2015年浙江省高考数学试卷（理科）
　

一、选择题：本大题共8小题，每小题5分，共40分2015年普通高等学校招生全国统一考试（浙江卷）数学（理科）
1．（5分）（2015•浙江）已知集合P={x|x2﹣2x≥0}，Q={x|1＜x≤2}，则（∁RP）∩Q=（　　）

	　
	A．
	[0，1）
	B．
	（0，2]
	C．
	（1，2）
	D．
	[1，2]

　

2．（5分）（2015•浙江）某几何体的三视图如图所示（单位：cm），则该几何体的体积是（　　）

[image: image1.png]Img

2
A B

M

	　
	A．
	8cm3
	B．
	12cm3
	C．
	[image: image2.png]

	D．
	[image: image3.png]

　

3．（5分）（2015•浙江）已知{an}是等差数列，公差d不为零，前n项和是Sn，若a3，a4，a8成等比数列，则（　　）

	　
	A．
	a1d＞0，dS4＞0
	B．
	a1d＜0，dS4＜0
	C．
	a1d＞0，dS4＜0
	D．
	a1d＜0，dS4＞0

　

4．（5分）（2015•浙江）命题“∀n∈N*，f（n）∈N*且f（n）≤n”的否定形式是（　　）

	　
	A．
	∀n∈N*，f（n）∉N*且f（n）＞n
	B．
	∀n∈N*，f（n）∉N*或f（n）＞n

	　
	C．
	∃n0∈N*，f（n0）∉N*且f（n0）＞n0
	D．
	∃n0∈N*，f（n0）∉N*或f（n0）＞n0

　

5．（5分）（2015•浙江）如图，设抛物线y2=4x的焦点为F，不经过焦点的直线上有三个不同的点A，B，C，其中点A，B在抛物线上，点C在y轴上，则△BCF与△ACF的面积之比是（　　）

[image: image4.png]

	　
	A．
	[image: image5.png]IBF| -1
JaF[-1

	B．
	[image: image6.png][BF| % -1
|4F| 2 -1

	C．
	[image: image7.png]E]
E

5
=

i+

	D．
	[image: image8.png][BF | *+1
|4F | 241

　

6．（5分）（2015•浙江）设A，B是有限集，定义：d（A，B）=card（A∪B）﹣card（A∩B），其中card（A）表示有限集A中的元素个数（　　）

命题①：对任意有限集A，B，“A≠B”是“d（A，B）＞0”的充分必要条件；

命题②：对任意有限集A，B，C，d（A，C）≤d（A，B）+d（B，C）

	　
	A．
	命题①和命题②都成立
	B．
	命题①和命题②都不成立

	　
	C．
	命题①成立，命题②不成立
	D．
	命题①不成立，命题②成立

　

7．（5分）（2015•浙江）存在函数f（x）满足，对任意x∈R都有（　　）

	　
	A．
	f（sin2x）=sinx
	B．
	f（sin2x）=x2+x
	C．
	f（x2+1）=|x+1|
	D．
	f（x2+2x）=|x+1|

　

8．（5分）（2015•浙江）如图，已知△ABC，D是AB的中点，沿直线CD将△ACD折成△A′CD，所成二面角A′﹣CD﹣B的平面角为α，则（　　）

[image: image9.png]

	　
	A．
	∠A′DB≤α
	B．
	∠A′DB≥α
	C．
	∠A′CB≤α
	D．
	∠A′CB≥α

　

　

二、填空题：本大题共7小题，多空题每题6分，单空题每题4分，共36分．
9．（6分）（2015•浙江）双曲线[image: image10.png]

=1的焦距是　　　　　　，渐近线方程是　　　　　　．

　

10．（6分）（2015•浙江）已知函数f（x）=[image: image11.png]w2-3, 131
.

lg (x%41) , <1

，则f（f（﹣3））=　　　　　　，f（x）的最小值是　　　　　　．

　

11．（6分）（2015•浙江）函数f（x）=sin2x+sinxcosx+1的最小正周期是　　　　　　，单调递减区间是　　　　　　．

　

12．（4分）（2015•浙江）若a=log43，则2a+2﹣a=　　　　　　．

　

13．（4分）（2015•浙江）如图，三棱锥A﹣BCD中，AB=AC=BD=CD=3，AD=BC=2，点M，N分别是AD，BC的中点，则异面直线AN，CM所成的角的余弦值是　　　　　　．

[image: image12.png]

　

14．（4分）（2015•浙江）若实数x，y满足x2+y2≤1，则|2x+y﹣2|+|6﹣x﹣3y|的最小值是　　　　　　．

　

15．（6分）（2015•浙江）已知[image: image13.png]

是空间单位向量，[image: image14.png]

，若空间向量[image: image15.png]

满足[image: image16.png]Bee,=2 Bre,m

，且对于任意x，y∈R，[image: image17.png]b= (xejtvey) 1215 - (xgei+ygey) 51 (xgy v ER)

，则x0=　　　　　　，y0=　　　　　　，[image: image18.png]

|=　　　　　　．

　

　

三、解答题：本大题共5小题，共74分．解答应写出文字说明、证明过程或演算步骤．
16．（14分）（2015•浙江）在△ABC中，内角A，B，C所对的边分别为a，b，c，已知A=[image: image19.png]N

，b2﹣a2=[image: image20.png]

c2．

（1）求tanC的值；

（2）若△ABC的面积为3，求b的值．

　

17．（15分）（2015•浙江）如图，在三棱柱ABC﹣A1B1C1中，∠BAC=90°，AB=AC=2，A1A=4，A1在底面ABC的射影为BC的中点，D是B1C1的中点．

（1）证明：A1D⊥平面A1BC；

（2）求二面角A1﹣BD﹣B1的平面角的余弦值．

[image: image21.png]51

　

18．（15分）（2015•浙江）已知函数f（x）=x2+ax+b（a，b∈R），记M（a，b）是|f（x）|在区间[﹣1，1]上的最大值．

（1）证明：当|a|≥2时，M（a，b）≥2；

（2）当a，b满足M（a，b）≤2时，求|a|+|b|的最大值．

　

19．（15分）（2015•浙江）已知椭圆[image: image22.png]

上两个不同的点A，B关于直线y=mx+[image: image23.png]

对称．

（1）求实数m的取值范围；

（2）求△AOB面积的最大值（O为坐标原点）．

[image: image24.png]124

　

20．（15分）（2015•浙江）已知数列{an}满足a1=[image: image25.png]

且an+1=an﹣an2（n∈N*）

（1）证明：1≤[image: image26.png]Apyp

≤2（n∈N*）；

（2）设数列{an2}的前n项和为Sn，证明[image: image27.png]<<y

（n∈N*）．

　

　

2015年浙江省高考数学试卷（理科）
参考答案与试题解析
　

一、选择题：本大题共8小题，每小题5分，共40分2015年普通高等学校招生全国统一考试（浙江卷）数学（理科）
1．（5分）

	考点：
	交、并、补集的混合运算．菁优网版权所有

	专题：
	集合．

	分析：
	求出P中不等式的解集确定出P，求出P补集与Q的交集即可．

	解答：
	解：由P中不等式变形得：x（x﹣2）≥0，

解得：x≤0或x≥2，即P=（﹣∞，0]∪[2，+∞），

∴∁RP=（0，2），

∵Q=（1，2]，

∴（∁RP）∩Q=（1，2），

故选：C．

	点评：
	此题考查了交、并、补集的混合运算，熟练掌握运算法则是解本题的关键．

2．（5分）

	考点：
	由三视图求面积、体积．菁优网版权所有

	专题：
	空间位置关系与距离．

	分析：
	判断几何体的形状，利用三视图的数据，求几何体的体积即可．

	解答：
	解：由三视图可知几何体是下部为棱长为2的正方体，上部是底面为边长2的正方形奥为2的正四棱锥，

所求几何体的体积为：23+[image: image28.png]

×2×2×2=[image: image29.png]

．

故选：C．

	点评：
	本题考查三视图与直观图的关系的判断，几何体的体积的求法，考查计算能力．

　

3．（5分）

	考点：
	等差数列与等比数列的综合．菁优网版权所有

	专题：
	等差数列与等比数列．

	分析：
	由a3，a4，a8成等比数列，得到首项和公差的关系，即可判断a1d和dS4的符号．

	解答：
	解：设等差数列{an}的首项为a1，则a3=a1+2d，a4=a1+3d，a8=a1+7d，

由a3，a4，a8成等比数列，得[image: image30.png](a,+3d) = (a#2d) (a47d)

，整理得：[image: image31.png]3a,d=

．

∵d≠0，∴[image: image32.png]

，

∴[image: image33.png]

，

[image: image34.png]4s4=

521

(4a,

-3
43 (- 2a))

)

=[image: image35.png]18

N

531

＜0．

故选：B．

	点评：
	本题考查了等差数列和等比数列的性质，考查了等差数列的前n项和，是基础题．

4．（5分）

	考点：
	命题的否定．菁优网版权所有

	专题：
	简易逻辑．

	分析：
	根据全称命题的否定是特称命题即可得到结论．

	解答：
	解：命题为全称命题，

则命题的否定为：∃n0∈N*，f（n0）∉N*或f（n0）＞n0，

故选：D．

	点评：
	本题主要考查含有量词的命题的否定，比较基础．

　

5．（5分）

	考点：
	直线与圆锥曲线的关系．菁优网版权所有

	专题：
	圆锥曲线的定义、性质与方程．

	分析：
	根据抛物线的定义，将三角形的面积关系转化为[image: image36.png]=
2

5

的关系进行求解即可．

	解答：
	解：如图所示，抛物线的准线DE的方程为x=﹣1，

过A，B分别作AE⊥DE于E，交y轴于N，BD⊥DE于E，交y轴于M，

由抛物线的定义知BF=BD，AF=AE，

则|BM|=|BD|﹣1=|BF|﹣1，

|AN|=|AE|﹣1=|AF|﹣1，

则[image: image37.png]Sancr

SAuCF

=[image: image38.png]=
2

5

=[image: image39.png]

=[image: image40.png]IBF| -1
JaF[-1

，

故选：A

[image: image41.png]Ve

v

	点评：
	本题主要考查三角形的面积关系，利用抛物线的定义进行转化是解决本题的关键．

　

6．（5分）

	考点：
	复合命题的真假．菁优网版权所有

	专题：
	集合；简易逻辑．

	分析：
	命题①根据充要条件分充分性和必要性判断即可，

③借助新定义，根据集合的运算，判断即可．

	解答：
	解：命题①：对任意有限集A，B，若“A≠B”，则A∪B≠A∩B，则card（A∪B）＞card（A∩B），故“d（A，B）＞0”成立，

若d（A，B）＞0”，则card（A∪B）＞card（A∩B），则A∪B≠A∩B，故A≠B成立，故命题①成立，

命题②，d（A，B）=card（A∪B）﹣card（A∩B），d（B，C）=card（B∪C）﹣card（B∩C），

∴d（A，B）+d（B，C）=card（A∪B）﹣card（A∩B）+card（B∪C）﹣card（B∩C）=[card（A∪B）+card（B∪C）]﹣[card（A∩B）+card（B∩C）]
≥card（A∪C）﹣card（A∩C）=d（A，C），故命题②成立，

故选：A

	点评：
	本题考查了，元素和集合的关系，以及逻辑关系，分清集合之间的关系与各集合元素个数之间的关系，注意本题对充要条件的考查．集合的元素个数，体现两个集合的关系，但仅凭借元素个数不能判断集合间的关系，属于基础题．

　

7．（5分）

	考点：
	函数解析式的求解及常用方法．菁优网版权所有

	专题：
	函数的性质及应用．

	分析：
	利用x取特殊值，通过函数的定义判断正误即可．

	解答：
	解：A．取x=0，则sin2x=0，∴f（0）=0；

取x=[image: image42.png]]

，则sin2x=0，∴f（0）=1；

∴f（0）=0，和1，不符合函数的定义；

∴不存在函数f（x），对任意x∈R都有f（sin2x）=sinx；

B．取x=0，则f（0）=0；

取x=π，则f（0）=π2+π；

∴f（0）有两个值，不符合函数的定义；

∴该选项错误；

C．取x=1，则f（2）=2，取x=﹣1，则f（2）=0；

这样f（2）有两个值，不符合函数的定义；

∴该选项错误；

D．令|x+1|=t，t≥0，则f（t2﹣1）=t；

令t2﹣1=x，则t=[image: image43.png]

；

∴[image: image44.png]f(x) =[xx1

；

即存在函数f（x）=[image: image45.png]

，对任意x∈R，都有f（x2+2x）=|x+1|；

∴该选项正确．

故选：D．

	点评：
	本题考查函数的定义的应用，基本知识的考查，但是思考问题解决问题的方法比较难．

　

8．（5分）

	考点：
	二面角的平面角及求法．菁优网版权所有

	专题：
	创新题型；空间角．

	分析：
	解：画出图形，分AC=BC，AC≠BC两种情况讨论即可．

	解答：
	解：①当AC=BC时，∠A′DB=α；

②当AC≠BC时，如图，点A′投影在AE上，

α=∠A′OE，连结AA′，

易得∠ADA′＜∠AOA′，

∴∠A′DB＞∠A′OE，即∠A′DB＞α

综上所述，∠A′DB≥α，

故选：B．

[image: image46.png]

	点评：
	本题考查空间角的大小比较，注意解题方法的积累，属于中档题．

　

二、填空题：本大题共7小题，多空题每题6分，单空题每题4分，共36分．
9．（6分）

	考点：
	双曲线的简单性质．菁优网版权所有

	专题：
	计算题；圆锥曲线的定义、性质与方程．

	分析：
	确定双曲线中的几何量，即可求出焦距、渐近线方程．

	解答：
	解：双曲线[image: image47.png]

=1中，a=[image: image48.png]

，b=1，c=[image: image49.png]

，

∴焦距是2c=2[image: image50.png]

，渐近线方程是y=±[image: image51.png]

x．

故答案为：2[image: image52.png]

；y=±[image: image53.png]

x．

	点评：
	本题考查双曲线的方程与性质，考查学生的计算能力，比较基础．

10．（6分）

	考点：
	函数的值．菁优网版权所有

	专题：
	计算题；函数的性质及应用．

	分析：
	根据已知函数可先求f（﹣3）=1，然后代入可求f（f（﹣3））；由于x≥1时，f（x）=[image: image54.png]

，当x＜1时，f（x）=lg（x2+1），分别求出每段函数的取值范围，即可求解

	解答：
	解：∵f（x）=[image: image55.png]w2-3, 131
.

1g (x%41) , <1

，

∴f（﹣3）=lg10=1，

则f（f（﹣3））=f（1）=0，

当x≥1时，f（x）=[image: image56.png]o527 -

，即最小值[image: image57.png]

，

当x＜1时，x2+1≥1，（x）=lg（x2+1）≥0最小值0，

故f（x）的最小值是[image: image58.png]

．

故答案为：0；[image: image59.png]

．

	点评：
	本题主要考查了分段函数的函数值的求解，属于基础试题．

11．（6分）

	考点：
	两角和与差的正弦函数；三角函数的周期性及其求法；正弦函数的单调性．菁优网版权所有

	专题：
	三角函数的求值．

	分析：
	由三角函数公式化简可得f（x）=[image: image60.png]

sin（2x﹣[image: image61.png]el

）+[image: image62.png]

，易得最小正周期，解不等式2kπ+[image: image63.png]]

≤2x﹣[image: image64.png]el

≤2kπ+[image: image65.png]37

可得函数的单调递减区间．

	解答：
	解：化简可得f（x）=sin2x+sinxcosx+1

=[image: image66.png]

（1﹣cos2x）+[image: image67.png]

sin2x+1

=[image: image68.png]

sin（2x﹣[image: image69.png]el

）+[image: image70.png]

，

∴原函数的最小正周期为T=[image: image71.png]2n

=π，

由2kπ+[image: image72.png]]

≤2x﹣[image: image73.png]ey

≤2kπ+[image: image74.png]37

可得kπ+[image: image75.png]37

≤x≤kπ+[image: image76.png]7

，

∴函数的单调递减区间为[kπ+[image: image77.png]37

，kπ+[image: image78.png]7

]（k∈Z）

故答案为：π；[kπ+[image: image79.png]37

，kπ+[image: image80.png]7

]（k∈Z）

	点评：
	本题考查三角函数的化简，涉及三角函数的周期性和单调性，属基础题．

12．（4分）

	考点：
	对数的运算性质．菁优网版权所有

	专题：
	函数的性质及应用．

	分析：
	直接把a代入2a+2﹣a，然后利用对数的运算性质得答案．

	解答：
	解：∵a=log43，可知4a=3，

即2a=[image: image81.png]

，

所以2a+2﹣a=[image: image82.png]

+[image: image83.png]

=[image: image84.png]43

．

故答案为：[image: image85.png]43

．

	点评：
	本题考查对数的运算性质，是基础的计算题．

13．（4分）

	考点：
	异面直线及其所成的角．菁优网版权所有

	专题：
	空间角．

	分析：
	连结ND，取ND 的中点为：E，连结ME说明异面直线AN，CM所成的角就是∠EMC通过解三角形，求解即可．

	解答：
	解：连结ND，取ND 的中点为：E，连结ME，则ME∥AN，异面直线AN，CM所成的角就是∠EMC，

∵AN=2[image: image86.png]

，

∴ME=[image: image87.png]

=EN，MC=2[image: image88.png]

，

又∵EN⊥NC，∴EC=[image: image89.png]

=[image: image90.png]

，

∴cos∠EMC=[image: image91.png]ENZHIC
SEN-NC

=[image: image92.png]248-3

2% X7

=[image: image93.png]

．

故答案为：[image: image94.png]

．

[image: image95.png]

	点评：
	本题考查异面直线所成角的求法，考查空间想象能力以及计算能力．

14．（4分）

	考点：
	函数的最值及其几何意义．菁优网版权所有

	专题：
	不等式的解法及应用；直线与圆．

	分析：
	根据所给x，y的范围，可得|6﹣x﹣3y|=6﹣x﹣3y，再讨论直线2x+y﹣2=0将圆x2+y2=1分成两部分，分别去绝对值，运用线性规划的知识，平移即可得到最小值．

	解答：
	解：由x2+y2≤1，可得6﹣x﹣3y＞0，即|6﹣x﹣3y|=6﹣x﹣3y，

如图直线2x+y﹣2=0将圆x2+y2=1分成两部分，

在直线的上方（含直线），即有2x+y﹣2≥0，即|2+y﹣2|=2x+y﹣2，

此时|2x+y﹣2|+|6﹣x﹣3y|=（2x+y﹣2）+（6﹣x﹣3y）=x﹣2y+4，

利用线性规划可得在A（[image: image96.png]

，[image: image97.png]

）处取得最小值3；

在直线的下方（含直线），即有2x+y﹣2≤0，

即|2+y﹣2|=﹣（2x+y﹣2），

此时|2x+y﹣2|+|6﹣x﹣3y|=﹣（2x+y﹣2）+（6﹣x﹣3y）=8﹣3x﹣4y，

利用线性规划可得在A（[image: image98.png]

，[image: image99.png]

）处取得最小值3．

综上可得，当x=[image: image100.png]

，y=[image: image101.png]

时，|2x+y﹣2|+|6﹣x﹣3y|的最小值为3．

故答案为：3．

[image: image102.png]

	点评：
	本题考查直线和圆的位置关系，主要考查二元函数在可行域内取得最值的方法，属于中档题．

15．（6分）

	考点：
	空间向量的数量积运算；平面向量数量积的运算．菁优网版权所有

	专题：
	创新题型；空间向量及应用．

	分析：
	由题意和数量积的运算可得＜[image: image103.png]

•[image: image104.png]

＞=[image: image105.png]ME]

，不妨设[image: image106.png]

=（[image: image107.png]

，[image: image108.png]

，0），[image: image109.png]

=（1，0，0），由已知可解[image: image110.png]

=（[image: image111.png]

，[image: image112.png]

，t），可得|[image: image113.png]

﹣（[image: image114.png]xe tye,

|2=（x+[image: image115.png]

）2+[image: image116.png]

（y﹣2）2+t2，由题意可得当x=x0=1，y=y0=2时，（x+[image: image117.png]

）2+[image: image118.png]

（y﹣2）2+t2取最小值1，由模长公式可得[image: image119.png]

|．

	解答：
	解：∵[image: image120.png]

•[image: image121.png]

=|[image: image122.png]

||[image: image123.png]

|cos＜[image: image124.png]

•[image: image125.png]

＞=cos＜[image: image126.png]

•[image: image127.png]

＞=[image: image128.png]

，

∴＜[image: image129.png]

•[image: image130.png]

＞=[image: image131.png]NE]

，不妨设[image: image132.png]

=（[image: image133.png]

，[image: image134.png]

，0），[image: image135.png]

=（1，0，0），[image: image136.png]

=（m，n，t），

则由题意可知[image: image137.png]o

=[image: image138.png]

m+[image: image139.png]

n=2，[image: image140.png]o

e,

=m=[image: image141.png]

，解得m=[image: image142.png]

，n=[image: image143.png]

，∴[image: image144.png]

=（[image: image145.png]

，[image: image146.png]

，t），

∵[image: image147.png]

﹣（[image: image148.png]xe tye,

）=（[image: image149.png]

﹣[image: image150.png]

x﹣y，[image: image151.png]2o
) e

，t），

∴|[image: image152.png]

﹣（[image: image153.png]xegtye,

|2=（[image: image154.png]

﹣[image: image155.png]

x﹣y）2+（[image: image156.png]2o
) e

）2+t2
=x2+xy+y2﹣4x﹣5y+t2+7=（x+[image: image157.png]

）2+[image: image158.png]

（y﹣2）2+t2，

由题意当x=x0=1，y=y0=2时，（x+[image: image159.png]

）2+[image: image160.png]

（y﹣2）2+t2取最小值1，

此时t2=1，故[image: image161.png]

|=[image: image162.png]

=2[image: image163.png]

故答案为：1；2；2[image: image164.png]

	点评：
	本题考查空间向量的数量积，涉及向量的模长公式，属中档题．

　

三、解答题：本大题共5小题，共74分．解答应写出文字说明、证明过程或演算步骤．
16．（14分）

	考点：
	余弦定理．菁优网版权所有

	专题：
	解三角形．

	分析：
	（1）由余弦定理可得：[image: image165.png]

，已知b2﹣a2=[image: image166.png]

c2．可得[image: image167.png]

，a=[image: image168.png]

．利用余弦定理可得cosC．可得sinC=[image: image169.png]

，即可得出tanC=[image: image170.png]sinC
Tae

．

（2）由[image: image171.png]Sassc %absinc

=[image: image172.png]

×[image: image173.png]25

=3，可得c，即可得出b．

	解答：
	解：（1）∵A=[image: image174.png]N

，∴由余弦定理可得：[image: image175.png]

，∴b2﹣a2=[image: image176.png]

bc﹣c2，

又b2﹣a2=[image: image177.png]

c2．∴[image: image178.png]

bc﹣c2=[image: image179.png]

c2．∴[image: image180.png]

b=[image: image181.png]

c．可得[image: image182.png]

，

∴a2=b2﹣[image: image183.png]

=[image: image184.png]

，即a=[image: image185.png]

．

∴cosC=[image: image186.png]a

b7

2ab

=[image: image187.png]9.2

3¢

4

52

3¢

x 2z

V10

2%

=[image: image188.png]

．

∵C∈（0，π），

∴sinC=[image: image189.png]

=[image: image190.png]25

．

∴tanC=[image: image191.png]sinC
Tase

=2．

（2）∵[image: image192.png]Sassc %absinc

=[image: image193.png]

×[image: image194.png]25

=3，

解得c=2[image: image195.png]

．

∴[image: image196.png]

=3．

	点评：
	本题考查了正弦定理余弦定理、同角三角形基本关系式、三角形面积计算公式，考查了推理能力与计算能力，属于中档题．

17．（15分）

	考点：
	二面角的平面角及求法；直线与平面垂直的判定．菁优网版权所有

	专题：
	空间位置关系与距离；空间角．

	分析：
	（1）以BC中点O为坐标原点，以OB、OA、OA1所在直线分别为x、y、z轴建系，通过[image: image197.png]

•[image: image198.png]

=[image: image199.png]

•[image: image200.png]

=0及线面垂直的判定定理即得结论；

（2）所求值即为平面A1BD的法向量与平面B1BD的法向量的夹角的余弦值的绝对值的相反数，计算即可．

	解答：
	（1）证明：如图，以BC中点O为坐标原点，以OB、OA、OA1所在直线分别为x、y、z轴建系．

则BC=[image: image201.png]

AC=2[image: image202.png]

，A1O=[image: image203.png]

=[image: image204.png]

，

易知A1（0，0，[image: image205.png]

），B（[image: image206.png]

，0，0），C（﹣[image: image207.png]

，0，0），

A（0，[image: image208.png]

，0），D（0，﹣[image: image209.png]

，[image: image210.png]

），B1（[image: image211.png]

，﹣[image: image212.png]

，[image: image213.png]

），

[image: image214.png]

=（0，﹣[image: image215.png]

，0），[image: image216.png]

=（﹣[image: image217.png]

，﹣[image: image218.png]

，[image: image219.png]

），

[image: image220.png]

=（﹣[image: image221.png]

，0，0），[image: image222.png]

=（﹣2[image: image223.png]

，0，0），[image: image224.png]

=（0，0，[image: image225.png]

），

∵[image: image226.png]

•[image: image227.png]

=0，∴A1D⊥OA1，

又∵[image: image228.png]

•[image: image229.png]

=0，∴A1D⊥BC，

又∵OA1∩BC=O，∴A1D⊥平面A1BC；

（2）解：设平面A1BD的法向量为[image: image230.png]

=（x，y，z），

由[image: image231.png]{W-A,D:U

，得[image: image232.png]{’«/E;FU
2x =2y 14220

，

取z=1，得[image: image233.png]

=（[image: image234.png]

，0，1），

设平面B1BD的法向量为[image: image235.png]

=（x，y，z），

由[image: image236.png]{n-B,D:U

，得[image: image237.png]{’«/EX’«/EW/EFO
A2x=0

，

取z=1，得[image: image238.png]

=（0，[image: image239.png]

，1），

∴cos＜[image: image240.png]

，[image: image241.png]

＞=[image: image242.png]

=[image: image243.png]1
EXCERNE

=[image: image244.png]

，

又∵该二面角为钝角，

∴二面角A1﹣BD﹣B1的平面角的余弦值为﹣[image: image245.png]

．

[image: image246.png]

	点评：
	本题考查空间中线面垂直的判定定理，考查求二面角的三角函数值，注意解题方法的积累，属于中档题．

　

18．（15分）

	考点：
	二次函数在闭区间上的最值．菁优网版权所有

	专题：
	函数的性质及应用．

	分析：
	（1）明确二次函数的对称轴，区间的端点值，由a的范围明确函数的单调性，结合已知以及三角不等式变形所求得到证明；

（2）讨论a=b=0以及分析M（a，b）≤2得到﹣3≤a+b≤1且﹣3≤b﹣a≤1，进一步求出|a|+|b|的求值．

	解答：
	解：（1）由已知可得f（1）=1+a+b，f（﹣1）=1﹣a+b，对称轴为x=﹣[image: image247.png]

，

因为|a|≥2，所以[image: image248.png]a,

<-1

或[image: image249.png]

≥1，

所以函数f（x）在[﹣1，1]上单调，

所以M（a，b）=max{|f（1），|f（﹣1）|}=max{|1+a+b|，|1﹣a+b|}，

所以M（a，b）≥[image: image250.png]

（|1+a+b|+|1﹣a+b|）≥[image: image251.png]

|（1+a+b）﹣（1﹣a+b）|≥[image: image252.png]

|2a|≥2；

（2）当a=b=0时，|a|+|b|=0又|a|+|b|≥0，所以0为最小值，符合题意；

又对任意x∈[﹣1，1]．有﹣2≤x2+ax+b≤2得到﹣3≤a+b≤1且﹣3≤b﹣a≤1，易知|a|+|b|=max{|a﹣b|，|a+b|}=3，在b=﹣1，a=2时符合题意，

所以|a|+|b|的最大值为3．

	点评：
	本题考查了二次函数闭区间上的最值求法；解答本题的关键是正确理解M（a，b）是|f（x）|在区间[﹣1，1]上的最大值，以及利用三角不等式变形．

　

19．（15分）

	考点：
	直线与圆锥曲线的关系．菁优网版权所有

	专题：
	创新题型；圆锥曲线中的最值与范围问题．

	分析：
	（1）由题意，可设直线AB的方程为x=﹣my+n，代入椭圆方程可得（m2+2）y2﹣2mny+n2﹣2=0，设A（x1，y1），B（x2，y2）．可得△＞0，设线段AB的中点P（x0，y0），利用中点坐标公式及其根与系数的可得P，代入直线y=mx+[image: image253.png]

，可得[image: image254.png]

，代入△＞0，即可解出．

（2）直线AB与x轴交点横坐标为n，可得S△OAB=[image: image255.png]-y,

，再利用均值不等式即可得出．

	解答：
	解：（1）由题意，可设直线AB的方程为x=﹣my+n，代入椭圆方程[image: image256.png]

，可得（m2+2）y2﹣2mny+n2﹣2=0，

设A（x1，y1），B（x2，y2）．由题意，△=4m2n2﹣4（m2+2）（n2﹣2）=8（m2﹣n2+2）＞0，

设线段AB的中点P（x0，y0），则[image: image257.png]

．x0=﹣m×[image: image258.png]me+2

+n=[image: image259.png]2n

me+2

，

由于点P在直线y=mx+[image: image260.png]

上，∴[image: image261.png]me+2

=[image: image262.png]2mn

me+2

+[image: image263.png]

，

∴[image: image264.png]

，代入△＞0，可得3m4+4m2﹣4＞0，

解得m2[image: image265.png]

，∴[image: image266.png]

或m[image: image267.png]

．

（2）直线AB与x轴交点纵坐标为n，

∴S△OAB=[image: image268.png]-y,

=[image: image269.png]

|n|•[image: image270.png]

=[image: image271.png]

，

由均值不等式可得：n2（m2﹣n2+2）[image: image272.png]< (2’4’ n+2)

=[image: image273.png](n®
+2) °

，

∴S△AOB[image: image274.png]

=[image: image275.png]

，当且仅当n2=m2﹣n2+2，即2n2=m2+2，又∵[image: image276.png]

，解得m=[image: image277.png]

，

当且仅当m=[image: image278.png]

时，S△AOB取得最大值为[image: image279.png]

．

	点评：
	本题考查了椭圆的定义标准方程及其性质、直线与椭圆相交问题转化为方程联立可得根与系数的关系、中点坐标公式、线段垂直平分线的性质、三角形面积计算公式、弦长公式、均值不等式的性质，考查了推理能力与计算能力，属于难题．

20．（15分）

	考点：
	数列的求和；数列与不等式的综合．菁优网版权所有

	专题：
	创新题型；点列、递归数列与数学归纳法．

	分析：
	（1）通过题意易得0＜an≤[image: image280.png]

（n∈N*），利用an﹣an+1=[image: image281.png]

可得[image: image282.png]Apyy

≥1，利用[image: image283.png]Apyy

=[image: image284.png]

=[image: image285.png]

≤2，即得结论；

（2）通过[image: image286.png]

=an﹣an+1累加得Sn=[image: image287.png]

﹣an+1，利用数学归纳法可证明[image: image288.png]

≥an≥[image: image289.png]

（n≥2），从而[image: image290.png]T

≥[image: image291.png]ot

≥[image: image292.png]

，化简即得结论．

	解答：
	证明：（1）由题意可知：0＜an≤[image: image293.png]

（n∈N*），

又∵a2=a1﹣[image: image294.png]

=[image: image295.png]

，∴[image: image296.png]

=[image: image297.png]

=2，

又∵an﹣an+1=[image: image298.png]

，∴an＞an+1，∴[image: image299.png]Apyg

≥1，

∴[image: image300.png]Apyy

=[image: image301.png]

=[image: image302.png]

≤2，

∴1≤[image: image303.png]Apyy

≤2（n∈N*）；

（2）由已知，[image: image304.png]

=an﹣an+1，[image: image305.png]

=an﹣1﹣an，…，[image: image306.png]

=a1﹣a2，

累加，得Sn=[image: image307.png]

+[image: image308.png]

+…+[image: image309.png]

=a1﹣an+1=[image: image310.png]

﹣an+1，

易知当n=1时，要证式子显然成立；

当n≥2时，[image: image311.png]

=[image: image312.png]it

．

下面证明：[image: image313.png]

≥an≥[image: image314.png]

（n≥2）．

易知当n=2时成立，假设当n=k时也成立，则ak+1=﹣[image: image315.png]

+[image: image316.png]

，

由二次函数单调性知：an+1≥﹣[image: image317.png]

+[image: image318.png]

=[image: image319.png]

≥[image: image320.png]1

2 (kt1)

，

an+1≤﹣[image: image321.png]

+[image: image322.png]

=[image: image323.png](kt1) 2

≤[image: image324.png]

，

∴[image: image325.png]1

2 (kt1)

≤[image: image326.png]Apyy

≤[image: image327.png]

，即当n=k+1时仍然成立，

故对n≥2，均有[image: image328.png]

≥an≥[image: image329.png]

，

∴[image: image330.png]1

2 (ntl)

=[image: image331.png]T

≥[image: image332.png]it

≥[image: image333.png]

=[image: image334.png]1

2 (nt2)

，

即[image: image335.png]<<y

（n∈N*）．

	点评：
	本题是一道数列与不等式的综合题，考查数学归纳法，对表达式的灵活变形是解决本题的关键，注意解题方法的积累，属于难题．

　

第一试卷网 Shijuan1.Com 提供下载

