东北三省三校2015年高三第一次联合模拟考试
理科数学试卷
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、已知集合
[image: image531.wmf]Q

，
[image: image2.wmf]{

}

2

20

xxx

B=-£

，则
[image: image3.wmf]AB=

I

（   ）
A．
[image: image4.wmf]{

}

01

xx

<<

      B．
[image: image5.wmf]{

}

01

xx

£<

      C．
[image: image6.wmf]{

}

11

xx

-<£

      D．
[image: image7.wmf]{

}

21

xx

-<£


2、复数
[image: image8.wmf]2

12

i

i

+

=

-

（   ）
A．
[image: image9.wmf](

)

22

i

+

              B．
[image: image10.wmf]1

i

+

              C．
[image: image11.wmf]i

              D．
[image: image12.wmf]i

-


3、点
[image: image13.wmf](

)

1,1

M

到抛物线
[image: image14.wmf]2

yax

=

准线的距离为
[image: image15.wmf]2

，则
[image: image16.wmf]a

的值为（   ）

A．
[image: image17.wmf]1

4

            B．
[image: image18.wmf]1

12

-

            C．
[image: image19.wmf]1

4

或
[image: image20.wmf]1

12

-

            D．
[image: image21.wmf]1

4

-

或
[image: image22.wmf]1

12


4、设
[image: image23.wmf]n

S

是公差不为零的等差数列
[image: image24.wmf]{

}

n

a

的前
[image: image25.wmf]n

项和，且
[image: image26.wmf]1

0

a

>

，若
[image: image27.wmf]59

SS

=

，则当
[image: image28.wmf]n

S

最大时，
[image: image29.wmf]n

=

（   ）
A．
[image: image30.wmf]6

                 B．
[image: image31.wmf]7

                 C．
[image: image32.wmf]10

                 D．
[image: image33.wmf]9


[image: image1.wmf]{

}

21

xx

A=-<<

5、执行如图所示的程序框图，要使输出的
[image: image34.wmf]S

值小于
[image: image35.wmf]1

，则输入的
[image: image36.wmf]t

值不能是下面的（   ）
A．
[image: image37.wmf]2012

               B．
[image: image38.wmf]2013


C．
[image: image39.wmf]2014

               D．
[image: image40.wmf]2015


6、下列命题中正确命题的个数是（   ）

①对于命题
[image: image41.wmf]:

p


 EMBED Equation.DSMT4  [image: image42.wmf]R

x

$Î

，使得
[image: image43.wmf]2

10

xx

+-<

，则
[image: image44.wmf]:

p

Ø


 EMBED Equation.DSMT4  [image: image45.wmf]R

x

"Î

，均有
[image: image46.wmf]2

10

xx

+->


②

 EMBED Equation.DSMT4  [image: image47.wmf]p

是
[image: image48.wmf]q

的必要不充分条件，则
[image: image49.wmf]p

Ø

是
[image: image50.wmf]q

Ø

的充分不必要条件

③命题“若
[image: image51.wmf]xy

=

，则
[image: image52.wmf]sinsin

xy

=

”的逆否命题为真命题

④“
[image: image53.wmf]1

m

=-

”是“直线
[image: image54.wmf]1

:

l


 EMBED Equation.DSMT4  [image: image55.wmf](

)

2110

mxmy

+-+=

与直线
[image: image56.wmf]2

:

l


 EMBED Equation.DSMT4  [image: image57.wmf]330

xmy

++=

垂直”的充要条件
A．
[image: image58.wmf]1

个               B．
[image: image59.wmf]2

个               C．
[image: image60.wmf]3

个               D．
[image: image61.wmf]4

个
[image: image517]7、如图，网格纸上小正方形的边长为
[image: image62.wmf]1

，若粗线画出的是某几何体的三视图，则此几何体的体积为（   ）

A．
[image: image63.wmf]6

                B．
[image: image64.wmf]8

 
C．
[image: image65.wmf]10

               D．
[image: image66.wmf]12


8、设双曲线的一个焦点为
[image: image67.wmf]F

，虚轴的一个端点为
[image: image68.wmf]B

，焦点
[image: image69.wmf]F

到一条渐近线的距离为
[image: image70.wmf]d

，若
[image: image71.wmf]F3

d

B³

，则双曲线离心率的取值范围是（   ）
A．
[image: image72.wmf](

1,2

ù

û

           B．
[image: image73.wmf])

2,

é

+¥

ë

           C．
[image: image74.wmf](

]

1,3

           D．
[image: image75.wmf])

3,

é

+¥

ë


9、不等式组
[image: image76.wmf]22

04

x

y

-££

ì

í

££

î

表示的点集记为
[image: image77.wmf]A

，不等式组
[image: image78.wmf]2

20

xy

yx

-+³

ì

í

³

î

表示的点集记为
[image: image79.wmf]B

，在
[image: image80.wmf]A

中任取一点
[image: image81.wmf]R

，则
[image: image82.wmf]RÎB

的概率为（   ）
A．
[image: image83.wmf]9

32

                 B．
[image: image84.wmf]7

32

                 C．
[image: image85.wmf]9

16

                 D．
[image: image86.wmf]7

16


10、设二项式
[image: image87.wmf]1

2

n

x

æö

-

ç÷

èø

（
[image: image88.wmf]n

*

ÎN

）展开式的二项式系数和与各项系数和分别为
[image: image89.wmf]n

a

，
[image: image90.wmf]n

b

，则
[image: image91.wmf]12

12

n

n

aaa

bbb

++×××+

=

++×××+

（   ）
A．
[image: image92.wmf]1

23

n

-

+

              B．
[image: image93.wmf](

)

1

221

n

-

+

              C．
[image: image94.wmf]1

2

n

+

              D．
[image: image95.wmf]1


11、已知数列
[image: image96.wmf]{

}

n

a

满足
[image: image97.wmf]32

15

3

34

n

annm

=-++

，若数列的最小项为
[image: image98.wmf]1

，则
[image: image99.wmf]m

的值为（   ）
A．
[image: image100.wmf]1

4

                 B．
[image: image101.wmf]1

3

                 C．
[image: image102.wmf]1

4

-

                 D．
[image: image103.wmf]1

3

-


12、已知函数
[image: image104.wmf](

)

(

)

(

)

(

)

2

1

10

2

ln10

xx

fx

xx

ì

+³

ï

=

í

ï

--<

î

，若函数
[image: image105.wmf](

)

(

)

F

xfxkx

=-

有且只有两个零点，则
[image: image106.wmf]k

的取值范围为（   ）
A．
[image: image107.wmf](

)

0,1

             B．
[image: image108.wmf]1

0,

2

æö

ç÷

èø

             C．
[image: image109.wmf]1

,1

2

æö

ç÷

èø

             D．
[image: image110.wmf](

)

1,

+¥


二、填空题（本大题共4小题，每小题5分，共20分．）
13、向量
[image: image111.wmf]a

r

，
[image: image112.wmf]b

r

满足
[image: image113.wmf]1

a

=

r

，
[image: image114.wmf]2

b

=

r

，
[image: image115.wmf](

)

(

)

2

abab

+^-

rr

rr

，则向量
[image: image116.wmf]a

r

与
[image: image117.wmf]b

r

的夹角为       ．[image: image518]
14、三棱柱
[image: image118.wmf]111

CC

AB-AB

各顶点都在一个球面上，侧棱与底面垂直，
[image: image119.wmf]C120

ÐAB=

o

，
[image: image120.wmf]CC23

A=B=

，
[image: image121.wmf]1

4

AA=

，则这个球的表面积为       ．
15、某校高一开设4门选修课，有4名同学，每人只选一门，恰有2门课程没有同学选修，共有         种不同选课方案（用数字作答）．
16、已知函数
[image: image122.wmf](

)

(

)

sin2cos

yxx

pjpj

=+-+

（
[image: image123.wmf]0

jp

<<

）的图象关于直线
[image: image124.wmf]1

x

=

对称，则
[image: image125.wmf]sin2

j

=

         ．
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）已知
[image: image126.wmf]C

DAB

的面积为
[image: image127.wmf]2

，且满足
[image: image128.wmf]0C4

<AB×A£

uuuruuur

，设
[image: image129.wmf]AB

uuur

和
[image: image130.wmf]C

A

uuur

的夹角为
[image: image131.wmf]q

．


[image: image132.wmf](

)

1

求
[image: image133.wmf]q

的取值范围；

[image: image134.wmf](

)

2

求函数
[image: image135.wmf](

)

2

2sin3cos2

4

f

p

qqq

æö

=+-

ç÷

èø

的取值范围．
18、（本小题满分12分）为调查市民对汽车品牌的认可度，在秋季车展上，从有意购车的500名市民中，随机抽样100名市民，按年龄情况进行统计的频率分布表1和频率分布直方图2．
[image: image519]

[image: image136.wmf](

)

1

频率分布表中的①

 = 2 \* GB3 ②位置应填什么数？并补全频率分布直方图，再根据频率分布直方图估计这500名市民的平均年龄；

[image: image137.wmf](

)

2

在抽出的100名市民中，按分层抽样法抽取20人参加宣传活动，从这20人中选取2名市民担任主要发言人，设这2名市民中“年龄低于30岁”的人数为
[image: image138.wmf]C

，求
[image: image139.wmf]C

的分布列及数学期望．
19、（本小题满分12分）如图，四棱锥
[image: image140.wmf]CD

R-AB

的底面是边长为1的正方形，
[image: image141.wmf]RA^

底面
[image: image142.wmf]CD

AB

，
[image: image143.wmf]E

、
[image: image144.wmf]F

分别为
[image: image145.wmf]AB

、
[image: image146.wmf]C

R

的中点．

[image: image147.wmf](

)

I

求证：
[image: image148.wmf]F//

E

平面
[image: image149.wmf]D

RA

；
[image: image520]
[image: image150.wmf](

)

II

若
[image: image151.wmf]2

RA=

，试问在线段
[image: image152.wmf]F

E

上是否存在点
[image: image153.wmf]Q

，使得二面角
[image: image154.wmf]QD

-AR-

的余弦值为
[image: image155.wmf]5

5

？若存在，确定点
[image: image156.wmf]Q

的位置；若不存在，请说明理由．
20、（本小题满分12分）已知椭圆
[image: image157.wmf]22

22

1

xy

ab

+=

（
[image: image158.wmf]0

ab

>>

）的左、右焦点为
[image: image159.wmf]1

F

、
[image: image160.wmf]2

F

，点
[image: image161.wmf](

)

2,2

A

在椭圆上，且
[image: image162.wmf]2

F

A

与
[image: image163.wmf]x

轴垂直．

[image: image164.wmf](

)

1

求椭圆的方程；

[image: image165.wmf](

)

2

过
[image: image166.wmf]A

作直线与椭圆交于另外一点
[image: image167.wmf]B

，求
[image: image168.wmf]DAOB

面积的最大值．
21、（本小题满分12分）已知
[image: image169.wmf]a

是实常数，函数
[image: image170.wmf](

)

2

ln

fxxxax

=+

．


[image: image171.wmf](

)

1

若曲线
[image: image172.wmf](

)

yfx

=

在
[image: image173.wmf]1

x

=

处的切线过点
[image: image174.wmf](

)

0,2

A-

，求实数
[image: image175.wmf]a

的值；

[image: image176.wmf](

)

2

若
[image: image177.wmf](

)

fx

有两个极值点
[image: image178.wmf]1

x

，
[image: image179.wmf]2

x

（
[image: image180.wmf]12

xx

<

），


[image: image181.wmf](

)

I

求证：
[image: image182.wmf]1

0

2

a

-<<

；


[image: image183.wmf](

)

II

求证：
[image: image184.wmf](

)

(

)

21

1

2

fxfx

>>-

．
请考生在第22、23、24三题中任选一题作答，如果多做，则按所做的第一题计分．
22、（本小题满分10分）选修4-1：几何证明选讲

[image: image521.png]


如图，在
[image: image185.wmf]C

DAB

中，
[image: image186.wmf]C90

ÐAB=

o

，以
[image: image187.wmf]AB

为直径的圆
[image: image188.wmf]O

交
[image: image189.wmf]C

A

于点
[image: image190.wmf]E

，点
[image: image191.wmf]D

是
[image: image192.wmf]C

B

边的中点，连接
[image: image193.wmf]D

O

交圆
[image: image194.wmf]O

于点
[image: image195.wmf]M

．


[image: image196.wmf](

)

I

求证：
[image: image197.wmf]D

E

是圆
[image: image198.wmf]O

的切线；


[image: image199.wmf](

)

II

求证：
[image: image200.wmf]DCDCD

E×B=M×A+M×AB

．
23、（本小题满分10分）选修4-4：坐标系与参数方程

已知曲线
[image: image201.wmf]C

的极坐标方程是
[image: image202.wmf]2cos

rq

=

，以极点为平面直角坐标系的原点，极轴为
[image: image203.wmf]x

轴的正半轴，建立平面直角坐标系，直线
[image: image204.wmf]l

的参数方程是
[image: image205.wmf]3

2

1

2

xtm

yt

ì

=+

ï

ï

í

ï

=

ï

î

（
[image: image206.wmf]t

为参数）．

[image: image207.wmf](

)

I

求曲线
[image: image208.wmf]C

的直角坐标方程与直线
[image: image209.wmf]l

的普通方程；


[image: image210.wmf](

)

II

设点
[image: image211.wmf](

)

,0

m

R

，若直线
[image: image212.wmf]l

与曲线
[image: image213.wmf]C

交于
[image: image214.wmf]A

，
[image: image215.wmf]B

两点，且
[image: image216.wmf]1

RA×RB=

，求实数
[image: image217.wmf]m

的值．

24、（本小题满分10分）选修4-5：不等式选讲

设函数
[image: image218.wmf](

)

212

fxxx

=--+

．

[image: image219.wmf](

)

I

解不等式
[image: image220.wmf](

)

0

fx

>

；


[image: image221.wmf](

)

II

若
[image: image222.wmf]0

R

x

$Î

，使得
[image: image223.wmf](

)

2

0

24

fxmm

+<

，求实数
[image: image224.wmf]m

的取值范围．

东北三省三校2015年三校第一次联合模拟考试理科数学试题

参考答案

1． 选择题：

1.B   2.C    3.C   4.B   5.A   6.B   7.C   8.A   9.A   10.C   11.B   12.C

2． 填空题：

13.  900         14.  64
[image: image225.wmf]p

     15.  84      16.  
[image: image226.wmf]5

4

-


三．解答题：

17.解：

（Ⅰ）设
[image: image227.wmf]ABC

△

中角
[image: image228.wmf]ABC

，

，

的对边分别为
[image: image229.wmf]abc

，

，

，

则由已知：
[image: image230.wmf]2

sin

2

1

=

q

bc

，
[image: image231.wmf]4

cos

0

£

<

q

bc

，                        
[image: image232.wmf]4

L

L

分

可得
[image: image233.wmf]1

tan

³

q

，所以：
[image: image234.wmf])

2

,

4

[

p

p

q

Î

．                                 
[image: image235.wmf]6

L

L

分

（Ⅱ）
[image: image236.wmf]2

π

()2sin3cos2

4

f

qqq

æö

=+-

ç÷

èø


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

1cos23cos2

2

qq

éù

æö

=-+-

ç÷

êú

èø

ëû


[image: image238.wmf](1sin2)3cos2

qq

=+-


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

sin23cos212sin21

3

qqq

æö

=-+=-+

ç÷

èø

．  
[image: image240.wmf]8

L

L

分


[image: image241.wmf])

2

,

4

[

p

p

q

Î

Q

，
[image: image242.wmf]\


 EMBED Equation.KSEE3  \* MERGEFORMAT [image: image243.wmf])

3

2

,

6

[

3

2

p

p

p

q

Î

-

，
[image: image244.wmf]π

22sin213

3

q

æö

-+

ç÷

èø

∴

≤

≤

．

即当
[image: image245.wmf]5

π

12

q

=

时，
[image: image246.wmf]max

()3

f

q

=

；当
[image: image247.wmf]π

4

q

=

时，
[image: image248.wmf]min

()2

f

q

=

．

所以：函数
[image: image249.wmf])

(

q

f

的取值范围是
[image: image250.wmf]]

3

,

2

[

                                     
[image: image251.wmf]12

L

L

分

[image: image522.png]


18.解：（1）由表知：①，②分别填
[image: image252.wmf]300

.

0

,

35

.补全频率分布直方图如下:    
[image: image253.wmf]2

L

L

分

                                                                       
[image: image254.wmf]3

L

L

分

平均年龄估值为:
[image: image255.wmf]5

.

33

)

1

.

0

85

3

.

0

75

35

.

0

65

2

.

0

55

05

.

0

45

(

2

1

=

´

+

´

+

´

+

´

+

´

（岁） 
[image: image256.wmf]6

L

分

(2)由表知:抽取的20人中,年龄低于30岁的有5人,
[image: image257.wmf]X

的可能取值为0,1,2

 
[image: image258.wmf]38

21

)

0

(

2

2

20

15

=

=

=

C

C

X

P


 EMBED Equation.3  [image: image259.wmf]38

15

)

1

(

2

20

1

15

1

5

=

=

=

C

C

C

X

P


 EMBED Equation.3  [image: image260.wmf]38

2

)

2

(

2

20

2

5

=

=

=

C

C

X

P


 EMBED Equation.3  [image: image261.wmf]9

L

L

分


[image: image262.wmf]X

的分布列为
	
[image: image263.wmf]X


	0
	1
	2

	
[image: image264.wmf]P


	
[image: image265.wmf]38

21


	
[image: image266.wmf]38

15


	
[image: image267.wmf]38

2


                                                                       
[image: image268.wmf]10

L

L

分

期望
[image: image269.wmf]2

1

38

2

2

38

15

1

38

21

0

)

(

=

´

+

´

+

´

=

X

E

（人）                            
[image: image270.wmf]12

L

L

分
19.证明: (Ⅰ)取
[image: image271.wmf]PD

中点
[image: image272.wmf]M

, 连接
[image: image273.wmf]MA

MF

,

, 在△
[image: image274.wmf]CPD

中, 
[image: image275.wmf]F

为


[image: image276.wmf]PC

的中点, 
[image: image277.wmf]DC

MF

2

1

//

\

,正方形
[image: image278.wmf]ABCD

中
[image: image279.wmf]E

为
[image: image280.wmf]AB

中点,
[image: image281.wmf]DC

AE

2

1

//

\

, 

  
[image: image282.wmf]MF

AE

//

\

  故：
[image: image283.wmf]EFMA

为平行四边形    
[image: image284.wmf]AM

EF

//

\

                     
[image: image285.wmf]2

L

L

分

[image: image523.png]0


又
[image: image286.wmf]Ë

EF

Q

平面
[image: image287.wmf]PAD

,
[image: image288.wmf]Ì

AM

平面
[image: image289.wmf]PAD

    
[image: image290.wmf]\


 EMBED Equation.KSEE3  \* MERGEFORMAT [image: image291.wmf]//

EF

平面
[image: image292.wmf]PAD

                 
[image: image293.wmf]4

L

L

分

(Ⅱ) 如图：以点
[image: image294.wmf]A

为坐标原点建立空间直角坐标系: 


[image: image295.wmf]111

(0,0,2),(0,1,0),(1,1,0),(0,,0),(,,1)

222

PBCEF


由题易知平面
[image: image296.wmf]PAD

的法向量为
[image: image297.wmf])

0

,

1

,

0

(

=

n

，     
[image: image298.wmf]6

L

L

分

假设存在
[image: image299.wmf]Q

满足条件：设
[image: image300.wmf]11

,(,0,1),(,,)

222

EQEFEFQ

l

ll

==

uuuruuuruuur

  ,
[image: image301.wmf]]

1

,

0

[

Î

l


[image: image302.wmf]1

(0,0,2),(,,),

22

APAQ

l

l

==

uuuruuur

设平面
[image: image303.wmf]PAQ

的法向量为
[image: image304.wmf](,,)

mxyz

=

ur

,


[image: image305.wmf]1

0

(1,,0)

22

0

xyz

m

z

l

l

l

ì

++=

ï

Þ=-

í

ï

=

î

ur

                                
[image: image306.wmf]10

L

L

分


[image: image307.wmf]\

  
[image: image308.wmf]2

1

,

cos

l

l

+

-

=

×

>=

<

n

m

n

m

n

m

  由已知：
[image: image309.wmf]5

5

1

2

=

+

l

l


解得：
[image: image310.wmf]2

1

=

l

   所以：满足条件的
[image: image311.wmf]Q

存在，是
[image: image312.wmf]EF

中点。             
[image: image313.wmf]12

L

L

分
20.（1）有已知：
[image: image314.wmf]2

c

=

，
[image: image315.wmf]2

2

b

a

=

  
[image: image316.wmf]2

22,4

ab

\==


      故椭圆方程为
[image: image317.wmf]22

1

84

xy

+=

                             
[image: image318.wmf]4

L

L

分

   (2)当
[image: image319.wmf]AB

斜率不存在时：
[image: image320.wmf]1

22222

2

AOB

S

D

=´´=

         
[image: image321.wmf]6

L

L

分

     当
[image: image322.wmf]AB

斜率存在时:设其方程为：
[image: image323.wmf](

)

2

22

2

ykxk

æö

-=-¹

ç÷

ç÷

èø


     由
[image: image324.wmf]22

(22)

2=8

ykxk

xy

ì

=+-

ï

í

+

ï

î

得
[image: image325.wmf](

)

(

)

(

)

2

22

2142222280

kxkkxk

++-+--=


由已知：
[image: image326.wmf](

)

(

)

(

)

22

22

1622821224

kkkk

éù

D=--+--

êú

ëû


          
[image: image327.wmf](

)

2

8220

k

=+>


         即：
[image: image328.wmf]2

2

k

¹-


[image: image329.wmf]2

2

2222

1

21

k

ABk

k

×+

=+×

+

                              
[image: image330.wmf]8

L

L

分


[image: image331.wmf]O

到直线
[image: image332.wmf]AB

的距离：
[image: image333.wmf]2

22

1

k

d

k

-

=

+


  
[image: image334.wmf]1

2

4

2

2

2

1

2

+

-

=

=

\

D

k

d

AB

S

ABC

                        
[image: image335.wmf]10

L

L

分


[image: image336.wmf]2

2

212

2

kk

¹±\+¹

Q


[image: image337.wmf][

)

(

)

2

211,22,

k

\+Î+¥

U


[image: image338.wmf])

(

)

2

4

22,00,2

21

k

\-Î-

é

ë

+

U


[image: image339.wmf]\

此时 
[image: image340.wmf]]

2

2

,

0

(

Î

D

AOB

S

                                   

综上所求：当
[image: image341.wmf]AB

斜率不存在或斜率为零时：
[image: image342.wmf]0

AB

D

面积取最大值为
[image: image343.wmf]22

                      
[image: image344.wmf]12

L

L

分

21.解(1)由已知:
[image: image345.wmf]/

()ln12(0)

fxxaxx

=++>

 ,切点
[image: image346.wmf](1,)

Pa

               
[image: image347.wmf]1

LL

 分

 切线方程:
[image: image348.wmf](21)(1)

yaax

-=+-

 ,把
[image: image349.wmf](0,2)

-

 代入得:
[image: image350.wmf]1

a

=

                 
[image: image351.wmf]3

LL

 分

     (2)(Ⅰ)依题意:
[image: image352.wmf]/

()0

fx

=

 有两个不等实根
[image: image353.wmf]1212

,()

xxxx

<

 
           设
[image: image354.wmf]()ln21

gxxax

=++

   则:
[image: image355.wmf]/

1

()2(0)

gxax

x

=+>

 
           ①当
[image: image356.wmf]0

a

³

 时:
[image: image357.wmf] 
[image: image358.wmf]/

()0

gx

>

 ,所以
[image: image359.wmf]()

gx

 是增函数,不符合题意; 
[image: image360.wmf]5

L

分
           ②当
[image: image361.wmf]0

a

<

 时:由
[image: image362.wmf]/

()0

gx

=

得:
[image: image363.wmf]1

0

2

x

a

=->

 
           列表如下:
	
[image: image364.wmf]x


	
[image: image365.wmf]1

(0,)

2

a

-


	
[image: image366.wmf]1

2

a

-


	
[image: image367.wmf]1

(,)

2

a

-+¥


	
[image: image368.wmf]/

()

gx


	
[image: image369.wmf]+


	0
	
[image: image370.wmf]-


	
[image: image371.wmf]()

gx


	↗
	极大值
	↘


         依题意:
[image: image372.wmf]11

()ln()0

22

g

aa

-=->

 ,解得:
[image: image373.wmf]1

0

2

a

-<<

 
        综上所求: 
[image: image374.wmf]1

0

2

a

-<<

得证;                                  
[image: image375.wmf]8

L

分
(Ⅱ)由(Ⅰ)知:
[image: image376.wmf]/

(),()

fxfx

 变化如下:

	
[image: image377.wmf]x


	
[image: image378.wmf]1

(0,)

x


	
[image: image379.wmf]1

x


	
[image: image380.wmf]12

(,)

xx


	
[image: image381.wmf]2

x


	
[image: image382.wmf]2

(,)

x

+¥


	
[image: image383.wmf]/

()

fx


	
[image: image384.wmf]-


	0
	+
	0
	
[image: image385.wmf]-


	
[image: image386.wmf]()

fx


	↘
	
	↗
	
	↘


由表可知:
[image: image387.wmf]()

fx

 在
[image: image388.wmf]12

[,]

xx

 上为增函数,所以:
[image: image389.wmf]21

()()

fxfx

>

               
[image: image390.wmf]10

L

分

又
[image: image391.wmf]/

(1)(1)210

fga

==+>

   , 故
[image: image392.wmf]1

(0,1)

x

Î

 
由(Ⅰ)知:
[image: image393.wmf]1

1

1ln

2

x

ax

--

=

 ,
[image: image394.wmf]2

11111111

1

()ln(xln)(01)

2

fxxxaxxxx

=+==-<<

L

 
设
[image: image395.wmf]1

()(ln)(01)

2

hxxxxx

=-<<

 ,则
[image: image396.wmf]/

1

()ln0

2

hxx

=<

 成立,所以
[image: image397.wmf]()

hx

单调递减,

故:
[image: image398.wmf]1

()(1)

2

hxh

>=-

 ,也就是
[image: image399.wmf]1

1

()

2

fx

>-

 
综上所证: 
[image: image400.wmf]21

1

()()

2

fxfx

>>-

成立.                                 
[image: image401.wmf]12

L

分

22.选修4-1: 几何证明选讲

证明：（Ⅰ）连结
[image: image402.wmf]OE

.
∵点
[image: image403.wmf]D

是
[image: image404.wmf]BC

的中点，点
[image: image405.wmf]O

是
[image: image406.wmf]AB

的中点，
[image: image524.png]AEAHR

20 25 30 35 0 45 SOmgmy)


∴
[image: image407.wmf]AC

OD

2

1

//

=

，∴
[image: image408.wmf]EOD

AEO

BOD

A

Ð

=

Ð

Ð

=

Ð

,

.
∵
[image: image409.wmf]OE

OA

=

，∴
[image: image410.wmf]AEO

A

Ð

=

Ð

，∴
[image: image411.wmf]EOD

BOD

Ð

=

Ð

.  
[image: image412.wmf]3

L

分

在
[image: image413.wmf]EOD

D

和
[image: image414.wmf]BOD

D

中，∵
[image: image415.wmf]OB

OE

=

，
[image: image416.wmf]BOD

EOD

Ð

=

Ð

，
[image: image417.wmf]OD

OD

=

，
∴
[image: image418.wmf]EOD

D

≌
[image: image419.wmf]BOD

D

，∴
[image: image420.wmf]o

90

=

Ð

=

Ð

OBD

OED

，即
[image: image421.wmf]ED

OE

^

.
∵
[image: image422.wmf]E

是圆
[image: image423.wmf]O

上一点，∴
[image: image424.wmf]DE

是圆
[image: image425.wmf]O

的切线.           
[image: image426.wmf]5

L

L

分
（Ⅱ）延长
[image: image427.wmf]DO

交圆
[image: image428.wmf]O

于点
[image: image429.wmf]F

.
∵
[image: image430.wmf]EOD

D

≌
[image: image431.wmf]BOD

D

，∴
[image: image432.wmf]DB

DE

=

.∵点
[image: image433.wmf]D

是
[image: image434.wmf]BC

的中点，∴
[image: image435.wmf]DB

BC

2

=

.

∵
[image: image436.wmf]DB

DE

,

是圆
[image: image437.wmf]O

的切线，∴
[image: image438.wmf]DB

DE

=

.∴
[image: image439.wmf]2

2

2

DE

DB

DE

BC

DE

=

×

=

×

.          
[image: image440.wmf]7

L

分
∵
[image: image441.wmf]OF

AB

OD

AC

2

,

2

=

=

，
∴
[image: image442.wmf]DF

DM

OF

OD

DM

AB

AC

DM

AB

DM

AC

DM

×

=

+

×

=

+

×

=

×

+

×

2

)

2

2

(

)

(

.
∵
[image: image443.wmf]DE

是圆
[image: image444.wmf]O

的切线，
[image: image445.wmf]DF

是圆
[image: image446.wmf]O

的割线，
∴
[image: image447.wmf]DF

DM

DE

×

=

2

，∴
[image: image448.wmf]AB

DM

AC

DM

BC

DE

×

+

×

=

×

                   
[image: image449.wmf]10

L

L

分
23.选修4-4: 坐标系与参数方程 

解：（Ⅰ）由
[image: image450.wmf]q

r

cos

2

=

，得：
[image: image451.wmf]q

r

r

cos

2

2

=

，∴
[image: image452.wmf]x

y

x

2

2

2

=

+

，即
[image: image453.wmf]1

)

1

(

2

2

=

+

-

y

x

，
∴曲线
[image: image454.wmf]C

的直角坐标方程为
[image: image455.wmf]1

)

1

(

2

2

=

+

-

y

x

.                              
[image: image456.wmf]3

L

分

由
[image: image457.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

t

y

m

t

x

2

1

2

3

，得
[image: image458.wmf]m

y

x

+

=

3

，即
[image: image459.wmf]0

3

=

-

-

m

y

x

，
∴直线的普通方程为
[image: image460.wmf]0

3

=

-

-

m

y

x

.                                 
[image: image461.wmf]5

L

L

分
（Ⅱ）将
[image: image462.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

t

y

m

t

x

2

1

2

3

代入
[image: image463.wmf]1

)

1

(

2

2

=

+

-

y

x

，得：
[image: image464.wmf]1

2

1

1

2

3

2

2

=

÷

ø

ö

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

t

m

t

，
整理得：
[image: image465.wmf]0

2

)

1

(

3

2

2

=

-

+

-

+

m

m

t

m

t

，

由
[image: image466.wmf]0

>

D

，即
[image: image467.wmf]0

)

2

(

4

)

1

(

3

2

2

>

-

-

-

m

m

m

，解得：
[image: image468.wmf]3

1

<

<

-

m

.
设
[image: image469.wmf]2

1

,

t

t

是上述方程的两实根，则
[image: image470.wmf]m

m

t

t

m

t

t

2

),

1

(

3

2

2

1

2

1

-

=

-

-

=

+

，      
[image: image471.wmf]8

L

分

又直线过点
[image: image472.wmf])

0

,

(

m

P

，由上式及的几何意义得

[image: image473.wmf]1

|

2

|

|

|

|

|

|

|

2

2

1

=

-

=

=

×

m

m

t

t

PB

PA

，解得：
[image: image474.wmf]1

=

m

或
[image: image475.wmf]2

1

±

=

m

，都符合
[image: image476.wmf]3

1

<

<

-

m

，
因此实数
[image: image477.wmf]m

的值为或
[image: image478.wmf]2

1

+

或
[image: image479.wmf]2

1

-

.                                
[image: image480.wmf]10

L

L

分
24.选修4-5: 不等式选讲

解：（Ⅰ）当
[image: image481.wmf]2

-

<

x

时，
[image: image482.wmf]3

2

2

1

|

2

|

|

1

2

|

)

(

+

-

=

+

+

-

=

+

-

-

=

x

x

x

x

x

x

f

，

[image: image483.wmf]0

)

(

>

x

f

，即
[image: image484.wmf]0

3

>

+

-

x

，解得
[image: image485.wmf]3

<

x

，又
[image: image486.wmf]2

-

<

x

，∴
[image: image487.wmf]2

-

<

x

；
当
[image: image488.wmf]2

1

2

£

£

-

x

时，
[image: image489.wmf]1

3

2

2

1

|

2

|

|

1

2

|

)

(

-

-

=

-

-

-

=

+

-

-

=

x

x

x

x

x

x

f

，

[image: image490.wmf]0

)

(

>

x

f

，即
[image: image491.wmf]0

1

3

>

-

-

x

，解得
[image: image492.wmf]3

1

-

<

x

，又
[image: image493.wmf]2

1

2

£

£

-

x

，∴
[image: image494.wmf]3

1

2

-

<

£

-

x

；
当
[image: image495.wmf]2

1

>

x

时，
[image: image496.wmf]3

2

1

2

|

2

|

|

1

2

|

)

(

-

=

-

-

-

=

+

-

-

=

x

x

x

x

x

x

f

，

[image: image497.wmf]0

)

(

>

x

f

，即
[image: image498.wmf]0

3

>

-

x

，解得
[image: image499.wmf]3

>

x

，又
[image: image500.wmf]2

1

>

x

，∴
[image: image501.wmf]3

>

x

.                 
[image: image502.wmf]3

L

分

综上，不等式
[image: image503.wmf]0

)

(

>

x

f

的解集为
[image: image504.wmf])

,

3

(

3

1

,

+¥

÷

ø

ö

ç

è

æ

-

¥

-

U

.                     
[image: image505.wmf]5

L

L

分
（Ⅱ）
[image: image506.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

£

£

-

-

-

-

<

+

-

=

+

-

-

=

2

1

,

3

2

1

2

,

1

3

2

,

3

|

2

|

|

1

2

|

)

(

x

x

x

x

x

x

x

x

x

f

，∴
[image: image507.wmf]2

5

2

1

)

(

min

-

=

÷

ø

ö

ç

è

æ

=

f

x

f

.    
[image: image508.wmf]8

L

分
∵
[image: image509.wmf]R

x

Î

$

0

，使得
[image: image510.wmf]m

m

x

f

4

2

)

(

2

0

<

+

，∴
[image: image511.wmf]2

5

)

(

2

4

min

2

-

=

>

-

x

f

m

m

，

整理得：
[image: image512.wmf]0

5

8

4

2

<

-

-

m

m

，解得：
[image: image513.wmf]2

5

2

1

<

<

-

m

，

因此
[image: image514.wmf]m

的取值范围是
[image: image515.wmf]÷

ø

ö

ç

è

æ

-

2

5

,

2

1

.                                         
[image: image516.wmf]10

L

L

分
� EMBED  \* MERGEFORMAT ���


频率


组距 


50


45


40


35


30


25


20


0.09


0.08


0.07


0.06


0.05


0.04


0.03


0.02


0.01


年龄(岁)


� EMBED  \* MERGEFORMAT ���


� EMBED  \* MERGEFORMAT ���


� EMBED  \* MERGEFORMAT ���


[image: image525.png]


[image: image526.emf]F

C

D

M

O

B

E

A

[image: image527.png]


[image: image528.wmf]x

[image: image529.wmf]y

[image: image530.wmf]z

_1487167857.unknown

_1487186140.unknown

_1487186885.unknown

_1487187572.unknown

_1487188426.unknown

_1487188646.unknown

_1487189193.unknown

_1487189228.unknown

_1487189258.unknown

_1487189295.unknown

_1487189317.unknown

_1487189333.unknown

_1487189302.unknown

_1487189273.unknown

_1487189236.unknown

_1487189206.unknown

_1487189212.unknown

_1487189199.unknown

_1487188704.unknown

_1487189033.unknown

_1487188657.unknown

_1487188589.unknown

_1487188623.unknown

_1487188633.unknown

_1487188597.unknown

_1487188443.unknown

_1487188468.unknown

_1487188517.unknown

_1487188534.unknown

_1487188497.unknown

_1487188461.unknown

_1487188432.unknown

_1487187894.unknown

_1487188226.unknown

_1487188284.unknown

_1487188319.unknown

_1487188392.unknown

_1487188408.unknown

_1487188344.unknown

_1487188353.unknown

_1487188331.unknown

_1487188301.unknown

_1487188307.unknown

_1487188296.unknown

_1487188249.unknown

_1487188261.unknown

_1487188233.unknown

_1487188002.unknown

_1487188194.unknown

_1487188205.unknown

_1487188038.unknown

_1487188093.unknown

_1487188125.unknown

_1487188142.unknown

_1487188108.unknown

_1487188062.unknown

_1487188012.unknown

_1487187966.unknown

_1487187988.unknown

_1487187996.unknown

_1487187979.unknown

_1487187929.unknown

_1487187952.unknown

_1487187917.unknown

_1487187653.unknown

_1487187795.unknown

_1487187855.unknown

_1487187881.unknown

_1487187811.unknown

_1487187751.unknown

_1487187767.unknown

_1487187787.unknown

_1487187775.unknown

_1487187758.unknown

_1487187670.unknown

_1487187613.unknown

_1487187636.unknown

_1487187642.unknown

_1487187624.unknown

_1487187591.unknown

_1487187597.unknown

_1487187582.unknown

_1487187119.unknown

_1487187382.unknown

_1487187522.unknown

_1487187552.unknown

_1487187564.unknown

_1487187535.unknown

_1487187430.unknown

_1487187442.unknown

_1487187412.unknown

_1487187195.unknown

_1487187247.unknown

_1487187262.unknown

_1487187233.unknown

_1487187156.unknown

_1487187163.unknown

_1487187130.unknown

_1487187022.unknown

_1487187063.unknown

_1487187100.unknown

_1487187109.unknown

_1487187093.unknown

_1487187045.unknown

_1487187054.unknown

_1487187037.unknown

_1487186920.unknown

_1487186956.unknown

_1487186998.unknown

_1487186928.unknown

_1487186902.unknown

_1487186913.unknown

_1487186893.unknown

_1487186557.unknown

_1487186697.unknown

_1487186796.unknown

_1487186843.unknown

_1487186852.unknown

_1487186804.unknown

_1487186775.unknown

_1487186785.unknown

_1487186706.unknown

_1487186608.unknown

_1487186650.unknown

_1487186689.unknown

_1487186640.unknown

_1487186589.unknown

_1487186598.unknown

_1487186581.unknown

_1487186366.unknown

_1487186498.unknown

_1487186537.unknown

_1487186549.unknown

_1487186527.unknown

_1487186455.unknown

_1487186489.unknown

_1487186374.unknown

_1487186266.unknown

_1487186343.unknown

_1487186354.unknown

_1487186312.unknown

_1487186245.unknown

_1487186252.unknown

_1487186231.unknown

_1487185477.unknown

_1487185877.unknown

_1487186003.unknown

_1487186094.unknown

_1487186130.unknown

_1487186135.unknown

_1487186125.unknown

_1487186045.unknown

_1487186055.unknown

_1487186038.unknown

_1487185955.unknown

_1487185978.unknown

_1487185997.unknown

_1487185971.unknown

_1487185913.unknown

_1487185921.unknown

_1487185884.unknown

_1487185784.unknown

_1487185825.unknown

_1487185857.unknown

_1487185863.unknown

_1487185838.unknown

_1487185801.unknown

_1487185813.unknown

_1487185789.unknown

_1487185552.unknown

_1487185564.unknown

_1487185570.unknown

_1487185558.unknown

_1487185523.unknown

_1487185540.unknown

_1487185513.unknown

_1487185157.unknown

_1487185262.unknown

_1487185427.unknown

_1487185464.unknown

_1487185471.unknown

_1487185441.unknown

_1487185280.unknown

_1487185412.unknown

_1487185271.unknown

_1487185197.unknown

_1487185214.unknown

_1487185242.unknown

_1487185204.unknown

_1487185179.unknown

_1487185186.unknown

_1487185172.unknown

_1487185044.unknown

_1487185098.unknown

_1487185136.unknown

_1487185150.unknown

_1487185124.unknown

_1487185083.unknown

_1487185091.unknown

_1487185069.unknown

_1487184953.unknown

_1487184977.unknown

_1487184993.unknown

_1487184965.unknown

_1487184928.unknown

_1487184942.unknown

_1487184915.unknown

_1487178309.unknown

_1234568025.unknown

_1234568089.unknown

_1234568122.unknown

_1234568157.unknown

_1486994379.unknown

_1487099216.unknown

_1487165124.unknown

_1487166082.unknown

_1487167606.unknown

_1487165137.unknown

_1487165149.unknown

_1487099381.unknown

_1487099389.unknown

_1487099238.unknown

_1487098066.unknown

_1487098218.unknown

_1487098224.unknown

_1487098072.unknown

_1486994565.unknown

_1486995123.unknown

_1486995341.unknown

_1486995424.unknown

_1486995245.unknown

_1486995293.unknown

_1486995010.unknown

_1486995079.unknown

_1486994917.unknown

_1486994453.unknown

_1486994510.unknown

_1486994412.unknown

_1234568165.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568177.unknown

_1486993384.unknown

_1234568178.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568161.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568140.unknown

_1234568149.unknown

_1234568153.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568145.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568130.unknown

_1234568136.unknown

_1234568138.unknown

_1234568139.unknown

_1234568137.unknown

_1234568132.unknown

_1234568134.unknown

_1234568131.unknown

_1234568126.unknown

_1234568128.unknown

_1234568129.unknown

_1234568127.unknown

_1234568124.unknown

_1234568125.unknown

_1234568123.unknown

_1234568105.unknown

_1234568113.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568097.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568057.unknown

_1234568073.unknown

_1234568081.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568065.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568041.unknown

_1234568049.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568033.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234567960.unknown

_1234567993.unknown

_1234568009.unknown

_1234568017.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568001.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567968.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567970.unknown

_1234567972.unknown

_1234567969.unknown

_1234567964.unknown

_1234567966.unknown

_1234567967.unknown

_1234567965.unknown

_1234567962.unknown

_1234567963.unknown

_1234567961.unknown

_1234567924.unknown

_1234567940.unknown

_1234567948.unknown

_1234567952.unknown

_1234567954.unknown

_1234567956.unknown

_1234567958.unknown

_1234567959.unknown

_1234567957.unknown

_1234567955.unknown

_1234567953.unknown

_1234567950.unknown

_1234567951.unknown

_1234567949.unknown

_1234567944.unknown

_1234567946.unknown

_1234567947.unknown

_1234567945.unknown

_1234567942.unknown

_1234567943.unknown

_1234567941.unknown

_1234567932.unknown

_1234567936.unknown

_1234567938.unknown

_1234567939.unknown

_1234567937.unknown

_1234567934.unknown

_1234567935.unknown

_1234567933.unknown

_1234567928.unknown

_1234567930.unknown

_1234567931.unknown

_1234567929.unknown

_1234567926.unknown

_1234567927.unknown

_1234567925.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

