[image: image1.wmf]Î

2015年普通高等学校招生全国统一考试
文科数学
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|x=3n+2,n [image: image106.jpg]

N},B={6,8,12,14},则集合A [image: image2.wmf]Ç

B中元素的个数为

（A）5

（B）4

（C）3

（D）2
（2）已知点A（0,1），B（3,2），向量[image: image3.wmf]AC

uuur

=（-4，-3），则向量[image: image4.wmf]BC

uuur

=
（A）（-7，-4） （B）（7,4） （C）（-1,4） （D）（1，4）
（3）已知复数z满足（z-1）i=i+1，则z=
 （A）-2-I （B）-2+I （C）2-I （D）2+i
（4）如果3个整数可作为一个直角三角形三条边的边长，则称这3个数为一组勾股数，从1，2，3，4，5中任取3个不同的数，则3个数构成一组勾股数的概率为
 （A）[image: image5.wmf]10

3

 （B）[image: image6.wmf]1

5

 （C）[image: image7.wmf]1

10

 （D）[image: image8.wmf]1

20

（5）已知椭圆E的中心在坐标原点，离心率为[image: image9.wmf]1

2

，E的右焦点与抛物线C：y²=8x的焦点重合，A，B是C的准线与E的两个焦点，则|AB|=
 （A）3 （B）6 （C）9 （D）12
 （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: image10.png]

A.14斛 B.22斛 C.36斛 D.66斛
（7）已知[image: image11.png]{a.}

是公差为1的等差数列，[image: image12.png]S. M{a, A08T n AN,

则[image: image13.png]

=4[image: image14.png]

，[image: image15.png]ayo

=
（A）[image: image16.png]

 （B）[image: image17.png]

 （C）10 （D）12
（8）函数f(x)=[image: image18.png]cos(wx + @)

的部分图像如图所示，则f(x)的单调递减区间为
[image: image19.png]

（A）（k[image: image20.png]

-[image: image21.png]

, k[image: image22.png]T+

-[image: image23.png]

）,k[image: image24.png]€Z

（A）（2k[image: image25.png]

-[image: image26.png]

, 2k[image: image27.png]T+

-[image: image28.png]

）,k[image: image29.png]€Z

（A）（k[image: image30.png]

-[image: image31.png]

, k[image: image32.png]

-[image: image33.png]

）,k[image: image34.png]€Z

（A）（2k[image: image35.png]

-[image: image36.png]

, 2k[image: image37.png]

-[image: image38.png]

）,k[image: image39.png]€Z

（9）执行右面的程序框图，如果输入的t=0.01，则输出的n=
[image: image40.png]

（A）5 （B）6 （C）7 （D）8
（10）已知函数[image: image41.png]%1 _
2,x<1

f(x) =
{—log2 (x+1),
x> 1

，且f（a）=-3，则f（6-a）=
（A）-[image: image42.wmf]7

4

 （B）-[image: image43.wmf]5

4

 （C）-[image: image44.wmf]3

4

 （D）-[image: image45.wmf]1

4

（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+20π，则r=
[image: image46.png]ERm

[image: image47.png]

（A）1
(B) 2
(C) 4
(D) 8
（12）设函数y=f（x）的图像关于直线y=-x对称，且f（-2）+f（-4）=1，
则a=
（A）-1 （B）1 （C）2 （D）4
2015年普通高等学校招生全国统一考试
文科数学
第Ⅱ卷
注意事项：
第Ⅱ卷共3页，须用黑色墨水签字笔在答题卡上作答。若在试卷上作答，答案无效。
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）在数列{an}中， a1=2,an+1=2an, Sn为{an}的前n项和。若-Sn=126，则n=.
（14）已知函数f(x)=ax3+x+1的图像在点（1，f(1)）处的切线过点（2,7），则a= .
（15）x,y满足约束条件[image: image48.png]x+y-2=0
x—2y+1<0
2x—y+220

，则z=3x+y的最大值为.
（16）已知F是双曲线C：x2-[image: image49.wmf]8

2

y

=1的右焦点，P是C的左支上一点，A（0,6[image: image50.wmf]6

）.当△APF周长最小是，该三角形的面积为
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）
已知a，b，c分别为△ABC内角A，B，C的对边，sin2B=2sinAsinC
（Ⅰ）若a=b，求cosB；
（Ⅱ）设B=90°，且a=[image: image51.wmf]2

，求△ABC的面积
（18）（本小题满分12分）
如图，四边形ABCD为菱形，G为AC与BD的交点，BE⊥平面ABCD.
（Ⅰ）证明：平面AEC⊥平面BED；
（Ⅱ）若∠ABC=120°，AE⊥EC，三棱锥—ACD的体积为[image: image52.wmf]3

6

，求该三棱锥的侧面积
（19）（本小题满分12分）
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[image: image53.png]

和年销售量[image: image54.png]

（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: image55.png]480,

-

,
37736 35 40 42 44 36 48 30
RIFTT

ri
52 54 56

	[image: image56.wmf][image: image57.wmf]x

r

	[image: image58.wmf]y

ur

	[image: image59.wmf]w

ur

	[image: image60.wmf]8

1

i

=

å

（x1-[image: image61.wmf]x

r

）2
	[image: image62.wmf]8

1

i

=

å

（w1-[image: image63.wmf]w

ur

）2
	[image: image64.wmf]8

1

i

=

å

（x1-[image: image65.wmf]x

r

）(y-[image: image66.wmf]y

ur

)
	[image: image67.wmf]8

1

i

=

å

（w1-[image: image68.wmf]w

ur

）(y-[image: image69.wmf]y

ur

)

	46.6
	563
	6.8
	289.8
	1.6
	1469
	108.8

表中w1 =[image: image70.wmf]x

1, ，[image: image71.wmf]w

ur

 =[image: image72.wmf]1

8

[image: image73.wmf]8

1

i

w

=

å

1
（1） 根据散点图判断，y=a+bx与y=c+d[image: image74.wmf]x

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=[image: image75.wmf]ab

+

u的斜率和截距的最小二乘估计分别为：
[image: image76.png]b=
> -y

=1

. Z(w 0, -7)

（20）（本小题满分12分）
已知过点A(0,1)且斜率为k的直线l与圆C(x-2)2+(y-3)2=1交于M,N两点.
（1） 求K的取值范围；
（2） 若[image: image77.wmf]OM

uuuur

·[image: image78.wmf]ON

uuur

 =12，其中0为坐标原点，求︱MN︱.
[image: image79.png]VANNY

（21）.（本小题满分12分）

设函数[image: image80.wmf]x

。

（Ⅰ）讨论[image: image81.wmf]()

fx

的导函数[image: image82.wmf]'()

fx

零点的个数；

（Ⅱ）证明：当[image: image83.wmf]0

a

>

时，[image: image84.wmf]2

()2ln

fxaa

a

³+

。

请考生在第22、23、24题中任选一题作答，如果多做，则安所做的第一题计分。作答时请写清题号。
（22）（本小题满分10分）选修4-1：几何证明选讲

如图，AB是⊙[image: image85.wmf]O

的直径，AC是⊙[image: image86.wmf]O

的切线，BC交⊙[image: image87.wmf]O

于点E。
（Ⅰ）若D为AC的中点，证明：DE是⊙[image: image88.wmf]O

的切线；

（Ⅱ）若CA=[image: image89.wmf]3

CE，求∠ACB的大小。
[image: image90.png]

（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[image: image91.wmf]xOy

中，直线[image: image92.wmf]1

C

:x=[image: image93.wmf]2

-

,圆[image: image94.wmf]2

C

：[image: image95.wmf]22

(1)(2)1

xy

-+-=

，以坐标原点为极点，[image: image96.wmf]x

轴的正半轴为极轴建立极坐标系。
（1）求[image: image97.wmf]1

C

，C2的极坐标方程。
（2）若直线C3的极坐标为[image: image98.wmf]q

=[image: image99.wmf]4

p

（ρ[image: image100.wmf]Î

R）,设C2与C3的交点为M，N,求△C2MN的面积
（24）（本小题满分10分）选修4-5：不等式选讲
已知函数f（x）=|x+1|-2|x-a|，则a>0.
（1） 当a=1时，求不等式f（x）>1的解集；
（2） 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.
[image: image101.png]pEAERERN BEAFRERE
2015 fFEH RS

AR

RS
IRYFRAERRFNS

L AMERH T —RHEUARERSE, AR ENRESARERE, T

BEMETE AN A RGFSSH BTN A4 A

2. RHE, AEEMREERL S UIBRN, DRGNS ORTREXK
ERRARARIL, TR AR R FARA M5, AR ET AR

/YO —E,; MRFEEBORSFTRTEOER, ATESRD.
3. BREEBTES L, R L EREEIX— AN RN .

4. RARMSN. ERERGFES.

ABEIERER

—. EERE
(1D @ A 3 c @ c () B
(M B @)D oc (10) A an B

A, BEIFEREER
. mEE

a3 6 aa 1 (15) 4 16) 126
=. BEE
an #:

(1) EERREXREETHY =2ac.

Xa=b, Wfb=2c, a=2c.

d+cl-b _

1
BAUEET oo B=" =7

) @ (1) &b =2ac.
EXB=90°, HAREEM +c=b"
#at+c =2ac, Be=a=42.
FFLLA 4BC TN 1.
SRR AR 3 1 5T (34550

) B

a2 ¢

[image: image102.png]18) #&: i} .
(1) EuMLHE ABCD W, HLh4ACLBD.

2% BE L Fill ABCD, FiTEh AC L BE. # AC L Fifii BED.

i AEC: FiUUFE AEC LT BED. -

X AccF
{3 ABCD By 11 Z4BC =120°, I}

(1) ®AB=x»

AG=GC

B AELEC, FUATE RIAMEC P, W%EG:%X_
& :BG) = — 2
i BE L ¥ ABCD, SIAEBG WHM=F, "IﬂBE:TX,
11 N

wead, i&?&EvACDB‘J%ﬁ!VE,A(.‘,=§><5AC-GD-BE=§>(=

W ox=2.
TGAI AE = EC = ED=/6 .
Bl AEAC TN 3. AEAD MBS AECD MEEM RS .

R E—ACD MR 3+ 245 . 124
19) #&:

C1) BT LA, y=c+dx BEAEDERUR y XTERER x HEE
FEMEL, L ooocas s Ly Teasaang 245

D 4w=vx, KRBTy KT wORHERRFE aT
i
> ow =W, -7 1085

> —w)? {2
=
6=y -dw=563-68x6.8=1006
FW y T w & BT S 5=1006+68w, B y XT x WEATER
seivderenvz s enSERI . - G 65
(D Ci) i CID 41, %x=498, Ry WHURE
$=100.6+ 6849 =576.6 »
R 2 TR
2=576.6%02-49=6632.
G R (D mgRa, SRz HHRE
£202(100.6 4+ 68Y7) ¥ =—x+13.6¥x +20.12.

ﬁu%f:”T‘:s.s. Bl x 46200, 2RERAL

BRI 4624 Fruns, EREHTRERL.
SRR 920 (6T

=68,

12 4

[image: image103.png]20) #&: |
C1) BlER, WRMEEINARY y=ko+1.

W15 CRFHA, gk 2

wa “‘fa(‘*}ﬁ. ‘

sk ks (X il “*f s 2

(D BM(x, »)» N(":v)’z .
Hy=kt IRATR (-2 +(r-37 =1, BB
A+ E)x* —4(1+k)x+7=0.

5 1+k; 7

OM -ON =xx,+»3,

=+ K, +k(x +) +1
_akQ+k)
14k

EERTA 4':(lz,k)+s=1z. B8 k=1, FOLIMHEN y=x+1.

AL CE L, PM MVE2. 124
Q1) @&

1) f(x) BEIRN (0,40, f'(x)=2" —— (X>0)
Ha<O0B, f(x)>0, fOBREBA:
Ha>08, BN BiFBN, —f&iﬁiﬁfﬂy FrEA £7(x) 7€ (0, +o0) B A Y.

+8.

F@>0. ébﬁi&0<b<%ﬂb<%ﬂfr, FB)<0, #Ea>0R, f()FEE—TA
PN
CID 81 (1), AT f(x) 2E (0,+0) BIME— TR A x,» Hxe(0,x) B, f(x)<0:
Hxe(x)M, f(x)>0.
L) EE 0, x,) BEW, 7E (x,,+0) RUBBHY, FTIUAZix=x, B, f(x) RARAD
1, BAMIY £(x).

BT 2 - L0, FiL 20 25 2.
' = FTEL £(x,) 21°+2m:,,+alna 2a+a1na

H%a>08, f(x)=2a+aln>. i1 4
a

IPBCEREER 553 3 (3650)

[image: image104.png]\gifl, AELBC, ACLAB. ¢

- .
A ;u,u’}, DE=DC, #ZDEC = ZDCE. r}\
b, Jifolf = ZOEB] A

3L 2ACR £ X BC =90 FiLl ZDEC + ZOEB=90°,

W ,0ED =00, DEROOMME. 54y
(1) #CE=1, AE=x, HEaAB=23, BE=\12-x .

mtgEmaA, AE'=CE-BE, Bl =12-5%, Blxt+x?-12=0.

Tle=\B. FRlLACB=6C. e 04
o'#:

(1) AHx=peosd, y=psind, BFEC, MRLHITEN pcosf=-2,
C, AR N ot - 2pc0s0—4psinf+4=0. e 54

an ﬁ}@:;ﬁ)\pz—2pws€»4psin0+4:0, B -W2p+4=0, BB
p=22» p=v2. Hp-p =2, BIMNI=2.
T C, mEEN 1, mmczmmaww%. 0%

an B
CIY ¥Ma=10, f(x)>14H [x+1]-2|x-1]-1>0.
He<-1H, FEREH x-4>0, T

% olex<I B, RERH 3x-2>0, m@%«m
LxZ1H, FHRH -x+2>0, FBISx<2.
W/(x»nm;asmx.gqa;. ------ 54

x-1-2a, x<-l,
(D BEERTE, f()=1{3x+1-2a, -1<x<a,

-x+1+2a, x>a.

FiLl % /() MRS « MBS RENED f-ii}%ﬁ?bzi

B2a+1,0), Ca,a+l), A4BC Mﬁﬁiﬂﬁ%(aﬂ)’-

mﬂ&m%(a+l)z>s, Ha>2.

BTk @ MIAETY (2, 4 c0) . 10 41

SRR 55 4 T (ST

[image: image105.jpg]C1) Blix=peosd, y=psing, BiLlC MBI peoso=—2
C, AR REH p* - 2pcosf-dpsing+4=0. S5
n
(1) ﬁ@:;ﬁ)\pz42pw5974psin9+4=07 o' -W2p+a=0, @A
p|=2ﬁ p=N2. g - py =N BV,
BT C, %N 1, muAczwmﬁwJ';. ~~~~~~ 104

(24) #:
(1) Ba=18, f)>146h |x+1|-2|x-1]-1>0.
Bx <10, RERWNH x-4>0, K
W _lex<il; RERMH 3x-250, zm§<x<1;
B0, REREH —x+2>0, BHI<x<2.
ﬁ?uf(x)>lmﬁ%ﬂj(x1§<x<2), si

(x=1-2a, x<-1

|20, 1< xta

D dERTE, 7

[x+1+2a, x50
2a-1

FILLER £ (x) MERS x RN =M =TT AL AC 3 ,0),
B(2a+1,0), C(a,a+1), AABCWWH%(::H)’.
e 6. Ha2.
Fibla OBRAEEA Qb 104
BERFAER
—. HEE
[338>) @ A @3 c [OOFN (5) D 6) B

MD 3 A “c ao ¢ (DB a2) A

第1页（共12页）

