现代教育资源网 www.xze21.cn

绝密★启封并使用完毕前
2015年普通高等学校招生全国统一考试
文科数学
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4至6页。
注意事项：

1.答题前，考生务必将自己的准考证号、姓名填写在答题卡上。考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。
2.第Ⅰ卷每小题选出答案后，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，在选涂其他答案标号。第Ⅱ卷必须用0.5毫米黑色签字笔书写作答.若在试题卷上作答，答案无效。

3.考试结束，监考员将试题卷、答题卡一并收回。
第Ⅰ卷
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: image1.wmf]Î

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: image12.png]{a.}

是公差为1的等差数列，[image: image14.png]S. M{a, A08T n AN,

则[image: image16.png]

=4[image: image18.png]

，[image: image20.png]ayo

=
（A）[image: image22.png]

 （B）[image: image24.png]

 （C）10 （D）12
（8）函数f(x)=[image: image26.png]cos(wx + @)

的部分图像如图所示，则f(x)的单调递减区间为
[image: image27.png]

（A）（k[image: image29.png]

-[image: image31.png]

, k[image: image33.png]T+

-[image: image35.png]

）,k[image: image37.png]€Z

（A）（2k[image: image39.png]

-[image: image41.png]

, 2k[image: image43.png]T+

-[image: image45.png]

）,k[image: image47.png]€Z

（A）（k[image: image49.png]

-[image: image51.png]

, k[image: image53.png]

-[image: image55.png]

）,k[image: image57.png]€Z

（A）（2k[image: image59.png]

-[image: image61.png]

, 2k[image: image63.png]

-[image: image65.png]

）,k[image: image67.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: image68.png]

（A）5 （B）6 （C）7 （D）8
（10）已知函数[image: image70.png]%1 _
2,x<1

f(x) =
{—log2 (x+1),
x> 1

，且f（a）=-3，则f（6-a）=
（A）-
[image: image71.wmf]7

4

 （B）-
[image: image72.wmf]5

4

 （C）-
[image: image73.wmf]3

4

 （D）-
[image: image74.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: image75.png]ERm

[image: image76.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: image77.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: image78.wmf]8

2

y

=1的右焦点，P是C的左支上一点，A（0,6
[image: image79.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: image80.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: image81.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: image83.png]

和年销售量[image: image85.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: image86.png]480,

-

,
37736 35 40 42 44 36 48 30
RIFTT

ri
52 54 56

	
[image: image87.wmf]
[image: image88.wmf]x

r

	
[image: image89.wmf]y

ur

	
[image: image90.wmf]w

ur

	
[image: image91.wmf]8

1

i

=

å

（x1-
[image: image92.wmf]x

r

）2
	
[image: image93.wmf]8

1

i

=

å

（w1-
[image: image94.wmf]w

ur

）2
	
[image: image95.wmf]8

1

i

=

å

（x1-
[image: image96.wmf]x

r

）(y-
[image: image97.wmf]y

ur

)
	
[image: image98.wmf]8

1

i

=

å

（w1-
[image: image99.wmf]w

ur

）(y-
[image: image100.wmf]y

ur

)

	46.6
	563
	6.8
	289.8
	1.6
	1469
	108.8

表中w1 =
[image: image101.wmf]x

1, ，
[image: image102.wmf]w

ur

 =
[image: image103.wmf]1

8

[image: image104.wmf]8

1

i

w

=

å

1
根据散点图判断，y=a+bx与y=c+d
[image: image105.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：
年宣传费x=49时，年销售量及年利润的预报值是多少？
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: image106.wmf]ab

+

u的斜率和截距的最小二乘估计分别为：
[image: image107.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.
求K的取值范围；
若
[image: image108.wmf]OM

uuuur

·
[image: image109.wmf]ON

uuur

 =12，其中0为坐标原点，求︱MN︱.
[image: image110.png]VANNY

（21）.（本小题满分12分）

设函数
[image: image111.wmf]x

。

（Ⅰ）讨论
[image: image112.wmf]()

fx

的导函数
[image: image113.wmf]'()

fx

零点的个数；

（Ⅱ）证明：当
[image: image114.wmf]0

a

>

时，
[image: image115.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: image116.wmf]O

的直径，AC是⊙
[image: image117.wmf]O

的切线，BC交⊙
[image: image118.wmf]O

于点E。
（Ⅰ）若D为AC的中点，证明：DE是⊙
[image: image119.wmf]O

的切线；

（Ⅱ）若CA=
[image: image120.wmf]3

CE，求∠ACB的大小。
[image: image121.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: image122.wmf]xOy

中，直线
[image: image123.wmf]1

C

:x=
[image: image124.wmf]2

-

,圆
[image: image125.wmf]2

C

：
[image: image126.wmf]22

(1)(2)1

xy

-+-=

，以坐标原点为极点，
[image: image127.wmf]x

轴的正半轴为极轴建立极坐标系。
（1）求
[image: image128.wmf]1

C

，C2的极坐标方程。
（2）若直线C3的极坐标为
[image: image129.wmf]q

=
[image: image130.wmf]4

p

（ρ
[image: image131.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.
当a=1时，求不等式f（x）>1的解集；
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.

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567943.unknown

_1234567945.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.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

_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

