 [image: image507.emf]H

C

M

B

E

D

F

A

 中国好课堂http://www.zghkt.cn/

沈阳二中2015—2016学年度下学期第一次模拟考试
高三（16届）数学(文科)试题
 命题人：石 莹 审校人：石 莹
说明：1.测试时间：120分钟 总分：150分
 2.客观题涂在答题纸上，主观题答在答题纸的相应位置上
第Ⅰ卷 （60分）
一、选择题（本大题共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. 若集合
[image: image1.wmf]{

}

33

Α

xx

=-<<

，
[image: image2.wmf]{

}

|(4)(2)0

Β

xxx

=+->

，则
[image: image3.wmf]Α

Β

=

I

（ ）
（A）
[image: image4.wmf]{

}

|32

xx

-<<

 （B）
[image: image5.wmf]{

}

|23

xx

<<

（C）
[image: image6.wmf]{|32}

xx

-<<-

 （D）
[image: image7.wmf]{|4

xx

<-

或
[image: image8.wmf]3}

x

>-

2. 已知i是虚数单位，复数
[image: image9.wmf](

)

21,

izi

=-+

则z的共轭复数是（ ）
（A）
[image: image10.wmf]1

i

-+

（B）
[image: image11.wmf]1

i

-

（C）
[image: image12.wmf]1

i

--

（D）
[image: image13.wmf]1

i

+

3. 已知向量
[image: image14.wmf](1,2)

=

a

，
[image: image15.wmf](1,)

m

=-

b

，若
[image: image16.wmf]^

ab

，则
[image: image17.wmf]m

的值为（ ）
 （A）
[image: image18.wmf]2

-

 （B）
[image: image19.wmf]2

 （C）
[image: image20.wmf]1

2

 （D）
[image: image21.wmf]1

2

-

4. 在等比数列
[image: image22.wmf]{}

n

a

中，
[image: image23.wmf]1

1,

a

=

则“
[image: image24.wmf]2

4

a

=

”是“
[image: image25.wmf]3

16

a

=

”的（ ）
（A）充分不必要条件 （B）必要不充分条件
 （C）充要条件 （D）既不充分也不必要条件
5. 已知倾斜角为的直线
[image: image26.wmf]l

与直线
[image: image27.wmf]230

xy

+-=

垂直，则
[image: image28.wmf]2015

cos(2)

2

p

a

-

的值为()
（A）
[image: image29.wmf]4

5

 （B）
[image: image30.wmf]4

5

-

 （C）
[image: image31.wmf]2

 （D）
[image: image32.wmf]1

2

-

6. 已知
[image: image33.wmf]3

sin

5

j

=

，且
[image: image34.wmf]2

j

p

æö

Îp

ç÷

èø

，

，函数
[image: image35.wmf]()sin()(0)

fxx

wjw

=+>

的图像的相邻两条对称轴之间的距离等于
[image: image36.wmf]2

p

，则
[image: image37.wmf]4

f

p

æö

ç÷

èø

的值为()
（A）
[image: image38.wmf]3

5

-

 （B）
[image: image39.wmf]4

5

 （C）
[image: image40.wmf]3

5

 （D）
[image: image41.wmf]4

5

-

7. 右面程序框图运行后，如果输出的函数值在区间[－2，eq \f(1,2)]内

则输入的实数x的取值范围是(　　)

（A）
[image: image42.wmf](

]

,1

-¥-

 （B）
[image: image43.wmf]1

,2

4

éù

êú

ëû

[image: image500.png]HERFIRE

 （C）
[image: image44.wmf]1

(,1],2

4

éù

-¥-

êú

ëû

U

 （D）
[image: image45.wmf]1

(,0),2

4

éù

-¥

êú

ëû

U

8. 若
[image: image46.wmf],

xy

满足
[image: image47.wmf]30,

10,

,

xy

xy

xk

-+³

ì

ï

++³

í

ï

£

î

 且
[image: image48.wmf]2

zxy

=+

的最大值为6，
 则
[image: image49.wmf]k

的值为（ ）
 （A）
[image: image50.wmf]1

-

 （B）1 （C）
[image: image51.wmf]7

-

 （D）
[image: image52.wmf]7

9. 设函数
[image: image53.wmf](

)

fx

在
[image: image54.wmf]R

上可导，其导函数为
[image: image55.wmf](

)

fx

¢

，且函数
[image: image56.wmf](

)

fx

在
[image: image57.wmf]2

x

=-

处取得极小值，则函数
[image: image58.wmf](

)

yxfx

¢

=

的图象可能是（ ）
[image: image59.png]

（A） （B） （C） （D）
10. 一艘轮船从O点正东100海里处的A点处出发，沿直线向O点正北100海里处的B点处航行.若距离O点不超过r海里的区域内都会受到台风的影响，设r是区间[50,100]内的一个随机数，则该轮船在航行途中会遭受台风影响的概率约为()
（A）20.7%

（B）29.3%

（C）58.6%

（D）41.4%
11. 过点
[image: image60.wmf])

2

,

0

(

b

的直线
[image: image61.wmf]l

与双曲线
[image: image62.wmf])

0

,

(

1

:

2

2

2

2

>

=

-

b

a

b

y

a

x

C

的一条斜率为正值的渐进线平行，若双曲线
[image: image63.wmf]C

右支上的点到直线
[image: image64.wmf]l

的距离恒大于
[image: image65.wmf]b

，则双曲线
[image: image66.wmf]C

的离心率取值范围是（ ）

（A）
[image: image67.wmf](

]

2

,

1

 （B）
[image: image68.wmf](

)

+¥

,

2

 　 （C）
[image: image69.wmf](

)

2

,

1

 （D）
[image: image70.wmf](

)

2

,

1

12. 已知
[image: image71.wmf]0

x

是函数
[image: image72.wmf]))

,

0

(

(

ln

sin

2

)

(

p

p

Î

-

=

x

x

x

x

f

的零点，
[image: image73.wmf]2

1

x

x

<

，则
 ①
[image: image74.wmf])

,

1

(

0

e

x

Î

；②
[image: image75.wmf])

,

(

0

p

e

x

Î

；③
[image: image76.wmf]0

)

(

)

(

2

1

<

-

x

f

x

f

；④
[image: image77.wmf]0

)

(

)

(

2

1

>

-

x

f

x

f

 其中正确的命题是（ ）
 （A）①④ （B）②④ （C）①③ （D）②③
第Ⅱ卷 （90分）
二、填空题（本大题共4小题，每小题5分，共20分.把答案填在答题纸上.）
13. 函数
[image: image78.wmf]()log(2)

a

fxx

=-

必过定点 。
14. 各项均为正数的等差数列
[image: image79.wmf]{

}

n

a

中，
[image: image80.wmf]36

9

4

=

a

a

，则前12项和
[image: image81.wmf]12

S

的最小值为 。
15. 如图所示，某几何体的三视图，则该几何体的体积为 。
[image: image82.png]Nela

16．
[image: image83.wmf]32

2

()1

3

fxxxax

=-+-

己知曲线存在两条斜率为3的切线，且切点的横坐标都大于零，则实数a的取值范围为 。
三、解答题：（本大题共6小题,共70分.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）在
[image: image84.wmf]ABC

D

中，三个内角[image: image85.wmf],,

ABC

的对边分别为[image: image86.wmf],,

abc

，

[image: image87.wmf]10

cos,

10

A

=

[image: image88.wmf]25

sinsinsinsin

5

aAbBcCaB

+-=

.
 （1）求
[image: image89.wmf]B

的值；
 （2）设
[image: image90.wmf]10

=

b

，求
[image: image91.wmf]ABC

D

的面积
[image: image92.wmf]S

.
18. （本小题满分12分）据统计，2015年“双11”天猫总成交金额突破
[image: image93.wmf]912

亿元。某购物网站为优化营销策略，对在11月11日当天在该网站进行网购消费且消费金额不超过
[image: image94.wmf]1000

元的
[image: image95.wmf]1000

名网购者（其中有女性
[image: image96.wmf]800

名，男性
[image: image97.wmf]200

名）进行抽样分析．采用根据性别分层抽样的方法从这
[image: image98.wmf]1000

名网购者中抽取
[image: image99.wmf]100

名进行分析，得到下表：（消费金额单位：元）
	消费金额
	
[image: image100.wmf](0,200)

	
[image: image101.wmf][

)

200,400

	
[image: image102.wmf][

)

400,600

	
[image: image103.wmf][

)

600,800

	
[image: image104.wmf][800,1000]

	人数
	
[image: image105.wmf]5

	
[image: image106.wmf]10

	
[image: image107.wmf]15

	
[image: image108.wmf]47

	
[image: image109.wmf]x

女性消费情况：
男性消费情况：
	消费金额
	
[image: image110.wmf](0,200)

	
[image: image111.wmf][

)

200,400

	
[image: image112.wmf][

)

400,600

	
[image: image113.wmf][

)

600,800

	
[image: image114.wmf][800,1000]

	人数
	
[image: image115.wmf]2

	
[image: image116.wmf]3

	
[image: image117.wmf]10

	
[image: image118.wmf]y

	
[image: image119.wmf]2

（Ⅰ）计算
[image: image120.wmf],

xy

的值；在抽出的
[image: image121.wmf]100

名且消费金额在
[image: image122.wmf][

]

800,1000

（单位：元）的网购者
中随机选出两名发放网购红包，求选出的两名网购者恰好是一男一女的概率；
	
	女士
	男士
	总计

	网购达人
	
	
	

	非网购达人
	
	
	

	总计
	
	
	

（Ⅱ）若消费金额不低于
[image: image123.wmf]600

元的网购者为 “网购达人”，低于
[image: image124.wmf]600

元的网购者为“非网购达人”，根据以上统计数据填写右面
[image: image125.wmf]22

´

列联表，并回答能否在犯错误的概率不超过
[image: image126.wmf]0.010

的前提下认为“是否为‘网购达人’与性别有关?”
附：
	
[image: image127.wmf]2

0

()

Pkk

³

	
[image: image128.wmf]0.10

	
[image: image129.wmf]0.05

	
[image: image130.wmf]0.025

	
[image: image131.wmf]0.010

	
[image: image132.wmf]0.005

	
[image: image133.wmf]0

k

	
[image: image134.wmf]2.706

	
[image: image135.wmf]3.841

	
[image: image136.wmf]5.024

	
[image: image137.wmf]6.635

	
[image: image138.wmf]7.879

（
[image: image139.wmf]2

2

()

()()()()

nadbc

k

abcdacbd

-

=

++++

，其中
[image: image140.wmf]nabcd

=+++

）
[image: image501.png]T4

é\
?

e

fx)=log,x
\ f(x)|=42x \ ‘

e

19. （本小题满分12分）如图，在四棱锥
[image: image141.wmf]PABCD

-

中，底面
[image: image142.wmf]ABCD

是正方形．点
[image: image143.wmf]E

是
 棱
[image: image144.wmf]PC

的中点，平面
[image: image145.wmf]ABE

与棱
[image: image146.wmf]PD

交于点
[image: image147.wmf]F

．
（Ⅰ）求证：
[image: image148.wmf]AB

∥
[image: image149.wmf]EF

；
（Ⅱ）若
[image: image150.wmf]PAAD

=

，且平面
[image: image151.wmf]PAD

^

平
 面
[image: image152.wmf]ABCD

，试证明
[image: image153.wmf]AF

^

平面
[image: image154.wmf]PCD

；
（Ⅲ）在（Ⅱ）的条件下，线段
[image: image155.wmf]PB

上是否存在点

[image: image156.wmf]M

,使得
[image: image157.wmf]EM

 EMBED Equation.DSMT4 [image: image158.wmf]^

平面
[image: image159.wmf]PCD

?（请说明理由）
[image: image502.emf]F

B

D

C

P

E

A

20. （本小题满分12分） 如图椭圆
[image: image160.wmf]22

22

:1(0)

xy

Wab

ab

+=>>

的离心率为
[image: image161.wmf]3

2

，
 其左顶点
[image: image162.wmf]A

在圆
[image: image163.wmf]22

:16

Oxy

+=

上.

（Ⅰ）求椭圆
[image: image164.wmf]W

的方程；
（Ⅱ）直线
[image: image165.wmf]AP

与椭圆
[image: image166.wmf]W

的另一个交点为
[image: image167.wmf]P

，与圆
[image: image168.wmf]O

的另一个交点为
[image: image169.wmf]Q

.

（i）当
[image: image170.wmf]82

||

5

AP

=

时，求直线
[image: image171.wmf]AP

的斜率；
（ii）是否存在直线
[image: image172.wmf]AP

，使得
[image: image173.wmf]||

3

||

PQ

AP

=

? 若存在，求出直线
[image: image174.wmf]AP

的斜率；若不存在，
说明理由.

21. （本小题满分12分） 函数
[image: image175.wmf]()e(21)

x

fxxaxa

=--+

（a∈R），
[image: image176.wmf]e

为自然对数的底数．
（1） 当a＝1时，求函数
[image: image177.wmf]()

fx

的单调区间；
（2） ①若存在实数
[image: image178.wmf]x

，满足
[image: image179.wmf]()0

fx

<

，求实数
[image: image180.wmf]a

的取值范围；
②若有且只有唯一整数
[image: image181.wmf]0

x

，满足
[image: image182.wmf]0

()0

fx

<

，求实数
[image: image183.wmf]a

的取值范围．
考生在第22、23、24题中任选一道作答，并用2B铅笔将答题卡上所选的题目对应的题号右侧方框涂黑，按所涂题号进行评分；多涂、多答，按所涂的首题进行评分.

22.（本小题满分10分）选修4-1：几何证明选讲
如图，
[image: image184.wmf]AF

是圆
[image: image185.wmf]E

切线,
[image: image186.wmf]F

是切点, 割线
[image: image187.wmf]ABC

 EMBED Equation.DSMT4 [image: image188.wmf]BM

是圆
[image: image189.wmf]E

的直径，
[image: image503.emf]

y

x

O

B

A

[image: image190.wmf]EF

交
[image: image191.wmf]AC

于
[image: image192.wmf]D

，
[image: image193.wmf]AC

AB

3

1

=

，
[image: image194.wmf]0

30

=

Ð

EBC

,
[image: image195.wmf]2

MC

=

.
（1）求线段
[image: image196.wmf]AF

的长；

（2）求证：
[image: image197.wmf]ED

AD

3

=

.

23.（本小题满分10分）选修4—4：极坐标与参数方程
在直角坐标系
[image: image198.wmf]xOy

中，以原点
[image: image199.wmf]O

为极点，
[image: image200.wmf]x

轴的正半轴为极轴，建立极坐标系.已知曲线
[image: image201.wmf]1

C

：
[image: image202.wmf]4cos,

3sin,

xt

yt

=+

ì

í

=-+

î

 （
[image: image203.wmf]t

为参数），
[image: image204.wmf]2

C

：
[image: image205.wmf]6cos,

2sin,

x

y

q

q

=

ì

í

=

î

（
[image: image206.wmf]q

为参数）.
（Ⅰ）化
[image: image207.wmf]1

C

，
[image: image208.wmf]2

C

的方程为普通方程，并说明它们分别表示什么曲线；

（Ⅱ）若
[image: image209.wmf]1

C

上的点
[image: image210.wmf]P

对应的参数为
[image: image211.wmf]2

t

p

=-

，
[image: image212.wmf]Q

为
[image: image213.wmf]2

C

上的动点，求线段
[image: image214.wmf]PQ

的中点
[image: image215.wmf]M

到直线
[image: image216.wmf]3

:cos3sin823

C

rqrq

-=+

 距离的最小值.

24. [image: image504.png]

（本小题满分10分） 选修4—5：不等式选讲
 已知关于
[image: image217.wmf]x

的不等式
[image: image218.wmf]|2|1

mx

--³

，其解集为
[image: image219.wmf][0,4]

.
（Ⅰ）求
[image: image220.wmf]m

的值；
（Ⅱ）若
[image: image221.wmf]a

，
[image: image222.wmf]b

均为正实数，且满足
[image: image223.wmf]abm

+=

，求
[image: image224.wmf]22

ab

+

的最小值.

沈阳二中2015—2016学年度下学期第一次模拟考试
高三（16届）数学(文科)试题答案
选择题:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	B
	D
	C
	A
	B
	D
	C
	B
	C
	C
	A
	A

填空题:
13. （3,0） 14.78 15. 2 16. (3，3.5)
三.解答题:
17.解：（1）
[image: image225.wmf]Q

 EMBED Equation.DSMT4 [image: image226.wmf]25

sinsinsinCsin

5

aAbBcaB

+-=

，
[image: image227.wmf]\

 EMBED Equation.DSMT4 [image: image228.wmf]222

25

5

abcab

+-=

．

[image: image229.wmf]\

 EMBED Equation.DSMT4 [image: image230.wmf]222

5

cos

25

abc

C

ab

+-

==

． ……………………3分
 又
[image: image231.wmf]Q

 EMBED Equation.DSMT4 [image: image232.wmf]ABC

、

、

是
[image: image233.wmf]ABC

D

的内角，
[image: image234.wmf]\

 EMBED Equation.DSMT4 [image: image235.wmf]31025

sin,sin

105

AC

==

．

[image: image236.wmf]Q

 EMBED Equation.DSMT4 [image: image237.wmf](

)

105310252

coscoscossinsin

1051052

ACACAC

+=-=´-´=-

，
 又
[image: image238.wmf]Q

 EMBED Equation.DSMT4 [image: image239.wmf]ABC

、

、

是
[image: image240.wmf]ABC

D

的内角，
[image: image241.wmf]\

 EMBED Equation.DSMT4 [image: image242.wmf]0

AC

p

<+<

，

[image: image243.wmf]\

 EMBED Equation.DSMT4 [image: image244.wmf]3

4

AC

p

+=

．
[image: image245.wmf]\

 EMBED Equation.DSMT4 [image: image246.wmf](

)

4

BAC

p

p

=-+=

． ……………………8分
（2）
[image: image247.wmf]Q

 EMBED Equation.DSMT4 [image: image248.wmf]sinsin

cb

CB

=

，
[image: image249.wmf]\

 EMBED Equation.DSMT4 [image: image250.wmf]sin410

sin

b

cC

B

=´=

．

[image: image251.wmf]\

 EMBED Equation.DSMT4 [image: image252.wmf]ABC

D

的面积
[image: image253.wmf]11310

sin1041060

2210

SbcA

==´´´=

 ……………………12分
18.解：（Ⅰ）依题意，女性应抽取
[image: image254.wmf]80

名，男性应抽取
[image: image255.wmf]20

名 …………………………1分

[image: image256.wmf]80(5101547)3

x

\=-+++=

 ……………………………………………2分

[image: image257.wmf]20(23102)3

y

=-+++=

 …………………………………………3分

抽出的
[image: image258.wmf]100

名且消费金额在
[image: image259.wmf][

]

800,1000

（单位：元）的网购者中有三位女性设为
[image: image260.wmf],,

ABC

；两位男性设为
[image: image261.wmf],

ab

，从
[image: image262.wmf]5

人中任选
[image: image263.wmf]2

人的基本事件有：

[image: image264.wmf](,),(,),(,),(,)

ABACAaAb

 ,
[image: image265.wmf](,),(,),(,)

BCBaBb

,
[image: image266.wmf](,),(,)

CaCb

,
[image: image267.wmf](,)

ab

共
[image: image268.wmf]10

件……4分

设“选出的两名网购者恰好是一男一女”为事件
[image: image269.wmf]A

事件
[image: image270.wmf]A

包含的基本事件有：

[image: image271.wmf](,),(,),(,),(,),(,),(,)

AaAbBaBbCaCb

共
[image: image272.wmf]6

件…………………………………5分

[image: image273.wmf]63

()

105

PA

\==

…………………………………………………………………6分

（Ⅱ）
[image: image274.wmf]22

´

列联表如下表所示
	
	女性
	男性
	总计

	网购达人
	
[image: image275.wmf]50

	
[image: image276.wmf]5

	
[image: image277.wmf]55

	非网购达人
	
[image: image278.wmf]30

	
[image: image279.wmf]15

	
[image: image280.wmf]45

	总计
	
[image: image281.wmf]80

	
[image: image282.wmf]20

	
[image: image283.wmf]100

…………………………………………8分

则
[image: image284.wmf]2

2

()

()()()()

nadbc

k

abcdacbd

-

=

++++

[image: image285.wmf]2

100(5015305)

80205545

´-´

=

´´´

 EMBED Equation.DSMT4 [image: image286.wmf]9.091

»

 ………………………………………10分

[image: image287.wmf]9.0916.635

>

Q

 ………………………………………11分

答：我们有99%的把握认为“是否为‘网购达人’”与性别有关……………………12分

19.（Ⅰ）证明：因为底面
[image: image288.wmf]ABCD

是正方形，
所以
[image: image289.wmf]AB

∥
[image: image290.wmf]CD

．
又因为
[image: image291.wmf]AB

Ë

平面
[image: image292.wmf]PCD

，
[image: image293.wmf]CD

Ì

平面
[image: image294.wmf]PCD

，
所以
[image: image295.wmf]AB

∥平面
[image: image296.wmf]PCD

．
又因为
[image: image297.wmf],,,

ABEF

四点共面，且平面
[image: image298.wmf]ABEF

I

平面
[image: image299.wmf]PCDEF

=

，
[image: image505.jpg]

所以
[image: image300.wmf]AB

∥
[image: image301.wmf]EF

．……………………4分
（Ⅱ）在正方形
[image: image302.wmf]ABCD

中，
[image: image303.wmf]CDAD

^

．
又因为平面
[image: image304.wmf]PAD

^

平面
[image: image305.wmf]ABCD

，
且平面
[image: image306.wmf]PAD

I

平面
[image: image307.wmf]ABCDAD

=

，
 所以
[image: image308.wmf]CD

^

平面
[image: image309.wmf]PAD

．
又
[image: image310.wmf]AF

Ì

平面
[image: image311.wmf]PAD

 所以
[image: image312.wmf]CDAF

^

．
由（Ⅰ）可知
[image: image313.wmf]AB

∥
[image: image314.wmf]EF

，
又因为
[image: image315.wmf]AB

∥
[image: image316.wmf]CD

,所以
[image: image317.wmf]CD

∥
[image: image318.wmf]EF

.
由点
[image: image319.wmf]E

是棱
[image: image320.wmf]PC

中点，所以点
[image: image321.wmf]F

是棱
[image: image322.wmf]PD

中点．
在△
[image: image323.wmf]PAD

中，因为
[image: image324.wmf]PAAD

=

，所以
[image: image325.wmf]AFPD

^

．
又因为
[image: image326.wmf]PDCDD

=

I

，所以
[image: image327.wmf]AF

^

平面
[image: image328.wmf]PCD

．…………………………………8分
（Ⅲ）不存在．假设线段
[image: image329.wmf]PB

上是否存在点
[image: image330.wmf]M

,使得
[image: image331.wmf]EM

 EMBED Equation.DSMT4 [image: image332.wmf]^

平面
[image: image333.wmf]PCD

 取AB中点N,连接NE,易知
[image: image334.wmf]EM

∥
[image: image335.wmf]AF

,
[image: image336.wmf]EN

∥
[image: image337.wmf]AF

,过E有两条直线与AF平行 矛盾
 线段
[image: image338.wmf]PB

上不 存在点
[image: image339.wmf]M

,使得
[image: image340.wmf]EM

 EMBED Equation.DSMT4 [image: image341.wmf]^

平面
[image: image342.wmf]PCD

 …………………………12分
20. 解：（Ⅰ）因为椭圆
[image: image343.wmf]W

的左顶点
[image: image344.wmf]A

在圆
[image: image345.wmf]22

:16

Oxy

+=

上，所以
[image: image346.wmf]4

a

=

. ………….1分
 又离心率为
[image: image347.wmf]3

2

，所以
[image: image348.wmf]3

e

2

c

a

==

，所以
[image: image349.wmf]23

c

=

, ……………….2分
 所以
[image: image350.wmf]222

4

bac

=-=

, 所以
[image: image351.wmf]W

的方程为
[image: image352.wmf]22

1

164

xy

+=

.
[image: image353.wmf] …………….3分
（Ⅱ）（i）设点
[image: image354.wmf]1122

(,),(,)

PxyQxy

，显然直线
[image: image355.wmf]AP

存在斜率，
 设直线
[image: image356.wmf]AP

的方程为
[image: image357.wmf](4)

ykx

=+

， 与椭圆方程联立得
[image: image358.wmf]22

(4)

1

164

ykx

xy

=+

ì

ï

í

+=

ï

î

,

 化简得到
[image: image359.wmf]2222

(14)3264160

kxkxk

+++-=

， ………………….4分

 因为
[image: image360.wmf]4

-

为上面方程的一个根，所以
[image: image361.wmf]2

1

2

32

(4)

14

k

x

k

-

+-=

+

，
 所以
[image: image362.wmf]2

1

2

416

14

k

x

k

-

=

+

 由
[image: image363.wmf]2

1

82

||1|(4)|

5

APkx

=+--=

，

 代入得到
[image: image364.wmf]2

2

8182

||

145

k

AP

k

+

==

+

，解得
[image: image365.wmf]1

k

=±

, 所以直线
[image: image366.wmf]AP

的斜率为
[image: image367.wmf]1,1

-

. …….8分

（ii）圆心到直线
[image: image368.wmf]AP

的距离为
[image: image369.wmf]2

|4|

1

k

d

k

=

+

，
[image: image370.wmf]2

2

2

168

||2162

1

1

AQd

k

k

=-==

+

+

.

 因为
[image: image371.wmf]||||||||

1

||||||

PQAQAPAQ

APAPAP

-

==-

， ………………………….10分
 代入得到
[image: image372.wmf]22

2

222

2

2

8

||1433

1

113

||111

81

14

PQkk

k

APkkk

k

k

+

+

=-=-==-

+++

+

+

. ……………….11分
 显然
[image: image373.wmf]2

3

33

1

k

-¹

+

，所以不存在直线
[image: image374.wmf]AP

，使得
[image: image375.wmf]||

3

||

PQ

AP

=

. …………….12分
21. 解：（1）当a＝1时，
[image: image376.wmf](

)

(

)

e

211

x

fxxx

=--+

，
[image: image377.wmf](

)

(

)

e

'211

x

fxx

=+-

， …………1分
由于
[image: image378.wmf]'(0)0

f

=

，

当
[image: image379.wmf](0,)

x

Î+¥

时，
[image: image380.wmf]e

1,211

x

x

>+>

，∴
[image: image381.wmf]'()0

fx

>

，
当
[image: image382.wmf](,0)

x

Î-¥

时，
[image: image383.wmf]0<e

1,211

x

x

<+<

，∴
[image: image384.wmf]'()0

fx

<

，

所以
[image: image385.wmf]()

fx

在区间
[image: image386.wmf](,0)

-¥

上单调递减，在区间
[image: image387.wmf](0,)

+¥

上单调递增. ………………3分
（2）①由
[image: image388.wmf]()0

fx

<

得
[image: image389.wmf](

)

(

)

e

211

x

xax

-<-

．
当
[image: image390.wmf]1

x

=

时，不等式显然不成立；
当
[image: image391.wmf]1

x

>

时，
[image: image392.wmf](

)

e

21

1

x

x

a

x

-

>

-

；当
[image: image393.wmf]1

x

<

时，
[image: image394.wmf](

)

e

21

1

x

x

a

x

-

<

-

.
记
[image: image395.wmf]()

gx

=
[image: image396.wmf](

)

e

21

1

x

x

x

-

-

，
[image: image397.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

22

e

ee

'()

23

21121

11

x

xx

gx

xx

xxx

xx

=

-

+---

=

--

，
∴
[image: image398.wmf]()

gx

在区间
[image: image399.wmf](

)

0

-¥

，

和
[image: image400.wmf]3

,

2

æö

+¥

ç÷

èø

上为增函数，
[image: image401.wmf](

)

0,1

和
[image: image402.wmf]3

1,

2

æö

ç÷

èø

上为减函数．
∴ 当
[image: image403.wmf]1

x

>

时，
[image: image404.wmf]3

2

e

3

4

2

ag

æö

>=

ç÷

èø

，当
[image: image405.wmf]1

x

<

时，
[image: image406.wmf](

)

01

ag

<=

．分
综上所述，所有a的取值范围为
[image: image407.wmf](

)

3

2

e

,14,

æö

-¥+¥

ç÷

èø

U

． ……………………8分
②由①知
[image: image408.wmf]1

a

<

时，
[image: image409.wmf]0

(,1)

x

Î-¥

，由
[image: image410.wmf]0

()0

fx

<

，得
[image: image411.wmf]0

()

gxa

>

，
又
[image: image412.wmf]()

gx

在区间
[image: image413.wmf](

)

0

-¥

，

上单调递增，在
[image: image414.wmf](

)

0,1

上单调递减，且
[image: image415.wmf](

)

01

ga

=>

，
∴
[image: image416.wmf](

)

1

ga

-

≤

，即
[image: image417.wmf]e

3

2

a

≥

，∴
[image: image418.wmf]e

3

1

2

a

<

≤

. ……………………10分
当
[image: image419.wmf]3

2

4e

a

>

时，
[image: image420.wmf]0

(1,)

x

Î+¥

，由
[image: image421.wmf]0

()0

fx

<

，得
[image: image422.wmf]0

()

gxa

<

，
又
[image: image423.wmf]()

gx

在区间
[image: image424.wmf]3

1

2

æö

ç÷

èø

，

上单调递减，在
[image: image425.wmf]3

,

2

æö

+¥

ç÷

èø

上单调递增，且
[image: image426.wmf]3

2

e

3

4

2

ga

æö

=<

ç÷

èø

，
∴
[image: image427.wmf](

)

(

)

2

3

ga

ga

<

ì

ï

í

ï

î

≥

，解得
[image: image428.wmf]3

2

e

5

3

2

a

<

e

≤

.
综上所述，所有a的取值范围为
[image: image429.wmf]3

2

e

e

e

35

[,1)3,

22

æù

ç

ú

èû

U

． ……………………12分

[image: image506.emf]F

B

D

C

P

E

A

22.（本小题满分10分）
解：（Ⅰ）因为
[image: image430.wmf]BM

是圆
[image: image431.wmf]E

直径
所以,
[image: image432.wmf]0

90

=

Ð

BCM

，又
[image: image433.wmf]2

MC

=

,
[image: image434.wmf]0

30

=

Ð

EBC

，
所以
[image: image435.wmf]3

2

=

BC

，…………………………………2分
又
[image: image436.wmf],

3

1

AC

AB

=

可知
[image: image437.wmf]3

2

1

=

=

BC

AB

，所以
[image: image438.wmf]3

3

=

AC

根据切割线定理得：
[image: image439.wmf]9

3

3

3

2

=

´

=

×

=

AC

AB

AF

，
即
[image: image440.wmf]3

=

AF

 … …………………………………5分
（Ⅱ）过
[image: image441.wmf]E

作
[image: image442.wmf]BC

EH

^

于
[image: image443.wmf]H

，
则
[image: image444.wmf]ADF

EDH

D

D

～

， 从而有
[image: image445.wmf]AF

EH

AD

ED

=

，………………………………………8分
又由题意知
[image: image446.wmf]，

BC

CH

3

2

1

=

=

 EMBED Equation.3 [image: image447.wmf]2

=

EB

所以
[image: image448.wmf]1

=

EH

，
因此
[image: image449.wmf]3

1

=

AD

ED

，即
[image: image450.wmf]ED

AD

3

=

 …………………………………10分
23.解:（Ⅰ）
[image: image451.wmf]22

1

:(4)(3)1,

Cxy

-++=

，
[image: image452.wmf]22

2

:1

364

xy

C

+=

[image: image453.wmf]1

C

为圆心是
[image: image454.wmf](4,3)

-

，半径是
[image: image455.wmf]1

的圆. ………………………………………3分

[image: image456.wmf]2

C

为中心在坐标原点，焦点在
[image: image457.wmf]x

轴上，长半轴长是
[image: image458.wmf]6

，短半轴长是
[image: image459.wmf]2

的椭圆.
 …………………………………………………………4分
（Ⅱ）当
[image: image460.wmf]2

t

p

=

时，
[image: image461.wmf](4,4)

P

-

，………………………………………………………5分
 设
[image: image462.wmf](6cos,2sin)

Q

qq

 则
[image: image463.wmf](23cos,2sin)

M

qq

+-+

，

[image: image464.wmf]3

C

为直线
[image: image465.wmf]3(823)0

xy

--+=

，……………………………………7分

[image: image466.wmf]M

到
[image: image467.wmf]3

C

的距离
[image: image468.wmf](23cos)3(2sin)(823)

2

d

qq

+--+-+

=

[image: image469.wmf]3cos3sin6

2

qq

--

=

 EMBED Equation.DSMT4 [image: image470.wmf]23cos()6

6

2

p

q

+-

=

 EMBED Equation.DSMT4 [image: image471.wmf]33cos()

6

p

q

=-+

 从而当
[image: image472.wmf]cos()1,

6

p

q

+=

时，
[image: image473.wmf]d

取得最小值
[image: image474.wmf]33

-

 ………………………………10分
24.解：（Ⅰ）不等式
[image: image475.wmf]|2|1

mx

--³

可化为
[image: image476.wmf]|2|1

xm

-£-

，
 ∴
[image: image477.wmf]121

mxm

-£-£-

，即
[image: image478.wmf]31

mxm

-££+

, ……………………………………2分

 ∵其解集为
[image: image479.wmf][0,4]

，∴
[image: image480.wmf]30

14

m

m

-=

ì

í

+=

î

 ，
[image: image481.wmf]3

m

=

. ………………………………………5分

（Ⅱ）由（Ⅰ）
[image: image482.wmf]3

ab

+=

，

∵
[image: image483.wmf]222

()2

ababab

+=++

 EMBED Equation.DSMT4 [image: image484.wmf]222222

()()2()

ababab

£+++=+

，

∴
[image: image485.wmf]22

9

2

ab

+³

，∴当且仅当
[image: image486.wmf]3

2

ab

==

时，
[image: image487.wmf]22

ab

+

取最小值为
[image: image488.wmf]9

2

.……………10分

（方法二：）∵
[image: image489.wmf]222222

()(11)(11)()9

ababab

+×+³´+´=+=

，

 ∴
[image: image490.wmf]22

9

2

ab

+³

，∴当且仅当
[image: image491.wmf]3

2

ab

==

时，
[image: image492.wmf]22

ab

+

取最小值为
[image: image493.wmf]9

2

.……………10分

（方法三：）∵
[image: image494.wmf]3

ab

+=

，∴
[image: image495.wmf]3

ba

=-

，

∴
[image: image496.wmf]222222

399

(3)2692()

222

abaaaaa

+=+-=-+=-+³

，

∴当且仅当
[image: image497.wmf]3

2

ab

==

时，
[image: image498.wmf]22

ab

+

取最小值为
[image: image499.wmf]9

2

.………………………10分

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image507.emf]_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568273.unknown

_1234568305.unknown

_1234568337.unknown

_1234568353.unknown

_1234568361.unknown

_1234568369.unknown

_1234568373.unknown

_1234568377.unknown

_1234568379.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568380.unknown

_1234568378.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.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

_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

_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

_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

