
[image: image1.wmf]2

(1)

i

i

-

=

绝密★启用前

2018年普通高等学校招生全国统一考试

[image: image353.png]

[image: image354.png]

理 科 数 学

(银川一中第二次模拟考试)
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分，其中第Ⅱ卷第22～23题为选考题，其它题为必考题。考生作答时，将答案答在答题卡上，在本试卷上答题无效。考试结束后，将本试卷和答题卡一并交回。

注意事项：

1．答题前，考生务必先将自己的姓名、准考证号填写在答题卡上，认真核对条形码上的姓名、准考证号，并将条形码粘贴在答题卡的指定位置上。

2．选择题答案使用2B铅笔填涂,如需改动，用橡皮擦干净后，再选涂其他答案的标号；非选择题答案使用0.5毫米的黑色中性（签字）笔或碳素笔书写，字体工整、笔迹清楚。

3．考生必须按照题号在答题卡各题号相对应的答题区域内(黑色线框)作答,写在草稿纸上、超出答题区域或非题号对应的答题区域的答案一律无效。

4．保持卡面清洁，不折叠，不破损。

5．做选考题时，考生按照题目要求作答，并用2B铅笔在答题卡上把所选题目对应的题号涂黑。

第I卷

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．复数
[image: image360.png]fE T AR RS PRI

RIS i a,b;(2) i P A TR IR BN
i [(RBHF] (EWEIEEX B ORI WER
f/lf_l-f T LR O A KB K S 25 B bl b= o,
EEH(-1,0), 1 VY
i < _BB
d EEJEEE’%{ a3’
: av2=b_2+c2,
HRAE iR 5 2
Xb=y2,:.a>=3,c=1,5 =2.
L SR | R RO e
P MEEsT s
RBGRREBES | ()30 Plroye) 5 P AME E #h I,
; Bhy- ¥o = k(x - %), %iﬂ{%y kx +y, —kxg,
HOREELTHE | e s pm e
Ef&%ijﬁ/a : y:kx+yo—kxu
2 2 I i x _
7.7'%7‘57962+y7: {3+2—1,
1+682 850 ,
Bk oy, B2k + (y, —kwy) 17 +32 -6 =0,
BEA (3 +28) 5" +4k(y, —keo)x +2(hey - 5,)°
=O’ *
A E%EE*H%]],
A=[de(y, —hey) 17 -=4(3 +25) [2(dxy — 7,)7 ~ 6]
10 %Eﬁ:(Z-xﬁ)kz +2kxey, - (5 -3) =0,
5 KREMEOMBAE WA WA A RI5 H kK,
1) + =, 5 -3
2 Wk, - ky = -g"_xg.
CHPHEEOE,. xé+y§:5,.'.yﬁ:5—x§,
5—943—3__1

| HASESNSOUELRIE
AE 4R T A0 |

P @) (30 (2014 TR AE AR EBE) O
) -12 IR Coy’ =2pr(p >0) WSRO F IR € SEHE L, 1y
P R et T

!
1
!
I
1
I
i
1
i
.I
-12 =0. i ok ok =
1
1
!
i
1
1
]
!
1
I

(1) RIMIPL C 7R

(E (Q)ER FIERARI S CF A,B B, b 44,

!

NHEZR T AT RN LI B RV ATEN Y =6(x—

i

;

=k(x-1), x
x%i{yz () B3 B — (2K +4)x + K =0, i
¥y =4x '

2 |

W 1LJ"’z=2kk—2+4ax1"72=1' '
U U T

|FPIL IFQI _ 2 2 2

575k cosc o 14F) " 1BFI “TAFI Y1BFI "% 417 |
1

a % +x, +2 1
T2(xpxs w4, +1) 27

@%E&lﬁ_ﬁﬂ;xﬁﬁ,msa+mﬂﬁ=—

% &P 41, cosoc +cos =1

(B) (2014 - BRI ERRE C WA, |

TE x B b, DU A~ A 5 0 580 Aol V9 A i D TR 1 O 3 |
— AN 8 IENTE (320 0).

(1)RHE € W72

(Q)BRPRER x= -4 5 BIE, A PINER |

BIENR) B RER AR . E
[$#] (DBMENH QEIME +7 =8 Hb=c
(2) B LR P LT y =k(x+4) 0 H |
PRy BB T, MRS RN R R b ikt |
MN 5 G (847, RIS B 4 G TEIL T Q WA & 8t |
AR AN S k RS RA, RA SRATE k H@fom@

(W41 (1) R, EMHE Cos RS+ 2
>0),BE ¥ 2
MR A0’ =8 b=c, 5l bl:%au.

\\Z

(D)HEE i PWARF K (-4,0).

P

&ﬁ@cmm"g—zﬁle.

E%Jff():_

wH

[HERa]

1 T i

<O HUK €T y Rt

XH% F\B ,FB, 7R AN y=x+2,y= -2 -2,
FURGCEEFH Q N(AEH)W HEELLH

4k

Vo= —% —2, 4k

—I—<
{yOSxO +2, EP[I 2K

14287

R

1+28

f ?& IRENREEEE] -

: &S @éﬁdh&{iﬁié%évlﬂjﬁﬁ,%iﬁ#
LA REK,REAT TR, REBETREAEE, Rt W
I BORERREAE, RRES AP R KA EI4B =

VIR x - | B W BRI REE A2 REH AR
I ERARASER AN RER, R B -
3151@# BUAGRRE RS TN TR EARE

FHERXERNEKTCER(ESHRE)AERELE
Bl CHIZT M,N B, SE B MN R S S EERE O | AL 2 EZT 7 RRFER KM

LT Lon

8E

- = +2
1 +2k

8k

s

BolaBl yons

f1f1

[MTEERABIE] R 2k S B dh R 5 R H B
B HHEEE B BB

BRI HEARL |

HTR BHENMR Y

BeSr 77 BIHITRARIE A |,
=0, MAMS RZHEF

FRAYSER i ph 2R Ty A2 ST AbR K R
B mERARE EHg Bl
BRI E R R A ARG T R

L EENETEER +

X3 5 %1% H‘J%ﬁiii_ﬁﬁ

=
RIS A

HHP SUEEB

BB BB R 1 i b B

T

BEMS G-
(2014 - THFAER) EMPOER S, B AR
IJ_E@XSLHH%%C%ﬁA(=7,5),B(-1, -1)FA.
(1)RAUHZ C W,

A．
[image: image2.wmf]22

i

-+

B．
[image: image3.wmf]2

C．
[image: image4.wmf]2

-

D．
[image: image5.wmf]22

i

-

2．设集合
[image: image6.wmf]2

{|0}

Mxxx

=->

，
[image: image7.wmf]1

|1

Nx

x

ìü

=<

íý

îþ

，则
A．
[image: image8.wmf]f

=

Ç

N

M

B．
[image: image9.wmf]f

=

È

N

M

C．
[image: image10.wmf]MN

=

D．
[image: image11.wmf]MNR

=

U

3．已知
[image: image12.wmf]1

tan

2

a

=-

，且
[image: image13.wmf](0,)

ap

Î

，则
[image: image14.wmf]sin2

a

=

A．
[image: image15.wmf]4

5

B．
[image: image16.wmf]4

5

-

C．
[image: image17.wmf]3

5

D．
[image: image18.wmf]3

5

-

4．若两个单位向量
[image: image19.wmf]a

r

，
[image: image20.wmf]b

r

的夹角为
[image: image21.wmf]120

o

，则
[image: image22.wmf]2

ab

+=

rr

A．
[image: image23.wmf]2

B．
[image: image24.wmf]3

C．
[image: image25.wmf]2

D．
[image: image26.wmf]3

5．从标有数字1、2、3、4、5的五张卡片中，依次抽出2张(取后不放回)，则在第一次抽到卡片是奇数的情况下，第二次抽到卡片是偶数的概率为
A．
[image: image27.wmf]1

4

B．
[image: image28.wmf]1

2

C．
[image: image29.wmf]1

3

 D．
[image: image30.wmf]2

3

6．已知
[image: image31.wmf]2

3

3

a

-

=

，
[image: image32.wmf]4

3

2

b

-

=

，
[image: image33.wmf]ln3

c

=

，则
A．
[image: image34.wmf]acb

<<

B．
[image: image35.wmf]abc

<<

C．
[image: image36.wmf]bca

<<

D．
[image: image37.wmf]bac

<<

7．中心在原点，焦点在
[image: image38.wmf]y

轴上的双曲线的一条渐近线经过点
[image: image39.wmf](

)

2,4

-

，则它的离心率为

A．
[image: image40.wmf]5

2

B．2

C．
[image: image41.wmf]3

 D．
[image: image42.wmf]5

8．三棱锥P-ABC中，PA⊥面ABC，PA=2，AB=AC=
[image: image43.wmf]3

，∠BAC=60°，则该棱锥的外接球的表面积是

A．
[image: image44.wmf]p

12

B．
[image: image45.wmf]p

8

C．
[image: image46.wmf]p

3

8

 D．
[image: image47.wmf]p

3

4

 9．20世纪70年代，流行一种游戏——角谷猜想，规则如下：任意写出一个自然数
[image: image48.wmf]n

，按照以下的规律进行变换：如果
[image: image49.wmf]n

是个奇数，则下一步变成
[image: image50.wmf]31

n

+

；如果
[image: image51.wmf]n

是个偶数，则下一步变成
[image: image52.wmf]2

n

，这种游戏的魅力在于无论你写出一个多么庞大的数字，最后必然会落在谷底，更准确地说是落入底部的4-2-1循环，而永远也

[image: image355.png]

跳不出这个圈子，下列程序框图就是根据这个游戏而设

计的，如果输出的
[image: image53.wmf]i

值为
[image: image54.wmf]6

，则输入的
[image: image55.wmf]n

值为

[image: image56.wmf]5

 B．
[image: image57.wmf]16

C．
[image: image58.wmf]5

或
[image: image59.wmf]32

 D．
[image: image60.wmf]4

或
[image: image61.wmf]5

或
[image: image62.wmf]32

10．已知P是△ABC所在平面外的一点，M、N分别

是AB、PC的中点，若MN＝BC＝4，PA＝4eq \r(3)，

则异面直线PA与MN所成角的大小是
A．30° B．45° C．60° D．90°

11．若将函数f(x)＝sin(2x＋φ)＋eq \r(3)cos(2x＋φ)(0<φ<π)
的图象向左平移eq \f(π,4)个单位长度，平移后的图象关于

点eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(π,2)，0))对称，则函数g(x)＝cos(x＋φ)在eq \b\lc\[\rc\](\a\vs4\al\co1(－\f(π,2)，\f(π,6)))
上的最小值是
A．－eq \f(1,2) B．－eq \f(\r(3),2) C．eq \f(\r(2),2) D．eq \f(1,2)
12．已知函数f(x)＝(3x＋1)ex＋1＋mx(m≥－4e)，若有且仅有两个整数使得f(x)≤0，则实数m的取值范围是
A．
[image: image63.wmf]ú

û

ù

ç

è

æ

2

,

5

e

 B．
[image: image64.wmf]÷

ø

ö

ê

ë

é

-

-

2

3

8

,

2

5

e

e

 C．
[image: image65.wmf]÷

ø

ö

ê

ë

é

-

-

2

3

8

,

2

1

e

 D．
[image: image66.wmf]÷

ø

ö

ê

ë

é

-

-

e

e

2

5

,

4

第Ⅱ卷

本卷包括必考题和选考题两部分．第13题～第21题为必考题，每个试题考生都必须做答．第22题～第23题为选考题，考生根据要求做答．

二、填空题：本大题共4小题，每小题5分.
13．已知函数f(x)＝log2eq \f(1－x,1＋x)，若f(a)＝eq \f(1,2)，则f(－a)＝________．

14．设
[image: image67.wmf]22

1

(32)

axxdx

=ò-

，则二项式
[image: image68.wmf]26

1

()

ax

x

-

展开式中的第
[image: image69.wmf]6

项的系数为__________．
15．若目标函数
[image: image70.wmf]2

zkxy

=+

在约束条件
[image: image71.wmf]21

2

2

xy

xy

yx

-£

ì

ï

+³

í

ï

-£

î

下当且仅当在点
[image: image72.wmf](1,1)

处取得最小值，则实数
[image: image73.wmf]k

 的取值范围是__________．
16．已知点A(0,1)，抛物线C：y2＝ax(a>0)的焦点为F，连接FA，与抛物线C相交于点M，延长FA，与抛物线C的准线相交于点N，若|FM|∶|MN|＝1∶3，则实数a的值为________．
三．解答题

17．（本小题满分12分）
{an}的前n项和Sn满足：an+Sn=1

(1)求数列{an}的通项公式；
(2)若
[image: image74.wmf]1

+

=

n

n

n

a

a

C

，数列{Cn}的前n项和为Tn，求证：Tn<1．

[image: image356.png]o (1 3 He Fait
e

4 |20]35]35]10]100

B | 10]30]40] 20100

18．（本小题满分12分）
随着互联网的快速发展，基

于互联网的共享单车应运而生，

某市场研究人员为了了解共享单

车运营公司
[image: image75.wmf]M

的经营状况，对

该公司最近六个月的市场占有

率进行了统计，并绘制了相应

的折线图：
（1）由折线图可以看出，

可用线性回归模型拟合月度市场占

有率
[image: image76.wmf]y

与月份代码
[image: image77.wmf]x

之间的关系，

求
[image: image78.wmf]y

关于
[image: image79.wmf]x

的线性回归方程，并

预测
[image: image80.wmf]M

公司2017年4月的市场占

有率；
（2）为进一步扩大市场，公

[image: image357.jpg]

司拟再采购一批单车，现有采购成本分别为
[image: image81.wmf]1000

元/辆和

1200元/辆的
[image: image82.wmf]A

、
[image: image83.wmf]B

两款车型可供选择，按规定每辆单车最

多使用4年，但由于多种原因(如骑行频率等)会导致单车使

用寿命各不相同，考虑到公司运营的经济效益，该公司决定

先对这两款车型的单车各100辆进行科学模拟测试，得到两

款单车使用寿命的频数表如右表：
经测算，平均每辆单车每年可以带来收入500元，不考虑除采购成本之外的其他成本，假设每辆单车的使用寿命都是整数年，且以频率作为每辆单车使用寿命的概率，如果你是
[image: image84.wmf]M

公司的负责人，以每辆单车产生利润的期望值为决策依据，你会选择采购哪款车型？
参考公式：

回归直线方程为
[image: image85.wmf]$

$

ybxa

=+

$

，其中
[image: image86.wmf]2

1

2

1

1

2

1

)

(

)

)(

(

ˆ

x

n

x

y

x

n

y

x

x

x

y

y

x

x

b

n

i

i

n

i

i

i

n

i

i

i

n

i

i

-

-

=

-

-

-

=

å

å

å

å

=

=

=

=

，
[image: image87.wmf]$

aybx

=-

$

．
（本小题满分12分）
如图，在四棱锥P-ABCD中，底面ABCD是平行四边形，∠BCD=135°，侧面PAB⊥底面ABCD，∠BAP=90°，AB=AC=PA=2，E、F分别为BC、AD
[image: image358.png]y=h(x)

| |
-3 2 =

1

的中点，点M在线段PD上．
求证：EF⊥平面PAC；

如果直线ME与平面PBC所成的角和直线ME与平
面ABCD所成的角相等，求
[image: image88.wmf]PD

PM

的值．
20．（本小题满分12分）
已知椭圆C的中心在原点，焦点在x轴上，以两个焦点和短轴的两个端点为顶点的四边形是一个面积为8的正方形(记为Q)

(1)求椭圆C的方程；
(2)设点P是直线x= －4与x轴的交点，过点P的直线l与椭圆C相交于M、N两点，当线段MN的中点落在正方形Q内（包括边界）时，求直线l斜率的取值范围．

21．（本小题满分12分）
已知函数
[image: image89.wmf](

)

(

)

(

)

2

1,ln

fxxaxgxxaaR

=++=-Î

．

(1)当
[image: image90.wmf]1

a

=

时，求函数
[image: image91.wmf](

)

(

)

(

)

hxfxgx

=-

的极值；
(2)若存在与函数
[image: image92.wmf](

)

(

)

,

fxgx

的图象都相切的直线，求实数
[image: image93.wmf]a

的取值范围．

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．【选修4-4：坐标系与参数方程】(本小题满分10分)

在直角坐标系中，以原点为极点，x轴的正半轴为极轴建立极坐标系，已知曲线C：
[image: image94.wmf]2

sin2cos(0)

aa

rqq

=>

，过点
[image: image95.wmf](24)

P

--

，

的直线l的参数方程为：
[image: image96.wmf]2

2

2

2

4

2

xt

yt

ì

=-+

ï

ï

í

ï

=-+

ï

î

 (t为参数)，直线l与曲线C分别交于M、N两点．
 (1)写出曲线C的直角坐标方程和直线l的普通方程；
 (2)若|PM |，|MN|，|PN|成等比数列，求a的值
23选修4－5：不等式选讲(本小题满分10分)

已知函数
[image: image97.wmf]|

1

|

|

|

)

(

-

-

=

x

x

x

f

．
(1)若
[image: image98.wmf]|

1

|

)

(

-

³

m

x

f

的解集非空，求实数
[image: image99.wmf]m

的取值范围；
(2)若正数
[image: image100.wmf]y

x

,

满足
[image: image101.wmf]M

y

x

=

+

2

2

，
[image: image102.wmf]M

为（1）中m可取到的最大值，求证：
[image: image103.wmf]xy

y

x

2

³

+

．
银川一中2018届高三第二次模拟理科数学试题参考答案
选择题：本大题共12小题，每小题5分．
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

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

二．填空题：13. —
[image: image104.wmf]2

1

 14. —24; 15.
[image: image105.wmf]2

4

<

<

-

k

; 16.
[image: image106.wmf]2

12．已知函数f(x)＝(3x＋1)ex＋1＋mx(m≥－4e)，若有且仅有两个整数使得f(x)≤0，则实数m的取值范围是(　　)

A.eq \b\lc\(\rc\](\a\vs4\al\co1(\f(5,e)，2)) B.eq \b\lc\[\rc\)(\a\vs4\al\co1(－\f(5,2e)，－\f(8,3e2))) C.eq \b\lc\[\rc\)(\a\vs4\al\co1(－\f(1,2)，－\f(8,3e2))) D.eq \b\lc\[\rc\)(\a\vs4\al\co1(－4e，－\f(5,2e)))
[image: image359.png]

答案　B
解析　由f(x)≤0，得(3x＋1)·ex＋1＋mx≤0，即
mx≤－(3x＋1)ex＋1，设g(x)＝mx，h(x)＝－(3x＋1)ex＋1，
则h′(x)＝－[3ex＋1＋(3x＋1)ex＋1]＝－(3x＋4)ex＋1，由
h′(x)>0，得－(3x＋4)>0，即x<－eq \f(4,3)，由h′(x)<0，
得－(3x＋4)<0，即x>－eq \f(4,3)，故当x＝－eq \f(4,3)时，函数h(x)

取得极大值．在同一平面直角坐标系中作出y＝h(x)，
y＝g(x)的大致图象如图所示，当m≥0时，满足
g(x)≤h(x)的整数解超过两个，不满足条件；当m<0时，
要使g(x)≤h(x)

的整数解只有两个，则需满足
[image: image107.wmf](

)

(

)

(

)

(

)

î

í

ì

-

<

-

-

³

-

,

3

3

,

2

2

g

h

g

h

即eq \b\lc\{\rc\ (\a\vs4\al\co1(5e－1≥－2m，,8e－2<－3m，))即eq \b\lc\{\rc\ (\a\vs4\al\co1(m≥－\f(5,2e)，,m<－\f(8,3e2)，))即－eq \f(5,2e)≤m<－eq \f(8,3e2)，即实数m的取值范围是
[image: image108.wmf]÷

ø

ö

ê

ë

é

-

-

2

3

8

,

2

5

e

e

，故选B.

16已知点A(0,1)，抛物线C：y2＝ax(a>0)的焦点为F，连接FA，与抛物线C相交于点M，延长FA，与抛物线C的准线相交于点N，若|FM|∶|MN|＝1∶3，则实数a的值为________．
答案　eq \r(2)
解析　依题意得焦点F的坐标为eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(a,4)，0))，设M在抛物线的准线上的射影为K，连接MK，由抛物线的定义知|MF|＝|MK|，因为|FM|∶|MN|＝1∶3，所以|KN|∶|KM|＝2eq \r(2)∶1，又kFN＝eq \f(0－1,\f(a,4)－0)＝eq \f(－4,a)，kFN＝－eq \f(|KN|,|KM|)＝－2eq \r(2)，所以eq \f(4,a)＝2eq \r(2)，解得a＝eq \r(2).

三．解答题：
17.解析：(1)由an+Sn=1得an-1+Sn-1=1(n≥2)

 两式相减可得：2an=an-1即
[image: image109.wmf]2

1

1

=

-

n

n

a

a

，又
[image: image110.wmf]2

1

1

=

a

 ∴{an}为等比数列，∴an=
[image: image111.wmf]n

)

2

1

(

 (2)
[image: image112.wmf]n

n

n

n

n

C

2

1

1

2

1

1

)

2

1

(

)

2

1

(

<

+

=

+

=

 故
[image: image113.wmf]1

2

1

1

2

1

1

2

1

1

2

1

2

1

2

1

2

1

2

1

3

2

1

<

-

=

-

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

<

+

+

+

+

=

n

n

n

n

n

C

C

C

C

T

L

L

18.解：(1)由题意：
[image: image114.wmf]3.5

x

=

，
[image: image115.wmf]16

y

=

，
[image: image116.wmf](

)

(

)

6

1

35

ii

i

xxyy

=

--=

å

，
[image: image117.wmf](

)

6

2

1

17.5

i

i

xx

=

-=

å

，

[image: image118.wmf]35

2

17.5

b

==

$

，
[image: image119.wmf]$

1623.59

aybx

=-×=-´=

$

，∴
[image: image120.wmf]$

29

yx

=+

，

[image: image121.wmf]7

x

=

时，
[image: image122.wmf]$

27923

y

=´+=

.

即预测
[image: image123.wmf]M

公司2017年4月份(即
[image: image124.wmf]7

x

=

时)的市场占有率为
[image: image125.wmf]23%

.

(2)由频率估计概率，每辆
[image: image126.wmf]A

款车可使用1年，2年，3年，4年的概率分别为
[image: image127.wmf]0.2

、
[image: image128.wmf]0.35

、
[image: image129.wmf]0.35

、
[image: image130.wmf]0.1

，
∴每辆
[image: image131.wmf]A

款车的利润数学期望为
[image: image132.wmf](

)

(

)

(

)

(

)

50010000.2100010000.35150010000.35200010

000.1175

-´+-´+-´+-´=

(元)

每辆
[image: image133.wmf]B

款车可使用1年，2年，3年，4年的概率分别为
[image: image134.wmf]0.1

，
[image: image135.wmf]0.3

，
[image: image136.wmf]0.4

，
[image: image137.wmf]0.2

，
∴每辆
[image: image138.wmf]B

款车的利润数学利润为
[image: image139.wmf](

)

(

)

(

)

(

)

50012000.1100012000.3150012000.420001200

0.2150

-´+-´+-´+-´=

(元)

∵
[image: image140.wmf]175150

>

，
∴应该采购
[image: image141.wmf]A

款车.

19.(1）证明：在平行四边形[image: image142.png]ABCD

中，因为[image: image143.png]

，[image: image144.png]ZBCD =135

，
所以[image: image145.png]AB 1 AC

．由[image: image146.png]

分别为[image: image147.png]BC,AD

的中点，得[image: image148.png]EFifAB

， 所以[image: image149.png]EF 1 AC

．
因为侧面[image: image150.png]

底面[image: image151.png]ABCD

，且[image: image152.png]ZBAP=90"

，所以[image: image153.png]PAL

底面[image: image154.png]ABCD

．
又因为[image: image155.png]

底面[image: image156.png]ABCD

，所以[image: image157.png]PA1 EF

．

又因为[image: image158.png]PANAC=A

，[image: image159.png]

平面[image: image160.png]PAC

，[image: image161.png]AC

平面[image: image162.png]PAC

，所以[image: image163.png]EF 1

平面[image: image164.png]PAC

．
（2）解：因为[image: image165.png]PAL

底面[image: image166.png]ABCD

，[image: image167.png]AB 1 AC

，所以[image: image168.png]AP, AB, AC

两两
垂直，以[image: image169.png]AB, AC, AP

分别为[image: image170.png]

、[image: image171.png]

、[image: image172.png]

，建立空间直角坐标系，则
[image: image173.png]A(D,0,0), B20,0), C(0,2,0) PO,02), X-220, £(110)

，
 所以[image: image174.png]PE=(2,0,-2)

，[image: image175.png]PD=(-2,2,-2)

，[image: image176.png]BC'=(-2,2,0)

，
设[image: image177.png]ZE = AGem)

D

，则[image: image178.png]24,2,

，
所以[image: image179.png]M(-24,24,

，[image: image180.png]

，易得平面
[image: image181.png]ABCD

的法向量[image: image182.png]m=00,0,1)

．

 设平面[image: image183.png]PBC

的法向量为[image: image184.png]

，由[image: image185.png]

，[image: image186.png]

，得[image: image187.png]

 令[image: image188.png]

， 得[image: image189.png]

．

因为直线[image: image190.png]ME

与平面[image: image191.png]PBC

所成的角和此直线与平面[image: image192.png]ABCD

所成的角相等，
 所以[image: image193.png]| cos < ME,m >|=| cos <ME,n>|

，即[image: image194.png]|ME n|
|ME|-| 2|

|ME m|
| ME|- | m|

，所以 [image: image195.png]

，
 解得[image: image196.png]

，或[image: image197.png]

（舍）． 综上所得：[image: image198.png]

20.【解析】（1）依题意，设椭圆
[image: image199.wmf]C

的方程为
[image: image200.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

，焦距为
[image: image201.wmf]c

2

。
由题设条件知，
[image: image202.wmf]c

b

a

=

=

,

8

2

，所以
[image: image203.wmf]4

2

1

2

2

=

=

a

b

。
故椭圆
[image: image204.wmf]C

的方程为
[image: image205.wmf]1

4

8

2

2

=

+

y

x

。
（2）由题意，知点
[image: image206.wmf]P

的坐标为
[image: image207.wmf](

)

0

,

4

-

。
显然直线
[image: image208.wmf]l

的斜率
[image: image209.wmf]k

存在，所以直线
[image: image210.wmf]l

的方程为
[image: image211.wmf])

4

(

+

=

x

k

y

。
如图所示，设点
[image: image212.wmf]N

M

,

的坐标分别为
[image: image213.wmf])

,

(

),

,

(

2

2

1

1

y

x

y

x

，线段
[image: image214.wmf]MN

的
中点为
[image: image215.wmf])

,

(

0

0

y

x

G

，由
[image: image216.wmf]ï

î

ï

í

ì

=

+

+

=

,

1

4

8

),

4

(

2

2

y

x

x

k

y

得
[image: image217.wmf]0

8

32

16

)

2

1

(

2

2

2

2

=

-

+

+

+

k

x

k

x

k

。
由
[image: image218.wmf]0

)

8

32

)(

2

1

(

4

)

16

(

2

2

2

2

>

-

+

-

=

D

k

k

k

，
解得
[image: image219.wmf]2

2

2

2

<

<

-

k

。
因为
[image: image220.wmf]2

1

,

x

x

是方程①的两根，所以
[image: image221.wmf]2

2

2

1

2

1

16

k

k

x

x

+

-

=

+

，
于是
[image: image222.wmf]0

2

1

8

2

2

0

£

+

-

=

k

k

x

，所以点[image: image223.wmf]G

不可能在[image: image224.wmf]y

轴的右边。
将
[image: image225.wmf]2

2

0

2

1

8

k

k

x

+

-

=

代入y=k(x+4)得
[image: image226.wmf]2

0

2

1

4

k

k

y

+

=

又直线
[image: image227.wmf]2

1

1

1

,

B

F

B

F

方程分别为
[image: image228.wmf]2

+

=

x

y

，
[image: image229.wmf]2

-

-

=

x

y

，
所以点[image: image230.wmf]G

在正方形
[image: image231.wmf]Q

内（包括边界）的充要条件为

[image: image232.wmf]î

í

ì

-

-

³

+

£

,

2

,

2

0

0

0

0

x

y

x

y

即
[image: image233.wmf]ï

ï

î

ï

ï

í

ì

-

+

³

+

+

+

-

£

+

,

2

2

1

8

2

1

4

,

2

2

1

8

2

1

4

2

2

2

2

2

2

k

k

k

k

k

k

k

k

解得
[image: image234.wmf]2

1

3

2

1

3

-

£

£

-

-

k

，由此②也成立。
故直线
[image: image235.wmf]l

斜率的取值范围是
[image: image236.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

-

2

1

3

,

2

1

3

21．（1）函数
[image: image237.wmf]()

hx

的定义域为
[image: image238.wmf](0,)

+¥

当
[image: image239.wmf]1

a

=

时，
[image: image240.wmf]2

()()()ln2

hxfxgxxxx

=-=+-+

，
所以
[image: image241.wmf]1(21)(1)

()21

xx

hxx

xx

-+

¢

=+-=

所以当
[image: image242.wmf]1

0

2

x

<<

时，
[image: image243.wmf]()0

hx

¢

<

，当
[image: image244.wmf]1

2

x

>

时，
[image: image245.wmf]()0

hx

¢

>

，
所以函数
[image: image246.wmf]()

hx

在区间
[image: image247.wmf]1

(0,)

2

单调递减，在区间
[image: image248.wmf]1

(,)

2

+¥

单调递增，
所以当
[image: image249.wmf]1

2

x

=

时，函数
[image: image250.wmf]()

hx

取得极小值为
[image: image251.wmf]11

+ln2

4

，无极大值；

（2）设函数
[image: image252.wmf]()

fx

上点
[image: image253.wmf]11

(,())

xfx

与函数
[image: image254.wmf]()

gx

上点
[image: image255.wmf]22

(,())

xgx

处切线相同，
则
[image: image256.wmf]12

12

12

()()

()()

fxgx

fxgx

xx

-

¢¢

==

-

所以
[image: image257.wmf]2

112

1

212

1(ln)

1

2

xaxxa

xa

xxx

++--

+==

-

所以
[image: image258.wmf]1

2

1

22

a

x

x

=-

，代入
[image: image259.wmf]2

12

112

2

1(ln)

xx

xaxxa

x

-

=++--

得：

[image: image260.wmf]2

2

2

22

1

ln20(*)

424

aa

xa

xx

-++--=

设
[image: image261.wmf]2

2

1

()ln2

424

aa

Fxxa

xx

=-++--

，则
[image: image262.wmf]2

323

1121

()

222

axax

Fx

xxxx

+-

¢

=-++=

不妨设
[image: image263.wmf]2

000

210(0)

xaxx

+-=>

则当
[image: image264.wmf]0

0

xx

<<

时，
[image: image265.wmf]()0

Fx

¢

<

，当
[image: image266.wmf]0

xx

>

时，
[image: image267.wmf]()0

Fx

¢

>

所以
[image: image268.wmf]()

Fx

在区间
[image: image269.wmf]0

(0,)

x

上单调递减，在区间
[image: image270.wmf]0

(,)

x

+¥

上单调递增，

代入
[image: image271.wmf]2

0

0

00

12

1

=2

x

ax

xx

-

=-

可得：
[image: image272.wmf]2

min0000

0

1

()()2ln2

FxFxxxx

x

==+-+-

设
[image: image273.wmf]2

1

()2ln2

Gxxxx

x

=+-+-

，则
[image: image274.wmf]2

11

()220

Gxx

xx

¢

=+++>

对
[image: image275.wmf]0

x

>

恒成立，
所以
[image: image276.wmf]()

Gx

在区间
[image: image277.wmf](0,)

+¥

上单调递增，又
[image: image278.wmf](1)=0

G

所以当
[image: image279.wmf]01

x

<

≤

时
[image: image280.wmf]()0

Gx

≤

，即当
[image: image281.wmf]0

01

x

<

≤

时
[image: image282.wmf]0

()0

Fx

≤

,

又当
[image: image283.wmf]2

a

xe

+

=

时
[image: image284.wmf]2

2

242

1

()ln2

424

a

aa

aa

Fxea

ee

+

++

=-++--

[image: image285.wmf]2

2

11

()0

4

a

a

e

+

=-

≥

因此当
[image: image286.wmf]0

01

x

<

≤

时，函数
[image: image287.wmf]()

Fx

必有零点；即当
[image: image288.wmf]0

01

x

<

≤

时，必存在
[image: image289.wmf]2

x

使得
[image: image290.wmf](*)

成立；
即存在
[image: image291.wmf]12

,

xx

使得函数
[image: image292.wmf]()

fx

上点
[image: image293.wmf]11

(,())

xfx

与函数
[image: image294.wmf]()

gx

上点
[image: image295.wmf]22

(,())

xgx

处切线相同．
又由
[image: image296.wmf]1

2

yx

x

=-

得：
[image: image297.wmf]2

1

20

y

x

¢

=--<

所以
[image: image298.wmf]1

2(0,1)

yx

x

=-

在

单调递减，因此
[image: image299.wmf]2

0

0

00

12

1

=2[1+)

x

ax

xx

-

=-Î-¥

，

所以实数
[image: image300.wmf]a

的取值范围是
[image: image301.wmf][1,)

-+¥

．

22. (1)解：由
[image: image302.wmf]2

sin2cos(0)

aa

rqq

=>

得：
[image: image303.wmf]2

(sin)2cos

a

rqrq

=

∴曲线C的直角坐标方程为：
[image: image304.wmf]2

2

yax

=

(a > 0)

由
[image: image305.wmf]2

2

2

2

4

2

xt

yt

ì

=-+

ï

ï

í

ï

=-+

ï

î

消去参数t得直线l的普通方程为
[image: image306.wmf]2

yx

=-

(2)解：将直线l的参数方程
[image: image307.wmf]2

2

2

2

4

2

xt

yt

ì

=-+

ï

ï

í

ï

=-+

ï

î

代入
[image: image308.wmf]2

2

yax

=

中得：

[image: image309.wmf]2

22(4)8(4)0

ttata

-+++=

6分
设M、N两点对应的参数分别为t1、t2，则有
[image: image310.wmf]1212

22(4)8(4)

ttatta

+=+=+

，

8分
∵
[image: image311.wmf]2

||||||

PMPNMN

×=

，∴
[image: image312.wmf]22

12121212

()()4=

tttttttt

-=+-

即
[image: image313.wmf]2

8(4)40(4)

aa

+=+

，解得
[image: image314.wmf]1

a

=

．
23．（本小题满分10分）选修4—5；不等式选讲．
解法一：【命题意图】本题旨在考查绝对值不等式的解法、分析法在证明不等式中的应用，考查考生的推理论证能力与运算求解能力。
【解题思路】（1）先确定函数
[image: image315.wmf])

(

x

f

的最大值，再确定
[image: image316.wmf]m

的取值范围；（2）从要证的结论发出，一直逆推分析，结合提干信息证明结论的正确性。
解：（1）去绝对值符号，可得
[image: image317.wmf]ï

î

ï

í

ì

>

£

£

-

<

-

=

,

1

,

1

,

1

0

,

1

2

,

0

,

1

)

(

x

x

x

x

x

f

所以
[image: image318.wmf]1

)

(

max

=

x

f

。
所以
[image: image319.wmf]1

|

1

|

£

-

m

，解得
[image: image320.wmf]2

0

£

£

m

，
所以实数
[image: image321.wmf]m

的取值范围为
[image: image322.wmf][

]

2

,

0

。
（2）由（1）知，
[image: image323.wmf]2

=

M

，所以
[image: image324.wmf]2

2

2

=

+

y

x

。
因为
[image: image325.wmf]0

,

0

>

>

y

x

，
所以要证
[image: image326.wmf]xy

y

x

2

³

+

，只需证
[image: image327.wmf](

)

2

2

2

4

y

x

y

x

³

+

，
即证
[image: image328.wmf]0

1

)

(

2

2

£

-

-

xy

xy

，即证
[image: image329.wmf](

)

0

)

1

(

1

2

£

-

+

xy

xy

。
因为
[image: image330.wmf]0

1

2

>

+

xy

，所以只需证
[image: image331.wmf]1

£

xy

。
因为
[image: image332.wmf]2

2

2

2

=

+

£

y

x

xy

，∴
[image: image333.wmf]1

£

xy

成立，所以
[image: image334.wmf]xy

y

x

2

³

+

解法二：x2+y2=2，x、y∈R+，x+y≥2xy
[image: image335.wmf]2

0

p

q

£

£

设：
[image: image336.wmf])

2

0

(

cos

2

sin

2

p

q

q

q

£

£

ï

î

ï

í

ì

=

=

y

x

证明：x+y-2xy=
[image: image337.wmf]q

q

q

q

cos

sin

2

2

cos

2

sin

2

×

×

-

+

 =
[image: image338.wmf]q

q

q

q

cos

sin

4

)

cos

(sin

2

×

-

+

令
[image: image339.wmf]t

=

+

q

q

cos

sin

[image: image340.wmf]2

cos

sin

2

1

t

=

+

\

q

q

，
[image: image341.wmf]2

0

p

q

£

£

Q

 ∴
[image: image342.wmf]2

1

£

£

t

[image: image343.wmf]1

cos

sin

2

2

-

=

t

q

q

[image: image344.wmf]\

原式=
[image: image345.wmf])

1

(

2

2

2

-

-

t

t

 =
[image: image346.wmf]2

2

2

2

+

+

-

t

t

 =
[image: image347.wmf]2

)

2

2

(

2

2

+

-

-

t

t

 =
[image: image348.wmf]4

9

)

4

2

(

2

2

+

-

-

t

 当
[image: image349.wmf]2

=

t

时，
[image: image350.wmf]0

2

2

2

2

min

=

+

+

´

-

=

y

[image: image351.wmf]\

 EMBED Equation.3 [image: image352.wmf]xy

y

x

2

³

+

1

2

3

4

5

6

月份代码x

市场占有率y(%)

2016年10月

2016年11月

2016年12月

2017年1月

2017年2月

2017年3月

0

20

15

5

10

25

版权所有:中国好课堂www.zghkt.cn

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568177.unknown

_1234568179.unknown

_1234568180.unknown

_1234568181.unknown

_1234568178.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

_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

