[image: image110.png]B yryuLeo.com
th G 384 E i T

绝密★启用前 试卷类型：B

2010年普通高等学校招生全国统一考试(湖北卷)

数 学(理工农医类)

本试题卷共4页，三大题21小题。全卷满分150分。考试用时120分钟。

★祝考试顺利★

注意事项：
 1答题前，考生务必将自己的姓名、准考证号填写在试题卷和答题卡上．并将准考证

号条形码粘贴在答题卡上的指定位置，用2[image: image114.jpg]

B铅笔将答题卡上试卷类型B后的方框涂黑。

 2选择题的作答：每小题选[image: image2.png]2 RLR(ZXXKCOMMRIL T

出答案后，用2B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。咎在试题卷、草稿纸上无效。
 3填空题和解答题用0.5毫米黑色墨水箍字笔将答案直接答在答题卡上对应的答题区

域内。答在试题卷、草稿纸上无效。
 4考生必须保持答题卡的整洁。考试结束后，请将本试题卷和答题卡一并上交。
一、选择题：[image: image3.png]2 RLR(ZXXKCOMMRIL T

本大题共l0小题．每小题5分，共50分在每小题给出的四个选项中，只

有一项是满足题目要求的.
1.若
[image: image4.wmf]i

为虚数单位，图中复平面内点z表示复数z，则表

[image: image1.png]2 RLR(ZXXKCOMMRIL T

 示复数
[image: image5.wmf]1

z

i

+

的点是
A.E [image: image6.png]2 RLR(ZXXKCOMMRIL T

 B.F
C.G D.H

2.设集合A=
[image: image7.wmf]22

{(,)|1}

416

xy

xy

+=

，B=
[image: image8.wmf]{(,)|3}

x

xyy

=

,则A∩B的子集的[image: image9.png]2 RLR(ZXXKCOMMRIL T

个数是

 A. 4 B.3 C.2 D.1

3.在△ABC中，a=15，b=10, ∠A=
[image: image10.wmf]0

60

，则
[image: image11.wmf]cos

B

=

A.
[image: image12.wmf]

 EMBED Equation.DSMT4 [image: image13.wmf]22

3

-

 [image: image14.png]2 RLR(ZXXKCOMMRIL T

 B.
[image: image15.wmf]22

3

 C.
[image: image16.wmf]6

3

 D.
[image: image17.wmf]6

3

-

4投掷一枚均匀硬币和一枚均匀骰子各一次，记“硬币正面向上”为事件A，“骰于向上 的点数是3”为事件B，则事件A，B中至少有一件发生的概率是

 A.
[image: image18.wmf]5

12

 B.
[image: image19.wmf]1

2

 C.
[image: image20.wmf]7

12

 D.
[image: image21.wmf]3

4

5已知
[image: image22.wmf]ABC

V

和点
[image: image23.wmf]M

满足
[image: image24.wmf]

 EMBED Equation.DSMT4 [image: image25.wmf]0

MAMBMC

++=

uuuruuuruuur

.若存在实数
[image: image26.wmf]m

使得
[image: image27.wmf]ABACmAM

+=

uuuruuuruuur

成立，则
[image: image28.wmf]m

=

A． 2 B. 3 C. 4 D. 5

6将参加夏令营的600名学生编号为：001，002，… ，600.采用系统抽样疗法抽取一个

 容量为50的样本，且随机抽得的号码为003.这600名学生分住在三个营区，从001

 [image: image29.png]2 RLR(ZXXKCOMMRIL T

 到300在第1营区，从301到495在第Ⅱ营区，从496到600在第Ⅲ营区.三个营区被

 抽中的人数依次为

 A． 26,16,8 B. 25,17,8 C. 25,16,9 D. 24,17, 9

7如图，在半径为r的圆内作内接正六边形，再作正六边形的内切圆，

[image: image110.png] 又在此内切圆内作内接正六边形，如此无限继续下去.设
[image: image30.wmf]n

S

为前
[image: image31.wmf]n

个

圆的面积之[image: image32.png]2 RLR(ZXXKCOMMRIL T

和，则
[image: image33.wmf]lim

n

x

S

®¥

=

 A．
[image: image34.wmf]2

2

r

p

 B.
[image: image35.wmf]2

8

3

r

p

 C.
[image: image36.wmf]2

4

r

p

 D.
[image: image37.wmf]2

6

r

p

8现安排甲、乙、丙、丁、戊5名同学参加上海世博会志愿者服务活动，每人从事翻译、

 导游、礼仪、司机四项工作之一，每项工作至少有一人参加.甲、乙不会开车但能从事

 其他三项工作，丙、丁、戊都能胜四项工作，则不同安排方案的种数是

 A． 152 B. 126 [image: image38.png]2 RLR(ZXXKCOMMRIL T

 C. 90 D. 54
9若直线
[image: image39.wmf]yxb

=+

与曲线
[image: image40.wmf]2

34

yxx

=--

有公共点，则
[image: image41.wmf]b

的取值范围是

 A．
[image: image42.wmf]1,122

éù

-+

ëû

 B.
[image: image43.wmf]122,122

éù

-+

ëû

 C.
[image: image44.wmf]122,3

éù

-

ëû

 D.
[image: image45.wmf]12,3

éù

-

ëû

10．记实数
[image: image46.wmf]1

x

，
[image: image47.wmf]2

x

，…，
[image: image48.wmf]n

x

中的最大数为
[image: image49.wmf]{

}

12

max,,

n

xxx

…

,

，最小数为
[image: image50.wmf]{

}

12

min,,

n

xxx

…

,

.已知
[image: image51.wmf]ABC

V

的三边长为
[image: image52.wmf],,()

abcabc

££

，定义它的倾斜度为

[image: image53.wmf]max,,min,,

abcabc

bcabca

ìüìü

=·

íýíý

îþîþ

l

则“
[image: image54.wmf]1

=

l

”是“
[image: image55.wmf]ABC

V

为等边三角形”[来源:Zxxk.Com]
 A.必要而不充分的条件 B.充分而不必要的条件

C.充要条件 [image: image56.png]2 RLR(ZXXKCOMMRIL T

 D.既不充分也不必要的条件

[来源:学科网ZXXK]
二、填空题：本大题共5小题，每小题5分，共25分.请将答案填在答题卡对应题号的位置上，一题两空的题，其答案按先后次序填写.答错位置，书写不清，模棱两可均不得分

11.在
[image: image57.wmf]20

4

(3)

xy

+

展开式中，系数为有理数的项共有 项.

12己知
[image: image58.wmf]2

zxy

=-

，式中变量
[image: image59.wmf],

xy

满足约束条件
[image: image60.wmf],

1,

2,

yx

xy

x

£

ì

ï

+³

í

ï

£

î

则
[image: image61.wmf]z

的最大值为 .[来源:学科网]
[image: image111.jpg]

13．圆柱形容器内部盛有高度为8 [image: image62.png]2 RLR(ZXXKCOMMRIL T

cm的水，若放入三个相同的球（球的半径与圆柱的底面半径相同）后，水恰好淹没最上面的球（如图所示)，则球的半径是 cm．
14．某射手射击所得环数
[image: image63.wmf]x

的分布列如下：
[image: image64.png]

[image: image112.jpg]

已知
[image: image65.wmf]x

的期望
[image: image66.wmf]8.9

E

x

=

，则y的值为 ．
15．设
[image: image67.wmf]00

ab

＞

，

＞

，称
[image: image68.wmf]2

ab

ab

+

为a，b的调和平均数．如图，C为线殴AB上的点，且AC=a，CB=b，O为AB中点，以AB为直径作半圆．过点C作OD的垂线，垂足为E．连结OD，AD，BD．过点C作OD的垂线，垂足为E．则图中线段OD的长度是a，b的算术平均数，线段 的长度是a，b的几何平均数[image: image69.png]2 RLR(ZXXKCOMMRIL T

，线段 的长度是a，b的调和平均数．
三、解答题：本大题共6小题，共75分．解答应写出文字说明、证明过程或演算步骤．[来源:学+科+网Z+X+X+K]
16．（本小题满分12分）
已知函数
[image: image70.wmf](

)

coscos

33

fxxx

pp

æöæö

=+-

ç÷ç÷

èøèø

，
[image: image71.wmf](

)

11

sin2

24

gxx

=-

．
（Ⅰ）求函数
[image: image72.wmf](

)

fx

的最小正周期；
（Ⅱ）求函数
[image: image73.wmf](

)

(

)

(

)

hxfxgx

=-

的最大值，并求使
[image: image74.wmf](

)

hx

取得最大值的
[image: image75.wmf]x

的集合．
17．（本小题满分12分）
为了在夏季降温和冬季供暖时减少能源损耗，房屋的屋顶[image: image76.png]2 RLR(ZXXKCOMMRIL T

和外墙需要建造隔热层．某幢建筑物要建造可使用20年的隔热层，每厘米厚的隔热层建造成本为6万元．该建筑物每年的能源消耗费用C（单位：万元）与隔热层厚度
[image: image77.wmf]x

（单位：cm）满足关系：
[image: image78.wmf](

)

(

)

010

35

k

Cxx

x

=££

+

，若不建隔热层，每年能源消耗费用为8万元．设
[image: image79.wmf](

)

fx

为隔热层建造费用与20年的能源消耗费用之和．
（Ⅰ）求
[image: image80.wmf]k

的值及
[image: image81.wmf](

)

fx

的表达式；
（Ⅱ）隔热层修建多厚对，总费用
[image: image82.wmf](

)

fx

达到最小，并求最小值．
18. (本小题满分12分)

 如图, 在四面体ABOC中，OC⊥OA, OC⊥OB,∠A[image: image83.png]2 RLR(ZXXKCOMMRIL T

OB=120°，且OA=OB=OC=1.

(Ⅰ) 设P为AC的中点.证明：在AB上存在一点Q,使PQ⊥OA,并计算=
[image: image84.wmf]AB

AQ

的值；

(Ⅱ) 求二面角O-AC-B的平面角的余弦值. [image: image85.jpg]

[来源:学科网ZXXK]
19. (本小题满分12分)

已知一条曲线C在y轴右边，C上没一点到点F(1,0)的距离减去它到y轴距离的差是1.

(Ⅰ)求曲线C的方程；

(Ⅱ)是否存在正数m，对于过点M(m,0)且与曲线C有连个交点A,B的任一直线，都有
[image: image86.wmf]FAFB

·

uuuruuur

﹤0 ? 若存在，求出m的取值范围；若不存在，请说明理由.

20. (本小题满分13分)

已知数列
[image: image87.wmf]{

}

n

a

满足:
[image: image88.wmf]1

1

2

a

=

,
[image: image89.wmf](

)

(

)

1

1

3121

11

nn

nn

aa

aa

+

+

++

=

--

,
[image: image90.wmf](

)

101

nnn

aa

+³

p

；数列
[image: image91.wmf]{

}

n

b

满足：
[image: image92.wmf]n

b

 =
[image: image93.wmf]2

1

n

a

+

[image: image94.png]2 RLR(ZXXKCOMMRIL T

-
[image: image95.wmf]2

n

a

（n≥1）.

(Ⅰ)求数列
[image: image96.wmf]{

}

n

a

，
[image: image97.wmf]{

}

n

b

的通项公式;
(Ⅱ)证明:数列
[image: image98.wmf]{

}

n

b

中的任意三项不可能成等差数列.

21. (本小题满分14分)

已知函数f(x)=ax+
[image: image99.wmf]b

x

+c(a＞0)的图象在点（1,f(1)）处的切线方程为y=x-1.

(Ⅰ)用a表示出b,c;
(Ⅱ)若f(x)＞㏑x在[1,∞]上恒成立，求a的取值范围；

(Ⅲ)证明：1+
[image: image100.wmf]1

2

+
[image: image101.wmf]1

3

+…+
[image: image102.wmf]1

n

＞㏑(n+1)+
[image: image103.wmf](

)

21

n

n

+

)(n≥1).
[image: image104.jpg]BEABAE

2010 HPMIF LSRG — IR QIS

HE¥ BIRER) RESEEER

. ARES TR BN S 4, W A,

A% LD 2D 34 4C
B 1D 2A 3D 4C

= hem,

sCo6A 1B KC oD
55 6B nC 8B ocC

ABEEHRAERONEEN. GAES 5. B 255
me 25 B aod

WA AKIH G 375 9.

08
0.

15, e, bE

16 RN R TS AT DIOR R, ARFFRETIRS
R 28

F T 8
SO BRI

Jeoene L
) 409~ 19-500) = Jeos2e-Lan2e

ooz D)0

:
a0 Eein Gem, RS

O IEHRALN) 0 (e =

-3 kem
17, FMEEEL TR, SRURINR, FHA LB AN
B 1280

1) BRI ron. SR, GERITERINL Co-

ET
BECO)=8. fk=s0, BikCE -0

BRI -6

AR 20 SRR,

S92 20+ G 2x s 6= st 02x510)

B LRGSO WESEER 1R K6TD

[image: image105.jpg]200 200
0. 1
Bevgy O G5y

.

an few=e-

W5

H0cx<SML 90, H5exel0B, £i0> 0. xS R0 A
RO 7(5)=6x5 22 270,
m P, @RI E A G20 5%

is

ANGETHTSAAAG AL, BESTRORRSRO=EABEANS, W8
TR, HARERDMETRRHEN. B5 125

ot
C1) @TTOMAIRON LOAZAB TN . i NC.
XO4LOC, -04 L FEONC
NCcFEONC
oaLxe.
QN A Wb, WP N
o108

W AMOD 2108~
048=20B4=30 .

EROMON T, LON =30, 0N =L a¥=40.

aoNBH, 2B

2090 =30 - N80, i N3~

< st .o,
80CLO4. 0CLOBSL OC LFOMN
SOV CFEOAB, -0C LON.

SON L0481 ON 1 40C

OP L NP 4G AOC ISOIS.
EHERACOA T, P ACHTF S, cdC LOP
RIS, J: AC LNP

LOPN A0~ AC - BT

LRRACOAT, OC=04-1, 20P-32
s
4 RUAON i, ON = OAtan 30 :%

o BT WES

% B2 GEOD

[image: image106.jpg]it
R o T N
LSOz ST, NN

5

e S L

U T ABC QO = () Wik L TRy L B L

P
S10-AC- B UFERRS. 250, Yeos0 -2

7 OD RS MESEEE NIH Q6T

[image: image107.jpg]19, KIBEEEBAASHOAHWELR, WUROHESKAING. PR FEADE
SN AR 125

e (1) RPABAC L i Tl)RS
V=TT =1 520)
Rl = ar o0y
I L0 >) TR LRI) B 3,)

et 68 T 0. a0,
O

s ==m
X Fincy

Pt

FAFR<0® (-t -0 pp =5 (5 + 1)+ 125 <0 @)

SO A
RS ORGSR

(G2 - 2inlr1<0
WOR. R

-emaiean ®
HEEEL L 4 REAMOY0, TN -l BT T

w610, 323 <m <3027
TR, GRS, AT M) B C AR A, B I

T G FRFR<0, W IRCEHE G-243,3+23)

0. ANIEBLTBENT. FUSNG AR TS, FRIE TSR T
e3P

M) e, -2, =200

% c=1-al. W,

X q=1-a

IERETON

L PR A L Lt

g o1
(3" 2a-1o0 a0

Mo GITAGK) WEBHNR F47 oI

[image: image108.jpg]U FRERE
BRI R 8,8, Cr < <o) BRRIFRRETL, (T H1 0}

Lo B RIS, AV 2650 MSEIA 25, =5 <12

UMY 2 R

Sinaiy

T <ocr, WU SUANK, 8 LRI, FHO
AL, LA 1507

20 ABLEREN, A THFROERGRAN, (HETSSEARL LT
RN RTERBA, (B 15

We=0. g0

1
® o0<aclay
@ 39

1

Fher< =0 W@ <0, g0, FiEL() <=0,

BLA) <inx . 872 x T,) LT

[

mazki
@ Hazle L

Tl Wg)>0, g AREH. Fitlew> =0,
7> Bez 1B S 2inx.

LT, Fisk o MR, we)

B GITAKED WESHRR 5T GR6TD

[image: image109.jpg]WO s s D S ez Az

Te-dzmewey

Za-d. diso

S L Do
et T by s

S sl e
O

)
i

| '
0ep-a-on

1,
ap-meeddaly
L

Lt AR AT
L
L R s

=123

pe
wEE
BEND R
e
R
@ AL, A
i L
s et
IO L
PO R
L
e

D A a0 A2z,

Sa- b brccean.
o 52w
drmpg Zins T =Gk +2)- Wik +1)
112 1
B TN
(o
B

i, sl T
BHEHQ), ST (e N AT

o OB URER) RESVER N6 G6 T

本资料由育路论坛资料，需要更多资料请访问http://bbs.yuloo.com

[image: image113.jpg]

_1337441501.unknown

_1337442170.unknown

_1337442397.unknown

_1337443070.unknown

_1337443861.unknown

_1337444856.unknown

_1337444875.unknown

_1337444769.unknown

_1337444794.unknown

_1337443903.unknown

_1337443591.unknown

_1337443780.unknown

_1337443467.unknown

_1337443173.unknown

_1337442640.unknown

_1337442884.unknown

_1337443022.unknown

_1337442726.unknown

_1337442829.unknown

_1337442663.unknown

_1337442518.unknown

_1337442543.unknown

_1337442474.unknown

_1337442517.unknown

_1337442432.unknown

_1337442297.unknown

_1337442346.unknown

_1337442252.unknown

_1337442189.unknown

_1337441788.unknown

_1337441907.unknown

_1337442054.unknown

_1337442117.unknown

_1337442083.unknown

_1337441998.unknown

_1337442040.unknown

_1337441999.unknown

_1337441929.unknown

_1337441928.unknown

_1337441789.unknown

_1337441823.unknown

_1337441637.unknown

_1337441659.unknown

_1337441716.unknown

_1337441744.unknown

_1337441679.unknown

_1337441638.unknown

_1337441581.unknown

_1337441610.unknown

_1337441617.unknown

_1337441586.unknown

_1337441544.unknown

_1337441280.unknown

_1337441377.unknown

_1337441473.unknown

_1337441486.unknown

_1337441464.unknown

_1337441453.unknown

_1337441355.unknown

_1337441370.unknown

_1337441343.unknown

_1337441344.unknown

_1337441321.unknown

_1337440792.unknown

_1337440969.unknown

_1337441087.unknown

_1337441111.unknown

_1337441165.unknown

_1337441203.unknown

_1337441088.unknown

_1337440979.unknown

_1337441035.unknown

_1337440836.unknown

_1337440662.unknown

_1337440731.unknown

_1337440762.unknown

_1337440629.unknown

_1337440646.unknown

_1337438425.unknown

