[image: image1.wmf]0

21

x

x

<

-

[image: image234.emf]第19题图

O

B

A

C

2013年上海高考数学试题（文科）
一、填空题（本大题共有14题，满分56分）考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分．
1．不等式
[image: image238.png]Q| HEHE

的解为 ．
2．在等差数列
[image: image2.wmf]{

}

n

a

中，若
[image: image3.wmf]1234

30

aaaa

+++=

，则
[image: image4.wmf]23

aa

+=

 ．
3．设
[image: image5.wmf]m

Î

R

，
[image: image6.wmf](

)

22

21i

mmm

+-+-

是纯虚数，其中
[image: image7.wmf]i

是虚数单位，则
[image: image8.wmf]m

=

 ．
4．若
[image: image9.wmf]2

0

11

x

=

，
[image: image10.wmf]1

11

xy

=

，则y = ．
5．已知
[image: image11.wmf]ABC

D

的内角
[image: image12.wmf]A

、
[image: image13.wmf]B

、
[image: image14.wmf]C

所对的边分别是
[image: image15.wmf]a

，
[image: image16.wmf]b

，
[image: image17.wmf]c

．若
[image: image18.wmf]222

0

aabbc

++-=

，则角
[image: image19.wmf]C

的大小是 ．
6．某学校高一年级男生人数占该年级学生人数的40%．在一次考试中，男、女生平均分数分别为75、80，则这次考试该年级学生平均分数为 ．
7．设常数
[image: image20.wmf]a

Î

R

．若
[image: image21.wmf]5

2

a

x

x

æö

+

ç÷

èø

的二项展开式中
[image: image22.wmf]7

x

项的系数为-10，则
[image: image23.wmf]a

=

 ．
8．方程
[image: image24.wmf]9

13

31

x

x

+=

-

的实数解为 ．
9．若
[image: image25.wmf]1

coscossinsin

3

xyxy

+=

，则
[image: image26.wmf](

)

cos22

xy

-=

 ．
10．已知圆柱
[image: image27.wmf]W

的母线长为
[image: image28.wmf]l

，底面半径为
[image: image29.wmf]r

，
[image: image30.wmf]O

是上地面圆心，
[image: image31.wmf]A

、
[image: image32.wmf]B

是下底面圆心上两个不同的点，
[image: image33.wmf]BC

是母线，如图．若直线
[image: image34.wmf]OA

与
[image: image35.wmf]BC

所成角的大小为
[image: image36.wmf]π

6

，则
[image: image37.wmf]1

r

=

 ．[image: image235.png]N
7

11．盒子中装有编号为1,2,3,4,5,6,7的七个球，从中任意取出两个，则这两个球的编号之积为偶数的概率是 （结果用最简分数表示）．
12．设
[image: image38.wmf]AB

是椭圆
[image: image39.wmf]G

的长轴，点
[image: image40.wmf]C

在
[image: image41.wmf]G

上，且
[image: image42.wmf]π

4

CBA

Ð=

．若
[image: image43.wmf]4

AB

=

，
[image: image44.wmf]2

BC

=

，则
[image: image45.wmf]G

的两个焦点之间的距离为 ．
13．设常数
[image: image46.wmf]0

a

>

，若
[image: image47.wmf]2

91

a

xa

x

+³+

对一切正实数
[image: image48.wmf]x

成立，则
[image: image49.wmf]a

的取值范围为 ．
14．已知正方形
[image: image50.wmf]ABCD

的边长为1．记以
[image: image51.wmf]A

为起点，其余顶点为终点的向量分别为
[image: image52.wmf]1

a

ur

、
[image: image53.wmf]2

a

uur

、
[image: image54.wmf]3

a

uur

；以
[image: image55.wmf]C

为起点，其余顶点为终点的向量分别为
[image: image56.wmf]1

c

ur

、
[image: image57.wmf]2

c

uur

、
[image: image58.wmf]3

c

ur

．若
[image: image59.wmf]{

}

,,,1,2,3

ijkl

Î

且
[image: image60.wmf],

ijkl

¹¹

，则
[image: image61.wmf](

)

(

)

ijkl

aacc

+×+

uruuruurur

的最小值是 ．
二、选择题（本大题共有4题，满分20分）每题有且只有一个正确答案，考生应在答题纸的相应编号上，将代表答案的小方格涂黑，选对得5分，否则一律得零分．
15．函数
[image: image62.wmf](

)

(

)

2

11

fxxx

=-³

的反函数为
[image: image63.wmf](

)

1

fx

-

，则
[image: image64.wmf](

)

1

2

f

-

的值是（ ）
（A）
[image: image65.wmf]3

（B）
[image: image66.wmf]3

-

（C）
[image: image67.wmf]12

+

（D）
[image: image68.wmf]12

-

16．设常数
[image: image69.wmf]a

Î

R

，集合
[image: image70.wmf](

)

(

)

{

}

|10

Axxxa

=--³

，
[image: image71.wmf]{

}

|1

Bxxa

=³-

．若
[image: image72.wmf]AB

=

R

U

，则
[image: image73.wmf]a

的取值范围为（ ）
（A）
[image: image74.wmf](

)

,2

-¥

（B）
[image: image75.wmf](

]

,2

-¥

（C）
[image: image76.wmf](

)

2,

+¥

（D）
[image: image77.wmf][

)

2,

+¥

17．钱大姐常说“好货不便宜”，她这句话的意思是：“好货”是“不便宜”的（ ）
（A）充分条件

（B）必要条件
（C）充分必要条件

（D）既非充分又非必要条件
18．记椭圆
[image: image78.wmf]22

1

441

xny

n

+=

+

围成的区域（含边界）为
[image: image79.wmf](

)

1,2,

n

n

W=

L

，当点
[image: image80.wmf](

)

,

xy

分别在
[image: image81.wmf]12

,,

WW

L

上时，
[image: image82.wmf]xy

+

的最大值分别是
[image: image83.wmf]12

,,

MM

L

，则
[image: image84.wmf]lim

n

n

M

®¥

=

（ ）
（A）0 （B）
[image: image85.wmf]1

4

 (C) 2 (D) 2
[image: image86.wmf]2

[image: image236.jpg]

三．解答题（本大题共有5题，满分74分）解答下列各题必须在答题纸相应编号的规定区域写出必要的步骤．
19．（本题满分12分）

如图，正三棱锥
[image: image87.wmf]OABC

-

底面边长为
[image: image88.wmf]2

，高为
[image: image89.wmf]1

，求该三棱锥的体积及表面积．
20．（本题满分14分）本题共有2个小题．第1小题满分5分，第2小题满分9分．
甲厂以
[image: image90.wmf]x

千米/小时的速度匀速生产某种产品（生产条件要求
[image: image91.wmf]110

x

££

），每小时可获得的利润是
[image: image92.wmf]3

100(51)

x

x

+-

元．
（1）求证：生产
[image: image93.wmf]a

千克该产品所获得的利润为
[image: image94.wmf]2

13

100(5)

a

xx

+-

；
（2）要使生产
[image: image95.wmf]900

千克该产品获得的利润最大，问：甲厂应该如何选取何种生产速度？并求此最大利润．
21．（本题满分14分）本题共有2个小题．第1小题满分6分，第2小题满分8分．

已知函数
[image: image96.wmf]()2sin()

fxx

w

=

，其中常数
[image: image97.wmf]0

w

>

．
（1）令
[image: image98.wmf]1

w

=

，判断函数
[image: image99.wmf]()()()

2

Fxfxfx

p

=++

的奇偶性并说明理由；
（2）令
[image: image100.wmf]2

w

=

，将函数
[image: image101.wmf]()

yfx

=

的图像向左平移
[image: image102.wmf]6

p

个单位，再往上平移
[image: image103.wmf]1

个单位，得到函数
[image: image104.wmf]()

ygx

=

的图像．对任意的
[image: image105.wmf]aR

Î

，求
[image: image106.wmf]()

ygx

=

在区间
[image: image107.wmf][,10]

aa

p

+

上零点个数的所有可能值．
22．（本题满分16分）本题共有3个小题．第1小题满分3分，第2小题满分5分，第3小题满分8分．

已知函数
[image: image108.wmf]()2||

fxx

=-

．无穷数列
[image: image109.wmf]{}

n

a

满足
[image: image110.wmf]1

(),*

nn

afanN

+

=Î

．
（1）若
[image: image111.wmf]1

0

a

=

，求
[image: image112.wmf]2

a

，
[image: image113.wmf]3

a

，
[image: image114.wmf]4

a

；
（2）若
[image: image115.wmf]1

0

a

>

，且
[image: image116.wmf]1

a

，
[image: image117.wmf]2

a

，
[image: image118.wmf]3

a

成等比数列，求
[image: image119.wmf]1

a

的值；
（3）是否存在
[image: image120.wmf]1

a

，使得
[image: image121.wmf]1

a

，
[image: image122.wmf]2

a

，
[image: image123.wmf]3

a

，…，
[image: image124.wmf]n

a

…成等差数列？若存在，求出所有这样的
[image: image125.wmf]1

a

；若不存在，说明理由．
23．（本题满分18分）本题共有3个小题．第1小题满分3分，第2小题满分6分，第3小题满分9分．
[image: image237.png]RETZITY

如图，已知双曲线
[image: image126.wmf]1

C

：
[image: image127.wmf]2

2

1

2

x

y

-=

，曲线
[image: image128.wmf]2

C

：
[image: image129.wmf]||||1

yx

=+

．
[image: image130.wmf]P

是平面内一点，若存在过点
[image: image131.wmf]P

的直线与
[image: image132.wmf]1

C

、
[image: image133.wmf]2

C

都有公共点，则称
[image: image134.wmf]P

为“
[image: image135.wmf]1

C

-

 EMBED Equation.DSMT4 [image: image136.wmf]2

C

型点”．
（1）在正确证明
[image: image137.wmf]1

C

的左焦点是“
[image: image138.wmf]1

C

-

 EMBED Equation.DSMT4 [image: image139.wmf]2

C

型点”时，要使用一条过该焦点的直线，试写出一条这样的直线的方程（不要求验证）；
（2）设直线
[image: image140.wmf]ykx

=

与
[image: image141.wmf]2

C

有公共点，求证
[image: image142.wmf]||1

k

>

，进而证明原点不是“
[image: image143.wmf]1

C

-

 EMBED Equation.DSMT4 [image: image144.wmf]2

C

型点；
（3）求证：圆
[image: image145.wmf]22

1

2

xy

+=

内的点都不是“
[image: image146.wmf]1

C

-

 EMBED Equation.DSMT4 [image: image147.wmf]2

C

型点”．
2013年上海高考数学试题（文科）

参考答案

1． 填空题

1. 0＜ X＜
[image: image148.wmf]1

2

2. 15

3. -2

4. 1

5.
[image: image149.wmf]2

3

p

6. 78

7. -2

8.
[image: image150.wmf]3

log4

9. -
[image: image151.wmf]7

9

10.
[image: image152.wmf]3

11.
[image: image153.wmf]5

7

12.
[image: image154.wmf]46

3

13.
[image: image155.wmf])

1

,

5

é

+¥

ê

ë

14. -5

2． 选择题

	题号
	15
	16
	17
	18

	代号
	A
	B
	A
	D

3． 解答题
19.解：由已知条件可知，正三棱锥O-ABC的底面△ABC是边长为2的正三角形。

 经计算得底面△ABC的面积为
[image: image156.wmf]3

 所以该三锥的体积为
[image: image157.wmf]13

31=

33

´´

 设O’是正三角形ABC的中心

 由正三棱锥的性质可知，OO’垂直于平面ABC

 延长AO’交BC于D，得AD=
[image: image158.wmf]3

,O’D=
[image: image159.wmf]3

3

 又因为OO’=1，所以正三棱锥的斜高OD=
[image: image160.wmf]23

3

 故侧面积为
[image: image161.wmf]123

6=23

23

´´

 所以该三棱锥的表面积为
[image: image162.wmf]3+23=33

因此，所求三棱锥的体积为
[image: image163.wmf]3

3

，表面积为3
[image: image164.wmf]3

20.解：

 （1）生产a千克该产品，所用的时间是
[image: image165.wmf]a

x

小时

 所获得的利润为100
[image: image166.wmf]3

51

a

x

xx

æö

+-×

ç÷

èø

 所以生产a千克该产品所获得的利润为100a
[image: image167.wmf]2

13

5

xx

æö

+-

ç÷

èø

元

 （2）生产900千克该产品，获得的利润为90000
[image: image168.wmf]2

13

5

xx

æö

+-

ç÷

èø

，

1≤x≤10,记ƒ（x）=
[image: image169.wmf]2

31

5,110

x

xx

-++££

则ƒ（x）=
[image: image170.wmf]2

111

35,6

612

x

x

æö

--++=

ç÷

èø

当

且

仅

当

时

取

到

最

大

值

。

获得最大利润90000
[image: image171.wmf]61

=457500

12

´

元。

因此甲厂应以6千克/小时的速度生产，可获得最大利润457500元。

21.解：（1）ƒ（x）=
[image: image172.wmf]2sin,

x

 F（x）= ƒ（x）+ ƒ
[image: image173.wmf](

)

2sin2sin2sincos

22

xxxxx

pp

æöæö

+=++=+

ç÷ç÷

èøèø

[image: image174.wmf]22,0,,

444444

FFFFFF

pppppp

æöæöæöæöæöæö

=-=-¹-¹-

ç÷ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèøèø

 所以，F（x）既不是奇函数也不是偶函数。

 （2）ƒ（x）=
[image: image175.wmf]2sin,

x

 将y= ƒ（x）的图像向左平移
[image: image176.wmf]6

p

个单位，再向上平移1个单位后得到
[image: image177.wmf]2sin21sin21

66

yxx

pp

æöæö

=++++

ç÷ç÷

èøèø

的

图

像

，

所

以

个

g

（

x)=2

 令
[image: image178.wmf]53

()0,()

124

gxxkxkkz

pp

pp

==+=+Ì

得

或

 因为
[image: image179.wmf][

]

,10

aa

p

+

上零点个数为21

 当a不是零时，
[image: image180.wmf][

]

(),(1)

akkzakak

ppp

+Ì+++

也

都

不

是

零

点

，

区

间

上恰有两个零点，故在
[image: image181.wmf][

]

,10

aa

p

+

上有20个零点。

 综上，
[image: image182.wmf][

]

(),10

ygxaa

p

=+

在

上

零

点

个

数

的

所

有

可

能

值

为

21

或

20.

22.解：（1）
[image: image183.wmf]234

2,0,2

aaa

===

 （2）
[image: image184.wmf]211321

22,222

aaaaaa

=-=-=-=--

 ①当
[image: image185.wmf]0

＜
[image: image186.wmf]22

1311111

22(2),(2),1

aaaaaa

£=--==-=

时

，

a

所

以

得

 ②当
[image: image187.wmf]1

a

＞2时，
[image: image188.wmf]2

3111111

2(2)4,(4)(2),22(22

aaaaaaaa

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

所

以

得

舍

去

）

或

综合①②得
[image: image189.wmf]11

122

aa

==+

或

 （3）假设这样的等差数列存在，那么
[image: image190.wmf]2131

2,22

aaaa

=-=--

 由
[image: image191.wmf]213111

2+2-2(*)

aaaaa

=+=

得

2-a

 以下分情况讨论：

1 当
[image: image192.wmf]1

a

＞2时，由（*）得
[image: image193.wmf]11

0,

aa

=

与

＞2矛盾

2 当0＜
[image: image194.wmf]1

a

≤2时，有（*）得
[image: image195.wmf]1

a

=1，从而
[image: image196.wmf]1(1,2,...)

n

an

==

所以
[image: image197.wmf]{

}

n

a

是一个的等差数列

3 当
[image: image198.wmf]1

a

≤0时，则公差
[image: image199.wmf]2111

+2-a2�

daaa

=-==

（

）

＞0，因此存在m≧2使得
[image: image200.wmf]1

2(1)�

m

aam

=+-

＞2.此时
[image: image201.wmf]1

2

mmmm

daaaa

+

=-=--

＜0，矛盾

综合①②③可知，当且仅当
[image: image202.wmf]1123

1,,......

aaaa

=

时

，

构

成

等

差

数

列

23．解：（1）C1的左焦点为
[image: image203.wmf](3,0)

F

-

，过F的直线
[image: image204.wmf]3

x

=-

与C1交于
[image: image205.wmf]2

(3,)

2

-±

，与C2交于
[image: image206.wmf](3,(31))

-±+

，故C1的左焦点为“C1-C2型点”，且直线可以为
[image: image207.wmf]3

x

=-

；
（2）直线
[image: image208.wmf]ykx

=

与C2有交点，则

[image: image209.wmf](||1)||1

||||1

ykx

kx

yx

=

ì

Þ-=

í

=+

î

，若方程组有解，则必须
[image: image210.wmf]||1

k

>

；

直线
[image: image211.wmf]ykx

=

与C2有交点，则

[image: image212.wmf]22

22

(12)2

22

ykx

kx

xy

=

ì

Þ-=

í

-=

î

，若方程组有解，则必须
[image: image213.wmf]2

1

2

k

<

故直线
[image: image214.wmf]ykx

=

至多与曲线C1和C2中的一条有交点，即原点不是“C1-C2型点”。
（3）显然过圆
[image: image215.wmf]22

1

2

xy

+=

内一点的直线
[image: image216.wmf]l

若与曲线C1有交点，则斜率必存在；

根据对称性，不妨设直线
[image: image217.wmf]l

斜率存在且与曲线C2交于点
[image: image218.wmf](,1)(0)

ttt

+³

，则

[image: image219.wmf]:(1)()(1)0

lytkxtkxytkt

=+=-Þ-++-=

直线
[image: image220.wmf]l

与圆
[image: image221.wmf]22

1

2

xy

+=

内部有交点，故
[image: image222.wmf]2

|1|2

2

1

tkt

k

+-

<

+

化简得，
[image: image223.wmf]22

1

(1)(1)

2

ttkk

+-<+

。。。。。。。。。。。。①

若直线
[image: image224.wmf]l

与曲线C1有交点，则

[image: image225.wmf]222

2

2

1

1

()2(1)(1)10

2

1

2

ykxktt

kxktktxtkt

x

y

=-++

ì

ï

Þ-++-++-+=

í

-=

ï

î

[image: image226.wmf]222222

1

4(1)4()[(1)1]0(1)2(1)

2

ktktktkttktk

D=+---+-+³Þ+-³-

化简得，
[image: image227.wmf]22

(1)2(1)

tktk

+-³-

。。。。。②

由①②得，
[image: image228.wmf]2222

1

2(1)(1)(1)1

2

kttkkk

-£+-<+Þ<

但此时，因为
[image: image229.wmf]22

1

0,[1(1)]1,(1)1

2

ttkk

³+-³+<

，即①式不成立；

当
[image: image230.wmf]2

1

2

k

=

时，①式也不成立

综上，直线
[image: image231.wmf]l

若与圆
[image: image232.wmf]22

1

2

xy

+=

内有交点，则不可能同时与曲线C1和C2有交点，

即圆
[image: image233.wmf]22

1

2

xy

+=

内的点都不是“C1-C2型点” ．

好教育云平台 高考真题第1页（共10 =*1
10
页）

_1433076631.unknown

_1433076664.unknown

_1433076696.unknown

_1433250071.unknown

_1433829205.unknown

_1433834608.unknown

_1433839568.unknown

_1433846392.unknown

_1433847201.unknown

_1433848131.unknown

_1433849288.unknown

_1433849935.unknown

_1433850622.unknown

_1433850736.unknown

_1433849682.unknown

_1433849066.unknown

_1433849237.unknown

_1433848471.unknown

_1433848942.unknown

_1433847539.unknown

_1433846760.unknown

_1433847182.unknown

_1433846653.unknown

_1433845585.unknown

_1433846288.unknown

_1433845516.unknown

_1433837860.unknown

_1433839022.unknown

_1433839463.unknown

_1433838006.unknown

_1433835436.unknown

_1433835947.unknown

_1433835040.unknown

_1433832884.unknown

_1433833693.unknown

_1433834144.unknown

_1433833341.unknown

_1433829316.unknown

_1433832843.unknown

_1433829286.unknown

_1433761046.unknown

_1433829024.unknown

_1433829109.unknown

_1433829143.unknown

_1433829050.unknown

_1433762139.unknown

_1433828466.unknown

_1433761071.unknown

_1433760924.unknown

_1433761009.unknown

_1433761022.unknown

_1433760986.unknown

_1433760785.unknown

_1433760823.unknown

_1433250563.unknown

_1433076704.unknown

_1433076708.unknown

_1433076710.unknown

_1433076712.unknown

_1433076713.unknown

_1433076711.unknown

_1433076709.unknown

_1433076706.unknown

_1433076707.unknown

_1433076705.unknown

_1433076700.unknown

_1433076702.unknown

_1433076703.unknown

_1433076701.unknown

_1433076698.unknown

_1433076699.unknown

_1433076697.unknown

_1433076680.unknown

_1433076688.unknown

_1433076692.unknown

_1433076694.unknown

_1433076695.unknown

_1433076693.unknown

_1433076690.unknown

_1433076691.unknown

_1433076689.unknown

_1433076684.unknown

_1433076686.unknown

_1433076687.unknown

_1433076685.unknown

_1433076682.unknown

_1433076683.unknown

_1433076681.unknown

_1433076672.unknown

_1433076676.unknown

_1433076678.unknown

_1433076679.unknown

_1433076677.unknown

_1433076674.unknown

_1433076675.unknown

_1433076673.unknown

_1433076668.unknown

_1433076670.unknown

_1433076671.unknown

_1433076669.unknown

_1433076666.unknown

_1433076667.unknown

_1433076665.unknown

_1433076648.unknown

_1433076656.unknown

_1433076660.unknown

_1433076662.unknown

_1433076663.unknown

_1433076661.unknown

_1433076658.unknown

_1433076659.unknown

_1433076657.unknown

_1433076652.unknown

_1433076654.unknown

_1433076655.unknown

_1433076653.unknown

_1433076650.unknown

_1433076651.unknown

_1433076649.unknown

_1433076640.unknown

_1433076644.unknown

_1433076646.unknown

_1433076647.unknown

_1433076645.unknown

_1433076642.unknown

_1433076643.unknown

_1433076641.unknown

_1433076636.unknown

_1433076638.unknown

_1433076639.unknown

_1433076637.unknown

_1433076633.unknown

_1433076635.unknown

_1433076632.unknown

_1433076599.unknown

_1433076615.unknown

_1433076623.unknown

_1433076627.unknown

_1433076629.unknown

_1433076630.unknown

_1433076628.unknown

_1433076625.unknown

_1433076626.unknown

_1433076624.unknown

_1433076619.unknown

_1433076621.unknown

_1433076622.unknown

_1433076620.unknown

_1433076617.unknown

_1433076618.unknown

_1433076616.unknown

_1433076607.unknown

_1433076611.unknown

_1433076613.unknown

_1433076614.unknown

_1433076612.unknown

_1433076609.unknown

_1433076610.unknown

_1433076608.unknown

_1433076603.unknown

_1433076605.unknown

_1433076606.unknown

_1433076604.unknown

_1433076601.unknown

_1433076602.unknown

_1433076600.unknown

_1433076583.unknown

_1433076591.unknown

_1433076595.unknown

_1433076597.unknown

_1433076598.unknown

_1433076596.unknown

_1433076593.unknown

_1433076594.unknown

_1433076592.unknown

_1433076587.unknown

_1433076589.unknown

_1433076590.unknown

_1433076588.unknown

_1433076585.unknown

_1433076586.unknown

_1433076584.unknown

_1433076574.unknown

_1433076579.unknown

_1433076581.unknown

_1433076582.unknown

_1433076580.unknown

_1433076576.unknown

_1433076578.unknown

_1433076575.unknown

_1433076570.unknown

_1433076572.unknown

_1433076573.unknown

_1433076571.unknown

_1433076568.unknown

_1433076569.unknown

_1432290823.unknown

_1432291465.unknown

_1432291498.unknown

_1432292190.unknown

_1432292321.unknown

_1433076567.unknown

_1432292476.unknown

_1432292240.unknown

_1432292156.unknown

_1432292165.unknown

_1432291782.unknown

_1432291909.unknown

_1432291566.unknown

_1432291443.unknown

_1432290930.unknown

_1432291306.unknown

_1432290540.unknown

_1432290708.unknown

_1432290773.unknown

_1432290574.unknown

_1432290696.unknown

_1432290476.unknown

_1432290509.unknown

