京翰教育高中化学辅导网www.jhshuxuefudao.com

河北衡水中学2011～2012学年度下学期一调考试

高三数学文科试题   

本试卷分第I卷（选择题60分）和第Ⅱ卷（非选择题90分）两部分。共24题。本试卷共150分，考试时间120分钟. 

一、选择题（每小题5分，共60分。下列每小题所给选项只有一项符合题意，请将正确答案的序号填涂在答题卡上）

[image: image1.wmf]{

}

Z

x

x

x

A

Î

£

+

=

,

2

1

1.集合[image: image328.png]


,[image: image2.wmf]{

}

1

1

,

3

£

£

-

=

=

x

x

y

y

B

，则[image: image3.wmf]=

B

A

I

 (   )


A．[image: image4.wmf](

]

1

,

¥

-


B.[image: image5.wmf][

]

1

,

1

-

      C.[image: image6.wmf]f


      
D.[image: image7.wmf]{

}

1

,

0

,

1

-


2.若z是复数，且[image: image8.wmf](

)

1

3

=

+

i

z

 ([image: image9.wmf]i

为虚数单位)，则z的值为 (   )


A．[image: image10.wmf]i

+

-

3


B.[image: image11.wmf]i

-

-

3

     C.[image: image12.wmf]i

+

3


D.[image: image13.wmf]i

-

3


[image: image321.emf] 

6  4  3   

3．已知甲、乙两名篮球运动员某十场比赛得分的茎叶图如右上图所示，则甲、乙两人在这十场比赛中得分的平均数与方差的大小关系为(   )

A． 
[image: image14.wmf]乙

甲

x

x

<

 [image: image15.wmf]22

xxSS

<<

乙

甲

，

乙

甲

 [image: image16.wmf] B. 
[image: image17.wmf]乙

甲

x

x

<

 [image: image18.wmf]22

xxSS

<>

乙

甲

，

乙

甲


C. 
[image: image19.wmf]乙

甲

x

x

>

[image: image20.wmf]22

xxSS

>>

乙

甲

，

乙

甲

     D. 
[image: image21.wmf]乙

甲

x

x

>

 [image: image22.wmf]22

xxSS

><

乙

甲

，

乙

甲


4. 一个几何体的三视图如右图所示，则该几何体的体积为（    ）

A．2         B．1         C．[image: image23.wmf]2

3

        D．[image: image24.wmf]1

3

    

5．设x，y满足
[image: image25.wmf]360

20,

3

xy

xy

xy

--£

ì

ï

-+³

í

ï

+³

î

若目标函数z=ax+y（a>0）的最大值为14，则a=（    ）

A．1         B．2    
C．23
D．
[image: image26.wmf]53

9


6.等差数列{
[image: image27.wmf]n

a

}前n项和为
[image: image28.wmf]n

s

，满足
[image: image29.wmf]40

20

s

s

=

，则下列结论中正确的是（     ）

A．
[image: image30.wmf]30

s

是
[image: image31.wmf]n

s

中的最大值      B。
[image: image32.wmf]30

s

是
[image: image33.wmf]n

s

中的最小值  C．
[image: image34.wmf]30

s

=0     D。
[image: image35.wmf]60

s

=0

[image: image322.emf] 

6  4  3   

7．已知流程图如右图所示，该程序运行后，为使输出
[image: image36.wmf]b

的值为
[image: image37.wmf]16

，则循环体的判断框内① 处应填的是                                                   （    ）

   A. 
[image: image38.wmf]3

      B. 
[image: image39.wmf]2

      C. 
[image: image40.wmf]4

       D. 
[image: image41.wmf]16


8. 函数[image: image42.wmf]2

2cos()1

4

yx

p

=--

是


（    ）


A．最小正周期为[image: image43.wmf]p

的奇函数      B．最小正周期为[image: image44.wmf]p

的偶函数


C．最小正周期为[image: image45.wmf]2

p

的奇函数
D．最小正周期为[image: image46.wmf]2

p

的偶函数

9.已知双曲线
[image: image47.wmf]22

1

916

xy

-=

，其右焦点为
[image: image48.wmf]F

，
[image: image49.wmf]P

为其上一点，点
[image: image50.wmf]M

满足
[image: image51.wmf]MF

=1，
[image: image52.wmf]0

=

×

MP

MF

，则
[image: image53.wmf]MP

的最小值为（    ）

A  3
    B  
[image: image54.wmf]3

       
C  2
D  
[image: image55.wmf]2


10. 已知条件[image: image56.wmf]1

|

:|

>

x

p

,条件[image: image57.wmf]2

:

-

<

x

q

,则[image: image58.wmf]p

Ø

是[image: image59.wmf]q

Ø

的（     ）

A.充分而不必要条件    B.必要而不充分条件C.充要条件   D.既不充分也不必要条件

11．已知点[image: image60.wmf](,)

Pxy

在直线[image: image61.wmf]23

xy

+=

上移动，当[image: image62.wmf]24

xy

+

取得最小值时，过点[image: image63.wmf](,)

Pxy

引圆[image: image64.wmf]22

111

()()

242

xy

-++=

的切线，则此切线段的长度为(    ) 

A．[image: image65.wmf]6

2


B．[image: image66.wmf]3

2


C．[image: image67.wmf]1

2


D．[image: image68.wmf]3

2


[image: image323.png]


12．已知函数
[image: image69.wmf]()

fx

的定义域为
[image: image70.wmf][

]

15

-

，

，部分对应值如右表。

[image: image71.wmf]()

fx

的导函数
[image: image72.wmf]()

yfx

¢

=

的图象如右图所示。
下列关于函数
[image: image73.wmf]()

fx

的命题：
① 函数
[image: image74.wmf]()

yfx

=

是周期函数；② 函数
[image: image75.wmf]()

fx

在
[image: image76.wmf][

]

02

，

是减函数；
③ 如果当
[image: image77.wmf][

]

1,

xt

Î-

时，
[image: image78.wmf]()

fx

的最大值是2，那么
[image: image79.wmf]t

的最大值为4；
④ 当
[image: image80.wmf]12

a

<<

时，函数
[image: image81.wmf]()

yfxa

=-

有4个零点。
其中真命题的个数是 (    )
    A、4个            B、3个              C、2个             D、1个
第Ⅱ卷（ 90分）
二、填空题（本大题共4小题,每小题5分,共20分）
13. 从2008名学生中选取100名组成合唱团，若采用下面的方法选取：先用简单随机抽样从2008人中剔除8人，剩下的2000人再按系统抽样的方法进行，则每人被剔除的概率为        ． 

[image: image324.png]==

Eioe1w e
EWE e

A


14.  设
[image: image82.wmf]2

46,0

()

24         0

xxx

fx

xx

ì

-+³

=

í

+<

î

若存在互异的三个实数
[image: image83.wmf]123

,,,

xxx

使
[image: image84.wmf]123

()()()

fxfxfx

==

，则
[image: image85.wmf]123

xxx

++

的取值范围是            ．
15. 若
[image: image86.wmf]=

-

î

í

ì

>

£

-

=

)]

2

(

[

,

)

0

(

log

)

0

(

|

1

|

)

(

3

f

f

x

x

x

x

x

f

则

              。
16．用一个边长为
[image: image87.wmf]2

的正方形硬纸，按各边中点垂直折起四个小三角形，做成一个蛋巢，半径为1的鸡蛋（视为球体）放入其中，则鸡蛋中心（球心）与蛋巢底面的距离为  
三、解答题（共6个小题，共70分）
17. [image: image88.wmf]ABC

D

的三个内角[image: image89.wmf],,

ABC

所对的边分别为[image: image90.wmf],,

abc

，向量[image: image91.wmf](1,1)

m

=-

ur

，[image: image92.wmf]3

(coscos,sinsin)

2

nBCBC

=-

r

，且[image: image93.wmf]mn

^

urr

．


（1）求[image: image94.wmf]A

的大小；


（2）现在给出下列三个条件：①[image: image95.wmf]1

a

=

；②[image: image96.wmf]2(31)0

cb

-+=

；③[image: image97.wmf]45

B

=

o

，试从中选择两个条件以确定[image: image98.wmf]ABC

D

，求出所确定的[image: image99.wmf]ABC

D

的面积．


（注：只需要选择一种方案答题，如果用多种方案答题，则按第一方案给分）．

18. 设函数
[image: image100.wmf]a

x

x

x

ax

x

f

若

),

1

(

1

)

(

-

-

+

=

是从1，2，3三个数中任取一个数，b是从2，3，4，5四个数中任取一个数，求
[image: image101.wmf]b

x

f

>

)

(

恒成立的概率。

19. 如图，三棱锥A—BPC中，AP⊥PC，AC⊥BC，M为AB中点，D为PB中点，且△PMB为正三角形．

（1）求证：DM//平面APC；

（2）求 证：平面ABC⊥平面APC；

[image: image325.png]


（3）若BC=4，AB=20，求三棱锥D—BCM的体积．

20.设椭圆E: 
[image: image102.wmf]22

22

1

xy

ab

+=

（a,b>0）过M（2，
[image: image103.wmf]2

） ，N(
[image: image104.wmf]6

,1)两点，O为坐标原点，

（1）求椭圆E的方程；

（2）是否存在圆心在原点的圆，使得该圆的任意一条切线与椭圆E恒有两个交点A,B,且
[image: image105.wmf]OAOB

^

uuuruuur

？若存在，写出该圆的方程，并求|AB|的取值范围，若不存在说明理由。

21. 已知函数
[image: image106.wmf]x

b

x

x

b

a

x

f

)

3

(

2

1

)

3

ln(

)

9

3

(

)

(

2

-

+

+

+

+

-

=

.（参考：
[image: image107.wmf]3

1

))

3

(ln(

/

+

=

+

x

x

）
   （1）当
[image: image108.wmf]0

>

a

且
[image: image109.wmf]0

)

1

(

'

1

=

¹

f

a

，

，时，试用含
[image: image110.wmf]a

的式子表示
[image: image111.wmf]b

，并讨论
[image: image112.wmf])

(

x

f

的单调区间；

（2）若
[image: image113.wmf])

(

'

x

f

有零点,
[image: image114.wmf]6

1

)

3

(

'

£

f

，且对函数定义域内一切满足|x|≥2的实数x有
[image: image115.wmf])

(

'

x

f

≥0. 
①求
[image: image116.wmf])

(

x

f

的表达式；

②当
[image: image117.wmf])

2

,

3

(

-

Î

x

时，求函数
[image: image118.wmf])

(

x

f

y

=

的图象与函数
[image: image119.wmf])

(

'

x

f

y

=

的图象的交点坐标. 

请考生在（22）、（23）、（24）三题中任选一题作答，如果多做，则按所做的第一题记分． 

（22）（本小题满分10分）选修4－1：几何证明选讲
[image: image326.png]


如图，D，E分别为[image: image120.wmf]ABC

D

的边AB，AC上的点，且不与[image: image121.wmf]ABC

D

的顶点重合．已知AE的长为m，AC的长为n，AD，AB的长是关于x的方程[image: image122.wmf]2

140

xxmn

-+=

的两个根．
（I）证明：C，B，D，E四点共圆；
（II）若[image: image123.wmf]90

A

Ð=°

，且[image: image124.wmf]4,6,

mn

==

求C，B，D，E所在圆的半径．
[image: image327.png]F[o[e[s

e[ 1 [2[2[ 1


（23）（本小题满分10分）选修4－4：坐标系与参数方程
在极坐标系中, O为极点, 半径为2的圆C的圆心的极坐标为[image: image125.wmf](2,)

3

p

.


⑴求圆C的极坐标方程；

⑵
[image: image126.wmf]P

是圆
[image: image127.wmf]C

上一动点，点
[image: image128.wmf]Q

满足
[image: image129.wmf]3

OPOQ

=

uuuruuur

，以极点O为原点，以极轴为x轴正半轴建立直角坐标系，求点Q的轨迹的直角坐标方程.

（24）（本小题满分10分）选修4－5：不等式选讲

设函数[image: image130.wmf]()||3

fxxax

=-+

，其中[image: image131.wmf]0

a

>

．
（I）当a=1时，求不等式[image: image132.wmf]()32

fxx

³+

的解集．
（II）若不等式[image: image133.wmf]()0

fx

£

的解集为｛x|[image: image134.wmf]1}

x

£-

，求a的值．

文科数学第一次调研考试答案

1—5:DBDCB,6—10:DCABA,11—12：AD

13: 
[image: image135.wmf]1

251

     14：
[image: image136.wmf](3,4)

    15：1   16：
[image: image137.wmf]2

1

2

3

+


17、答案：

解析：（I）因为[image: image138.wmf]mn

^

urr

，所以[image: image139.wmf]3

coscossinsin0

2

BCBC

-+-=

……………2分
即：[image: image140.wmf]3

coscossinsin

2

BCBC

-=-

，所以[image: image141.wmf]3

cos()

2

BC

+=-

…………4分
因为[image: image142.wmf]ABC

p

++=

，所以[image: image143.wmf]cos()cos

BCA

+=-


所以[image: image144.wmf]3

cos,30

2

AA

==

o

……………………………………6分

（Ⅱ）方案一:选择①②，可确定[image: image145.wmf]ABC

D

，

因为[image: image146.wmf]30,1,2(31)0

Aacb

==-+=

o


由余弦定理，得：[image: image147.wmf]222

31313

1()2

222

bbbb

++

=+-××


整理得：[image: image148.wmf]2

62

2,2,

2

bbc

+

===

……………10分
所以[image: image149.wmf]1162131

sin2

22224

ABC

SbcA

D

++

==×××=

……………………12分
方案二:选择①③，可确定[image: image150.wmf]ABC

D

，
因为[image: image151.wmf]30,1,45,105

AaBC

====

ooo


又[image: image152.wmf]62

sin105sin(4560)sin45cos60cos45sin60

4

+

=+=+=

ooooooo


由正弦定理[image: image153.wmf]sin1sin10562

sinsin302

aC

c

A

×+

===

o

o

……………10分
所以[image: image154.wmf]1162231

sin1

22224

ABC

SacB

D

++

==×××=

……………12分
（注意;选择②③不能确定三角形）

18解： 
[image: image155.wmf],

0

,

1

>

>

a

x


[image: image156.wmf]1

1

1

)

(

-

+

-

+

=

x

x

ax

x

f


[image: image157.wmf]1

1

1

+

-

+

=

x

ax

…………………………2分


[image: image158.wmf]a

x

x

a

+

+

-

+

-

=

1

1

1

)

1

(


[image: image159.wmf],

)

1

(

1

2

2

+

=

+

+

³

a

a

a

…………………………4分


[image: image160.wmf],

)

1

(

min

)

(

2

+

=

\

a

x

f


于是
[image: image161.wmf]b

a

b

x

f

>

+

>

2

)

1

(

)

(

恒成立就转化为

成立。……………………6分

设事件A：“
[image: image162.wmf]b

x

f

>

)

(

恒成立”，则

基本事件总数为12个，即

（1，2），（1，3），（1，3），（1，5）；

（2，2），（2，3），（2，4），（2，5）；

（3，2），（3，3），（3，4），（3，5）；…………………………8分

事件A包含事件：（1，2），（1，3）；

（2，2），（2，3），（2，4），（2，5）；

（3，2），（3，3），（3，4），（3，5）共10个……………………10分

由古典概型得
[image: image163.wmf].

6

5

12

10

)

(

=

=

A

P

……………………12分

19. 解：（Ⅰ）∵M为AB中点，D为PB中点，       
[image: image164.png]


∴MD//AP，   又∴MD
[image: image165.wmf]Ë

平面ABC


∴DM//平面APC ……………3分


（Ⅱ）∵△PMB为正三角形，且D为PB中点。

∴MD⊥PB

又由（Ⅰ）∴知MD//AP，  ∴AP⊥PB

又已知AP⊥PC   ∴AP⊥平面PBC，

∴AP⊥BC，   又∵AC⊥BC

∴BC⊥平面APC，   ∴平面ABC⊥平面PAC   ……………8分

（Ⅲ）∵AB=20

∴MB=10    ∴PB=10

又BC=4，
[image: image166.wmf].

21

2

84

16

100

=

=

-

=

PC


∴
[image: image167.wmf].

21

2

21

2

4

4

1

4

1

2

1

=

´

´

=

×

=

=

D

D

BC

PC

S

S

PBC

BDC


又MD
[image: image168.wmf].

3

5

10

20

2

1

2

1

2

2

=

-

=

=

AP


∴VD-BCM=VM-BCD=
[image: image169.wmf]7

10

3

5

21

2

3

1

3

1

=

´

´

=

×

D

DM

S

BDC

………………12分
20. 解:（1）因为椭圆E: 
[image: image170.wmf]22

22

1

xy

ab

+=

（a,b>0）过M（2，
[image: image171.wmf]2

） ，N(
[image: image172.wmf]6

,1)两点,
所以
[image: image173.wmf]22

22

42

1

61

1

ab

ab

+=

+=

ì

ï

ï

í

ï

ï

î

解得
[image: image174.wmf]2

2

11

8

11

4

a

b

ì

=

ï

ï

í

ï

=

ï

î

所以
[image: image175.wmf]2

2

8

4

a

b

ì

=

í

=

î

椭圆E的方程为
[image: image176.wmf]22

1

84

xy

+=


（2）假设存在圆心在原点的圆，使得该圆的任意一条切线与椭圆E恒有两个交点A,B,
[image: image177.wmf]OAOB

^

uuuruuur

,设该圆的切线方程为
[image: image178.wmf]ykxm

=+

解方程组
[image: image179.wmf]22

1

84

xy

ykxm

+=

=+

ì

ï

í

ï

î

得
[image: image180.wmf]22

2()8

xkxm

++=

,即
[image: image181.wmf]222

(12)4280

kxkmxm

+++-=

,

则△=
[image: image182.wmf]222222

164(12)(28)8(84)0

kmkmkm

-+-=-+>

,即
[image: image183.wmf]22

840

km

-+>


[image: image184.wmf]12

2

2

12

2

4

12

28

12

km

xx

k

m

xx

k

ì

+=-

ï

ï

+

í

-

ï

=

ï

+

î

,
[image: image185.wmf]222222

222

12121212

222

(28)48

()()()

121212

kmkmmk

yykxmkxmkxxkmxxmm

kkk

--

=++=+++=-+=

+++

要使
[image: image186.wmf]OAOB

^

uuuruuur

,需使
[image: image187.wmf]1212

0

xxyy

+=

,即
[image: image188.wmf]222

22

288

0

1212

mmk

kk

--

+=

++

,所以
[image: image189.wmf]22

3880

mk

--=

,所以
[image: image190.wmf]2

2

38

0

8

m

k

-

=³

又
[image: image191.wmf]22

840

km

-+>

,所以
[image: image192.wmf]2

2

2

38

m

m

ì

>

í

³

î

,所以
[image: image193.wmf]2

8

3

m

³

,即
[image: image194.wmf]26

3

m

³

或
[image: image195.wmf]26

3

m

£-

,因为直线
[image: image196.wmf]ykxm

=+

为圆心在原点的圆的一条切线,所以圆的半径为
[image: image197.wmf]2

1

m

r

k

=

+

,
[image: image198.wmf]22

2

2

2

8

38

13

1

8

mm

r

m

k

===

-

+

+

,
[image: image199.wmf]26

3

r

=

,所求的圆为
[image: image200.wmf]22

8

3

xy

+=

,此时圆的切线
[image: image201.wmf]ykxm

=+

都满足
[image: image202.wmf]26

3

m

³

或
[image: image203.wmf]26

3

m

£-

,而当切线的斜率不存在时切线为
[image: image204.wmf]26

3

x

=±

与椭圆
[image: image205.wmf]22

1

84

xy

+=

的两个交点为
[image: image206.wmf]2626

(,)

33

±

或
[image: image207.wmf]2626

(,)

33

-±

满足
[image: image208.wmf]OAOB

^

uuuruuur

,综上, 存在圆心在原点的圆
[image: image209.wmf]22

8

3

xy

+=

，使得该圆的任意一条切线与椭圆E恒有两个交点A,B,且
[image: image210.wmf]OAOB

^

uuuruuur

.

因为
[image: image211.wmf]12

2

2

12

2

4

12

28

12

km

xx

k

m

xx

k

ì

+=-

ï

ï

+

í

-

ï

=

ï

+

î

,

所以
[image: image212.wmf]222

222

121212

2222

4288(84)

()()4()4

1212(12)

kmmkm

xxxxxx

kkk

--+

-=+-=--´=

+++

,


[image: image213.wmf](

)

22

2

2222

121212

22

8(84)

||()(1)()(1)

(12)

km

ABxxyykxxk

k

-+

=-+-=+-=+

+


[image: image214.wmf]422

4242

3245132

[1]

34413441

kkk

kkkk

++

=×=+

++++

,  

①当
[image: image215.wmf]0

k

¹

时
[image: image216.wmf]2

2

321

||[1]

1

3

44

AB

k

k

=+

++

，因为
[image: image217.wmf]2

2

1

448

k

k

++³

所以
[image: image218.wmf]2

2

11

0

1

8

44

k

k

<£

++

,

所以
[image: image219.wmf]2

2

32321

[1]12

1

33

44

k

k

<+£

++

,所以
[image: image220.wmf]4

6||23

3

AB

<£

当且仅当
[image: image221.wmf]2

2

k

=±

时取”=”.

2 当
[image: image222.wmf]0

k

=

时,
[image: image223.wmf]46

||

3

AB

=

.

3 当AB的斜率不存在时, 两个交点为
[image: image224.wmf]2626

(,)

33

±

或
[image: image225.wmf]2626

(,)

33

-±

,所以此时
[image: image226.wmf]46

||

3

AB

=

,

综上, |AB |的取值范围为
[image: image227.wmf]4

6||23

3

AB

££

即: 
[image: image228.wmf]4

||[6,23]

3

AB

Î


21. 解：（1）[image: image229.png]2 +bxta

7@ x+3


INCLUDEPICTURE "../../../../../DOCUME~1/ADMINI~1/LOCALS~1/Temp/ksohtml/wps_clip_image-14325.png" \* MERGEFORMAT [image: image230.png](x=>-3)


     ………………1分

        由[image: image231.png]JSO=0=b=-a-1


，故[image: image232.png](= EDE-a)
S'@= x+3


        [image: image233.png]0<a<l


时     由[image: image234.png]f =0


  得[image: image235.png]


的单调增区间是[image: image236.png](-3,a)


，[image: image237.png](1, +w)


                       由[image: image238.png]fo<0


  得[image: image239.png]


单调减区间是[image: image240.png](@D


        同理[image: image241.png]


时，[image: image242.png]


的单调增区间[image: image243.png]3D


，[image: image244.png](a,+w)


，单调减区间为[image: image245.png]1,a@


  …4分

   （2）①由（1）及[image: image246.png]/’(B)SéﬁaSJZVS


     （i）

        又由[image: image247.png]|x[z2


 [image: image248.png](x=>-3)


有[image: image249.png]fz0


知[image: image250.png]


的零点在[image: image251.png]


内，设[image: image252.png]


，

则[image: image253.png]2220 az-4-2
2220 ={az2-4


，结合（i）解得[image: image254.png]


，[image: image255.png]


     …7分

∴[image: image256.png]/(x):251n(x+3)+%x’—7x


    ………………8分
②又设[image: image257.png]@0 = fe0- 160


，先求[image: image258.png]@)


与[image: image259.png]


轴在[image: image260.png](-32)


的交点

∵[image: image261.png](-2 25
" -
x+3  (z+37

dx=


，  由[image: image262.png]—-3<x<2


 得 [image: image263.png]0<(x+3? <25


故[image: image264.png]) =0


，[image: image265.png]@)


在[image: image266.png](-32)


单调递增

又[image: image267.png]


，故[image: image268.png]@)


与[image: image269.png]


轴有唯一交点[image: image270.png](-2,0)


即[image: image271.png]


与[image: image272.png]


的图象在区间[image: image273.png](-32)


上的唯一交点坐标为[image: image274.png](=2,16)


为所求 …………12分

22.解：解：
（I）连接DE，根据题意在△ADE和△ACB中， 


AD×AB=mn=AE×AC，                      


即[image: image275.wmf]AB

AE

AC

AD

=

.又∠DAE=∠CAB，从而△ADE∽△ACB     


因此∠ADE=∠ACB                                  


所以C，B，D，E四点共圆．

（Ⅱ）m=4， n=6时，方程x2-14x+mn=0的两根为x1=2，x2=12.

故  AD=2，AB=12.

取CE的中点G，DB的中点F，分别过G，F作AC，AB的垂线，两垂线相交于H点，连接DH.因为C，B，D，E四点共圆，所以C，B，D，E四点所在圆的圆心为H，半径为DH.

由于∠A=900，故GH∥AB， HF∥AC. HF=AG=5，DF= [image: image276.wmf]2

1

(12-2)=5.

故C，B，D，E四点所在圆的半径为5[image: image277.wmf]2


（23）（本小题满分10分）
解：（1）设
[image: image278.wmf]M

[image: image279.wmf])

,

(

q

r

是圆
[image: image280.wmf]C

上任一点，过
[image: image281.wmf]C

作
[image: image282.wmf]CHOM

^

于
[image: image283.wmf]H

点，则在
[image: image284.wmf]Rt

△
[image: image285.wmf]COH

中，
[image: image286.wmf]cos

OHOCCOH

=×Ð

，而
[image: image287.wmf]3

COHCOM

p

q

Ð=Ð=-

，
[image: image288.wmf]11

22

OHOM

r

==

，
[image: image289.wmf]2

OC

=

，

所以
[image: image290.wmf]1

2cos

23

p

rq

=-

，即
[image: image291.wmf]4cos()

3

p

rq

=-

 为所求的圆
[image: image292.wmf]C

的极坐标方程.　 ( 5分)           　　　　　　   

（2）设
[image: image293.wmf](,)

Q

rq

点

的

极

坐

标

为

，由于
[image: image294.wmf]3

OPOQ

=

uuuruuur

，

所以
[image: image295.wmf]1

(,)

3

P

rq

点

的

极

坐

标

为

代入⑴中方程得
[image: image296.wmf]1

4cos()

33

p

rq

=-

，即
[image: image297.wmf]6cos63sin

rqq

=+

，

∴
[image: image298.wmf]2

6cos63sin

rrqrq

=+

，
[image: image299.wmf]22

663

xyxy

+=+

,

∴点
[image: image300.wmf]Q

的轨迹的直角坐标方程为
[image: image301.wmf]22

6630

xyxy

+--=

.   　      　　(10分)

（24）（本小题满分10分）
解：

（Ⅰ）当[image: image302.wmf]1

a

=

时，[image: image303.wmf]()32

fxx

³+

可化为
[image: image304.wmf]|1|2

x

-³

．

由此可得  [image: image305.wmf]3

x

³

或[image: image306.wmf]1

x

£-

．

故不等式[image: image307.wmf]()32

fxx

³+

的解集为
[image: image308.wmf]{|3

xx

³

或[image: image309.wmf]1}

x

£-

．

(Ⅱ) 由[image: image310.wmf]()0

fx

£

得
     [image: image311.wmf]30

xax

-+£


此不等式化为不等式组

[image: image312.wmf]30

xa

xax

³

ì

í

-+£

î

  或[image: image313.wmf]30

xa

axx

£

ì

í

-+£

î


即 [image: image314.wmf]4

xa

a

x

³

ì

ï

í

£

ï

î

         或[image: image315.wmf]2

xa

a

a

£

ì

ï

í

£-

ï

î


因为[image: image316.wmf]0

a

>

，所以不等式组的解集为[image: image317.wmf]{

}

|

2

a

xx

£-


由题设可得[image: image318.wmf]2

a

-

= [image: image319.wmf]1

-

，故[image: image320.wmf]2

a

=


8  6  4  3  


甲


乙


1   5     


8  6  3  


2   4  5  


8  3  


9  4  


�  


5   0  


1  


3   1  6  7  9


�  


� EMBED PBrush  ���


高三文科数学第5页


高三文科数学第6页


京翰教育高中化学辅导网www.jhshuxuefudao.com

_1305967411.unknown

_1383574684.unknown

_1386497444.unknown

_1387797497.unknown

_1387797592.unknown

_1387899642.unknown

_1387951863.unknown

_1387881398.unknown

_1387797576.unknown

_1387378705.unknown

_1387378732.unknown

_1387543990.unknown

_1387378640.unknown

_1383574729.unknown

_1383574820.unknown

_1383574851.unknown

_1384153155

_1386497301.unknown

_1383574864.unknown

_1383574833.unknown

_1383574788.unknown

_1383574699.unknown

_1383574717.unknown

_1383574690.unknown

_1305968187.unknown

_1383574592.unknown

_1383574646.unknown

_1383574659.unknown

_1306060765.unknown

_1306062951.unknown

_1306064619.unknown

_1306068080.unknown

_1306068088.unknown

_1306064745.unknown

_1306064836.unknown

_1306064677.unknown

_1306064032.unknown

_1306064323.unknown

_1306064569.unknown

_1306064246.unknown

_1306063031.unknown

_1306062670.unknown

_1306062900.unknown

_1305968947.unknown

_1305969527.unknown

_1305969569.unknown

_1305969435.unknown

_1305969088.unknown

_1305969316.unknown

_1305968974.unknown

_1305968982.unknown

_1305968965.unknown

_1305968743.unknown

_1305968893.unknown

_1305968691.unknown

_1305967758.unknown

_1305968072.unknown

_1305968111.unknown

_1305967610.unknown

_1305967645.unknown

_1303727674.unknown

_1305966754.unknown

_1305967214.unknown

_1305967299.unknown

_1305967346.unknown

_1305966925.unknown

_1305967185.unknown

_1305966979.unknown

_1305966823.unknown

_1305911548.unknown

_1305966743.unknown

_1305911572.unknown

_1305911728.unknown

_1303881241.unknown

_1303727919.unknown

_1303727953.unknown

_1303727725.unknown

_1234567898.unknown

_1267528568.unknown

_1268293503.unknown

_1268293553.unknown

_1268477008.unknown

_1303727649.unknown

_1268293576.unknown

_1268293671.unknown

_1268293522.unknown

_1268293538.unknown

_1268293513.unknown

_1268293482.unknown

_1268293490.unknown

_1268292250.unknown

_1234567949.unknown

_1258614996.unknown

_1265631526.unknown

_1265804357.unknown

_1265804358.unknown

_1265631578.unknown

_1265631409.unknown

_1234567951.unknown

_1234567984.unknown

_1234567950.unknown

_1234567946.unknown

_1234567947.unknown

_1234567948.unknown

_1234567910.unknown

_1234567912.unknown

_1234567913.unknown

_1234567911.unknown

_1234567899.unknown

_268435920.unknown

_268435928.unknown

_1234567894.unknown

_1234567896.unknown

_1234567897.unknown

_1234567895.unknown

_1234567892.unknown

_1234567893.unknown

_268435930.unknown

_1234567891.unknown

_268435931.unknown

_268435929.unknown

_268435924.unknown

_268435926.unknown

_268435927.unknown

_268435925.unknown

_268435922.unknown

_268435923.unknown

_268435921.unknown

_268435912.unknown

_268435916.unknown

_268435918.unknown

_268435919.unknown

_268435917.unknown

_268435914.unknown

_268435915.unknown

_268435913.unknown

_268435596.unknown

_268435910.unknown

_268435911.unknown

_268435909.unknown

_268435594.unknown

_268435595.unknown

_268435593.unknown

