[image: image632.jpg]


[image: image633.jpg]AXEEWBEREBIRAA


      
[image: image632.jpg]                                                                                               向善  向上  向尚                                                                         

2018年普通高等学校招生全国统一考试

理科数学

注意事项：
1．答卷前，考生务必将自己的姓名、考生号等填写在答题卡和试卷指定位置上。
2．回答选择题时，选出每小题答案后，用铅笔把答题卡对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其它答案标号。回答非选择题时，将答案写在答题卡上。写在本试卷上无效。
3．考试结束后，将本试卷和答题卡一并交回。
一、选择题：本题共12小题，每小题5分，共60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.设
[image: image1.wmf]1i

2i

1i

z

-

=+

+

，则
[image: image2.wmf]||

z

=


A. 
[image: image3.wmf]0


B. 
[image: image4.wmf]1

2


C. 
[image: image5.wmf]1


D. 
[image: image6.wmf]2


【答案】C

【解析】
分析：利用复数的除法运算法则：分子、分母同乘以分母的共轭复数，化简复数
[image: image7.wmf]z

，然后求解复数的模.

详解：
[image: image8.wmf](

)

(

)

(

)

(

)

1i1i

1i

2i2i

1i1i1i

z

--

-

=+=+

+-+


[image: image9.wmf]i2ii

=-+=

，

则
[image: image10.wmf]1

z

=

，故选c.

点睛：复数是高考中的必考知识，主要考查复数的概念及复数的运算．要注意对实部、虚部的理解，掌握纯虚数、共轭复数这些重要概念，复数的运算主要考查除法运算，通过分母实数化转化为复数的乘法，运算时特别要注意多项式相乘后的化简，防止简单问题出错，造成不必要的失分.

2.已知集合
[image: image11.wmf]{

}

2

20

Axxx

=-->

，则
[image: image12.wmf]A

=

R

ð


A. 
[image: image13.wmf]{

}

12

xx

-<<


B. 
[image: image14.wmf]{

}

12

xx

-££


C. 
[image: image15.wmf]}

{

}

{

|12

xxxx

<-È


D. 
[image: image16.wmf]}

{

}

{

|1|2

xxxx

£-È³


【答案】B

【解析】
分析：首先利用一元二次不等式的解法，求出
[image: image17.wmf]2

20

xx

-->

的解集，从而求得集合A，之后根据集合补集中元素的特征，求得结果.

详解：解不等式
[image: image18.wmf]2

20

xx

-->

得
[image: image19.wmf]12

xx

-

或

，

所以
[image: image20.wmf]{

}

|12

Axxx

=<->

或

，

所以可以求得
[image: image21.wmf]{

}

|12

R

CAxx

=-££

，故选B.

点睛：该题考查的是有关一元二次不等式的解法以及集合的补集的求解问题，在解题的过程中，需要明确一元二次不等式的解集的形式以及补集中元素的特征，从而求得结果.

3.某地区经过一年的新农村建设，农村的经济收入增加了一倍．实现翻番．为更好地了解该地区农村的经济收入变化情况，统计了该地区新农村建设前后农村的经济收入构成比例．得到如下饼图：

[image: image22.png]B
LS IN
e AT PN PN %) sttten
ﬂ FTN


则下面结论中不正确的是

A. 新农村建设后，种植收入减少

B. 新农村建设后，其他收入增加了一倍以上

C. 新农村建设后，养殖收入增加了一倍

D. 新农村建设后，养殖收入与第三产业收入的总和超过了经济收入的一半

【答案】A

【解析】
【分析】

首先设出新农村建设前的经济收入为M，根据题意，得到新农村建设后的经济收入为2M，之后从图中各项收入所占的比例，得到其对应的收入是多少，从而可以比较其大小，并且得到其相应的关系，从而得出正确的选项.

【详解】设新农村建设前的收入为M，而新农村建设后的收入为2M，

则新农村建设前种植收入为0.6M，而新农村建设后的种植收入为0.74M，所以种植收入增加了，所以A项不正确；

新农村建设前其他收入我0.04M，新农村建设后其他收入为0.1M，故增加了一倍以上，所以B项正确；

新农村建设前，养殖收入为0.3M，新农村建设后为0.6M，所以增加了一倍，所以C项正确；

新农村建设后，养殖收入与第三产业收入的综合占经济收入的
[image: image23.wmf]30%28%58%50%

+=>

，所以超过了经济收入的一半，所以D正确；

故选A.

点睛：该题考查的是有关新农村建设前后的经济收入的构成比例的饼形图，要会从图中读出相应的信息即可得结果.

4.设
[image: image24.wmf]n

S

为等差数列
[image: image25.wmf]{

}

n

a

的前
[image: image26.wmf]n

项和，若
[image: image27.wmf]324

3

SSS

=+

，
[image: image28.wmf]1

2

a

=

，则
[image: image29.wmf]5

a

=


A. 
[image: image30.wmf]12

-


B. 
[image: image31.wmf]10

-


C. 
[image: image32.wmf]10


D. 
[image: image33.wmf]12


【答案】B

【解析】
分析：首先设出等差数列
[image: image34.wmf]{

}

n

a

的公差为
[image: image35.wmf]d

，利用等差数列的求和公式，得到公差
[image: image36.wmf]d

所满足的等量关系式，从而求得结果
[image: image37.wmf]3

d

=-

，之后应用等差数列的通项公式求得
[image: image38.wmf]51

421210

aad

=+=-=-

，从而求得正确结果.

详解：设该等差数列的公差为
[image: image39.wmf]d

，

根据题中的条件可得
[image: image40.wmf]3243

3(32)2242

22

ddd

´´

´+×=´++´+×

，

整理解得
[image: image41.wmf]3

d

=-

，所以
[image: image42.wmf]51

421210

aad

=+=-=-

，故选B.

点睛：该题考查的是有关等差数列的求和公式和通项公式的应用，在解题的过程中，需要利用题中的条件，结合等差数列的求和公式，得到公差
[image: image43.wmf]d

的值，之后利用等差数列的通项公式得到
[image: image44.wmf]5

a

与
[image: image45.wmf]1

ad

和

的关系，从而求得结果.

5.设函数
[image: image46.wmf](

)

(

)

32

1

fxxaxax

=+-+

．若
[image: image47.wmf](

)

fx

为奇函数，则曲线
[image: image48.wmf](

)

yfx

=

在点
[image: image49.wmf](

)

00

，

处的切线方程为(　　)

A. 
[image: image50.wmf]2

yx

=-


B. 
[image: image51.wmf]yx

=-


C. 
[image: image52.wmf]2

yx

=


D. 
[image: image53.wmf]yx

=


【答案】D

【解析】
【详解】分析：利用奇函数偶次项系数为零求得
[image: image54.wmf]1

a

=

，进而得到
[image: image55.wmf]()

fx

的解析式，再对
[image: image56.wmf]()

fx

求导得出切线的斜率
[image: image57.wmf]k

，进而求得切线方程.

详解：因为函数
[image: image58.wmf]()

fx

[image: image59.wmf]是

奇函数，所以
[image: image60.wmf]10

a

-=

，解得
[image: image61.wmf]1

a

=

，

所以
[image: image62.wmf]3

()

fxxx

=+

，
[image: image63.wmf]2

()31

x

f'x

=+

，

所以
[image: image64.wmf]'(0)1,(0)0

ff

==

，

所以曲线
[image: image65.wmf]()

yfx

=

在点
[image: image66.wmf](0,0)

处的切线方程为
[image: image67.wmf](0)'(0)

yffx

-=

，

化简可得
[image: image68.wmf]yx

=

，故选D.

点睛：该题考查的是有关曲线
[image: image69.wmf]()

yfx

=

在某个点
[image: image70.wmf]00

(,())

xfx

处的切线方程的问题，在求解的过程中，首先需要确定函数解析式，此时利用到结论多项式函数中，奇函数不存在偶次项，偶函数不存在奇次项，从而求得相应的参数值，之后利用求导公式求得
[image: image71.wmf]'()

fx

，借助于导数的几何意义，结合直线方程的点斜式求得结果.

6.在△
[image: image72.wmf]ABC

中，
[image: image73.wmf]AD

为
[image: image74.wmf]BC

边上的中线，
[image: image75.wmf]E

为
[image: image76.wmf]AD

的中点，则
[image: image77.wmf]EB

=

uuur


A. 
[image: image78.wmf]31

44

ABAC

-

uuuruuur


B. 
[image: image79.wmf]13

44

ABAC

-

uuuruuur


C. 
[image: image80.wmf]31

44

ABAC

+

uuuruuur


D. 
[image: image81.wmf]13

44

ABAC

+

uuuruuur


【答案】A

【解析】
分析：首先将图画出来，接着应用三角形中线向量的特征，求得
[image: image82.wmf]11

22

BEBABC

=+

uuuvuuuvuuuv

，之后应用向量的加法运算法则-------三角形法则，得到
[image: image83.wmf]BCBAAC

=+

uuuvuuuvuuuv

，之后将其合并，得到
[image: image84.wmf]31

44

BEBAAC

=+

uuuvuuuvuuuv

，下一步应用相反向量，求得
[image: image85.wmf]31

44

EBABAC

=-

uuuvuuuvuuuv

，从而求得结果.

详解：根据向量的运算法则，可得

[image: image86.png]


[image: image87.wmf](

)

111111

222424

BEBABDBABCBABAAC

=+=+=++

uuuvuuuvuuuvuuuvuuuvuuuvuuuvuuuv

 
[image: image88.wmf]11131

24444

BABAACBAAC

uuuvuuuvuuuvuuuvuuuv

=++=+

，

所以
[image: image89.wmf]31

44

EBABAC

=-

uuuvuuuvuuuv

，故选A.

点睛：该题考查的是有关平面向量基本定理的有关问题，涉及到的知识点有三角形的中线向量、向量加法的三角形法则、共线向量的表示以及相反向量的问题，在解题的过程中，需要认真对待每一步运算.

7.某圆柱的高为2，底面周长为16，其三视图如图所示，圆柱表面上的点
[image: image90.wmf]M

在正视图上的对应点为
[image: image91.wmf]A

，圆柱表面上的点
[image: image92.wmf]N

在左视图上的对应点为
[image: image93.wmf]B

，则在此圆柱侧面上，从
[image: image94.wmf]M

到
[image: image95.wmf]N

的路径中，最短路径的长度为（    ）

[image: image96.png]


A. 
[image: image97.wmf]217


B. 
[image: image98.wmf]25


C. 
[image: image99.wmf]3


D. 2

【答案】B

【解析】
【分析】

首先根据题中所给的三视图，得到点M和点N在圆柱上所处的位置，将圆柱的侧面展开图平铺，点M、N在其四分之一的矩形的对角线的端点处，根据平面上两点间直线段最短，利用勾股定理，求得结果.

【详解】根据圆柱的三视图以及其本身的特征，

将圆柱的侧面展开图平铺,

可以确定点M和点N分别在以圆柱的高为长方形的宽，圆柱底面圆周长的四分之一为长的长方形的对角线的端点处，

所以所求的最短路径的长度为
[image: image100.wmf]22

4225

+=

，故选B.

点睛：该题考查的是有关几何体的表面上两点之间的最短距离的求解问题，在解题的过程中，需要明确两个点在几何体上所处的位置，再利用平面上两点间直线段最短，所以处理方法就是将面切开平铺，利用平面图形的相关特征求得结果.

8.设抛物线C：y2=4x的焦点为F，过点（–2，0）且斜率为
[image: image101.wmf]2

3

的直线与C交于M，N两点，则
[image: image102.wmf]FMFN

×

uuuuruuur

=

A. 5
B. 6
C. 7
D. 8

【答案】D

【解析】
【分析】

首先根据题中的条件，利用点斜式写出直线的方程，涉及到直线与抛物线相交，联立方程组，消元化简，求得两点
[image: image103.wmf](1,2),(4,4)

MN

，再利用所给的抛物线的方程，写出其焦点坐标，之后应用向量坐标公式，求得
[image: image104.wmf](0,2),(3,4)

FMFN

==

uuuuvuuuv

，最后应用向量数量积坐标公式求得结果.

【详解】根据题意，过点（–2，0）且斜率为
[image: image105.wmf]2

3

的直线方程为
[image: image106.wmf]2

(2)

3

yx

=+

，

与抛物线方程联立
[image: image107.wmf]2

2

(2)

3

4

yx

yx

ì

=+

ï

í

ï

=

î

，消元整理得：
[image: image108.wmf]yy

-+=

2

680

，

解得
[image: image109.wmf](1,2),(4,4)

MN

，又
[image: image110.wmf](1,0)

F

，

所以
[image: image111.wmf](0,2),(3,4)

FMFN

==

uuuuvuuuv

，

从而可以求得
[image: image112.wmf]03248

FMFN

×=´+´=

uuuuvuuuv

，故选D.

【点睛】该题考查[image: image113.wmf]的

是有关直线与抛物线相交求有关交点坐标所满足的条件的问题，在求解的过程中，首先需要根据题意确定直线的方程，之后需要联立方程组，消元化简求解，从而确定出
[image: image114.wmf](1,2),(4,4)

MN

，之后借助于抛物线的方程求得
[image: image115.wmf](1,0)

F

，最后一步应用向量坐标公式求得向量的坐标，之后应用向量数量积坐标公式求得结果，也可以不求点M、N的坐标，应用韦达定理得到结果.

9.已知函数
[image: image116.wmf]e0

()

ln0

x

x

fx

xx

ì

£

=

í

>

î

，

，

，

，


 EMBED Equation.DSMT4 [image: image117.wmf]()()

gxfxxa

=++

．若g（x）存在2个零点，则a的取值范围是

A. [–1，0）
B. [0，+∞）
C. [–1，+∞）
D. [1，+∞）

【答案】C

【解析】
分析：首先根据g（x）存在2个零点，得到方程
[image: image118.wmf]()0

fxxa

++=

有两个解，将其转化为
[image: image119.wmf]()

fxxa

=--

有两个解，即直线
[image: image120.wmf]yxa

=--

与曲线
[image: image121.wmf]()

yfx

=

有两个交点，根据题中所给的函数解析式，画出函数
[image: image122.wmf]()

fx

的图像（将
[image: image123.wmf](0)

x

ex

>

去掉），再画出直线
[image: image124.wmf]yx

=-

，并将其上下移动，从图中可以发现，当
[image: image125.wmf]1

a

-£

时，满足
[image: image126.wmf]yxa

=--

与曲线
[image: image127.wmf]()

yfx

=

有两个交点，从而求得结果.

详解：画出函数
[image: image128.wmf]()

fx

的图像，
[image: image129.wmf]x

ye

=

在y轴右侧的去掉，

再画出直线
[image: image130.wmf]yx

=-

，之后上下移动，

可以发现当直线过点A时，直线与函数图像有两个交点，

并且向下可以无限移动，都可以保证直线与函数的图像有两个交点，

即方程
[image: image131.wmf]()

fxxa

=--

有两个解，

也就是函数
[image: image132.wmf]()

gx

有两个零点，

此时满足
[image: image133.wmf]1

a

-£

，即
[image: image134.wmf]1

a

³-

，故选C.

[image: image135.png]


点睛：该题考查的是有关已知函数零点个数求有关参数的取值范围问题，在求解的过程中，解题的思路是将函数零点个数问题转化为方程解的个数问题，将式子移项变形，转化为两条曲线交点的问题，画出函数的图像以及相应的直线，在直线移动的过程中，利用数形结合思想，求得相应的结果.

10.如图来自古希腊数学家希波克拉底所研究的几何图形．此图由三个半圆构成，三个半圆的直径分别为直角三角形ABC的斜边BC，直角边AB，AC．△ABC的三边所围成的区域记为I，黑色部分记为II，其余部分记为III．在整个图形中随机取一点，此点取自I，II，III的概率分别记为p1，p2，p3，则

[image: image136.png]


A. p1=p2
B. p1=p3
C. p2=p3
D. p1=p2+p3
【答案】A

【解析】
【分析】

首先设出直角三角形三条边[image: image137.wmf]的

长度，根据其为直角三角形，从而得到三边的关系，然后应用相应的面积公式求得各个区域的面积，根据其数值大小，确定其关系，再利用面积型几何概型的概率公式确定出p1，p2，p3的关系，从而求得结果.

【详解】设
[image: image138.wmf],,

ACbABcBCa

===

，则有
[image: image139.wmf]222

bca

+=

，

从而可以求得
[image: image140.wmf]ABC

D

的面积为
[image: image141.wmf]1

1

2

Sbc

=

，

黑色部分的面积为
[image: image142.wmf]222

2

1

()()[()]

2222

cba

Sbc

ppp

=×+×-×-


 EMBED Equation.DSMT4 [image: image143.wmf]222

1

()

4442

cba

bc

p

=+-+


 EMBED Equation.DSMT4 [image: image144.wmf]222

11

422

cba

bcbc

p

+-

=×+=

，

其余部分的面积为
[image: image145.wmf]2

2

3

11

()

2242

aa

Sbcbc

p

p

=×-=-

，所以有
[image: image146.wmf]12

SS

=

，

根据面积型几何概型的概率公式，可以得到
[image: image147.wmf]12

pp

=

，故选A.

点睛：该题考查的是面积型几何概型的有关问题，题中需要解决的是概率的大小，根据面积型几何概型的概率公式，将比较概率的大小问题转化为比较区域的面积的大小，利用相关图形的面积公式求得结果.

11.已知双曲线C：
[image: image148.wmf]2

2

1

3

x

y

-=

，O为坐标原点，F为C的右焦点，过F的直线与C的两条渐近线的交点分别为M、N.若
[image: image149.wmf]V

OMN为直角三角形，则|MN|=

A. 
[image: image150.wmf]3

2


B. 3
C. 
[image: image151.wmf]23


D. 4

【答案】B

【解析】
【详解】分析：首先根据双曲线的方程求得其渐近线的斜率，并求得其右焦点的坐标，从而得到
[image: image152.wmf]30

FON

°

Ð=

，根据直角三角形的条件，可以确定直线
[image: image153.wmf]MN

的倾斜角为
[image: image154.wmf]60

°

或
[image: image155.wmf]120

°

，根据相关图形的对称性，得知两种情况求得的结果是相等的，从而设其倾斜角为
[image: image156.wmf]60

°

，利用点斜式写出直线的方程，之后分别与两条渐近线方程联立，求得
[image: image157.wmf]33

(3,3),(,)

22

MN

-

，利用两点间距离公式求得
[image: image158.wmf]MN

的值.

详解：根据题意，可知其渐近线的斜率为
[image: image159.wmf]3

3

±

，且右焦点为
[image: image160.wmf](2,0)

F

，

从而得到
[image: image161.wmf]30

FON

°

Ð=

，所以直线
[image: image162.wmf]MN

的倾斜角为
[image: image163.wmf]60

°

或
[image: image164.wmf]120

°

，

根据双曲线的对称性，设其倾斜角为
[image: image165.wmf]60

°

，

可以得出直线
[image: image166.wmf]MN

的方程为
[image: image167.wmf]3(2)

yx

=-

，

分别与两条渐近线
[image: image168.wmf]3

3

yx

=

和
[image: image169.wmf]3

3

yx

=-

联立，

求得
[image: image170.wmf]33

(3,3),(,)

22

MN

-

，

所以
[image: image171.wmf]22

33

(3)(3)3

22

MN

=-++=

，故选B.

点睛：该题考查的是有关线段长度的问题，在解题的过程中，需要先确定哪两个点之间的距离，再分析点是怎么来的，从而得到是直线的交点，这样需要先求直线的方程，利用双曲线的方程，可以确定其渐近线方程，利用直角三角形的条件得到直线
[image: image172.wmf]MN

的斜率，结合过右焦点的条件，利用点斜式方程写出直线的方程，之后联立求得对应点的坐标，之后应用两点间距离公式求得结果.

12.已知正方体的棱长为1，每条棱所在直线与平面
[image: image173.wmf]a

所成的角都相等，则
[image: image174.wmf]a

截此正方体所得截面面积的最大值为

A. 
[image: image175.wmf]33

4


B. 
[image: image176.wmf]23

3


C. 
[image: image177.wmf]32

4


D. 
[image: image178.wmf]3

2


【答案】A

【解析】
【分析】

首先利用正方体的棱是3组每组有互相平行的4条棱，所以与12条棱所成角相等，只需与从同一个顶点出发的三条棱所成角相等即可，从而判断出面的位置，截正方体所得的截面为一个正六边形，且边长是面的对角线的一半，应用面积公式求得结果.

【详解】根据相互平行的直线与平面所成的角是相等的，

所以在正方体
[image: image179.wmf]1111

ABCDABCD

-

中，

平面
[image: image180.wmf]11

ABD

与线
[image: image181.wmf]11111

,,

AAABAD

所成的角是相等的，

所以平面
[image: image182.wmf]11

ABD

与正方体的每条棱所在的直线所成角都是相等的，

同理平面
[image: image183.wmf]1

CBD

也满足与正方体的每条棱所在的直线所成角都是相等，

要求截面面积最大，则截面的位置为夹在两个面
[image: image184.wmf]11

ABD

与
[image: image185.wmf]1

CBD

中间的，

且过棱的中点的正六边形，且边长为
[image: image186.wmf]2

2

，

所以其面积为
[image: image187.wmf]2

3233

6()

424

S

=´×=

，故选A.

点睛：该题考查的是有关平面被正方体所截得的截面多边形的面积问题，首要任务是需要先确定截面的位置，之后需要从题的条件中找寻相关的字眼，从而得到其为过六条棱的中点的正六边形，利用六边形的面积的求法，应用相关的公式求得结果.

二、填空题：本题共4小题，每小题5分，共20分。
13.若
[image: image188.wmf]x

，
[image: image189.wmf]y

满足约束条件
[image: image190.wmf]220

10

0

xy

xy

y

--£

ì

ï

-+³

í

ï

£

î

，则
[image: image191.wmf]32

zxy

=+

的最大值为_____________．

【答案】6

【解析】
【分析】

首先根据题中所给的约束条件，画出相应的可行域，再将目标函数化成斜截式
[image: image192.wmf]31

22

yxz

=-+

，之后在图中画出直线
[image: image193.wmf]3

2

yx

=-

，在上下移动的过程中，结合
[image: image194.wmf]1

2

z

的几何意义，可以发现直线
[image: image195.wmf]31

22

yxz

=-+

过B点时取得最大值，联立方程组，求得点B的坐标代入目标函数解析式，求得最大值.

【详解】根据题中所给的约束条件，画出其对应的可行域，如图所示：

[image: image196.png]


由
[image: image197.wmf]32

zxy

=+

，可得
[image: image198.wmf]31

22

yxz

=-+

，

画出直线
[image: image199.wmf]3

2

yx

=-

，将其上下移动，

结合
[image: image200.wmf]2

z

的几何意义，可知当直线
[image: image201.wmf]31

22

yxz

=-+

在y轴截距最大时，z取得最大值，

由
[image: image202.wmf]220

0

xy

y

--=

ì

í

=

î

，解得
[image: image203.wmf](2,0)

B

，

此时
[image: image204.wmf]max

3206

z

=´+=

，故答案为6.

点睛：该题考查的是有关线性规划的问题，在求解的过程中，首先需要正确画出约束条件对应的可行域，之后根据目标函数的形式，判断z的几何意义，之后画出一条直线，上下平移，判断哪个点是最优解，从而联立方程组，求得最优解的坐标，代入求值，要明确目标函数的形式大体上有三种：斜率型、截距型、距离型；根据不同的形式，应用相应的方法求解.

14.记
[image: image205.wmf]n

S

为数列
[image: image206.wmf]{

}

n

a

的前
[image: image207.wmf]n

项和，若
[image: image208.wmf]21

nn

Sa

=+

，则
[image: image209.wmf]6

S

=

_____________．

【答案】
[image: image210.wmf]63

-


【解析】
【分析】

首先根据题中所给的
[image: image211.wmf]21

nn

Sa

=+

，类比着写出
[image: image212.wmf]11

21

nn

Sa

++

=+

，两式相减，整理得到
[image: image213.wmf]1

2

nn

aa

+

=

，从而确定出数列
[image: image214.wmf]{

}

n

a

为等比数列，再令
[image: image215.wmf]1

n

=

，结合
[image: image216.wmf]11

,

aS

的关系，求得
[image: image217.wmf]1

1

a

=-

，之后应用等比数列的求和公式求得
[image: image218.wmf]6

S

的值.

【详解】根据
[image: image219.wmf]21

nn

Sa

=+

，可得
[image: image220.wmf]11

21

nn

Sa

++

=+

，

两式相减得
[image: image221.wmf]11

22

nnn

aaa

++

=-

，即
[image: image222.wmf]1

2

nn

aa

+

=

，

当
[image: image223.wmf]1

n

=

时，
[image: image224.wmf]111

21

Saa

==+

，解得
[image: image225.wmf]1

1

a

=-

，

所以数列
[image: image226.wmf]{

}

n

a

是以-1为首项，以2为公比的等比数列，

所以
[image: image227.wmf]6

6

(12)

63

12

S

--

==-

-

，故答案是
[image: image228.wmf]63

-

.

点睛：该题考查的是有关数列的求和问题，在求解的过程中，需要先利用题中的条件，类比着往后写一个式子，之后两式相减，得到相邻两项之间的关系，从而确定出该数列是等比数列，之后令
[image: image229.wmf]1

n

=

，求得数列的首项，最后应用等比数列的求和公式求解即可，只要明确对既有项又有和的式子的变形方向即可得结果.

15.从
[image: image230.wmf]2

位女生，
[image: image231.wmf]4

位男生中选
[image: image232.wmf]3

人参加科技比赛，且至少有
[image: image233.wmf]1

位女生入选，则不同的选法共有_____________种．（用数字填写答案）

【答案】
[image: image234.wmf]16


【解析】
【分析】

首先想到所选的人中没有女生，有多少种选法，再者需要确定从
[image: image235.wmf]6

人中任选
[image: image236.wmf]3

人的选法种数，之后应用减法运算，求得结果.

【详解】根据题意，没有女生入选有
[image: image237.wmf]3

4

4

C

=

种选法，从
[image: image238.wmf]6

名学生中任意选
[image: image239.wmf]3

人有
[image: image240.wmf]3

6

20

C

=

种选法，

故至少有
[image: image241.wmf]1

位女生入选，则不同的选法共有
[image: image242.wmf]20416

-=

种，故答案是
[image: image243.wmf]16

.

【点睛】该题是一道关于组合计数的题目，并且在涉及到“至多、至少”问题时多采用间接法，一般方法是得出选
[image: image244.wmf]3

人的选法种数，间接法就是利用总的减去没有女生的选法种数，该题还可以用直接法，分别求出有
[image: image245.wmf]1

名女生和有两名女生分别有多少种选法，之后用加法运算求解.

16.已知函数
[image: image246.wmf](

)

2sinsin2

fxxx

=+

，则
[image: image247.wmf](

)

fx

的最小值是_____________．

【答案】
[image: image248.wmf]33

2

-


【解析】
分析：首先对函数进行求导，化简求得
[image: image249.wmf](

)

(

)

1

'4cos1cos

2

fxxx

æö

=+-

ç÷

èø

，从而确定出函数的单调区间，减区间为
[image: image250.wmf](

)

5

2,2

33

kkkZ

pp

pp

éù

--Î

êú

ëû

，增区间为
[image: image251.wmf](

)

2,2

33

kkkZ

pp

pp

éù

-+Î

êú

ëû

，确定出函数的最小值点，从而求得
[image: image252.wmf]33

sin,sin2

22

xx

=-=-

代入求得函数的最小值.

详解：
[image: image253.wmf](

)

(

)

2

1

'2cos2cos24cos2cos24cos1cos

2

fxxxxxxx

æö

=+=+-=+-

ç÷

èø

，所以当
[image: image254.wmf]1

cos

2

x

<

时函数单调减，当
[image: image255.wmf]1

cos

2

x

>

时函数单调增，从而得到函数的减区间为
[image: image256.wmf](

)

5

2,2

33

kkkZ

pp

pp

éù

--Î

êú

ëû

，函数的增区间为
[image: image257.wmf](

)

2,2

33

kkkZ

pp

pp

éù

-+Î

êú

ëû

，所以当
[image: image258.wmf]2,

3

xkkZ

p

p

=-Î

时，函数
[image: image259.wmf](

)

fx

取得最小值，此时
[image: image260.wmf]33

sin,sin2

22

xx

=-=-

，所以
[image: image261.wmf](

)

min

3333

2

222

fx

æö

=´--=-

ç÷

ç÷

èø

，故答案是
[image: image262.wmf]33

2

-

.

点睛：该题考查的是有关应用导数研究函数的最小值问题，在求解的过程中，需要明确相关的函数的求导公式，需要明白导数的符号与函数的单调性的关系，确定出函数的单调增区间和单调减区间，进而求得函数的最小值点，从而求得相应的三角函数值，代入求得函数的最小值.

三、解答题：共70分。解答应写出文字说明、证明过程或演算步骤。第17~21题为必考题，每个试题考生都必须作答。第22、23题为选考题，考生根据要求作答。
（一）必考题：60分。
17.在平面四边形
[image: image263.wmf]ABCD

中，
[image: image264.wmf]90

ADC

Ð=

o

，
[image: image265.wmf]45

A

Ð=

o

，
[image: image266.wmf]2

AB

=

，
[image: image267.wmf]5

BD

=

.

（1）求
[image: image268.wmf]cos

ADB

Ð

；

（2）若
[image: image269.wmf]22

DC

=

，求
[image: image270.wmf]BC

.

【答案】（1）
[image: image271.wmf]23

5

；（2）
[image: image272.wmf]5

.

【解析】
【分析】

（1）根据正弦定理可以得到
[image: image273.wmf]sinsin

BDAB

AADB

=

ÐÐ

，根据题设条件，求得
[image: image274.wmf]2

sin

5

ADB

Ð=

，结合角的范围，利用同角三角函数关系式，求得
[image: image275.wmf]223

cos1

255

ADB

Ð=-=

；

（2）根据题设条件以及第一问的结论可以求得
[image: image276.wmf]2

cossin

5

BDCADB

Ð=Ð=

，之后在
[image: image277.wmf]BCD

D

中，用余弦定理得到
[image: image278.wmf]BC

所满足的关系，从而求得结果.

【详解】（1）在
[image: image279.wmf]ABD

D

中，由正弦定理得
[image: image280.wmf]sinsin

BDAB

AADB

=

ÐÐ

.

由题设知，
[image: image281.wmf]52

sin45sin

ADB

=

Ð

o

，所以
[image: image282.wmf]2

sin

5

ADB

Ð=

.

由题设知，
[image: image283.wmf]90

ADB

Ð<

o

，所以
[image: image284.wmf]223

cos1

255

ADB

Ð=-=

；

（2）由题设及（1）知，
[image: image285.wmf]2

cossin

5

BDCADB

Ð=Ð=

.

在
[image: image286.wmf]BCD

D

中，由余弦定理得


[image: image287.wmf]222

2

2cos258252225

5

BCBDDCBDDCBDC

=+-×××Ð=+-´´´=

.

所以
[image: image288.wmf]5

BC

=

.

【点睛】该题考查[image: image289.wmf]的

是有关解三角形的问题，涉及到的知识点有正弦定理、同角三角函数关系式、诱导公式以及余弦定理，在解题的过程中，需要时刻关注题的条件，以及开方时对于正负号的取舍要从题的条件中寻找角的范围所满足的关系，从而正确求得结果.

18.如图，四边形
[image: image290.wmf]ABCD

为正方形，
[image: image291.wmf],

EF

分别为
[image: image292.wmf],

ADBC

的中点，以
[image: image293.wmf]DF

为折痕把
[image: image294.wmf]DFC

△

折起，使点
[image: image295.wmf]C

到达点
[image: image296.wmf]P

的位置，且
[image: image297.wmf]PFBF

^

.

（1）证明：平面
[image: image298.wmf]PEF

^

平面
[image: image299.wmf]ABFD

；

（2）求
[image: image300.wmf]DP

与平面
[image: image301.wmf]ABFD

所成角的正弦值.

[image: image302.png]


【答案】（1）证明见解析；（2）
[image: image303.wmf]3

4

.

【解析】
【分析】

（1）首先从题的条件中确定相应的垂直关系，即
[image: image304.wmf]BFPF

^

，
[image: image305.wmf]BFEF

^

，又因为
[image: image306.wmf]PFEFF

=

I

，利用线面垂直的判定定理可以得出
[image: image307.wmf]BF

^

平面
[image: image308.wmf]PEF

，又
[image: image309.wmf]BF

Ì

平面
[image: image310.wmf]ABFD

，利用面面垂直的判定定理证得平面
[image: image311.wmf]PEF

^

平面
[image: image312.wmf]ABFD

；

（2）结合题意，建立相应的空间直角坐标系，正确写出相应的点的坐标，求得平面
[image: image313.wmf]ABFD

的法向量，设
[image: image314.wmf]DP

与平面
[image: image315.wmf]ABFD

所成角为
[image: image316.wmf]q

，利用线面角的定义，可以求得
[image: image317.wmf]3

3

4

sin

4

3

HPDP

HPDP

q

×

===

×

uuuvuuuv

uuuvuuuv

，得到结果.

【详解】（1）由已知可得，
[image: image318.wmf]BEPF

^

，
[image: image319.wmf]BEEF

^

，又
[image: image320.wmf]PFEFF

=

I

，所以
[image: image321.wmf]BF

^

平面
[image: image322.wmf]PEF

.

又
[image: image323.wmf]BF

Ì

平面
[image: image324.wmf]ABFD

，所以平面
[image: image325.wmf]PEF

^

平面
[image: image326.wmf]ABFD

；

（2）作
[image: image327.wmf]PHEF

^

，垂足为
[image: image328.wmf]H

.由（1）得，
[image: image329.wmf]PH

^

平面
[image: image330.wmf]ABFD

.

以
[image: image331.wmf]H

为坐标原点，
[image: image332.wmf]HF

uuuv

的方向为
[image: image333.wmf]y

轴正方向，
[image: image334.wmf]BF

uuuv

为单位长，建立如图所示的空间直角坐标系
[image: image335.wmf]Hxyz

-

.

[image: image336.png]


由（1）可得，
[image: image337.wmf]DEPE

^

.又
[image: image338.wmf]2

DP

=

，
[image: image339.wmf]1

DE

=

，所以
[image: image340.wmf]3

PE

=

.又
[image: image341.wmf]1

PF

=

，
[image: image342.wmf]2

EF

=

，故
[image: image343.wmf]PEPF

^

.

可得
[image: image344.wmf]33

,

22

PHEH

==

.

则
[image: image345.wmf](

)

3333

0,0,0,0,0,,1,,0,1,,,

2222

HPDDP

æöæö

æö

--=

ç÷ç÷

ç÷

ç÷ç÷

èø

èøèø

uuuv

 
[image: image346.wmf]3

0,0,

2

HP

æö

=

ç÷

ç÷

èø

uuuv

为平面
[image: image347.wmf]ABFD

的法向量.

设
[image: image348.wmf]DP

与平面
[image: image349.wmf]ABFD

所成角为
[image: image350.wmf]q

，则
[image: image351.wmf]3

3

4

sin

4

3

HPDP

HPDP

q

×

===

×

uuuvuuuv

uuuvuuuv

.

所以
[image: image352.wmf]DP

与平面
[image: image353.wmf]ABFD

所成角的正弦值为
[image: image354.wmf]3

4

.

【点睛】该题考查的是有关立体几何的问题，涉及到的知识点有面面垂直的证明以及线面角的正弦值的求解，属于常规题目，在解题的过程中，需要明确面面垂直的判定定理的条件，这里需要先证明线面垂直，所以要明确线线垂直、线面垂直和面面垂直的关系，从而证得结果；对于线面角的正弦值可以借助于平面的法向量来完成，注意相对应的等量关系即可.

19.设椭圆
[image: image355.wmf]2

2

:1

2

x

Cy

+=

的右焦点为
[image: image356.wmf]F

，过
[image: image357.wmf]F

的直线
[image: image358.wmf]l

与
[image: image359.wmf]C

交于
[image: image360.wmf],

AB

两点，点
[image: image361.wmf]M

的坐标为
[image: image362.wmf](2,0)

.

（1）当
[image: image363.wmf]l

与
[image: image364.wmf]x

轴垂直时，求直线
[image: image365.wmf]AM

的方程；

（2）设
[image: image366.wmf]O

为坐标原点，证明：
[image: image367.wmf]OMAOMB

Ð=Ð

.

【答案】（1）
[image: image368.wmf]AM

的方程为
[image: image369.wmf]2

2

2

yx

=-+

或
[image: image370.wmf]2

2

2

yx

=-

；（2）证明见解析.

【解析】
【分析】

（1）首先根据
[image: image371.wmf]l

与
[image: image372.wmf]x

轴垂直，且过点
[image: image373.wmf](

)

1,0

F

，求得直线
[image: image374.wmf]l

的方程为
[image: image375.wmf]1

x

=

，代入椭圆方程求得点
[image: image376.wmf]A

的坐标为
[image: image377.wmf]2

1,

2

æö

ç÷

ç÷

èø

或
[image: image378.wmf]2

1,

2

æö

-

ç÷

ç÷

èø

，利用两点式求得直线
[image: image379.wmf]AM

的方程；

（2）分直线
[image: image380.wmf]l

与
[image: image381.wmf]x

轴重合、
[image: image382.wmf]l

与
[image: image383.wmf]x

轴垂直、
[image: image384.wmf]l

与
[image: image385.wmf]x

轴不重合也不垂直三种情况证明，特殊情况比较简单，也比较直观，对于一般情况将角相等通过直线的斜率的关系来体现，从而证得结果.

【详解】（1）由已知得
[image: image386.wmf](

)

1,0

F

，l的方程为
[image: image387.wmf]1

x

=

.

由已知可得，点
[image: image388.wmf]A

的坐标为
[image: image389.wmf]2

1,

2

æö

ç÷

ç÷

èø

或
[image: image390.wmf]2

1,

2

æö

-

ç÷

ç÷

èø

.

所以
[image: image391.wmf]AM

的方程为
[image: image392.wmf]2

2

2

yx

=-+

或
[image: image393.wmf]2

2

2

yx

=-

.

（2）当
[image: image394.wmf]l

与
[image: image395.wmf]x

轴重合时，
[image: image396.wmf]0

OMAOMB

Ð=Ð=

o

.

当
[image: image397.wmf]l

与
[image: image398.wmf]x

轴垂直时，
[image: image399.wmf]OM

为
[image: image400.wmf]AB

的垂直平分线，所以
[image: image401.wmf]OMAOMB

Ð=Ð

.

当
[image: image402.wmf]l

与
[image: image403.wmf]x

轴不重合也不垂直时，设
[image: image404.wmf]l

的方程为
[image: image405.wmf](

)

(

)

10

ykxk

=-¹

，
[image: image406.wmf](

)

(

)

1122

,,,

AxyBxy

，

则
[image: image407.wmf]12

2,2

xx

<<

，直线
[image: image408.wmf]MA

、
[image: image409.wmf]MB

的斜率之和为
[image: image410.wmf]2

12

1

22

MAMB

xx

yy

kk

+=+

--

.

由
[image: image411.wmf]1

1

2

2

,

ykk

x

yk

x

k

=-=-

得
[image: image412.wmf](

)

(

)

(

)

1212

12

234

22

MAMB

kxxkxxk

kk

xx

-++

+=

--

.

将
[image: image413.wmf](

)

1

ykx

=-

代入
[image: image414.wmf]2

2

1

2

x

y

+=

得
[image: image415.wmf](

)

2222

214220

kxkxk

+-+-=

.

所以，
[image: image416.wmf]2

1

2

21

2

2

2

422

,

2121

xxx

kk

k

x

k

-

+==

++

.

则
[image: image417.wmf](

)

333

1212

2

441284

2340

21

kkkkk

kxxkxxk

k

--++

-++==

+

.

从而
[image: image418.wmf]0

MAMB

kk

+=

，故
[image: image419.wmf]MA

、
[image: image420.wmf]MB

的倾斜角互补，所以
[image: image421.wmf]OMAOMB

Ð=Ð

.

综上，
[image: image422.wmf]OMAOMB

Ð=Ð

.

【点睛】该题考查的是有关直线与椭圆的问题，涉及到的知识点有直线方程的两点式、直线与椭圆相交的综合问题、关于角的大小用斜率来衡量，在解题的过程中，第一问求直线方程的时候，需要注意方法比较简单，需要注意的就是应该是两个，关于第二问，在做题的时候需要先将特殊情况说明，一般情况下，涉及到直线与曲线相交都需要联立方程组，之后韦达定理写出两根和与两根积，借助于斜率的关系来得到角是相等的结论.

20.某工厂的某种产品成箱包装，每箱
[image: image423.wmf]200

件，每一箱产品在交付用户之前要对产品作检验，如检验出不合格品，则更换为合格品．检验时，先从这箱产品中任取
[image: image424.wmf]20

件作检验，再根据检验结果决定是否对余下的所有产品作检验，设每件产品为不合格品的概率都为
[image: image425.wmf](01)

pp

<<

，且各件产品是否为不合格品相互独立．

（1）记
[image: image426.wmf]20

件产品中恰有
[image: image427.wmf]2

件不合格品的概率为
[image: image428.wmf]()

fp

,求
[image: image429.wmf]()

fp

的最大值点
[image: image430.wmf]0

p

；

（2）现对一箱产品检验了
[image: image431.wmf]20

件，结果恰有
[image: image432.wmf]2

件不合格品，以（1）中确定的
[image: image433.wmf]0

p

作为
[image: image434.wmf]p

的值．已知每件产品的检验费用为
[image: image435.wmf]2

元，若有不合格品进入用户手中，则工厂要对每件不合格品支付
[image: image436.wmf]25

元的赔偿费用．

（i）若不对该箱余下的产品作检验，这一箱产品的检验费用与赔偿费用的和记为
[image: image437.wmf]X

，求
[image: image438.wmf]EX

;

（ii）以检验费用与赔偿费用和的期望值为决策依据，是否该对这箱余下的所有产品作检验？

【答案】（1）
[image: image439.wmf]0.1

；（2）（i）
[image: image440.wmf]490

；（ii）应该对余下的产品作检验.

【解析】
【分析】

（1）利用独立重复实验成功次数对应的概率，求得
[image: image441.wmf](

)

(

)

18

22

20

C1

fppp

=-

，之后对其求导，利用导数在相应区间上的符号，确定其单调性，从而得到其最大值点，这里要注意
[image: image442.wmf]01

p

<<

的条件；

（2）先根据第一问的条件，确定出
[image: image443.wmf]0.1

p

=

，在解（i）的时候,先求件数对应的期望，之后应用变量之间的关系，求得赔偿费用的期望；在解（ii）的时候，就通过比较两个期望的大小，得到结果.

【详解】（1）
[image: image444.wmf]20

件产品中恰有
[image: image445.wmf]2

件不合格品的概率为
[image: image446.wmf](

)

(

)

18

22

20

C1

fppp

=-

.

因此
[image: image447.wmf](

)

(

)

(

)

(

)

(

)

181717

222

2020

C211812C1110

fpppppppp

éù

=

¢

---=--

ëû

.

令
[image: image448.wmf](

)

0

fp

¢

=

，得
[image: image449.wmf]0.1

p

=

.当
[image: image450.wmf](

)

0,0.1

p

Î

时，
[image: image451.wmf](

)

0

fp

¢

>

；当
[image: image452.wmf](

)

0.1,1

p

Î

时，
[image: image453.wmf](

)

0

fp

¢

<

.

所以
[image: image454.wmf](

)

fp

的最大值点为
[image: image455.wmf]0

0.1

p

=

；

（2）由（1）知，
[image: image456.wmf]0.1

p

=

.

（i）令
[image: image457.wmf]Y

表示余下的
[image: image458.wmf]180

件产品中的不合格品件数，依题意知
[image: image459.wmf](

)

180,0.1

YB

~

，
[image: image460.wmf]20225

XY

=´+

，即
[image: image461.wmf]4025

XY

=+

.

所以
[image: image462.wmf](

)

40254025490

EXEYEY

=+=+=

.

（ii）如果对余下的产品作检验，则这一箱产品所需要的检验费为400元.

由于
[image: image463.wmf]400

EX

>

，故应该对余下的产品作检验.

【点睛】该题考查的是有关随机变量的问题，在解题的过程中，一是需要明确独立重复试验成功次数对应的概率公式，再者就是对其用函数的思想来研究，应用导数求得其最小值点，在做第二问的时候，需要明确离散型随机变量的可取值以及对应的概率，应用期望公式求得结果，再有就是通过期望的大小关系得到结论.

21.已知函数
[image: image464.wmf]1

()ln

fxxax

x

=-+

．

（1）讨论
[image: image465.wmf]()

fx

的单调性；

（2）若
[image: image466.wmf]()

fx

存在两个极值点
[image: image467.wmf]12

,

xx

，证明：
[image: image468.wmf](

)

(

)

12

12

2

fxfx

a

xx

-

<-

-

．

【答案】（1）见解析；（2）见解析

【解析】
分析：(1)首先确定函数的定义域，之后对函数求导，之后对
[image: image469.wmf]a

进行分类讨论，从而确定出导数在相应区间上的符号，从而求得函数对应的单调区间；

(2)根据
[image: image470.wmf](

)

fx

存在两个极值点，结合第一问的结论，可以确定
[image: image471.wmf]2

a

>

，令
[image: image472.wmf]'()0

fx

=

，得到两个极值点
[image: image473.wmf]12

,

xx

是方程
[image: image474.wmf]2

10

xax

-+=

的两个不等的正实根，利用韦达定理将其转换，构造新函数证得结果.

详解：（1）
[image: image475.wmf](

)

fx

的定义域为
[image: image476.wmf](

)

0,

+¥

，
[image: image477.wmf](

)

2

22

11

1

axax

fx

xxx

-+

=--+-

¢

=

.

（i）若
[image: image478.wmf]2

a

£

，则
[image: image479.wmf](

)

0

fx

¢

£

，当且仅当
[image: image480.wmf]2

a

=

，
[image: image481.wmf]1

x

=

时
[image: image482.wmf](

)

0

fx

¢

=

，所以
[image: image483.wmf](

)

fx

在
[image: image484.wmf](

)

0,

+¥

单调递减.

（ii）若
[image: image485.wmf]2

a

>

，令
[image: image486.wmf](

)

0

fx

¢

=

得，
[image: image487.wmf]2

4

2

aa

x

--

=

或
[image: image488.wmf]2

4

2

aa

x

+-

=

.

当
[image: image489.wmf]22

44

0,,

22

aaaa

x

æöæö

--+-

ÎÈ+¥

ç÷ç÷

ç÷ç÷

èøèø

时，
[image: image490.wmf](

)

0

fx

¢

<

；

当
[image: image491.wmf]22

44

,

22

aaaa

x

æö

--+-

Î

ç÷

ç÷

èø

时，
[image: image492.wmf](

)

0

fx

¢

>

.所以
[image: image493.wmf](

)

fx

在
[image: image494.wmf]22

44

0,,,

22

aaaa

æöæö

--+-

+¥

ç÷ç÷

ç÷ç÷

èøèø

单调递减，在
[image: image495.wmf]22

44

,

22

aaaa

æö

--+-

ç÷

ç÷

èø

单调递增.

（2）由（1）知，
[image: image496.wmf](

)

fx

存在两个极值点当且仅当
[image: image497.wmf]2

a

>

.

由于
[image: image498.wmf](

)

fx

的两个极值点
[image: image499.wmf]12

,

xx

满足
[image: image500.wmf]2

10

xax

-+=

，所以
[image: image501.wmf]12

1

xx

=

，不妨设
[image: image502.wmf]12

xx

<

，则
[image: image503.wmf]2

1

x

>

.由于


[image: image504.wmf](

)

(

)

12

12122

12121212

2

2

lnlnlnln2ln

1

122

1

fxfx

xxxxx

aaa

xxxxxxxx

x

x

-

---

=--+=-+=-+

---

-

，

所以
[image: image505.wmf](

)

(

)

12

12

2

fxfx

a

xx

-

<-

-

等价于
[image: image506.wmf]22

2

1

2ln0

xx

x

-+<

.

设函数
[image: image507.wmf](

)

1

2ln

gxxx

x

=-+

，由（1）知，
[image: image508.wmf](

)

gx

在
[image: image509.wmf](

)

0,

+¥

单调递减，又
[image: image510.wmf](

)

10

g

=

，从而当
[image: image511.wmf](

)

1,

x

Î+¥

时，
[image: image512.wmf](

)

0

gx

<

.

所以
[image: image513.wmf]22

2

1

2ln0

xx

x

-+<

，即
[image: image514.wmf](

)

(

)

12

12

2

fxfx

a

xx

-

<-

-

.

点睛：该题考查的是应用导数研究函数的问题，涉及到的知识点有应用导数研究函数的单调性、应用导数研究函数的极值以及极值所满足的条件，在解题的过程中，需要明确导数的符号对单调性的决定性作用，再者就是要先保证函数的生存权，先确定函数的定义域，要对参数进行讨论，还有就是在做题的时候，要时刻关注第一问对第二问的影响，再者就是通过构造新函数来解决问题的思路要明确.

（二）选考题：共10分。请考生在第22、23题中任选一题作答，如果多做，则按所做的第一题计分。
22.
在直角坐标系
[image: image515.wmf]xOy

中，曲线
[image: image516.wmf]1

C

的方程为
[image: image517.wmf]2

ykx

=+

.以坐标原点为极点，
[image: image518.wmf]x

轴正半轴为极轴建立极坐标系，曲线
[image: image519.wmf]2

C

的极坐标方程为
[image: image520.wmf]2

2cos30

rrq

+-=

.

（1）求
[image: image521.wmf]2

C

的直角坐标方程；

（2）若
[image: image522.wmf]1

C

与
[image: image523.wmf]2

C

有且仅有三个公共点，求
[image: image524.wmf]1

C

的方程.

【答案】(1) 
[image: image525.wmf]22

(1)4

xy

++=

.

(2) 
[image: image526.wmf]4

2

3

yx

=-+

.

【解析】
分析：(1)就根据
[image: image527.wmf]cos

x

rq

=

，
[image: image528.wmf]sin

y

rq

=

以及
[image: image529.wmf]222

xy

r

=+

，将方程
[image: image530.wmf]2

2cos30

rrq

+-=

中[image: image531.wmf]的

相关的量代换，求得直角坐标方程；

(2)结合方程的形式，可以断定曲线
[image: image532.wmf]2

C

是圆心为
[image: image533.wmf](

)

1,0

A

-

，半径为
[image: image534.wmf]2

的圆，
[image: image535.wmf]1

C

是过点
[image: image536.wmf](

)

0,2

B

且关于
[image: image537.wmf]y

轴对称的两条射线，通过分析图形的特征，得到什么情况下会出现三个公共点，结合直线与圆的位置关系，得到k所满足的关系式，从而求得结果.

详解：（1）由
[image: image538.wmf]cos

x

rq

=

，
[image: image539.wmf]sin

y

rq

=

得
[image: image540.wmf]2

C

的直角坐标方程为


[image: image541.wmf](

)

2

2

14

xy

++=

．

（2）由（1）知
[image: image542.wmf]2

C

是圆心为
[image: image543.wmf](

)

1,0

A

-

，半径为
[image: image544.wmf]2

的圆．

由题设知，
[image: image545.wmf]1

C

是过点
[image: image546.wmf](

)

0,2

B

且关于
[image: image547.wmf]y

轴对称的两条射线．记
[image: image548.wmf]y

轴右边的射线为
[image: image549.wmf]1

l

，
[image: image550.wmf]y

轴左边的射线为
[image: image551.wmf]2

l

．由于
[image: image552.wmf]B

在圆
[image: image553.wmf]2

C

的外面，故
[image: image554.wmf]1

C

与
[image: image555.wmf]2

C

有且仅有三个公共点等价于
[image: image556.wmf]1

l

与
[image: image557.wmf]2

C

只有一个公共点且
[image: image558.wmf]2

l

与
[image: image559.wmf]2

C

有两个公共点，或
[image: image560.wmf]2

l

与
[image: image561.wmf]2

C

只有一个公共点且
[image: image562.wmf]1

l

与
[image: image563.wmf]2

C

有两个公共点．

当
[image: image564.wmf]1

l

与
[image: image565.wmf]2

C

只有一个公共点时，
[image: image566.wmf]A

到
[image: image567.wmf]1

l

所在直线的距离为
[image: image568.wmf]2

，所以
[image: image569.wmf]2

2

2

1

k

k

-+

=

+

，故
[image: image570.wmf]4

3

k

=-

或
[image: image571.wmf]0

k

=

．

经检验，当
[image: image572.wmf]0

k

=

时，
[image: image573.wmf]1

l

与
[image: image574.wmf]2

C

没有公共点；当
[image: image575.wmf]4

3

k

=-

时，
[image: image576.wmf]1

l

与
[image: image577.wmf]2

C

只有一个公共点，
[image: image578.wmf]2

l

与
[image: image579.wmf]2

C

有两个公共点．

当
[image: image580.wmf]2

l

与
[image: image581.wmf]2

C

只有一个公共点时，
[image: image582.wmf]A

到
[image: image583.wmf]2

l

所在直线的距离为
[image: image584.wmf]2

，所以
[image: image585.wmf]2

2

2

1

k

k

+

=

+

，故
[image: image586.wmf]0

k

=

或
[image: image587.wmf]4

3

k

=

．

经检验，当
[image: image588.wmf]0

k

=

时，
[image: image589.wmf]1

l

与
[image: image590.wmf]2

C

没有公共点；当
[image: image591.wmf]4

3

k

=

时，
[image: image592.wmf]2

l

与
[image: image593.wmf]2

C

没有公共点． 

综上，所求
[image: image594.wmf]1

C

的方程为
[image: image595.wmf]4

2

3

yx

=-+

．

点睛：该题考查的是有关坐标系与参数方程的问题，涉及到的知识点有曲线的极坐标方程向平面直角坐标方程的转化以及有关曲线相交交点个数的问题，在解题的过程中，需要明确极坐标和平面直角坐标之间的转换关系，以及曲线相交交点个数结合图形，将其转化为直线与圆的位置关系所对应的需要满足的条件，从而求得结果.

23.已知
[image: image596.wmf](

)

11

fxxax

=+--

.

（1）当
[image: image597.wmf]1

a

=

时，求不等式
[image: image598.wmf](

)

1

fx

>

的解集；

（2）若
[image: image599.wmf](

)

0,1

x

Î

时不等式
[image: image600.wmf](

)

fxx

>

成立，求
[image: image601.wmf]a

的取值范围.

【答案】（1）
[image: image602.wmf]1

2

xx

ìü

>

íý

îþ

；（2）
[image: image603.wmf](

]

0,2


【解析】
分析：(1)将
[image: image604.wmf]1

a

=

代入函数解析式，求得
[image: image605.wmf](

)

11

fxxx

=+--

，利用零点分段将解析式化为
[image: image606.wmf](

)

2,1,

2,11,

2,1.

x

fxxx

x

-£-

ì

ï

=-<<

í

ï

³

î

，然后利用分段函数，分情况讨论求得不等式
[image: image607.wmf](

)

1

fx

>

的解集为
[image: image608.wmf]1

2

xx

ìü

íý

îþ

；

(2)根据题中所给的
[image: image609.wmf](

)

0,1

x

Î

，其中一个绝对值符号可以去掉，不等式
[image: image610.wmf](

)

fxx

>

可以化为
[image: image611.wmf](

)

0,1

x

Î

时
[image: image612.wmf]11

ax

-<

，分情况讨论即可求得结果.

详解：（1）当
[image: image613.wmf]1

a

=

时，
[image: image614.wmf](

)

11

fxxx

=+--

，即
[image: image615.wmf](

)

2,1,

2,11,

2,1.

x

fxxx

x

-£-

ì

ï

=-<<

í

ï

³

î


故不等式
[image: image616.wmf](

)

1

fx

>

的解集为
[image: image617.wmf]1

2

xx

ìü

íý

îþ

．

（2）当
[image: image618.wmf](

)

0,1

x

Î

时
[image: image619.wmf]11

xaxx

+-->

成立等价于当
[image: image620.wmf](

)

0,1

x

Î

时
[image: image621.wmf]11

ax

-<

成立．

若
[image: image622.wmf]0

a

£

，则当
[image: image623.wmf](

)

0,1

x

Î

时
[image: image624.wmf]11

ax

-³

；

若
[image: image625.wmf]0

a

>

，
[image: image626.wmf]11

ax

-<

的解集为
[image: image627.wmf]2

0

x

a

<<

，所以
[image: image628.wmf]2

1

a

³

，故
[image: image629.wmf]02

a

<£

．

综上，
[image: image630.wmf]a

的取值范围为
[image: image631.wmf](

]

0,2

．

点睛：该题考查的是有关绝对值不等式的解法，以及含参的绝对值的式子在某个区间上恒成立求参数的取值范围的问题，在解题的过程中，需要会用零点分段法将其化为分段函数，从而将不等式转化为多个不等式组来解决，关于第二问求参数的取值范围时，可以应用题中所给的自变量的范围，去掉一个绝对值符号，之后进行分类讨论，求得结果.

[image: image633.jpg]电话：0311-86251056                                                      地址：建设大街与范西路交口众鑫大厦1718室                    

_1234568145.unknown

_1234568273.unknown

_1234568337.unknown

_1234568401.unknown

_1234568433.unknown

_1234568465.unknown

_1234568481.unknown

_1234568489.unknown

_1234568497.unknown

_1234568501.unknown

_1234568503.unknown

_1234568505.unknown

_1234568506.unknown

_1234568507.unknown

_1234568504.unknown

_1234568502.unknown

_1234568499.unknown

_1234568500.unknown

_1234568498.unknown

_1234568493.unknown

_1234568495.unknown

_1234568496.unknown

_1234568494.unknown

_1234568491.unknown

_1234568492.unknown

_1234568490.unknown

_1234568485.unknown

_1234568487.unknown

_1234568488.unknown

_1234568486.unknown

_1234568483.unknown

_1234568484.unknown

_1234568482.unknown

_1234568473.unknown

_1234568477.unknown

_1234568479.unknown

_1234568480.unknown

_1234568478.unknown

_1234568475.unknown

_1234568476.unknown

_1234568474.unknown

_1234568469.unknown

_1234568471.unknown

_1234568472.unknown

_1234568470.unknown

_1234568467.unknown

_1234568468.unknown

_1234568466.unknown

_1234568449.unknown

_1234568457.unknown

_1234568461.unknown

_1234568463.unknown

_1234568464.unknown

_1234568462.unknown

_1234568459.unknown

_1234568460.unknown

_1234568458.unknown

_1234568453.unknown

_1234568455.unknown

_1234568456.unknown

_1234568454.unknown

_1234568451.unknown

_1234568452.unknown

_1234568450.unknown

_1234568441.unknown

_1234568445.unknown

_1234568447.unknown

_1234568448.unknown

_1234568446.unknown

_1234568443.unknown

_1234568444.unknown

_1234568442.unknown

_1234568437.unknown

_1234568439.unknown

_1234568440.unknown

_1234568438.unknown

_1234568435.unknown

_1234568436.unknown

_1234568434.unknown

_1234568417.unknown

_1234568425.unknown

_1234568429.unknown

_1234568431.unknown

_1234568432.unknown

_1234568430.unknown

_1234568427.unknown

_1234568428.unknown

_1234568426.unknown

_1234568421.unknown

_1234568423.unknown

_1234568424.unknown

_1234568422.unknown

_1234568419.unknown

_1234568420.unknown

_1234568418.unknown

_1234568409.unknown

_1234568413.unknown

_1234568415.unknown

_1234568416.unknown

_1234568414.unknown

_1234568411.unknown

_1234568412.unknown

_1234568410.unknown

_1234568405.unknown

_1234568407.unknown

_1234568408.unknown

_1234568406.unknown

_1234568403.unknown

_1234568404.unknown

_1234568402.unknown

_1234568369.unknown

_1234568385.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568400.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568389.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568377.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.unknown

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568353.unknown

_1234568361.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568357.unknown

_1234568359.unknown

_1234568360.unknown

_1234568358.unknown

_1234568355.unknown

_1234568356.unknown

_1234568354.unknown

_1234568345.unknown

_1234568349.unknown

_1234568351.unknown

_1234568352.unknown

_1234568350.unknown

_1234568347.unknown

_1234568348.unknown

_1234568346.unknown

_1234568341.unknown

_1234568343.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.unknown

_1234568340.unknown

_1234568338.unknown

_1234568305.unknown

_1234568321.unknown

_1234568329.unknown

_1234568333.unknown

_1234568335.unknown

_1234568336.unknown

_1234568334.unknown

_1234568331.unknown

_1234568332.unknown

_1234568330.unknown

_1234568325.unknown

_1234568327.unknown

_1234568328.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568313.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568289.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568209.unknown

_1234568241.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.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

_1234567905.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

