[image: image396.emf]A B

C

D

E

F

 中国好课堂http://www.zghkt.cn/

2016届高三上学期期末华附、省实、广雅、深中四校联考

文科数学
命题学校：华南师范大学附属中学
本试卷分选择题和非选择题两部分，共4页，满分150分，考试用时120分钟.
注意事项：
答卷前，考生务必用黑色字迹的钢笔或签字笔将自己的校名、姓名、考号、座位号等相关信息填写在答题卡指定区域内.

选择题每小题选出答案后，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，再选涂其它答案；不能答在试卷上.

非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内的相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液.不按以上要求作答的答案无效.
考生必须保持答题卡的整洁.
第一部分 选择题（共60分）

一、选择题：本大题共12小题，每小题5分，满分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.

若集合
[image: image1.wmf]{

}

2

4

Mxx

=>

，
[image: image2.wmf]{

}

13

Nxx

=<£

，则
[image: image3.wmf](

)

R

N

M

I

ð

=（ ** ）
A.
[image: image4.wmf]{

}

12

<£

xx

 B.
[image: image5.wmf]{

}

22

xx

-££

 C.
[image: image6.wmf]{

}

21

xx

-£<

D.
[image: image7.wmf]{

}

23

xx

-££

在复平面内，复数
[image: image8.wmf]3

2

3

Zi

i

=+

-

对应的点位于（ ** ）
A．第一象限

 B．第二象限

C．第三象限

D．第四象限

[image: image387.png]HERFIRE

[image: image388.wmf]s

条件
[image: image9.wmf]:12

px

+>

，条件
[image: image10.wmf]:2

qx

³

，则
[image: image11.wmf]p

Ø

是
[image: image12.wmf]q

Ø

的（ ** ）
A．充分非必要条件

B．必要不充分条件
C．充要条件

 D．既不充分也不必要的条件

 (第5题图)
执行如图所示的程序框图，则输出的结果是（ ** ）
A．
[image: image13.wmf]121

B．
[image: image14.wmf]132

C．
[image: image15.wmf]142

D．
[image: image16.wmf]154

三棱锥
[image: image17.wmf]SABC

-

及其三视图中的正视图和侧视图如图所示，则棱
[image: image18.wmf]SB

的长为（ ** ）
A．
[image: image19.wmf]163

B．
[image: image20.wmf]38

C．

[image: image21.wmf]42

D．
[image: image22.wmf]211

函数
[image: image23.wmf]()

yfx

=

是
[image: image24.wmf]R

上的奇函数，满足
[image: image25.wmf](3)(3)

fxfx

+=-

，当
[image: image26.wmf](

)

0,3

x

Î

时
[image: image27.wmf]()2

x

fx

=

，则当
[image: image28.wmf](

)

6,3

x

Î--

时，
[image: image29.wmf]()

fx

=

（ ** ）
A．
[image: image30.wmf]6

2

x

+

B．
[image: image31.wmf]6

2

x

+

-

C．
[image: image32.wmf]6

2

x

-

D．
[image: image33.wmf]6

2

x

-

-

已知等差数列
[image: image34.wmf]{

}

n

a

的通项公式
[image: image35.wmf]644

5

n

n

a

-

=

，设
[image: image36.wmf]112

||

nn

nn

Aaaa

++

=+++

L

 EMBED Equation.DSMT4 [image: image37.wmf](*)

nN

Î

，则当
[image: image38.wmf]n

A

取最小值时，
[image: image39.wmf]n

的取值为（ ** ）
A．16

B．14

C．12

D．10

已知
[image: image40.wmf]ABC

D

中，平面内一点
[image: image41.wmf]P

满足
[image: image42.wmf]21

33

CPCACB

=+

uuuruuuruuur

，若
[image: image43.wmf]PBtPA

=

uuuruuur

，则
[image: image44.wmf]t

=

（ ** ）
A．
[image: image45.wmf]3

B．
[image: image46.wmf]1

3

C．
[image: image47.wmf]2

D．
[image: image48.wmf]1

2

已知点
[image: image49.wmf]F

是双曲线
[image: image50.wmf](

)

22

22

10,0

xy

ab

ab

-=>>

的左焦点，点
[image: image51.wmf]E

是该双曲线的右顶点，过点
[image: image52.wmf]F

且垂直于
[image: image53.wmf]x

 轴的直线与双曲线交于
[image: image54.wmf]A

、
[image: image55.wmf]B

两点，
[image: image56.wmf]ABE

D

是直角三角形，则该双曲线的离心率是（ ** ）
A．
[image: image57.wmf]3

B．
[image: image58.wmf]2

C．
[image: image59.wmf]12

D．
[image: image60.wmf]13

设变量
[image: image61.wmf]x

、
[image: image62.wmf]y

满足：
[image: image63.wmf]34

2

yx

xy

x

³

ì

ï

+£

í

ï

³-

î

，则
[image: image64.wmf]3

zxy

=-

的最大值为（ ** ）
A．
[image: image65.wmf]8

B．
[image: image66.wmf]3

C．
[image: image67.wmf]13

4

D．
[image: image68.wmf]9

2

已知三棱锥
[image: image69.wmf]SABC

-

的所有顶点都在球
[image: image70.wmf]O

的表面上，
[image: image71.wmf]ABC

D

是边长为1的正三角形，
[image: image72.wmf]SC

 为球
[image: image73.wmf]O

的直径，且
[image: image74.wmf]2

SC

=

，则此三棱锥的体积为（ ** ）
A．
[image: image75.wmf]1

4

B．
[image: image76.wmf]2

4

C．
[image: image77.wmf]2

6

D．
[image: image78.wmf]2

12

已知定义在
[image: image79.wmf]R

上的可导函数
[image: image80.wmf]()

yfx

=

的导函数为
[image: image81.wmf]()

fx

¢

，满足
[image: image82.wmf]()()

fxfx

¢

<

，且

[image: image83.wmf](0)2

f

=

，则不等式
[image: image84.wmf]()

2

x

fx

e

>

的解集为（ ** ）
A．
[image: image85.wmf](

)

,0

-¥

B．
[image: image86.wmf](

)

0,

+¥

C．
[image: image87.wmf](

)

,2

-¥

D．
[image: image88.wmf](

)

2,

+¥

第二部分 非选择题（共90分）

二、填空题：本大题共4小题，每小题5分，满分20分.

设
[image: image89.wmf]224

mn

>>

，则
[image: image90.wmf]log2

m

与
[image: image91.wmf]log2

n

大小关系是 ** .
已知向量
[image: image92.wmf](

)

3,1

m

=

ur

，
[image: image93.wmf](

)

0,1

n

=-

r

，
[image: image94.wmf](

)

,3

kt

=

r

，若
[image: image95.wmf]2

mn

-

urr

与
[image: image96.wmf]k

r

共线，则
[image: image97.wmf]t

=

 ** .
函数
[image: image98.wmf]x

yxe

=

在其极值点处的切线方程为 ** .
已知数列
[image: image99.wmf]{

}

n

a

为等差数列，首项
[image: image100.wmf]1

1

a

=

，公差
[image: image101.wmf]0

d

¹

，若
[image: image102.wmf]1

k

a

,
[image: image103.wmf]2

k

a

,
[image: image104.wmf]3

k

a

,
[image: image105.wmf]L

,
[image: image106.wmf]n

k

a

,
[image: image107.wmf]L

成等比数列，且
[image: image108.wmf]1

1

k

=

，
[image: image109.wmf]2

2

k

=

，
[image: image110.wmf]3

5

k

=

，则数列
[image: image111.wmf]{

}

n

k

的通项公式
[image: image112.wmf]n

k

=

 ** .
三、解答题：本大题共6小题，满分70分. 解答须写出文字说明、证明过程和演算步骤.

（本小题满分12分）

已知函数
[image: image113.wmf]2

()2sincoscossinsin(0)

2

fxxxx

j

jjp

=+-<<

在
[image: image114.wmf]p

=

x

处取最小值．
（Ⅰ）求
[image: image115.wmf]j

的值；
（Ⅱ）在
[image: image116.wmf]ABC

D

中，
[image: image117.wmf]a

、
[image: image118.wmf]b

、
[image: image119.wmf]c

分别是角
[image: image120.wmf]A

、
[image: image121.wmf]B

、
[image: image122.wmf]C

的对边，已知
[image: image123.wmf],

,

2

1

=

=

b

a

[image: image124.wmf]2

3

=

)

(

A

f

，
 求角
[image: image125.wmf]C

．
（本小题满分12分）

乐嘉是北京卫视 《我是演说家》的特约嘉宾，他的点评视角独特，语言犀利，给观众留下了深刻的印象．某机构为了了解观众对乐嘉的喜爱程度，随机调查了观看了该节目的140名观众，得到如下的列联表：（单位：名）

	
	男
	女
	总计

	喜爱
	40
	60
	100

	不喜爱
	20
	20
	40

	总计
	60
	80
	140

（Ⅰ）从这60名男观众中按对乐嘉是否喜爱采取分层抽样，抽取一个容量为6的样本，问样本中喜爱与不喜爱的观众各有多少名？

（Ⅱ）根据以上列联表，问能否在犯错误的概率不超过0.025的前提下认为观众性别与喜爱乐嘉有关．（精确到0.001）

（Ⅲ）从（Ⅰ）中的6名男性观众中随机选取两名作跟踪调查，求选到的两名观众都喜爱乐嘉的概率．

	p（k2≥k0）
	0.10
	0.05
	0.025
	0.010
	0.005

	k0
	2.705
	3.841
	5.024
	6.635
	7.879

附：临界值表参考公式： K 2 = EQ \F(n (ad－bc) 2,(a + b) (c + d) (a + c) (b + d)) ， n = a + b + c + d.
[image: image389.wmf]12,1

is

==

（本小题满分12分）
如图，在直角梯形
[image: image126.wmf]ABCP

中，
[image: image127.wmf]//

CPAB

，
[image: image128.wmf]CPCB

^

，
[image: image129.wmf]1

2

2

ABBCCP

===

，
[image: image130.wmf]D

是
[image: image131.wmf]CP

 中点，将
[image: image132.wmf]PAD

D

沿
[image: image133.wmf]AD

折起，使得
[image: image134.wmf]PD

^

面
[image: image135.wmf]ABCD

.

[image: image390.wmf]1

ii

=-

[image: image391.wmf]

ssi

=´

（Ⅰ）求证：平面
[image: image136.wmf]PAD

⊥ 平面
[image: image137.wmf]PCD

；
（Ⅱ）若
[image: image138.wmf]E

是
[image: image139.wmf]PC

的中点．求三棱锥
[image: image140.wmf]APEB

-

的体积．

（本小题满分12分）
设函数
[image: image141.wmf]2

()ln

fxaxbx

=-

.
(Ⅰ)若函数
[image: image142.wmf]()

fx

在
[image: image143.wmf]1

x

=

处与直线
[image: image144.wmf]1

2

y

=-

相切,求函数
[image: image145.wmf](),

1

在

fxe

e

éù

êú

ëû

上的最大值.
(Ⅱ)当
[image: image146.wmf]0

b

=

时，若不等式
[image: image147.wmf]()

fxmx

³+

对所有的
[image: image148.wmf],

3

0

2

a

éù

Î

êú

ëû

，
[image: image149.wmf](

,

2

1

xe

ù

Î

û

都成立，
求实数
[image: image150.wmf]m

的取值范围.
（本小题满分12分）
已知中心在原点，焦点在
[image: image151.wmf]x

轴上的椭圆
[image: image152.wmf]C

的离心率为
[image: image153.wmf]1

2

，且经过点
[image: image154.wmf]M

[image: image155.wmf]3

1,

2

æö

ç÷

èø

.
(Ⅰ)求椭圆
[image: image156.wmf]C

的方程；
(Ⅱ)是否存过点
[image: image157.wmf]P

(2,1)的直线
[image: image158.wmf]l

与椭圆
[image: image159.wmf]C

相交于不同的两点
[image: image160.wmf],

AB

，满足

[image: image161.wmf]PAPBPMPM

×=×

uuuruuuruuuuruuuur

？ 若存在，求出直线
[image: image162.wmf]l

的方程；若不存在，请说明理由．
[image: image392.wmf]11?

i

³

选作题：请考生在第22、23、24三题中任选一题做答，如果多做，则按所做的第一题记分.

（本小题满分10分）选修4-1：几何证明
如图，圆周角
[image: image163.wmf]BAC

Ð

的平分线与圆交于点
[image: image164.wmf]D

，过点
[image: image165.wmf]D

的切线
与弦
[image: image166.wmf]AC

的延长线交于点
[image: image167.wmf]E

，
[image: image168.wmf]AD

交
[image: image169.wmf]BC

于点
[image: image170.wmf]F

.
（Ⅰ）求证：
[image: image171.wmf]//

BCDE

；
（Ⅱ）若
[image: image172.wmf]DECF

、

、

、

四点共圆，且
[image: image173.wmf]»

»

ACBC

=

，求
[image: image174.wmf]BAC

Ð

．

（本小题满分10分）选修4-4：坐标系与参数方程
在平面直角坐标系中，已知直线
[image: image175.wmf]l

过点
[image: image176.wmf](

)

,

12

P

-

 ，倾斜角
[image: image177.wmf]6

p

a

=

，再以原点为极点，
[image: image178.wmf]x

轴
的正半轴为极轴建立极坐标系，曲线
[image: image179.wmf]C

的极坐标方程为
[image: image180.wmf]3

r

=

．
（Ⅰ）写出直线
[image: image181.wmf]l

的参数方程和曲线
[image: image182.wmf]C

的直角坐标方程；
（Ⅱ）若直线
[image: image183.wmf]l

与曲线
[image: image184.wmf]C

分别交于
[image: image185.wmf]、

MN

两点，求
[image: image186.wmf]PMPN

×

的值．
（本小题满分10分）选修4-5：不等式选讲
已知函数
[image: image187.wmf](

)

3.

fxxxa

=---

（Ⅰ）当
[image: image188.wmf]2

a

=

时，解不等式
[image: image189.wmf](

)

1

2

fx

£-

；
（Ⅱ）若存在实数
[image: image190.wmf]a

，使得不等式
[image: image191.wmf](

)

fxa

³

成立，求实数
[image: image192.wmf]a

的取值范围．
2016届高三上学期期末华附、省实、深中、广雅四校联考
文科数学参考答案
一、选择题：本大题共12小题，每小题5分，共60分.
1. A 解：M={x|x＞2，或x＜﹣2}，N={x|1＜x≤3}；∴ ∁RM={﹣2≤x≤2}；
∴ N∩（∁RM）={x|1＜x≤2}．

2. D 解：复数Z=
[image: image193.wmf](

)

(

)

(

)

3

23

2334

333555

i

i

iiii

iii

+

+

+=-=-=-

--+

对应的点位于第四象限．
3. A

4. B

5. C 解：由已知中的三视图可得SC⊥平面ABC，且底面△ABC为等腰三角形，在△ABC

中AC=4，AC边上的高为
[image: image194.wmf]23

，故BC=4，在Rt△SBC中，由SC=4，可得SB=
[image: image195.wmf]42

．
6. B 解：∵f（3+x）=f（3﹣x），故直线x=3是函数y=f（x）的一条对称轴,
又由函数y=f（x）是定义在R上的奇函数，
故原点（0，0）是函数y=f（x）的一个对称中心

则T=12是函数y=f（x）的一个周期设x∈（﹣6，﹣3）

则x+6∈（0，3）时f（x+6）=2x+6=f（﹣x）=﹣f（x）即f（x）=﹣2x+6
7. D

8. C 解：在CA上取CE=2EA，过点E作EP∥BC交AB于点P，过点P作PF∥AC交BC于点F，可得
[image: image196.wmf]21

,

33

CECFAPAE

CACBABAC

====

，可得点P满足
[image: image197.wmf]21

33

CPCACB

=+

uuuruuuruuur

，利用平行四边形法则即可得出．
9. B 解：∵△ABE是直角三角形，∴∠AEB为直角，
∵双曲线关于x轴对称，且直线AB垂直x轴，∴∠AEF=∠BEF=45°，∴|AF|=|EF|，
∵F为左焦点，设其坐标为（﹣c，0），

令x=﹣c，则
[image: image198.wmf]22

22

1

cy

ab

-=

，则有
[image: image199.wmf]2

b

y

a

=±

∴|AF|=
[image: image200.wmf]2

b

a

，∴|EF|=a+c，

∴
[image: image201.wmf]2

b

a

=a+c∴c2﹣ac﹣2a2=0 ∴e2﹣e﹣2=0∵e＞1，∴e=2

10. A 解：依题意，画出可行域（如图示），则对于目标函数z=x﹣3y，
当直线经过A（﹣2，2）时，z=|x﹣3y|，取到最大值，Zmax=8．

[image: image202.png]

 [image: image203.png]

11.C 解：根据题意作出图形：

设球心为O，过ABC三点的小圆的圆心为O1，则OO1⊥平面ABC，

延长CO1交球于点D，则SD⊥平面ABC．∵CO1=
[image: image204.wmf]233

323

´=

，
∴
[image: image205.wmf]1

16

1

33

OO

=-=

，

∴高SD=2OO1=
[image: image206.wmf]26

3

，∵△ABC是边长为1的正三角形，∴S△ABC=
[image: image207.wmf]3

4

，

∴
[image: image208.wmf]13262

3436

V

=´´=

三

棱

锥

S-ABC

．
12. B 解：设g（x）=
[image: image209.wmf]()

x

fx

e

，则g′（x）=
[image: image210.wmf](

)

(

)

2

()()

xx

x

x

fxefxefxfx

e

e

¢¢

--

=

éù

ëû

∵f（x）＜f′（x），∴g′（x）＞0，即函数g（x）单调递增．

∵f（0）=2，∴g（0）=
[image: image211.wmf]0

(0)

(0)2

f

f

e

==

，

则不等式
[image: image212.wmf](

)

2

x

fx

e

>

等价为
[image: image213.wmf](

)

(

)

0

0

x

fxf

ee

>

，即g（x）＞g（0），

∵函数g（x）单调递增．∴x＞0，∴不等式
[image: image214.wmf](

)

2

x

fx

e

>

的解集为（0，+∞）

二、填空题：本大题共4小题，每小题5分，共20分.

13. logm2＜logn2 解：∵2m＞2n＞22，∴m＞n＞2，∴log2m＞log2n＞1即
[image: image215.wmf]22

11

loglog

mn

<

∴logm2＜logn2
14. 1
 解：∵
[image: image216.wmf](

)

3,1

m

=

ur

，
[image: image217.wmf](

)

0,1

n

=-

r

，

∴
[image: image218.wmf](

)

(

)

(

)

23,120,13,3

mn

-=--=

urr

又
[image: image219.wmf](

)

,3

kt

=

r

，且
[image: image220.wmf]2

mn

-

urr

与
[image: image221.wmf]k

r

共线，则
[image: image222.wmf]3330

t

´-=

，解得：t=1．

15. y=
[image: image223.wmf]1

e

-

 解：依题解：依题意得y′=ex+xex，令y′=0，可得x=-1，∴y=
[image: image224.wmf]1

e

-

．

因此函数y=xex在其极值点处的切线方程为y=
[image: image225.wmf]1

e

-

．

16.
[image: image226.wmf]1

31

2

n

-

+

 解：由题意，
[image: image227.wmf]2

215

aaa

=×

，
[image: image228.wmf]2

(1)1(14)

dd

+=×+

，得
[image: image229.wmf]2

d

=

，即
[image: image230.wmf]21

n

an

=-

，
所以
[image: image231.wmf]21

n

kn

ak

=-

．又等比数列
[image: image232.wmf]125

,,

aaa

的公比为3，所以
[image: image233.wmf]1

3

n

n

k

a

-

=

．根据
[image: image234.wmf]1

213

n

n

k

-

-=

可得
[image: image235.wmf]1

31

2

n

n

k

-

+

=

．
三、解答题：本大题共6小题，满分70分.

17. 解:（Ⅰ）
[image: image236.wmf]1cos

()2sincossinsin

2

fxxxx

j

j

+

=×+-

[image: image237.wmf]sinsincoscossinsin

xxxx

jj

=++-

[image: image238.wmf]sincoscossin

xx

jj

=+

[image: image239.wmf]sin()

x

j

=+

 ……………………… 3分
因为函数f (x)在
[image: image240.wmf]p

=

x

处取最小值，所以
[image: image241.wmf]sin()1

pj

+=-

,
由诱导公式知
[image: image242.wmf]sin1

j

=

,因为
[image: image243.wmf]0

jp

<<

,所以
[image: image244.wmf]2

p

j

=

.

所以
[image: image245.wmf]()sin()cos

2

fxxx

p

=+=

 ………………………………………………… 6分
（Ⅱ）因为
[image: image246.wmf]2

3

)

(

=

A

f

,所以
[image: image247.wmf]3

cos

2

A

=

,因为角A为
[image: image248.wmf]D

ABC的内角,所以
[image: image249.wmf]6

A

p

=

. ……… 7分
又因为
[image: image250.wmf],

2

,

1

=

=

b

a

所以由正弦定理,得
[image: image251.wmf]sinsin

ab

AB

=

,
也就是
[image: image252.wmf]sin12

sin2

22

bA

B

a

==´=

, ……… 9分
因为
[image: image253.wmf]ba

>

,所以
[image: image254.wmf]4

p

=

B

或
[image: image255.wmf]4

3

p

=

B

.
当
[image: image256.wmf]4

p

=

B

时,
[image: image257.wmf]7

6412

C

ppp

p

=--=

; …… … 11分
当
[image: image258.wmf]4

3

p

=

B

时,
[image: image259.wmf]3

6412

C

ppp

p

=--=

. ………… 12分
18. 解：（Ⅰ）抽样比为
[image: image260.wmf]61

6010

=

，

则样本中喜爱的观从有40×
[image: image261.wmf]1

10

=4名；不喜爱的观众有6﹣4=2名． ……… 3分
（Ⅱ）假设：观众性别与喜爱乐嘉无关，由已知数据可求得，

[image: image262.wmf](

)

2

2

14060204020

224

1.1675.024

806010040192

k

´´-´

==»<

´´´

∴ 不能在犯错误的概率不超过0.025的前提下认为观众性别与喜爱乐嘉有关．…… 7分
（Ⅲ）记喜爱乐嘉的4名男性观众为a，b，c，d，不喜爱乐嘉的2名男性观众为1，2；则基
本事件分别为：

（a，b），（a，c），（a，d），（a，1），（a，2），（b，c），（b，d），（b，1），（b，2），

（c，d），（c，1），（c，2），（d，1），（d，2），（1，2）．

其中选到的两名观众都喜爱乐嘉的事件有6个，

故其概率为P（A）=
[image: image263.wmf]6

0.4

15

=

 ． ……………………………… 12分
19. 解： （Ⅰ）证明：∵ PD⊥ 底面ABCD，∴ PD⊥ AD．

又由于CP∥ AB，CP⊥ CB，AB=BC

∴ 四边形ABCD是正方形，∴ AD⊥ CD，

…………… 3分
又PD∩CD=D，故AD⊥ 底面PCD，

∵ AD⊂平面PAD，∴ 平面PAD⊥ 平面PCD
………………… 5分
（Ⅱ）解：∵ AD∥ BC，BC⊂平面PBC，AD⊄平面PBC，∴ AD∥ 平面PBC

∴ 点A到平面PBC的距离即为点D到平面PBC的距离 …………… 6分
又∵ PD=DC，E是PC的中点 ∴ PC⊥ DE

由（Ⅰ）知有AD⊥ 底面PCD，∴ AD⊥ DE．

由题意得AD//BC，故BC⊥ DE．

又∵ PC∩BC=C

∴ DE⊥ 面PBC．

………………………………… 9分
∴
[image: image264.wmf]2,22

DEPC

==

又∵ AD⊥ 底面PCD，∴ AD⊥ CP，

∵ AD∥ BC，∴ AD⊥ BC ∴
[image: image265.wmf]111

2

222

PEBPBC

SSBCPC

DD

æö

==´´´=

ç÷

èø

∴
[image: image266.wmf]12

33

APEBDPEBPEB

VVDES

--D

==´´=

 …………………………12分

20. 解：（1）由题知[image: image267.wmf]'()2

a

fxbx

x

=-

[image: image268.wmf]Q

函数[image: image269.wmf]()

fx

在[image: image270.wmf]1

x

=

处与直线[image: image271.wmf]1

2

y

=-

相切

[image: image272.wmf]()

()

120

1

1

2

fab

fb

¢

=-=

ì

ï

\

í

=-=-

ï

î

 解得[image: image273.wmf]1

1

2

a

b

=

ì

ï

í

=

ï

î

………………………3分

[image: image274.wmf]()ln,()

2

2

111

2

x

fxxxfxx

xx

-

¢

\=-=-=

当[image: image275.wmf]1

xe

e

££

时，令[image: image276.wmf]'()0

fx

>

得[image: image277.wmf]1

1

x

e

<<

；

令[image: image278.wmf]'()0

fx

<

，得[image: image279.wmf]1;

xe

<<

[image: image280.wmf]1

(),1

fx

e

æù

\

ç

ú

èû

在

上单调递增，在[1，e]上单调递减，

[image: image281.wmf]max

1

()(1)

2

fxf

\==-

…………………………6分
 （2）当
[image: image282.wmf]0

b

=

时，[image: image283.wmf]()ln

fxax

=

若不等式[image: image284.wmf]()

fxmx

³+

对所有的[image: image285.wmf](

2

3

0,,1,

2

axe

éù

ù

ÎÎ

û

êú

ëû

都成立，

则[image: image286.wmf]ln

axmx

³+

对所有的[image: image287.wmf](

2

3

0,,1,

2

axe

éù

ù

ÎÎ

û

êú

ëû

都成立，

即
[image: image288.wmf]ln

maxx

£-

对所有的[image: image289.wmf](

]

2

,

1

],

2

3

,

0

[

e

x

a

Î

Î

都成立，

令
[image: image290.wmf]()ln

haaxx

=-

 ，则
[image: image291.wmf]()

ha

为一次函数，[image: image292.wmf]min

()

mha

£

 ……………………9分

[image: image293.wmf](

,

2

1

xe

ù

Î

û

Q

[image: image294.wmf]ln

0

x

\>

 [image: image295.wmf]3

()[0,]

2

haa

\Î

在

上单调递增

[image: image296.wmf]min

()(0)

hahx

\==-

[image: image297.wmf]mx

\£-

对所有的[image: image298.wmf](

2

1,

xe

ù

Î

û

都成立

[image: image299.wmf]22

1,1,

xeex

<<\-£-<-

Q

[image: image300.wmf]2

min

()

mxe

\£-=-

，
[image: image301.wmf](

2

即

实

数

的

取

值

范

围

是

，

-

me

ù

-¥

û

………12分
（注：也可令[image: image302.wmf]()ln,()

hxaxxmhx

=-£

则

对所有的[image: image303.wmf](

2

1,

xe

ù

Î

û

都成立，分类讨论得
[image: image304.wmf]2

min

()2

mhxae

£=-

对所有的[image: image305.wmf]3

[0,]

2

a

Î

都成立，[image: image306.wmf]22

min

(2)

maee

\£-=-

，酌情给分）
21. 解：(Ⅰ)设椭圆
[image: image307.wmf]C

的方程为
[image: image308.wmf]22

22

1(0)

xy

ab

ab

+=>>

，由题意得
[image: image309.wmf]22

222

19

1

4

1

2

ab

c

a

abc

ì

ï

ï

ï

í

ï

ï

ï

î

+=

=

=+

解得
[image: image310.wmf]22

4,3

ab

==

，故椭圆
[image: image311.wmf]C

的方程为
[image: image312.wmf]22

1

43

xy

+=

．
……………………4分

(Ⅱ) 若存在直线
[image: image313.wmf]l

满足条件，不妨设直线
[image: image314.wmf]l

方程为
[image: image315.wmf](2)1

ykx

=-+

，代入椭圆
[image: image316.wmf]C

的方程得

[image: image317.wmf]222

(34)8(21)161680

kxkkxkk

+--+--=

．

因为直线
[image: image318.wmf]l

与椭圆
[image: image319.wmf]C

相交于不同的两点
[image: image320.wmf],

AB

，
设
[image: image321.wmf],

AB

两点的坐标分别为
[image: image322.wmf]1122

(,),(,)

xyxy

，

所以
[image: image323.wmf]222

[8(21)]4(34)(16168)32(63)0.

kkkkkk

D=---+--=+>

所以
[image: image324.wmf]2

1

-

>

k

．

……………………6分

又
[image: image325.wmf]2

1212

22

8(21)16168

,

3434

kkkk

xxxx

kk

+==

++

，
……………………7分

因为
[image: image326.wmf]PAPBPMPM

×=×

uuuruuuruuuuruuuur

，即
[image: image327.wmf]1212

5

(2)(2)(1)(1)

4

xxyy

--+--=

，

[image: image328.wmf]11221122

(2)1,(2)11(2),1(2)

ykxykxykxykx

=-+=-+\-=--=-

Q

，

[image: image329.wmf]2

12

(2)(2)(1)

xxk

\--+

 EMBED Equation.DSMT4 [image: image330.wmf]5

4

=

．

即
[image: image331.wmf]2

1212

5

[2()4](1)

4

xxxxk

-+++=

．

……………………9分

所以
[image: image332.wmf]22

2

222

161688(21)445

24(1)

3434344

kkkkk

k

kkk

éù

---+

-×++==

êú

+++

ëû

，解得
[image: image333.wmf]1

2

k

=±

．

因为
[image: image334.wmf],

AB

为不同的两点，所以
[image: image335.wmf]1

2

k

=

．

于是存在直线
[image: image336.wmf]l

满足条件，其方程为
[image: image337.wmf]1

2

yx

=

．

………………………12分
22. 解：（Ⅰ）
[image: image338.wmf]BAC

Ð

Q

的平分线与圆交于点
[image: image339.wmf]D

[image: image340.wmf],

EDCDACDACDAB

\Ð=ÐÐ=Ð

……………2分

[image: image341.wmf]»

»

BDBDDABDCB

=Ð=Ð

\

Q

 EMBED Equation.DSMT4 [image: image342.wmf]EDCDCB

\Ð=Ð

[image: image393.emf]侧视图正视图

4

2 3

2

2

C

B

A

S

[image: image343.wmf]//

BCDE

\

. ………………………………4分
（Ⅱ）因此
[image: image344.wmf],,,

DECF

四点共圆，所以
[image: image345.wmf]CFACED

Ð=Ð

，

由（Ⅰ）知
[image: image346.wmf]ACFCED

Ð=Ð

所以
[image: image347.wmf]CFAACF

Ð=Ð

.

 ………………6分

设
[image: image348.wmf]DACDABx

Ð=Ð=

，
因为
[image: image349.wmf]»

»

ACBC

=

，所以
[image: image350.wmf]2

CBABACx

Ð=Ð=

，

所以
[image: image351.wmf]3

CFAFBAFABx

Ð=Ð+Ð=

， ………………………… ……8分
在等腰三角形
[image: image352.wmf]ACF

中，
[image: image353.wmf]7

CFAACFCAFx

p

=Ð+Ð+Ð=

，

则
[image: image354.wmf]7

x

p

=

，所以
[image: image355.wmf]2

2

7

BACx

p

Ð==

. ……………………………………10分
23. 解：解：（Ⅰ）直线
[image: image356.wmf]l

的参数方程：
[image: image357.wmf](

)

3

1

2

为

参

数

1

2

2

xt

t

yt

ì

=-+

ï

ï

í

ï

=+

ï

î

， ………………2分
曲线
[image: image358.wmf]C

的极坐标方程为
[image: image359.wmf]3

r

=

，可得曲线
[image: image360.wmf]C

的直角坐标方程
[image: image361.wmf]22

9

xy

+=

 …4分
（Ⅱ）将直线的参数方程代入
[image: image362.wmf]22

9

xy

+=

，得
[image: image363.wmf](

)

2

2340

tt

+--=

 ……7分
设上述方程的两根为
[image: image364.wmf]1

t

、
[image: image365.wmf]1

t

，则
[image: image366.wmf]12

4

tt

×=-

由直线参数方程中参数t的几何意义可得
[image: image367.wmf]12

4

PMPNtt

×=×=

．…………10分
24. 解：（Ⅰ）当
[image: image368.wmf]2

a

=

时，
[image: image369.wmf](

)

1, 2

3252, 23

1, 3

x

fxxxxx

x

£

ì

ï

=---=-<<

í

ï

-³

î

， ……… …2分

[image: image370.wmf](

)

1

2

fx

\£-

等价于
[image: image371.wmf]2

1

1

2

x

£

ì

ï

í

£-

ï

î

或
[image: image372.wmf]23

1

52

2

x

x

<<

ì

ï

í

-£-

ï

î

或
[image: image373.wmf]3

1

1

2

x

³

ì

ï

í

-£-

ï

î

， …………… …4分

解得
[image: image374.wmf]11

3

4

x

£<

或
[image: image375.wmf]3

x

³

，
[image: image376.wmf]\

 不等式的解集为
[image: image377.wmf]11

4

xx

ìü

³

íý

îþ

. ………………5分
（Ⅱ）由不等式性质可知
[image: image378.wmf](

)

(

)

(

)

333

fxxxaxxaa

=---£---=-

，………7分

[image: image379.wmf]\

 若存在实数
[image: image380.wmf]x

，使得不等式
[image: image381.wmf](

)

fxa

³

成立，则
[image: image382.wmf]3

aa

-³

， ……………9分

解得
[image: image383.wmf]3

2

a

£

，
[image: image384.wmf]\

实数
[image: image385.wmf]a

的取值范围是
[image: image386.wmf]3

,

2

æù

-¥

ç

ú

èû

. ………………… …10分
（第4题图）

结束

输出� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

是

否

开始

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

中国好课堂数字题库 http://www.zghkt.cn/sztk[image: image394.emf]C

E

P

D

A B

[image: image395.emf]P

D

C

A B

[image: image396.emf]_1234568017.unknown

_1234568081.unknown

_1234568145.unknown

_1234568177.unknown

_1234568209.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568241.unknown

_1234568243.unknown

_1234568245.unknown

_1234568246.unknown

_1234568247.unknown

_1234568244.unknown

_1234568242.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

_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

_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

