n

（

D

）

$

n

Î

N,

2

n

=

2

n

（

4

）投篮测试中，每人投

3

次，至少投中

2

次才能通过测试。已知某同学

每次投篮投中的概率为

0.6

，且各次投篮是否投中相互独立，则该同学通过测试

的概率为

（

A

）

0.648

（

B

）

0.432

（

C

）

0.36

（

D

）

0.312

（

5

）

已知

M

（

x

0

，

y

0

）是双曲线

C

：

2

21

2

x

y

-=

上的一点，

F

1

、

F

2

是

C

上的两

个焦点，若

1

MF

uuuuur

·

2

MF

uuuuur

＜

0

，则

y

0

的取值范围是

