
2015年普通高等学校招生全国统一考试（海南卷）
理科数学
注意事项
1.本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。答卷前，考生务必将自己的姓名、准考证号填写在本试卷和答题卡相应位置上。
2.回答第Ⅰ卷时，选出每小题答案后，用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，再选涂其他答案标号，写在本试卷上无效。
3.回答第Ⅱ卷时，将答案写在答题卡上，写在本试卷上无效。
4.考试结束后，将本试卷和答题卡一并交回。
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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A=｛-2，-1,0,2｝，B=｛x|（X-1）（x+2）＜0｝,则A∩B=
 （A）｛－1，0｝ （B）｛0，1｝ （C）｛-1，0，1｝ （D）｛0，1，2｝
2.若a为实数且（2+ai）（a-2i）=－4i，则a =
 （A）-1 （B）0 （C）1 （D）2
3. 根据下面给出的2004年至2013年我国二氧化硫排放量（单位：万吨）柱形图。以下结论不正确的是
[image:]
 （A）逐年比较，2008年减少二氧化硫排放量的效果最显著
 （B）2007年我国治理二氧化硫排放显现
 （C）2006年以来我国二氧化硫年排放量呈减少趋势
 （D）2006年以来我国二氧化硫年排放量与年份正相关
4.等比数列｛｝满足=3，=21，则 =
 （A）21 （B）42 （C）63 （D）84

5.设函数=，则+ =
[image:] （A）3 （B）6 （C）9 （D）12
6. 一个正方体被一个平面截去一部分后，剩余部分的三视图如右图，则
 截去部分体积与剩余部分体积的与剩余部分体积的比值为

 （A） （B） （C） （D）

7.过三点A（1,3），B（4,2），C（1,-7）的圆交于y轴于M、N两点，则=

[image:] （A）2 （B）8 （C）4 （D）10
8.右边程序抗土的算法思路源于我国古代数学名著《九章算术》
 中的“更相减损术”。执行该程序框图，若输入分别为14,18，
 则输出的
 （A）0
 （B）2
 （C）4
 （D）14
9. 已知A,B是球O的球面上两点，∠AOB=90,C为该球面上的动点，若三棱锥O-ABC体
 积的最大值为36，则球O的表面积为
 （A）36π （B）64π （C）144π （D）256π
10. 如图，长方形ABCD的边AB=2，BC=1，O是AB的中点，点P沿着边BC，CD与
 DA运动，∠BOP=。将动点P到AB两点距离之和表示为的函数，则
 的图像大致为
[image:]
11. 已知A，B为双曲线E的左，右顶点，点M在E上，∆ABM为等腰三角形，且顶角为
 120°，则E的离心率为

 (A) (B)2 (C) (D)
12.设函数是奇函数的导函数，，当时，，则使得成立的的取值范围是
 (A) (－∞，－1)∪(0，1) (B) (－1，0)∪(1，＋∞)
 (C) (－∞，－1)∪(－1，0) (D) (0，1)∪(1，＋∞)

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，每个试题考生必须做答.第22题~第24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.设向量不平行，向量与平行，则实数=________.(用数字填写答案)

14.若满足约束条件，则的最大值为____________..
15.4的展开式中的奇数次幂项的系数之和为32，则 =__________.

16.设Sn是数列{}的前项和，且=－1，，则=________.
三、解答题：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）
∆ABC中，D是BC上的点，AD平分∠BAC，∆ABD是∆ADC面积的2倍。

(Ⅰ) 求；

(Ⅱ) 若AD=1，DC=，求BD和AC的长.
18. （本小题满分12分）
某公司为了解用户对其产品的满意度，从A，B两地区分别随机调查了20个用户，得到用户对产品的满意度评分如下：
A地区：62 73 81 92 95 85 74 64 53 76
 78 86 95 66 97 78 88 82 76 89

B地区：73 83 62 51 91 46 53 73 64 82
 93 48 65 81 74 56 54 76 65 79
（Ⅰ）根据两组数据完成两地区用户满意度评分的茎叶图，并通过茎叶图比较两地区满意度评分的平均值及分散程度（不要求计算出具体值，得出结论即可）；
[image:]
（Ⅱ）根据用户满意度评分，将用户的满意度从低到高分为三个不等级：
	满意度评分
	低于70分
	70分到89分
	不低于90分

	满意度等级
	不满意
	满意
	非常满意

记时间C：“A地区用户的满意度等级高于B地区用户的满意度等级”。假设两地区用户的评价结果相互独立。根据所给数据，以事件发生的频率作为相应事件发生的概率，求C的概率
19. （本小题满分12分）
如图，长方体中，=8，点分别在，上，=。过带你的平面与此长方体的面相交，交线围成一个正方形
[image:]

（Ⅰ）在图中画出这个正方形（不必说出画法和理由）
（Ⅱ）求直线与平面所成角的正弦值
20. （本小题满分12分）
已知椭圆C：2+ 2 = 2 [image:]，直线l不过原点O且不平行于坐标轴，l与C有
两个交点A，B，线段AB的中点为M.
 （I）证明：直线OM的斜率与l的斜率的乘积为定值；

 （II）若l过点(，),延长线段OM与C交于点P，四边形OAPB能否平行四边行？
 若能，求此时的斜率，若不能，说明理由.
21. （本小题满分12分）
设函数.
 (Ⅰ)证明：在（－∞，0）单调递减，在（0，＋∞）单调递增；
（Ⅱ）若对于任意∈[-1,1],都有｜｜≤,求的取值范围

[image:] 请考生在第22、23、24题中任选一题做答，如果多做，则按所做的第一题计分，做答时请写清题号.
22.（本小题满分10分）选修4—1：几何证明选讲
如图，O为等腰三角形ABC内一点，圆O与[image: http://latex.codecogs.com/gif.latex?%5CDelta]ABC的底边BC交于M、N两点与底边上的高AD交于点G，且与AB、AC分别相切于E、F两点.
（I）证明：EF平行于BC
（II） 若AG等于圆O的半径，且AE=MN=[image: http://latex.codecogs.com/gif.latex?2%5Csqrt%7B3%7D],求四边形EBCF的面积。
23（本小题满分10分）选修4-4：坐标系与参数方程

在直角坐标系xOy中，曲线C1:，其中0≤α＜π ，在以O为极点，x轴正半轴为极轴的极坐标系中，曲线C2：，曲线C3： .
 （I）.求C2与C3交点的直角坐标

 （II）.若C1与C2相交于点A，C1与C3相交于点B，求的最大值
（24）（本小题满分10分）选修4-5不等式选讲
 设均为正数，且,证明：

 （I）若，则；

 （II）是的充要条件.

（24）（本小题满分10分）选修4-5不等式选讲
 设均为正数，且,证明：

 （I）若，则；

 （II）是的充要条件.

[bookmark: _GoBack]2015年海南省数学理科高考试题及答案解析
一、选择题：本大题共12小题，每小题5分，在每小题给出的四个选[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]项中，只有一项是符合题目要求的。
（1） 已知集合A=｛-2，-1,0，1,2｝，B=｛x|（X-1）（x+2）＜0｝,则A∩B=（ ）
（A）｛--1,0｝ （B）｛0,1｝ （C）｛-1,0,1｝ （D）｛,0,，1，2｝
【答案】A
【解析】由已知得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故选A
（2）若a为实数且（2+ai）（a-2i）=-4i,则a=[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
 （A）-1 （B）0 （C）1 （D）2
【答案】B
【解析】
[image:][来源:Z_xx_k.Com]
（3）根据下面给出的2004年至2013年我国二氧化硫排放量（单位：万吨）柱形图。以下结论不正确的是()
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（A） 逐年比较，2008年减少二氧化硫排放量的效果最显著
（B） 2007年我国治理二氧化硫排放显现
（C） 2006年以来我国二氧化硫年排放量呈减少趋势
（D） 20[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]06年以来我国二氧化硫年排放量与年份正相关
【答案】D
【解析】由柱形图得，从2006年以来，我国二氧化硫排放量呈下降趋势，故年排放量与年份负相关．
（4）等比数列｛an｝满足a1=3，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] =21，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] ()
（A）21 （B）42 （C）63 （D）84
【答案】B
【解析】
[image: IMG_256]

（5）设函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！],[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]()
（A）3 （B）6 （C）9 （D）12
【答案】C
【解析】由已知得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，又[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
（6）一个正方体被一个平面截去一部分后，剩余部分的三视图如右图，则截去部分体积与剩余部分体积的比值为
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（A）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （B）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （C）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （D）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】D
【解析】由三视图得，在正方体[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]中，截去四面体[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，如图所示，，设正方体棱长为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故剩余几何体体积为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以截去部分体积与剩余部分体积的比值为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（7）过三点A（1,3），B（4,2），C（1,-7）的圆交于y轴于M、N两点，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]=
（A）2[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （B）8 （C）4[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （D）10
【答案】C
【解析】
[image:]
（8）右边程序抗土[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的算法思路源于我国古代数学名著《九章算术》中的“更相减损术”。执行该程序框图，若输入a,b分别为14,18，则输出的a=
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A.0 B.2 [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]C.4 D.14
【答案】B[来源:Z.xx.k.Com]
【解析】程序在执行过程中，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的值依次为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]；[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]；[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]；[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]；[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]；[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，此时[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]程序结束，输出[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的值为2，故选B．
（9）已知A,B是球O的球面上两点，∠AOB=90,C为该球面上的动点，若三棱锥O-ABC体积的最大值为36，则球O的表面积为
A．36π B.6[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]4π C.144π D.256π
【答案】C
【解析】如图所示，当点C位于垂直于面[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的直径端点时，三棱锥[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的体积最大，设球[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的半径为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，此时[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则球[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的表面积为
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故选C．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
1[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]0.如图，长方形ABCD的边AB=2，BC=1，O是AB的中点，点P沿着边BC，CD与DA运动，记∠BOP=x．将动点P到A、B两点距离之和表示为x的函数f（x），则f（x）的图像大致为
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][来源:学科网]
【答案】B
【解析】
[image:]的运动过程可以看出，轨迹关于直线[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]对称，且[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，且轨迹非线型，故选B．
（11）已知A，B为双曲线E的左，右顶点，点M在E上，∆ABM为等腰三角形，且顶角为120°，则E的离心率为
（A）√5 （B）2 （[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]C）√3 （D）√[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]2

【答案】D
【解析】
[image:][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（12）设函数f’(x)是奇函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的导函数，f（-1）=0，当[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]时，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则使得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]成立的x的取值范围是
（A）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （B）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（C）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （D）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】A
【解析】
记函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，因为当[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]时，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故当[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]时，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]在[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]单调递减；又因为函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]是奇函数，故函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]是偶函数，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]在[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]单调递减，且[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．当[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]时，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]；当[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]时，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，综上所述，使得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]成立的[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的取值范围是
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故选A．

二、填空题
（13）设向量[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]不平行，向量[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]与[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]平行，则实数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]_________．
 【答案】[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【解析】因为向量[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]与[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]平行，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
（14）若x，y满足约束条件[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的最大值为____________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]【答案】[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
（15）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的展开式中x的奇数次幂项的系数之和为32，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]__________．
【答案】[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【解析】由已知得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的展开式中x的奇数次幂项分别为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，其系数之和为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，解得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
（16）设[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]是数列[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的前n项和，且[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]________．
【答案】[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【解析】由已知得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，两边同时除以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故数列[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]是以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]为首项，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]为公差的等差数列，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．

三．解答题

17．（本题满分12分）

中，是上的点，平分，面积是面积的2倍．

(Ⅰ) 求；

(Ⅱ)若，，求和的长．

【答案】(Ⅰ)；(Ⅱ)．

[image:] (Ⅱ)因为，所以．在和中，由余弦定理得

，．

．由(Ⅰ)知，所以．
考点：1、三角形面积公式；2、正弦定理和余弦定理．
18．（本题满分12分）

某公司为了解用户对其产品的满意度，从，两地区分别随机调查了20个用户，得到用户对产品的满意度评分如下：
A地区：62 73 81 92 95 85 74 64 53 76
 78 86 95 66 97 78 88 82 76 89

B地区：73 83 62 51 91 46 53 73 64 82
 93 48 65 81 74 56 54 76 65 79
（Ⅰ）根据两组数据完成两地区用户满意度评分的茎叶图，并通过茎叶图比较两地区满意度评分的平均值及分散程度（不要求计算出具体值，得出结论即可）；

 (
A地区
B地区
4
5
6
7
8
9
)
（Ⅱ）根据用户满意度评分，将用户的满意度从低到高分为三个等级：
	满意度评分
	低于70分
	70分到89分
	不低于90分

	满意度等级
	不满意
	满意
	非常满意

记时间C：“A地区用户的满意度等级高于B地区用户的满意度等级”．假设两地区用户的评价结果相互独立．根据所给数据，以事件发生的频率作为相应事件发生的概率，求C的概率．

【答案】（Ⅰ）详见解析；（Ⅱ）．
【解析】

试题分析：（Ⅰ）将两地区用户对产品的满意度评分的个位数分别列与茎的两侧，并根据数字的集中或分散来判断平均值和方差的大小；（Ⅱ）事件“A地区用户的满意度等级高于B地区用户的满意度等级”分为两种情况：当B地区满意度等级为不满意时，A地区的满意度等级为满意或非常满意；当B地区满意度等级为满意时，A地区满意度等级为非常满意．再利用互斥事件和独立事件的概率来求解．
试题解析：（Ⅰ）两地区用户满意度评分的茎叶图如下
 (
A地区
B地区
4
5
6
7
8
9
6 8
1 3 6 4
3
2 4 5 5
 6 4 2
3 3 4 6 9
6 8 8 6 4 3
3 2 1
9 2 8 6 5 1
1 3
7 5 5 2
)

[image:]表示事件：“B地区用户满意度等级为满意”．

则与独立，与独立，与互斥，．

．

由所给数据得，，，发生的概率分别为，，，．故，

，，，故．
考点：1、茎叶图和特征数；2、互斥事件和独立事件．
19．（本题满分12分）

如图，长方体中,，，，点，分别在，上，．过点，的平面与此长方体的面相交，交线围成一个正方形．
 (
D
D
1
C
1
A
1
E
F
A
B
C
B
1
)
（Ⅰ）在图中画出这个正方形（不必说出画法和理由）；

（Ⅱ）求直线与平面所成角的正弦值．

【答案】（Ⅰ）详见解析；（Ⅱ）．
【解析】

试题分析：（Ⅰ）由线面平行和面面平行的性质画平面与长方体的面的交线；（Ⅱ）由交线围成的正方形，计算相关数据．以为坐标原点，的方向为轴的正方向，建立如图所示的空间直角坐标系，并求平面的法向量和直线的方向向量，利用求直线与平面所成角的正弦值．

试题解析：（Ⅰ）交线围成的正方形如图：

（Ⅱ）作，垂足为，则，，因为为正方形，所以．于是，所以．以为坐标原点，的方向为轴的正方向，建立如图所示的空间直角坐标系，则，，，，，．设是平面的法向量，则即所以可取．又，故．所以直线与平面所成角的正弦值为．
考点：1、直线和平面平行的性质；2、直线和平面所成的角．
[image:]
20．（本题满分12分）

 已知椭圆,直线不过原点且不平行于坐标轴，与有两个交点，，线段的中点为．

 (Ⅰ)证明：直线的斜率与的斜率的乘积为定值；

（Ⅱ）若过点，延长线段与交于点，四边形能否为平行四边形？若能，求此时的斜率，若不能，说明理由．

【答案】(Ⅰ)详见解析；（Ⅱ）能，或．
【解析】

试题分析：(Ⅰ)题中涉及弦的中点坐标问题，故可以采取“点差法”或“韦达定理”两种方法求解：设端点的坐标，代入椭圆方程并作差，出现弦的中点和直线的斜率；设直线的方程同时和椭圆方程联立，利用韦达定理求弦的中点，并寻找两条直线斜率关系；（Ⅱ）根据(Ⅰ)中结论，设直线方程并与椭圆方程联立，求得坐标，利用以及直线过点列方程求的值．

试题解析：(Ⅰ)设直线，，，．

将代入得，故，

．于是直线的斜率，即．所以直线的斜率与的斜率的乘积为定值．

（Ⅱ）四边形能为平行四边形．

因为直线过点，所以不过原点且与有两个交点的充要条件是，．

由(Ⅰ)得的方程为．设点的横坐标为．由得，即．将点的坐标代入直线的方程得，因此．四边形为平行四边形当且仅当线段与线段互相平分，即．于是

．解得，．因为，，，所以当的斜率为

或时，四边形为平行四边形．
考点：1、弦的中点问题；2、直线和椭圆的位置关系．
21．（本题满分12分）

设函数．

(Ⅰ)证明：在单调递减，在单调递增；

（Ⅱ）若对于任意，都有，求的取值范围．

【答案】(Ⅰ)详见解析；（Ⅱ）．
【解析】

试题分析：(Ⅰ)先求导函数，根据的范围讨论导函数在和的符号即可；（Ⅱ）恒成立，等价于．由是两个独立的变量，故可求研究的值域，由(Ⅰ)可得最小值为，最大值可能是或，故只需，从而得关于的不等式，因不易解出，故利用导数研究其单调性和符号，从而得解．
[image:]考点：导数的综合应用．
（请考生在22、23、24题中任选一题作答，如果多做，则按所做的第一题计分，作答时请写清题号。高三网www.gaosan.com）
22．（本小题满分10分）
选修4—1：几何证明选讲

 如图，为等腰三角形内一点，圆与的底边交于、两点与底边上的高交于点，与、分别相切于、两点．
 (
G
A
E
F
O
N
D
B
C
M
)

（Ⅰ）证明：；

（Ⅱ） 若等于的半径，且，求四边形的面积．

【答案】（Ⅰ）详见解析；（Ⅱ）．
【解析】

试题分析：（Ⅰ）由已知得，欲证明，只需证明，由切线长定理可得，故只需证明是角平分线即可；（Ⅱ）连接，，在中，易求得，故和都是等边三角形，求得其边长，进而可求其面积．四边形的面积为两个等边三角形面积之差．

试题解析：（Ⅰ）由于是等腰三角形，，所以是的平分线．又因为分别与、相切于、两点，所以，故．从而．

（Ⅱ）由（Ⅰ）知，,，故是的垂直平分线，又是的弦，所以在上．连接，，则．由等于的半径得，所以．所以和都是等边三角形．因为，所以，．

因为，，所以．于是，．所以四边形的面积．
[image: X7U34LU`6IKR(NI~XX5MNL5]
考点：1．等腰三角形的性质；2、圆的切线长定理；3、圆的切线的性质．
23．（本小题满分10分）选修4-4：坐标系与参数方程

在直角坐标系中，曲线（为参数，），其中，在以为极点，轴正半轴为极轴的极坐标系中，曲线，曲线．

（Ⅰ）.求与交点的直角坐标；

（Ⅱ）.若与相交于点，与相交于点，求的最大值．

【答案】（Ⅰ）和；（Ⅱ）．
【解析】

试题分析：（Ⅰ）将曲线与的极坐标方程化为直角坐标方程，联立求交点，得其交点的直角坐标，也可以直接联立极坐标方程，求得交点的极坐标，再化为直角坐标；（Ⅱ）分别联立与和与的极坐标方程，求得的极坐标，由极径的概念将表示，转化为三角函数的最大值问题处理．

试题解析：（Ⅰ）曲线的直角坐标方程为，曲线的直角坐标方程为．联立解得或所以与交点的直角坐标为和．

（Ⅱ）曲线的极坐标方程为，其中．因此得到极坐标为，的极坐标为．所以，当时，取得最大值，最大值为．
考点：1、极坐标方程和直角坐标方程的转化；2、三角函数的最大值．
24．（本小题满分10分）选修4-5不等式选讲

设均为正数，且，证明：

（Ⅰ）若，则；

（Ⅱ）是的充要条件．
【答案】（Ⅰ）详见解析；（Ⅱ）详见解析．
[image:]考点：推理证明．

 (
1
)
oleObject2.bin

image71.wmf
2

4144

SR

pp

==

image72.emf
B

O

A

C

image73.png

image74.png

image75.png
BRI, &5 P7EBCID LiEahAT, Fl0< PA+PB=-Jtan’ x+4+tanx; HEPFECDI

. 7 3T x B, T z
bigangt, B <x<2 = Zat, PavPB= D ele)P+l sx=Ta,
L R M L

P7E AD i b5EERT, B

PA+PB=242,

1

%5, BIGQ)> FQ), BRIHER, Hi

FRERTEAABY, MR TESx=
B

image76.wmf
2

x

p

=

image77.wmf
()()

42

ff

pp

>

image78.png
RN (@>0.5>0), MEFT |4B|=|BM|, £4BM =120,

MAEMN Lx

ERAN, ERABMND, |[BN|=a, [MN=+Ba, #5 M HLEH M QanBa), {RARE

2, Bict =24, FilAe=+2, BO%D.

Aefa

image79.png

image80.wmf
()()

fxxR

Î

image4.wmf
8

1

image81.wmf
0

x

>

image82.wmf
'

()()0

xfxfx

-<

image83.wmf
()0

fx

>

image84.png
(=00,=H)U(0, 1)

image85.png

image86.png
(=00,~)U(~1,0)

image87.png
S HU, +00)

image88.wmf
()

()

fx

gx

x

=

image89.wmf
'

'

2

()()

()

xfxfx

gx

x

-

=

image90.wmf
'

()()0

xfxfx

-<

oleObject3.bin

image91.wmf
'

()0

gx

<

image92.wmf
()

gx

image93.wmf
(0,)

+¥

image94.wmf
()()

fxxR

Î

image95.wmf
()

gx

image96.wmf
(,0)

-¥

image97.wmf
(1)(1)0

gg

-==

image98.wmf
01

x

<<

image99.wmf
()0

gx

>

image100.wmf
()0

fx

>

image5.wmf
7

1

image101.wmf
1

x

<-

image102.wmf
()0

gx

<

image103.wmf
x

image104.wmf
(,1)(0,1)

-¥-

U

image105.wmf
a

r

image106.wmf
b

r

image107.wmf
ab

l

+

rr

image108.wmf
2

ab

+

rr

image109.wmf
l

=

image110.wmf
1

2

oleObject4.bin

image111.wmf
2

abkab

l

+=+

rrrr

（

）

image112.wmf
12,

k

k

l

=

ì

í

=

î

，

image113.wmf
1

2

l

=

image114.wmf
10

20,

220,

xy

xy

xy

-+³

ì

ï

-£

í

ï

+-£

î

，

image115.wmf
zxy

=+

image116.wmf
3

2

image117.png
[zl 7m
ELATE, WEAT, §RREEERA Y= —x+z, S BERAR, By = —x+z HHEBRA,

BUSELER AT REME _FH5E D(L %), Mz=x+y Bﬂ%fﬂé%‘% .

image118.emf
x

y

–1 –2 –3 –4 1 2 3 4

–1

–2

–3

–4

1

2

3

4

D

C

B

O

image119.wmf
4

()(1)

axx

++

image120.wmf
a

=

image6.wmf
6

1

image121.wmf
3

image122.wmf
4234

(1)1464

xxxxx

+=++++

image123.wmf
4

ax

image124.wmf
3

4

ax

image125.wmf
x

image126.wmf
3

6

x

image127.wmf
5

x

image128.wmf
441+6+1=32

aa

++

image129.wmf
3

a

=

image130.wmf
n

S

oleObject5.bin

image131.wmf
{

}

n

a

image132.wmf
1

1

a

=-

image133.wmf
11

nnn

aSS

++

=

image134.wmf
n

S

=

image135.wmf
1

n

-

image136.wmf
111

nnnnn

aSSSS

+++

=-=×

image137.wmf
1

nn

SS

+

×

image138.wmf
1

11

1

nn

SS

+

=-

-

image139.wmf
1

n

S

ìü

íý

îþ

image140.wmf
1

-

image7.wmf
5

1

image141.wmf
1

-

image142.wmf
1

1(1)

n

S

nn

=---=-

image143.wmf
1

n

S

n

=-

oleObject25.bin

image144.wmf
ABC

D

oleObject26.bin

image145.wmf
D

oleObject27.bin

image146.wmf
BC

oleObject28.bin

oleObject6.bin

image147.wmf
AD

oleObject29.bin

image148.wmf
BAC

Ð

oleObject30.bin

image149.wmf
ABD

D

oleObject31.bin

image150.wmf
ADC

D

oleObject32.bin

image151.wmf
sin

sin

B

C

Ð

Ð

oleObject33.bin

image8.wmf
MN

image152.wmf
1

AD

=

oleObject34.bin

image153.wmf
2

2

DC

=

oleObject35.bin

image154.wmf
BD

oleObject36.bin

image155.wmf
AC

oleObject37.bin

image156.wmf
1

2

oleObject38.bin

image9.png

image157.wmf
1

image158.png
(G
WS (1)HA4BD i AADC TREFRBID AB T AC MRF, HMTE ABC H, FIREZEERR:

(Il) #A4BD T AADC TR BDF DC M%F, éﬁ%DC:gEHZBDV BHEIAZRRR
FATEETR.
X (1)5@:%43 ADsin ZBAD , SMD::%AC ADsin ZCAD , B S,y =2 50 »

ZBAD = £C4D, Bl 4B =24C. mEszpmag il _AC_1
SnZC 4B 2

oleObject39.bin

image159.wmf
::

ABDADC

SSBDDC

DD

=

oleObject40.bin

image160.wmf
2

BD

=

oleObject41.bin

image161.wmf
ABD

D

oleObject42.bin

image162.wmf
ADC

D

oleObject7.bin

oleObject43.bin

image163.wmf
222

2cos

ABADBDADBDADB

=+-×Ð

oleObject44.bin

image164.wmf
222

2cos

ACADDCADDCADC

=+-×Ð

oleObject45.bin

image165.wmf
22222

2326

ABACADBDDC

+=++=

oleObject46.bin

image166.wmf
2

ABAC

=

oleObject47.bin

image167.wmf
1

AC

=

image10.wmf
6

oleObject48.bin

image168.wmf
A

oleObject49.bin

image169.wmf
B

oleObject50.bin

image170.wmf
0.48

oleObject51.bin

image171.wmf
,

AB

image172.png
BIEHEAUED, A BRAFPFREETSNTHREST 3 #RAFPREETIHTHE A BRAP
WREFSHRES, B URAFREETFA S,

(1) 2 Cy=THM: “ABRAPREEFROREEI SRR
T ‘A BRAPREESEAIEERE"
CpFrElt: “BHERAPREEFRAIRE" FHM

oleObject52.bin

oleObject8.bin

image173.wmf
2

B

C

oleObject53.bin

image174.wmf
1

A

C

oleObject54.bin

image175.wmf
1

B

C

oleObject55.bin

image176.wmf
2

A

C

oleObject56.bin

oleObject57.bin

oleObject58.bin

image11.wmf
6

oleObject59.bin

image177.wmf
1122

BABA

CCCCC

=

U

oleObject60.bin

image178.wmf
1122

()()

BABA

PCPCCCC

=

U

oleObject61.bin

image179.wmf
1122

()()

BABA

PCCPCC

=+

oleObject62.bin

image180.wmf
1122

()()()()

BABA

PCPCPCPC

=+

oleObject63.bin

image181.wmf
1

A

C

image12.png
(D)

()

(B)

(A)

oleObject64.bin

oleObject65.bin

oleObject66.bin

oleObject67.bin

image182.wmf
16

20

oleObject68.bin

image183.wmf
4

20

oleObject69.bin

image184.wmf
10

20

oleObject70.bin

oleObject9.bin

image185.wmf
8

20

oleObject71.bin

image186.wmf
1

()

A

PC

oleObject72.bin

image187.wmf
16

=

20

oleObject73.bin

image188.wmf
2

()=

A

PC

oleObject74.bin

oleObject75.bin

image189.wmf
1

()=

B

PC

image13.wmf
5

oleObject76.bin

oleObject77.bin

image190.wmf
2

()

B

PC

oleObject78.bin

image191.wmf
8

=

20

oleObject79.bin

image192.wmf
101684

()=+0.48

20202020

PC

´´=

oleObject80.bin

image193.wmf
1111

ABCDABCD

-

oleObject81.bin

oleObject10.bin

image194.wmf
=16

AB

oleObject82.bin

image195.wmf
=10

BC

oleObject83.bin

image196.wmf
1

8

AA

=

oleObject84.bin

image197.wmf
E

oleObject85.bin

image198.wmf
F

oleObject86.bin

image14.wmf
3

image199.wmf
11

AB

oleObject87.bin

image200.wmf
11

CD

oleObject88.bin

image201.wmf
11

4

AEDF

==

oleObject89.bin

oleObject90.bin

oleObject91.bin

image202.wmf
a

image203.png

oleObject11.bin

oleObject92.bin

image204.wmf
AF

oleObject93.bin

oleObject94.bin

image205.wmf
45

15

oleObject95.bin

oleObject96.bin

image206.wmf
EHGF

oleObject97.bin

image207.wmf
D

image15.wmf
2

oleObject98.bin

image208.wmf
DA

uuur

oleObject99.bin

image209.wmf
x

oleObject100.bin

image210.wmf
Dxyz

-

oleObject101.bin

oleObject102.bin

oleObject103.bin

image211.wmf
sincos,

nAF

nAF

nAF

q

×

<>=

×

ruuur

ruuur

ruuur

oleObject12.bin

oleObject104.bin

oleObject105.bin

oleObject106.bin

oleObject107.bin

image212.wmf
EMAB

^

oleObject108.bin

image213.wmf
M

oleObject109.bin

image214.wmf
1

4

AMAE

==

oleObject110.bin

image16.wmf
ï

î

ï

í

ì

£

-

+

£

-

³

+

-

,

0

2

2

,

0

2

,

0

1

y

x

y

x

y

x

image215.wmf
1

8

EMAA

==

oleObject111.bin

oleObject112.bin

image216.wmf
10

EHEFBC

===

oleObject113.bin

image217.wmf
22

6

MHEHEM

=-=

oleObject114.bin

image218.wmf
10

AH

=

oleObject115.bin

oleObject116.bin

oleObject13.bin

oleObject117.bin

oleObject118.bin

oleObject119.bin

image219.wmf
(10,0,0)

A

oleObject120.bin

image220.wmf
(10,10,0)

H

oleObject121.bin

image221.wmf
(10,4,8)

E

oleObject122.bin

image222.wmf
(0,4,8)

F

image17.wmf
C

B

Ð

Ð

sin

sin

oleObject123.bin

image223.wmf
(10,0,0)

FE

=

uuur

oleObject124.bin

image224.wmf
(0,6,8)

HE

=-

uuur

oleObject125.bin

image225.wmf
(,,)

nxyz

=

r

oleObject126.bin

oleObject127.bin

image226.wmf
0,

0,

nFE

nHE

ì

×=

ï

í

×=

ï

î

ruuur

ruuur

oleObject128.bin

oleObject14.bin

image227.wmf
100,

680,

x

yz

=

ì

í

-+=

î

oleObject129.bin

image228.wmf
(0,4,3)

n

=

r

oleObject130.bin

image229.wmf
(10,4,8)

AF

=-

uuur

oleObject131.bin

image230.wmf
45

cos,

15

nAF

nAF

nAF

×

<>==

×

ruuur

ruuur

ruuur

oleObject132.bin

oleObject133.bin

oleObject134.bin

image18.wmf
2

2

image231.emf
A

1

A

B

1

B

D

1

D

C

1

C

F

E

H

G

M

oleObject135.bin

image232.wmf
222

:9(0)

Cxymm

+=>

oleObject136.bin

image233.wmf
l

oleObject137.bin

image234.wmf
O

oleObject138.bin

oleObject139.bin

image235.wmf
C

image19.png

oleObject140.bin

image236.wmf
A

oleObject141.bin

image237.wmf
B

oleObject142.bin

image238.wmf
AB

oleObject143.bin

image239.wmf
M

oleObject144.bin

image240.wmf
OM

image20.png

oleObject145.bin

image241.wmf
l

oleObject146.bin

image242.wmf
l

oleObject147.bin

image243.wmf
(,)

3

m

m

oleObject148.bin

image244.wmf
OM

oleObject149.bin

image245.wmf
C

image21.png
9x2 + y?

oleObject150.bin

image246.wmf
P

oleObject151.bin

image247.wmf
OAPB

oleObject152.bin

oleObject153.bin

image248.wmf
47

-

oleObject154.bin

image249.wmf
47

+

oleObject155.bin

oleObject15.bin

image250.wmf
,

AB

oleObject156.bin

image251.wmf
AB

oleObject157.bin

oleObject158.bin

oleObject159.bin

oleObject160.bin

image252.wmf
OM

oleObject161.bin

image253.wmf
M

image22.wmf
3

m

oleObject162.bin

image254.wmf
2

PM

xx

=

oleObject163.bin

oleObject164.bin

oleObject165.bin

image255.wmf
k

oleObject166.bin

image256.wmf
:

lykxb

=+

oleObject167.bin

image257.wmf
(0,0)

kb

¹¹

image23.png

oleObject168.bin

image258.wmf
11

(,)

Axy

oleObject169.bin

image259.wmf
22

(,)

Bxy

oleObject170.bin

image260.wmf
(,)

MM

Mxy

oleObject171.bin

image261.wmf
ykxb

=+

oleObject172.bin

image262.wmf
222

9

xym

+=

image24.png

oleObject173.bin

image263.wmf
2222

(9)20

kxkbxbm

+++-=

oleObject174.bin

image264.wmf
12

2

29

M

xx

kb

x

k

+

==-

+

oleObject175.bin

image265.wmf
2

9

9

MM

b

ykxb

k

=+=

+

oleObject176.bin

oleObject177.bin

image266.wmf
9

M

OM

M

y

k

xk

==-

oleObject178.bin

image25.png
23

image267.wmf
9

OM

kk

×=-

oleObject179.bin

oleObject180.bin

oleObject181.bin

oleObject182.bin

oleObject183.bin

oleObject184.bin

oleObject185.bin

image268.wmf
C

oleObject186.bin

oleObject16.bin

image269.wmf
0

k

>

oleObject187.bin

image270.wmf
3

k

¹

oleObject188.bin

image271.wmf
OM

oleObject189.bin

image272.wmf
9

yx

k

=-

oleObject190.bin

image273.wmf
P

oleObject191.bin

image26.wmf
)

0

(

,

sin

,

cos

¹

î

í

ì

=

=

t

t

t

y

t

x

为参数，

a

a

image274.wmf
P

x

oleObject192.bin

image275.wmf
222

9

,

9,

yx

k

xym

ì

=-

ï

í

ï

+=

î

oleObject193.bin

image276.wmf
22

2

2

981

P

km

x

k

=

+

oleObject194.bin

image277.wmf
2

39

P

km

x

k

±

=

+

oleObject195.bin

oleObject196.bin

oleObject197.bin

oleObject17.bin

image278.wmf
(3)

3

mk

b

-

=

oleObject198.bin

image279.wmf
2

(3)

3(9)

M

mkk

x

k

-

=

+

oleObject199.bin

oleObject200.bin

image280.wmf
AB

oleObject201.bin

image281.wmf
OP

oleObject202.bin

oleObject203.bin

image27.wmf
3

2

image282.wmf
2

39

km

k

±

=

+

oleObject204.bin

image283.wmf
2

(3)

2

3(9)

mkk

k

-

´

+

oleObject205.bin

image284.wmf
1

47

k

=-

oleObject206.bin

image285.wmf
2

47

k

=+

oleObject207.bin

image286.wmf
0,3

ii

kk

>¹

oleObject208.bin

oleObject18.bin

image287.wmf
1

i

=

oleObject209.bin

image288.wmf
2

oleObject210.bin

oleObject211.bin

oleObject212.bin

oleObject213.bin

oleObject214.bin

image289.wmf
2

()

mx

fxexmx

=+-

oleObject215.bin

image28.wmf
AB

image290.wmf
()

fx

oleObject216.bin

image291.wmf
(,0)

-¥

oleObject217.bin

image292.wmf
(0,)

+¥

oleObject218.bin

image293.wmf
12

,[1,1]

xx

Î-

oleObject219.bin

image294.wmf
12

()()1

fxfxe

-£-

oleObject220.bin

oleObject19.bin

image295.wmf
m

oleObject221.bin

image296.wmf
[1,1]

-

oleObject222.bin

image297.wmf
'

()(1)2

mx

fxmex

=-+

oleObject223.bin

image298.wmf
m

oleObject224.bin

oleObject225.bin

oleObject226.bin

image29.wmf
d

c

b

a

+

+

＞

oleObject227.bin

image299.wmf
12

max

()()1

fxfxe

-£-

oleObject228.bin

image300.wmf
12

,

xx

oleObject229.bin

image301.wmf
()

fx

oleObject230.bin

image302.wmf
(0)1

f

=

oleObject231.bin

image303.wmf
(1)

f

-

oleObject20.bin

oleObject232.bin

image304.wmf
(1)

f

oleObject233.bin

image305.wmf
(1)(0)1,

(1)(0)1,

ffe

ffe

-£-

ì

í

--£-

î

oleObject234.bin

image306.png
VR (1) f () =m(e™ =D +2x.

BEmz0, MExe (o, 08, -1<0, f()<0; Hxe(0.+0)B, -120, f()>0.
BEm<0, MExe(x,08, 5-1>0, f()<0; Hxe(0.+0)B, -1<0, f()>0.
bk £ T (e,) BRI, 75 (0,) SIBIEAE,

(D 6080 AHER m, £()E[-LOJEBES, 72[0.1) IR, /()% ¥ =0 R
W TR e Ll |fG)-fCo)|<e- MEBR ML, 4[?22}?/‘?;;’71
[F=mEeml) i s m o rmetl, Mg ()=d—L. % 1<08 5()<0s %1508,
lem+m=e-1

£©>0. WgOE (0,0 BERE, 0+ EBBE. Tg)=0, gh=c"+2-0<0,
re[-L1]B, g)<0. Bme[-L1E, gim)<0, g(-m) <0, MOKMFL. Bm>15, @M
SR g0 >0, B m> o1, m<—1l, gm0, Mo +maonl. &L m @B
SHR[-L1]. R

oleObject235.bin

image307.wmf
O

oleObject236.bin

image308.wmf
ABC

oleObject21.bin

oleObject237.bin

oleObject238.bin

image309.wmf
ABC

D

oleObject239.bin

image310.wmf
BC

oleObject240.bin

image311.wmf
M

oleObject241.bin

image312.wmf
N

oleObject242.bin

image30.wmf
d

c

b

a

-

-

＜

image313.wmf
AD

oleObject243.bin

image314.wmf
G

oleObject244.bin

image315.wmf
AB

oleObject245.bin

image316.wmf
AC

oleObject246.bin

image317.wmf
E

oleObject247.bin

oleObject22.bin

image318.wmf
F

image319.png

oleObject248.bin

image320.wmf
//

EFBC

oleObject249.bin

image321.wmf
AG

oleObject250.bin

image322.wmf
O

e

oleObject251.bin

image323.wmf
23

AEMN

==

oleObject23.bin

oleObject252.bin

image324.wmf
EBCF

oleObject253.bin

image325.wmf
163

3

oleObject254.bin

image326.wmf
ADBC

^

oleObject255.bin

oleObject256.bin

image327.wmf
ADEF

^

oleObject257.bin

oleObject24.bin

image328.wmf
AEAF

=

oleObject258.bin

image329.wmf
AD

oleObject259.bin

image330.wmf
OE

oleObject260.bin

image331.wmf
OM

oleObject261.bin

image332.wmf
RtAEO

D

oleObject262.bin

image1.png
N
////ﬂ

RN
_

///////////

_/////
//////////

///////////,
AW

/_//////////////,

AAVAARNARRNANRRNRNN

/_/////////////,

NN

,,,,,,,,,,

/

27

2600'-———————————————————————————————————-—

_

|
| I
mmm:

S A

image31.png
Sk B ZEL (ZXXK.COM)

image333.wmf
0

30

OAE

Ð=

oleObject263.bin

image334.wmf
AEF

D

oleObject264.bin

oleObject265.bin

oleObject266.bin

oleObject267.bin

oleObject268.bin

oleObject269.bin

image335.wmf
CAB

Ð

image32.wmf
{

}

21

Bxx

=-<<

oleObject270.bin

oleObject271.bin

oleObject272.bin

oleObject273.bin

oleObject274.bin

oleObject275.bin

oleObject276.bin

oleObject277.bin

oleObject278.bin

image336.wmf
AEAF

=

image33.wmf
{

}

1,0

AB

=-

I

oleObject279.bin

oleObject280.bin

image337.wmf
AD

oleObject281.bin

image338.wmf
EF

oleObject282.bin

image339.wmf
EF

oleObject283.bin

oleObject284.bin

image340.wmf
O

image34.png
T H
Daaamzs4a+(a‘—4)1:4:. quﬂ:o a—4=—4, @Ba=0. BOE3.
.

oleObject285.bin

image341.wmf
AD

oleObject286.bin

oleObject287.bin

oleObject288.bin

image342.wmf
OEAE

^

oleObject289.bin

oleObject290.bin

oleObject291.bin

image343.wmf
2

AOOE

=

image35.png
........

22222222

ZBZZ 1
114 201245 o

=
0135

oleObject292.bin

oleObject293.bin

image344.wmf
ABC

D

oleObject294.bin

oleObject295.bin

image345.wmf
23

AE

=

oleObject296.bin

image346.wmf
4

AO

=

oleObject297.bin

image347.wmf
2

OE

=

image36.wmf
135

aaa

++

oleObject298.bin

image348.wmf
2

OMOE

==

oleObject299.bin

image349.wmf
1

3

2

DMMN

==

oleObject300.bin

image350.wmf
1

OD

=

oleObject301.bin

image351.wmf
5

AD

=

oleObject302.bin

image352.wmf
103

3

AB

=

image37.wmf
357

aaa

++=

oleObject303.bin

oleObject304.bin

image353.wmf
22

1103313163

()(23)

232223

´´-´´=

image354.png

oleObject305.bin

image355.wmf
xoy

oleObject306.bin

image356.wmf
1

cos,

:

sin,

xt

C

yt

a

a

=

ì

í

=

î

oleObject307.bin

image357.wmf
t

image38.png
BEETIA A, Wa +a 21, XEAa =3, Filhe*+4'—6=0, BB

=2, Filha; +a+a, =(a +a +a;)g’ =42, HO%E3.

oleObject308.bin

image358.wmf
0

t

¹

oleObject309.bin

image359.wmf
0

ap

£<

oleObject310.bin

image360.wmf
O

oleObject311.bin

image361.wmf
x

oleObject312.bin

image362.wmf
2

:2sin

C

rq

=

image39.wmf
2

1

1log(2),1,

()

2,1,

x

xx

fx

x

-

+-<

ì

=

í

³

î

oleObject313.bin

image363.wmf
3

:23cos

C

rq

=

oleObject314.bin

image364.wmf
2

C

oleObject315.bin

image365.wmf
1

C

oleObject316.bin

oleObject317.bin

image366.wmf
1

C

oleObject318.bin

image40.wmf
2

(2)(log12)

ff

-+=

image367.wmf
A

oleObject319.bin

image368.wmf
3

C

oleObject320.bin

oleObject321.bin

image369.wmf
B

oleObject322.bin

image370.wmf
AB

oleObject323.bin

image371.wmf
(0,0)

oleObject1.bin

image41.wmf
2

(2)1log43

f

-=+=

oleObject324.bin

image372.wmf
33

(,)

22

oleObject325.bin

image373.wmf
4

oleObject326.bin

oleObject327.bin

oleObject328.bin

oleObject329.bin

oleObject330.bin

oleObject331.bin

image42.wmf
2

log121

>

oleObject332.bin

image374.wmf
,

AB

oleObject333.bin

oleObject334.bin

oleObject335.bin

image375.wmf
22

20

xyy

+-=

oleObject336.bin

oleObject337.bin

image376.wmf
22

230

xyx

+-=

oleObject338.bin

image43.wmf
22

log121log6

2

(log12)226

f

-

===

image377.wmf
22

22

20,

230,

xyy

xyx

ì

+-=

ï

í

+-=

ï

î

oleObject339.bin

image378.wmf
0,

0,

x

y

=

ì

í

=

î

oleObject340.bin

image379.wmf
3

,

2

3

,

2

x

y

ì

=

ï

ï

í

ï

=

ï

î

oleObject341.bin

oleObject342.bin

oleObject343.bin

oleObject344.bin

oleObject345.bin

image44.wmf
2

(2)(log12)9

ff

-+=

oleObject346.bin

image380.wmf
(,0)

R

qarr

=Î¹

oleObject347.bin

oleObject348.bin

image381.wmf
A

oleObject349.bin

image382.wmf
(2sin,)

aa

oleObject350.bin

image383.wmf
B

oleObject351.bin

image45.png

image384.wmf
(23cos,)

aa

oleObject352.bin

image385.wmf
2sin23cos

AB

aa

=-

oleObject353.bin

image386.wmf
4in()

3

s

p

a

=-

oleObject354.bin

image387.wmf
5

6

p

a

=

oleObject355.bin

image388.wmf
AB

oleObject356.bin

image46.wmf
1111

ABCDABCD

-

oleObject357.bin

image389.wmf
,,,

abcd

oleObject358.bin

image390.wmf
abcd

+=+

oleObject359.bin

image391.wmf
abcd

>

oleObject360.bin

image392.wmf
abcd

+>+

oleObject361.bin

oleObject362.bin

image47.wmf
111

AABD

-

image393.wmf
abcd

-<-

image394.png
WAL (1) B Va +b > Vo +d, AFIB (Ja+b) > (e +4a), BFGATHE NS
Uk (1) ZERFEIEARES AMS, s RO BRI, ERNXRETHE
FRAR BN Z RS,

R (1) BhWa+Vb) =a+b+2ab, (Je+d) =c+d+2ed . BBika+b=c+d,
ab>cd; B (a+B) > (Ve +a) . B Va +4B > o +d .

(D E|a—b|<|e—d|. M(a-5)" <(c—d)*. B (a+b) —4ab <(c+d)’ —4cd . HHa+b=c+d,
FitAab >cd, 1 (1) Ba+do=e+d.

(i) B ofa b >Jotfd s M Wa+B) > (e @y, Bla+b+2ab > c+d+2ed . BN
atb=c+d, Fillab>cd . F & (a-b)=(a+by—dab <(c+d) —4ed =(c—d)’ . B
la=8|<|e—d|s St a+b > e +d Bla—b| <|c—d| MBS

image48.wmf
a

image49.wmf
111

33

111

326

AABD

Vaa

-

=´=

image50.wmf
333

15

66

aaa

-=

image2.wmf
î

í

ì

³

-

+

-

1

,

2

,

1

),

2

(

log

1

1

2

x

x

x

x

＜

image51.emf
C

B

A

D

D

1

C

1

B

1

A

1

image52.png
BEHS kg = ~1, FilA AB L CB, B A4BC HE

FB=m, ESMEEBELH L), FEHS, FLSMEEATEN (x-1) +(y+2)

5, ¢x=0, &

image53.png

image54.wmf
a

image55.wmf
b

image56.wmf
14

a

=

image57.wmf
18

b

=

image58.wmf
4

b

=

image59.wmf
10

a

=

image60.wmf
6

a

=

image3.png

image61.wmf
2

a

=

image62.wmf
2

b

=

image63.wmf
2

ab

==

image64.wmf
a

image65.wmf
AOB

image66.wmf
OABC

-

image67.wmf
O

image68.wmf
R

image69.wmf
23

111

36

326

OABCCAOB

VVRRR

--

==´´==

image70.wmf
6

R

=

