

绝密★启封并使用完毕前

2013年普通高等学校招生全国统一考试

文科数学

注意事项：

1. 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 3 至 5 页。
2. 答题前，考生务必将自己的姓名、准考证号填写在本试题相应的位置。
3. 全部答案在答题卡上完成，答在本试题上无效。
4. 考试结束，将本试题和答题卡一并交回。

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一项。

(1) 已知集合 $A = \{1, 2, 3, 4\}$, $B = \{x | x = n^2, n \in A\}$, 则 $A \cap B =$ ()

- (A) $\{0\}$ (B) $\{-1, 0\}$ (C) $\{0, 1\}$ (D) $\{-1, 0, 1\}$

【答案】A.

【解析】 $B = \{1, 4, 9, 16\}$, 故 $A \cap B = \{1, 4\}$.

【考点定位】本题考查集合的表示以及集合的基本运算，考查学生对概念的理解。

(2) $\frac{1+2i}{(1-i)^2} =$ ()

- (A) $-1 - \frac{1}{2}i$ (B) $-1 + \frac{1}{2}i$ (C) $1 + \frac{1}{2}i$ (D) $1 - \frac{1}{2}i$

【答案】B.

【解析】 $\frac{1+2i}{(1-i)^2} = \frac{1+2i}{-2i} = \frac{i-2}{2} = \frac{i}{2} - 1$.

【考点定位】本题考查复数的基本运算，考查学生的基本运算能力。

(3) 从 1, 2, 3, 4 中任取 2 个不同的数，则取出的 2 个数之差的绝对值为 2 的概率是 ()

- (A) $\frac{1}{2}$ (B) $\frac{1}{3}$ (C) $\frac{1}{4}$ (D) $\frac{1}{6}$

【答案】B;

【解析】解法一： $P = \frac{2}{C_4^2} = \frac{1}{3}$;

解法二：任取两个数可能出现的情况为 (1,2)、(1,3)、(1,4)、(2,3)、(2,4)、(3,4)；符合条件的情
况为 (1,3)、(2,4)，故 $P = \frac{1}{3}$

【考点定位】本题考查古典时间的概率运算，考查学生的基本运算能力。

(4) 已知双曲线 $C: \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 (a > 0, b > 0)$ 的离心率为 $\frac{\sqrt{5}}{2}$ ，则 C 的渐近线方程为 ()

- (A) $y = \pm \frac{1}{4}x$ (B) $y = \pm \frac{1}{3}x$ (C) $y = \pm \frac{1}{2}x$ (D) $y = \pm x$

【答案】C;

【解析】 $e = \frac{c}{a} = \sqrt{1 + \frac{b^2}{a^2}} = \frac{\sqrt{5}}{2}$ ，故 $\frac{b^2}{a^2} = \frac{1}{4}$ ，即 $\frac{b}{a} = \frac{1}{2}$ ，故渐近线方程为 $y = \pm \frac{b}{a}x = \pm \frac{1}{2}x$ 。

【考点定位】本题考查双曲线的基本性质，考查学生的化归与转化能力。

(5) 已知命题 $p: \forall x \in R, 2^x < 3^x$ ；命题 $q: \exists x \in R, x^3 = 1 - x^2$ ，则下列命题中为真命题的是：()

- (A) $p \wedge q$ (B) $\neg p \wedge q$ (C) $p \wedge \neg q$ (D) $\neg p \wedge \neg q$

【答案】B;

【解析】取 $x = -1$ ，可知 p 错；令 $f(x) = x^3 + x^2 - 1$ ，因为 $f(x)$ 图像连续，且 $f(0) \cdot f(1) < 0$ ，

故 $f(x)$ 有零点，即方程 $x^3 + x^2 - 1 = 0$ 有解，即 $\exists x \in R, x^3 = 1 - x^2$ ；故 B 为真。

【考点定位】本题考查全称命题与特称命题真假的判定，考查学生的逻辑推理能力。

(6) 设首项为 1，公比为 $\frac{2}{3}$ 的等比数列 $\{a_n\}$ 的前 n 项和为 S_n ，则 ()

- (A) $S_n = 2a_n - 1$ (B) $S_n = 3a_n - 2$ (C) $S_n = 4 - 3a_n$ (D) $S_n = 3 - 2a_n$

【答案】D;

【解析】解法一： $S_n = \frac{1 - (\frac{2}{3})^n}{1 - \frac{2}{3}} = 3 - 3 \cdot (\frac{2}{3})^n = 3 - 2 \cdot (\frac{2}{3})^{n-1}$ ， $a_n = (\frac{2}{3})^{n-1}$ ，对照两式可知选 D;

解法二：若 $S_n = 3 - 2a_n$ ，当 $n=1$ 时， $a_1 = 1$ ，当 $n \geq 2$ 时， $S_n = 3 - 2a_n$ ， $S_{n-1} = 3 - 2a_{n-1}$ ，两式

对减，得 $\frac{a_n}{a_{n-1}} = \frac{2}{3}$ ，故选 D.

【考点定位】本题考查等比数列的通项公式与前 n 项和公式，考查学生的基本运算能力以及转化与化归能力.

(7) 执行右面的程序框图，如果输入的 $t \in [-1, 3]$ ，则输出的 S

属于

- (A) $[-3, 4]$
- (B) $[-5, 2]$
- (C) $[-4, 3]$
- (D) $[-2, 5]$

【答案】A;

【解析】若 $t \in [-1, 1)$ ，则 $S = 3t \in [-3, 3)$ ；若 $t \in [1, 3]$ ， $S = 4t - t^2 \in$

【考点定位】本题考查算法框图，考查学生的逻辑推理能力.

(8) O 为坐标原点， F 为抛物线 $C: y^2 = 4\sqrt{2}x$ 的焦点， P 为 C 上一点，若 $|PF| = 4\sqrt{2}$ ，则 $\triangle POF$ 的面积为()

- (A) 2
- (B) $2\sqrt{2}$
- (C) $2\sqrt{3}$
- (D) 4

【答案】C;

【解析】易知 $|OF| = \sqrt{2}$ ，过 P 点作准线的垂线交于 M ，可知 $|PM| = 4\sqrt{2}$ ， F 在线段 PM 上的射影记为 F' ，则 $|F'M| = 2\sqrt{2}$ ，故 $|F'P| = 2\sqrt{2}$ ，由勾股定理可知， $|FF'| = 2\sqrt{6}$ ，故 $S = \frac{1}{2} \cdot \sqrt{2} \cdot 2\sqrt{6} = 2\sqrt{3}$

【考点定位】本题考查抛物线的定义及其性质，考查学生的数形结合能力以及化归与转化的数学思想

(9) 函数 $f(x) = (1 - \cos x)\sin x$ 在 $[-\pi, \pi]$ 的图像大致为 ()

【答案】C;

【解析】 $f(\frac{\pi}{2}) = 1 > 0$, 排除 A; $f(-x) = -f(x)$, 奇函数, 排除 B; $f'(x) = \cos x - \cos 2x$, 分别作出 $y = \cos x$ 与 $y = \cos 2x$ 的图像, 可知极值点在 $(\frac{\pi}{2}, \pi)$ 上, 故选择 C.

【考点定位】本题考查函数图像的判定, 考查学生的数形结合能力.

(10) 已知锐角 $\triangle ABC$ 的内角 A, B, C 的对边分别为 a, b, c , $23\cos^2 A + \cos 2A = 0$, $a = 7$, $c = 6$, 则 $b =$ ()

- (A) 10 (B) 9 (C) 8 (D) 5

【答案】D;

【解析】因为 $25\cos^2 A - 1 = 0$, 且锐角 $\triangle ABC$, 故 $\cos A = \frac{1}{5}$, 故 $a^2 = b^2 + c^2 - 2bc \cos A$,

解得 $b = 5$.

【考点定位】本题考查二倍角公式以及余弦定理的基本应用, 考查学生的基本运算能力以及转化与化归的能力

(11) 某几何体的三视图如图所示, 则该几何体的体积为 ()

- (A) $16 + 8\pi$ (B) $8 + 8\pi$
(C) $16 + 16\pi$ (D) $8 + 16\pi$

【答案】A;

【解析】上半部分体积为 $V_1 = 2 \times 2 \times 4 = 16$ ，下半部分体积 $V_2 = \frac{1}{2} \times \pi \times 2^2 \times 4 = 8\pi$ ，故总体积

$$V_2 = 16 + 8\pi.$$

【考点定位】本题考查三视图以及简单组合体的体积计算，考查学生的空间想象能力

(12) 已知函数 $f(x) = \begin{cases} -x^2 + 2x, & x \leq 0, \\ \ln(x+1), & x > 0 \end{cases}$ ，若 $|f(x)| \geq ax$ ，则 a 的取值范围是 ()

- (A) $(-\infty, 0]$ (B) $(-\infty, 1]$ (C) $[-2, 1]$ (D) $[-2, 0]$

【答案】D

【解析】作出函数图像， $|f(x)|$ 在点 $(0, 0)$ 处的切线为制定参数的标准；当 $x \leq 0$ 时，

$$g(x) = |f(x)| = x^2 - 2x, \quad g'(x) = 2x - 2, \quad g'(0) = -2, \quad \text{故 } a \geq -2; \quad \text{当 } x > 0 \text{ 时},$$

$$g(x) = |f(x)| = \ln(x+1), \quad g'(x) = \frac{1}{x+1}, \quad \text{由于 } g(x) \text{ 上任意一点的切线斜率都要大于 } a, \text{ 故 } a \leq 0,$$

综上所述， $-2 \leq a \leq 0$

【考点定位】本题考查导数的几何意义，考查学生数形结合的能力。

第 II 卷

本卷包括必考题和选考题两个部分。第 (13) 题—第 (21) 题为必考题，每个考生都必须作答。第 (22) 题—第 (24) 题为选考题，考生根据要求作答。

二. 填空题：本大题共四小题，每小题 5 分。

(13) 已知两个单位向量 a, b 的夹角为 60° ， $c = ta + (1-t)b$ ，若 $b \cdot c = 0$ ，则 $t = \underline{\quad}$ 。

【答案】2

【解析】 $t\vec{a} \cdot \vec{b} + (1-t)\vec{b} \cdot \vec{b} = 0$ ，故 $\frac{t}{2} + (1-t) = 0$ ，故 $t = 2$ 。

【考点定位】本题考查向量的数量积运算，考查学生的基本运算能力。

(14) 设 x, y 满足约束条件 $\begin{cases} 1 \leq x \leq 3, \\ -1 \leq x - y \leq 0 \end{cases}$ ，则 $z = 2x - y$ 的最大值为 $\underline{\quad}$ 。

【答案】3;

【解析】做出可行域可知, 当 $x=3, y=3$ 的时候 z 有最大值 3.

【考点定位】本题考查线性规划知识, ks5u.com 考查学生的数形结合能力以及逻辑推理能力.

(15) 已知 H 是球 O 的直径 AB 上一点, $AH:HB=1:2$, $AB \perp$ 平面 α , H 为垂足, α 截球 O 所得截面的面积为 π , 则球 O 的表面积为_____。

【答案】 $\frac{9}{2}\pi$;

【解析】过 H 的截面与球体上下分别交于 M, N 两点, 三角形 AMN 为直角三角形, 因为 $MH \perp HN$.

由射影定理可知, $AH = \frac{\sqrt{2}}{2}$, $BH = \sqrt{2}$, 所以球体的半径为 $\frac{3\sqrt{2}}{4}$, 故表面积 $S = 4 \cdot \pi \cdot \frac{18}{16} = \frac{9}{2}\pi$.

【考点定位】本题考查球体的表面积公式, 考查学生的空间想象能力.

(16) 设当 $x = \theta$ 时, 函数 $f(x) = \sin x - 2\cos x$ 取得最大值, 则 $\cos \theta =$ _____.

【答案】 $-\frac{2\sqrt{5}}{5}$;

【解析】 $\cos \theta = \frac{-2}{\sqrt{5}} = -\frac{2\sqrt{5}}{5}$.

【考点定位】本题考查三角恒等变换, 考查学生对概念的理解.

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)

已知等差数列 $\{a_n\}$ 的前 n 项和 S_n 满足 $S_3 = 0$, $S_5 = -5$.

(I) 求 $\{a_n\}$ 的通项公式;

(II) 求数列 $\left\{\frac{1}{a_{2n-1}a_{2n+1}}\right\}$ 的前 n 项和.

【答案】依题意， $3a_2 = 0$ ， $5a_3 = -5$ ，故 $d = -1$ ，所以 $a_1 = 1$ ，所以 $a_n = 1 - (n-1)$ ，即 $a_n = 2 - n$ ；

$$(2) \frac{1}{a_{2n-1} \cdot a_{2n+1}} = \frac{1}{(2n-1)(2n-3)} = \frac{1}{2} \left(\frac{1}{2n-3} - \frac{1}{2n-1} \right) = \frac{1}{2} \left(-1 - \frac{1}{2n-1} \right) = \frac{-n}{2n-1}$$

【解析】(1) 利用等差数列的前 n 项和公式构造二元一次方程组进行求解；(2) 使用裂项法求和。

【考点定位】ks5u.com 本题考查等差数列定义以及数列求和的方法，考查学生对定义的理解以及逻辑思维能力，列项相消法解题，可能存在以下一些列项类型

$$(1) \frac{1}{n(n+k)} = \frac{1}{k} \left(\frac{1}{n} - \frac{1}{n+k} \right);$$

$$(2) \frac{1}{(2n-1)(2n+1)} = \frac{1}{2} \left(\frac{1}{2n-1} - \frac{1}{2n+1} \right);$$

$$(3) \frac{1}{\sqrt{n+1} + \sqrt{n}} = \sqrt{n+1} - \sqrt{n}.$$

18 (本小题满分共 12 分)

为了比较两种治疗失眠症的药 (分别称为 A 药, B 药) 的疗效, 随机地选取 20 位患者服用 A 药, 20 位患者服用 B 药, 这 40 位患者服用一段时间后, 记录他们日平均增加的睡眠时间 (单位: h), 试验的观测结果如下:

服用 A 药的 20 位患者日平均增加的睡眠时间:

0.6 1.2 2.7 1.5 2.8 1.8 2.2 2.3 3.2 3.5
2.5 2.6 1.2 2.7 1.5 2.9 3.0 3.1 2.3 2.4

服用 B 药的 20 位患者日平均增加的睡眠时间:

3.2 1.7 1.9 0.8 0.9 2.4 1.2 2.6 1.3 1.4
1.6 0.5 1.8 0.6 2.1 1.1 2.5 1.2 2.7 0.5

(1) 分别计算两组数据的平均数, 从计算结果看, 哪种药的疗效更好?

(3) 根据两组数据完成下面茎叶图, 从茎叶图看, 哪种药的疗效更好?

【答案】(1) 服用 A 药睡眠时间平均增加 2.3；服用 B 药睡眠时间平均增加 1.6；从计算结果来看，服用 A 药的效果更好

(2)

A 药		B 药
6	0.	8 9 5 6 5
2 5 8 2 5	1.	7 9 2 3 4 6 8 1 2
7 8 2 3 5 6 7 9 3 4	2.	4 6 1 5 7
2 5 0 1	3.	2

从茎叶图来看，A 的数据大部分集中在第三段，B 的数据大部分集中在第二段，故 A 药的药效好

【解析】(1) 利用平均数公式进行计算；(2) 绘制茎叶图，进行观察。

【考点定位】 本题考查茎叶图、利用样本数据估计总体，考查学生的数据处理能力

19. (本小题满分 12 分)

如图，三棱柱 $ABC - A_1B_1C_1$ 中， $CA = CB$ ， $AB = AA_1$ ，

$\angle BAA_1 = 60^\circ$ 。

(I) 证明： $AB \perp A_1C$ ；

(II) 若 $AB = CB = 2$ ， $A_1C = \sqrt{6}$ ，求三棱柱 $ABC - A_1B_1C_1$ 的

体积。

【答案】(1) 取 AB 的中点 O，连接 OC_1 、 OA_1 、 A_1B ，因

为 $CA = CB$ ，所以 $OC \perp AB$ ，由于 $AB = AA_1$ ， $\angle BAA_1 = 60^\circ$ ，

所以 $OA_1 \perp AB$ ，所以 $AB \perp$ 平面 OA_1C ，因为 $A_1C \subset$ 平面 OA_1C ，所以 $AB \perp A_1C$ ；

(2) 因为 $\triangle ABC$ 为等边三角形，所以 $OC = \sqrt{3}$ ；底面积 $S = \frac{1}{2} \times 2\sqrt{3} \times 2 = 2\sqrt{3}$ ，所

以体积 $V = \frac{1}{3} \times 2\sqrt{3} \times \sqrt{3} = 2$

【解析】(1) 构造辅助线证明线面垂直，进而得到线线垂直；(2) 利用体积公式进行求解。

【考点定位】 本题考查线面垂直的判定、线面垂直的性质以及三棱柱的体积公式，考查学生

的化归与转化能力以及空间想象能力。

(20) (本小题满分共 12 分)

已知函数 $f(x) = e^x(ax + b) - x^2 - 4x$ ，曲线 $y = f(x)$ 在点 $(0, f(0))$ 处切线方程为 $y = 4x + 4$ 。

(I) 求 a, b 的值；

(II) 讨论 $f(x)$ 的单调性, 并求 $f(x)$ 的极大值。

【答案】(1) $f(0) = 4$, $f'(x) = e^x(ax+b) + ae^x - 2x - 4$, 故 $\begin{cases} f'(0) = 4 \\ f(0) = 4 \end{cases}$, 解得 $a = b = 4$;

(2) $f(x) = e^x(4x+4) - x^2 - 4x$, $f'(x) = e^x(4x+4) + 4e^x - 2x - 4 = (x+2)(4e^x - 2)$; 令 $x = 0$,

所以 $x = -2$ 或 $x = \ln \frac{1}{2} = -\ln 2$, 所以当 x 变化时, $f'(x)$ 、 $f(x)$ 变化如下表所示:

x	$(-\infty, -2)$	-2	$(-2, -\ln 2)$	$-\ln 2$	$(-\ln 2, +\infty)$
$f'(x)$	+	0	-	0	+
$f(x)$	单调递增	极大值	单调递减	极小值	单调递增

所以极大值 $f(-2) = 4 - \frac{4}{e^2}$.

【解析】(1) 利用导数的几何意义求出 a 、 b . (2) 利用导数法求函数的极值

【考点定位】本题考查导数的几何意义、导数与函数的单调性、导数与函数的极值, 考查学生的基本推理能力. 利用导数求函数的极值一般分为四个步骤:

- 1、确定函数的定义域;
2. 求出 $f'(x)$
- 3、令 $f'(x) = 0$, 列表;
- 4、确定函数的极值.

其中定义域优先, 本题函数的定义域为 \mathbb{R} .

(21) (本小题满分 12 分)

已知圆 $M : (x+1)^2 + y^2 = 1$, 圆 $N : (x-1)^2 + y^2 = 9$, 动圆 P 与圆 M 外切并且与圆 N 内切, 圆心 P 的轨迹为曲线 C .

(I) 求 C 的方程;

(II) l 是与圆 P , 圆 M 都相切的一条直线, l 与曲线 C 交于 A , B 两点, 当圆 P 的半径最长是, 求 $|AB|$.

【答案】依题意，圆 M 的圆心 $M(-1, 0)$ ，圆 N 的圆心 $N(1, 0)$ ，故 $|PM| + |PN| = 4 > 2$ ，由椭圆定

理可知，曲线 C 是以 M, N 为左右焦点的椭圆（左顶点除外），其方程为 $\frac{x^2}{4} + \frac{y^2}{3} = 1 (x \neq -2)$ ；

(2) 对于曲线 C 上任意一点 $P(x, y)$ ，由于 $|PM| - |PN| = 2R - \leq 2$ (R 为圆 P 的半径)，

所以 $R=2$ ，所以当圆 P 的半径最长时，其方程为 $(x-2)^2 + y^2 = 4$ ；

若直线 l 垂直于 x 轴，易得 $|AB| = 2\sqrt{3}$ ；

若直线 l 不垂直于 x 轴，设 l 与 x 轴的交点为 Q ，则 $\frac{|QP|}{|QM|} = \frac{R}{r_1}$ ，解得 $Q(-4, 0)$ ，故直线 $l: y = k(x+4)$ ；

有 l 与圆 M 相切得 $\frac{|3k|}{\sqrt{1+k^2}} = 1$ ，解得 $k = \pm \frac{\sqrt{2}}{4}$ ，当 $k = \frac{\sqrt{2}}{4}$ 时，直线 $y = \frac{\sqrt{2}}{4}x + \sqrt{2}$ ，联立直线

与椭圆的方程解得 $|AB| = \frac{18}{7}$ ；同理，当 $k = -\frac{\sqrt{2}}{4}$ 时， $|AB| = \frac{18}{7}$ 。

【解析】(1) 根据椭圆的定义求出方程；(2) 先确定当圆 P 的半径最长时，其方程为 $(x-2)^2 + y^2 = 4$ ；

再对直线 l 进行分类讨论求弦长。

【考点定位】本题考查椭圆的定义、弦长公式、直线的方程，考查学生的运算能力、化简能力以及数形结合的能力。

请考生在第 (22)、(23)、(24) 三题中任选一题作答。注意：只能做所选定的题目。如果多做，则按所做的第一个题目计分，作答时请用 2B 铅笔在答题卡上将所选题号后的方框涂黑。

(22) (本小题满分 10 分) 选修 4-1：几何证明选讲

如图，直线 AB 为圆的切线，切点为 B ，点 C 在圆上， $\angle ABC$ 的角平分线 BE 交圆于点 E ， DB 垂直 BE 交圆于点 D 。

(I) 证明： $DB = DC$ ；

(II) 设圆的半径为 1， $BC = \sqrt{3}$ ，延长 CE 交 AB 于点 F ，求 $\triangle BCF$ 外接圆的半径。

【答案】(1) 连接 DE , 交 BC 为 G , 由弦切角定理得, $\angle ABE = \angle BCE$, $BE = CE$, 又因为 $DB \perp BE$, 所以 DE 为直径, 由勾股定理得 $DB = DC$.

(2) 由 (1), $\angle CDE = \angle BDE$, $DB = DC$, 故 DG 是 BC 的中垂线, 故 $BG = \frac{\sqrt{3}}{2}$, 圆心为 O , 连接 BO , 则 $\angle BOG = 60^\circ$, $\angle ABE = \angle BCE = \angle CBE = 30^\circ$, 所以 $CF \perp BF$, 故外接圆半径为 $\frac{\sqrt{3}}{2}$.

【解析】(1) 利用弦切角定理进行求解; (2) ks5u.com 利用 (1) 中的结论配合角度的计算可以得到答案.

【考点定位】本题考查几何证明中的定理运用, 考查学生的数形结合的能力.

(23) (本小题 10 分) 选修 4—4: 坐标系与参数方程

已知曲线 C_1 的参数方程为 $\begin{cases} x = 4 + 5 \cos t, \\ y = 5 + 5 \sin t \end{cases}$ (t 为参数), 以坐标原点为极点, x 轴的正半轴为极轴建立极坐标系, 曲线 C_2 的极坐标方程为 $\rho = 2 \sin \theta$.

系, 曲线 C_2 的极坐标方程为 $\rho = 2 \sin \theta$.

(I) 把 C_1 的参数方程化为极坐标方程;

(II) 求 C_1 与 C_2 交点的极坐标 ($\rho \geq 0, 0 \leq \theta < 2\pi$).

【答案】(1) 因为 $\begin{cases} x=4+5\cos t \\ y=5+5\sin t \end{cases}$, 消去参数, 得 $(x-4)^2+(y-5)^2=25$ 即

$$x^2+y^2-8x-10y+16=0,$$

故 C_1 极坐标方程为 $\rho^2-8\rho\cos\theta-10\rho\sin\theta+16=0$;

(2) C_2 的普通方程为 $x^2+y^2-2y=0$ 联立 C_1, C_2 的方程, 解得 $\begin{cases} x=1 \\ y=1 \end{cases}$ 或 $\begin{cases} x=0 \\ y=2 \end{cases}$, 所以交点

的极坐标为 $(\sqrt{2}, \frac{\pi}{4}), (2, \frac{\pi}{2})$.

【解析】(1) 先得到 C_1 的一般方程, 进而得到极坐标方程; (2) 先联立求出交点坐标, 进而求出极坐标.

【考点定位】本题考查极坐标方程的应用以及转化, 考查学生的转化与化归能力

(24) (本小题满分 10 分) 选修 4—5: 不等式选讲

已知函数 $f(x)=|2x-1|+|2x+a|$, $g(x)=x+3$.

(I) 当 $a=-2$ 时, 求不等式 $f(x)<g(x)$ 的解集;

(II) 设 $a>-1$, 且当 $x\in[-\frac{a}{2}, \frac{1}{2}]$ 时, $f(x)\leq g(x)$, 求 a 的取值范围.

【答案】

$$\text{当 } a = -2 \text{ 时, 令 } y = |2x-1| + |2x-2| - x - 3 = \begin{cases} -5x, & x \leq \frac{1}{2} \\ -x-2, & \frac{1}{2} \leq x \leq 1 \\ 3x-6, & x > 1 \end{cases}$$

时, $x < 0$, 故原不等式的解集为 $\{x | 0 < x < 2\}$;

(2) 依题意, 原不等式化为 $1+a \leq x+3$, 故 $x \geq a-2$ 对 $\left[-\frac{a}{2}, \frac{1}{2}\right]$ 都成立, 故 $-\frac{a}{2} \geq a-2$, 故 $a \leq \frac{4}{3}$,

故 a 的取值范围是 $\left(-1, \frac{4}{3}\right]$.

【解析】(1) 构造函数 $y = |2x-1| + |2x-2| - x - 3$, 作出函数图像, 观察可知结论; (2)

利用分离参数法进行求解.

【考点定位】本题考不等式的解法, 考查学生数形结合的能力以及化归与转化思想.