
2010年普通高等学校招生全国[image: image192.png]

统一考试（浙江卷）数学（理科）

本试题卷分选择题和非选择题两部分。全卷共5页，选择题部分1至2页，非选择题部分3至5页。满分150分，考试时间120分钟。

请考生按规定用笔讲所有试题的答案涂、写在答题纸上。

选择题部分（共50分）

主要事项：

考生在答题前请认真阅读本注意事项及各题答题要求

1.答题前，考生务必将自己的姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸规定的位置上。

2.每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其它答案标号。不能答在试题卷上。

参考公式：

如果事件
[image: image2.wmf]A

、

B

互斥，那么 柱体的体积公式

[image: image3.wmf]()()()

PABPAPB

+=+

[image: image4.wmf]VSh

=

如果事件
[image: image5.wmf]A

、

B

相互独立，那么 其中
[image: image6.wmf]S

表示柱体的底面积，
[image: image7.wmf]h

表示柱体的高

[image: image8.wmf]()()()

PABPAPB

=

gg

 锥体的体积公式
如果事件A在一次试验中发生的概率是
[image: image9.wmf]p

，那么
[image: image10.wmf]1

3

VSh

=

[image: image11.wmf]n

次独立重复试验中事件
[image: image12.wmf]A

恰好发生
[image: image13.wmf]k

次的概率其中
[image: image14.wmf]S

表示锥体的底面积，
[image: image15.wmf]h

表示锥体的高

[image: image16.wmf]()(1)(0,1,2,)

kknk

nn

PkCppkn

-

=-=

…

 球的表面积公式

台体的体积公式
[image: image17.wmf]2

4

SR

p

=

[image: image18.wmf](

)

1122

1

3

VhSSSS

=++

 球的体积[image: image19.png]£ H 22FL P (ZXXK.COM)

公式
其中
[image: image20.wmf]12

,

SS

分别表示台体的上、下底面积，
[image: image21.wmf]3

4

3

VR

p

=

[image: image22.wmf]h

表示台体的高 [image: image23.png]£ H 22FL P (ZXXK.COM)

 其中R表示球的半径

1. 选择题：本大题共10小题，每小题5分，共50分。在每小题给出的四项中，只有一项是符合题目要求的。

[image: image1.png]£ H 22FL P (ZXXK.COM)

（1）设P=｛x︱x<4｝,Q=｛x︱
[image: image24.wmf]2

x

<4｝，则

（A）
[image: image25.wmf]pQ

Í

 （B）
[image: image26.wmf]QP

Í

（C）
[image: image27.wmf]R

pQ

C

Í

 （D）
[image: image28.wmf]R

QP

C

Í

（2）某程序框图如图所示，若输出的S=57，则判断框内位

（A） K＞4? （B）K＞5?

（C） K＞6? （D）K＞7?

（3）设
[image: image29.wmf]n

S

为等比数列
[image: image30.wmf]{

}

n

a

的前
[image: image31.wmf]n

项和，
[image: image32.wmf]25

80

aa

+=

，则
[image: image33.wmf]5

2

S

S

=

（A）11 （B）5 （C）
[image: image34.wmf]8

-

 （D）
[image: image35.wmf]11

-

（4）设
[image: image36.wmf]0

2

x

p

＜

＜

，则“
[image: image37.wmf]2

sin1

xx

＜

”是“
[image: image38.wmf]sin1

xx

＜

”的

（A）充分而不必要条件 （B）必要而不充分条件

（C）充分必要条件 （D）既不充分也不必要条件

（5）对任意复数
[image: image39.wmf](

)

i,R

zxyxy

=+Î

，
[image: image40.wmf]i

为虚数单位，则下列结论正确的是

（A）
[image: image41.wmf]2

zzy

-=

 （B）
[image: image42.wmf]222

zxy

=+

（C）
[image: image43.wmf]2

zzx

-³

 （D）
[image: image44.wmf]zxy

£+

（6）设
[image: image45.wmf]l

，
[image: image46.wmf]m

是两条不同的直线，
[image: image47.wmf]a

是一个平面，则下列命题正确的是

（A）若
[image: image48.wmf]lm

^

，
[image: image49.wmf]m

a

Ì

，则
[image: image50.wmf]l

a

^

 （B）若
[image: image51.wmf]l

a

^

，
[image: image52.wmf]lm

//

[image: image53.png]£ H 22FL P (ZXXK.COM)

，则
[image: image54.wmf]m

a

^

（C）若
[image: image55.wmf]l

a

//

，
[image: image56.wmf]m

a

Ì

，则
[image: image57.wmf]lm

//

 （D）若
[image: image58.wmf]l

a

//

，
[image: image59.wmf]m

a

//

，则
[image: image60.wmf]lm

//

（7）若实数
[image: image61.wmf]x

，
[image: image62.wmf]y

满足不等式组
[image: image63.wmf]330,

230,

10,

xy

xy

xmy

+-³

ì

ï

--£

í

ï

-+³

î

且
[image: image64.wmf]xy

+

的最大值为9，则实数
[image: image65.wmf]m

=

（A）
[image: image66.wmf]2

-

 （B）
[image: image67.wmf]1

-

 （C）1 （D）2

（8）设
[image: image68.wmf]1

F

、
[image: image69.wmf]2

F

分别为双曲线
[image: image70.wmf]22

22

1(0,0)

xy

ab

ab

-=

＞

＞

的左、右焦[image: image71.png]£ H 22FL P (ZXXK.COM)

点.若在双曲线右支上存在点
[image: image72.wmf]P

，满足
[image: image73.wmf]212

PFFF

=

，且
[image: image74.wmf]2

F

到直线
[image: image75.wmf]1

PF

的距离等于双曲线的实轴长，则该双曲线的渐近线方程为

（A）
[image: image76.wmf]340

xy

±=

（B）
[image: image77.wmf]350

xy

±=

（C）
[image: image78.wmf]430

xy

±=

（D）
[image: image79.wmf]540

xy

±=

（9）设函数
[image: image80.wmf]()4sin(21)

fxxx

=+-

，则在下列区间中函数
[image: image81.wmf]()

fx

不存在零点的是

（A）
[image: image82.wmf][

]

4,2

--

 （B）
[image: image83.wmf][

]

2,0

-

 （C）
[image: image84.wmf][

]

0,2

 （D）
[image: image85.wmf][

]

2,4

（10）设函数的集合

[image: image86.wmf]2

11

()log(),0,,1;1,0,1

22

Pfxxabab

ìü

==++=-=-

íý

îþ

，

平面上点的集合

[image: image87.wmf]11

(,),0,,1;1,0,1

22

Qxyxy

ìü

==-=-

íý

îþ

，

则在同一直角坐标系中，
[image: image88.wmf]P

中函数
[image: image89.wmf]()

fx

的图象恰好经过
[image: image90.wmf]Q

中两个点的函数的个数是

（A）4 （B）6 （C）8 （D）10

绝密★考试结束前

2010年普通高等学校招生全国统一考试

数 学（理科）

非选择题部分（共100分）

注意事项：

1． 用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上。

2． [image: image188.jpg]k]

在答题纸上作图，可先使用2B铅笔，确定后必须使用黑色字迹的签字笔或钢笔描黑。
二、填空题：本大题共7小题，每小题4分，共28分。

（11）函数
[image: image91.wmf]2

()sin(2)22sin

4

fxxx

p

=--

的最小正周期是__________________ .

（12）若某几何体的三视图（单位：cm）如图所示，则此几何体的体积是__________[image: image92.png]£ H 22FL P (ZXXK.COM)

_
[image: image93.wmf]3

cm

 .

（13）[image: image94.png]£ H 22FL P (ZXXK.COM)

设抛物线
[image: image95.wmf]2

2(0)

ypxp

=>

的焦点为
[image: image96.wmf]F

，点
[image: image97.wmf](0,2)

A

.若线段
[image: image98.wmf]FA

的中点
[image: image99.wmf]B

在抛物线上，则
[image: image100.wmf]B

到该抛物线准线的距离为__________________ .

（14）设
[image: image101.wmf]11

2,,(2)(3)

23

nn

nnNxx

³Î+-+

[image: image102.wmf]2

012

n

n

aaxaxax

=+++×××+

，将
[image: image103.wmf](0)

k

akn

££

的最小值记为
[image: image104.wmf]n

T

，则
[image: image105.wmf]2345

3355

1111

0,,0,,,,

2323

n

TTTTT

==-==-××××××

其中
[image: image106.wmf]n

T

=__________________ .

（15）设
[image: image107.wmf]1

,

ad

为实数，首项为
[image: image108.wmf]1

a

，公差为
[image: image109.wmf]d

的等差数列
[image: image110.wmf]{

}

n

a

的前
[image: image111.wmf]n

项和为
[image: image112.wmf]n

S

，满足
[image: image113.wmf]56

150

SS

+=

，则
[image: image114.wmf]d

的取值范围是__________________ .

（16）已知平面向量
[image: image115.wmf],(0,)

abaab

¹¹

满足
[image: image116.wmf]1

b

=

，[image: image117.png]£ H 22FL P (ZXXK.COM)

且
[image: image118.wmf]a

与
[image: image119.wmf]ba

-

的夹角为120°，则
[image: image120.wmf]a

的取值范围是__________________ .

（17）有4位同学在[image: image121.png]£ H 22FL P (ZXXK.COM)

同一天的上、下午参加“身高与体重”、“立定跳远”、“[image: image122.png]£ H 22FL P (ZXXK.COM)

肺活量”、“握力”、“台阶”五个项目的测试，每位同学上、下午各测试一个项目，且不重复. 若上午不测“握力”项目，下午不测“台阶”项目，其余项目上、[image: image123.png]£ H 22FL P (ZXXK.COM)

下午都各测试一人. 则不同的安排方式共有__________________种（用数字作答）.

三、解答题本大题共5小题．共72分。解答应写出文字说明、证明过程或演算步骤。

（18）(本题满分l4分)在△ABC中,角A、B、c所对的边分别为a,b,c．已知[image: image124.wmf]4

1

2

-

=

C

COS

 (I)求sinC的值；

(Ⅱ)当a=2．2sinA=sinC时．求b及c的长．

[image: image189.png]o
B 1218

ENE CEL]

(19)(本题满分l4分)如图．一个小球从M处投入，通过管道自 上而下落A或B或C已知小球从每个叉口落入左右两个 管道的可能性是相等的．

某商家按上述投球方式进行促销活动，若投入的小球落到A，B，c．则分别设为l，2，3等奖．

(I)已知获得l，2，3等奖的折扣率分别为50％．70％．90％．记

 随变量[image: image125.wmf]x

为获得(k=I,2,3)等奖的折扣率．求随变量[image: image126.wmf]x

的分布列

 及期望[image: image127.wmf]x

E

；

(II)若有3人次(投入l球为l人次)参加促销活动．记随机变量[image: image128.wmf]h

为获

得1等奖或2等奖的人次。求[image: image129.wmf])

2

(

=

h

P

．

[image: image190.png]<

&

（20）（本题满分15分）如图， 在矩形
[image: image130.wmf]ABCD

中，点
[image: image131.wmf],

EF

分别

在线段
[image: image132.wmf],

ABAD

上，
[image: image133.wmf]2

4

3

AEEBAFFD

====

.沿直线
[image: image134.wmf]EF

将

[image: image135.wmf]AEF

V

翻折成
[image: image136.wmf]'

AEF

V

，使平面
[image: image137.wmf]'

AEFBEF

^

平

面

.
[image: image138.wmf]

（Ⅰ）求二面角
[image: image139.wmf]'

AFDC

--

的余弦值；

（Ⅱ）点
[image: image140.wmf],

MN

分别在线段
[image: image141.wmf],

FDBC

上，若沿直线
[image: image142.wmf]MN

将四边形
[image: image143.wmf]MNCD

向上翻折，使
[image: image144.wmf]C

与
[image: image145.wmf]'

A

重合，求线段
[image: image146.wmf]FM

的长
[image: image147.wmf]'

A

[image: image191.png]

(21) （本题满分15分）已知
[image: image148.wmf]1

m

f

，直线
[image: image149.wmf]2

:0

2

m

lxmy

--=

，

椭圆
[image: image150.wmf]2

2

2

:1

x

Cy

m

+=

，
[image: image151.wmf]1,2

FF

分别为椭圆
[image: image152.wmf]C

的左、右焦点.

（Ⅰ）当直线
[image: image153.wmf]l

过右焦点
[image: image154.wmf]2

F

时，求直线
[image: image155.wmf]l

的方程；

（Ⅱ）设直线
[image: image156.wmf]l

与椭圆
[image: image157.wmf]C

交于
[image: image158.wmf],

AB

两点，
[image: image159.wmf]12

AFF

V

，

[image: image160.wmf]12

BFF

V

的重心分别为
[image: image161.wmf],

GH

.若原点
[image: image162.wmf]O

在以线段[image: image163.png]£ H 22FL P (ZXXK.COM)

[image: image164.wmf]GH

为直径的圆内，求实数
[image: image165.wmf]m

的取值范围.
[image: image166.wmf]GH

 EMBED * MERGEFORMAT [image: image167.wmf]O

[image: image168.wmf],

GH

 (22)(本题满分14分)已知
[image: image169.wmf]a

是给定的实[image: image170.png]£ H 22FL P (ZXXK.COM)

常数，设函数
[image: image171.wmf]22

()()()

fxxaxbc

=-+

，
[image: image172.wmf]bR

Î

，
[image: image173.wmf]xa

=

是
[image: image174.wmf]()

fx

的一[image: image175.png]£ H 22FL P (ZXXK.COM)

个极大值点．

 (Ⅰ
[image: image176.wmf]{

}

{

}

1234

41234

,,,(),,,1,2,3,4

iiii

xxxxfxbxRiiiib

Î

)求
[image: image177.wmf]b

的取值范围；

 (Ⅱ)设
[image: image178.wmf]123

,,

xxx

是
[image: image179.wmf]()

fx

的3个极值点，问是否存在实数
[image: image180.wmf]b

．可找到
[image: image181.wmf]4

xR

Î

，使得
[image: image182.wmf]1234

,,,

xxxx

的某种排列
[image: image183.wmf]1234

,,,

iiii

xxxx

(其中
[image: image184.wmf]{

}

1234

,,,

iiii

=
[image: image185.wmf]{

}

1,2,3,4

)依次成等差数列?若存在，求所有的
[image: image186.wmf]b

及相应的
[image: image187.wmf]4

x

；若不存在，说明理由．

s

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568049.unknown

_1234568051.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568052.unknown

_1234568050.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

