[image: image1.wmf](1)

zii

=-

[image: image562.png]

[image: image562.png][image: image563.png]

 更多精品资源请登录www.jb1000.com或下载登录金榜题名APP[image: image563.png]

一、选择题：本题共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[image: image565.png]

（[image: image2.wmf]i

为虚数单位），则复数[image: image3.wmf]z

在复平面内对应的点的位于（ ）

A. 第一象限
B. 第二象限
C. 第三象限
D. 第四象限

【答案】A

【解析】

分析：把[image: image4.wmf]z

化为[image: image5.wmf](,)

abiabR

+Î

形式，得对应点为[image: image6.wmf](,)

ab

，从而可在第几象限.

详解：[image: image7.wmf]2

(1)1

ziiiii

=-=-=+

，对应点为[image: image8.wmf](1,1)

在第一象限.

故选A.

点睛：本题考查复数的几何意义，解题时需把复数化为标准形式，即[image: image9.wmf](,)

abiabR

+Î

的形式，它对应的点的坐标为[image: image10.wmf](,)

ab

.

2. 已知集合[image: image11.wmf]{

}

0,1,2,3,4

A

=

，[image: image12.wmf]2

{|30}

Bxxx

=->

，则集合[image: image13.wmf]AB

I

的子集个数为（ ）

A. 2
B. 3
C. 4
D. 8

【答案】C

【解析】

【分析】

先求集合的交集，再根据集合子集与元素的个数公式计算即可.

【详解】因为[image: image14.wmf]{

}

0,1,2,3,4

A

=

，[image: image15.wmf]{

}

|03

Bxx

=<<

，

所以[image: image16.wmf]{1,2}

AB

=

I

，故其子集的个数是[image: image17.wmf]2

24

=

.

故选：C.

【点睛】本题考查集合交集运算，集合子集个数的计算，是基础题.

3. 已知角[image: image18.wmf]a

顶点在原点，始边与x轴正半轴重合，终边与直线[image: image19.wmf]1

x

=

有公共点，且[image: image20.wmf]3

sin

5

a

=-

，则[image: image21.wmf]tan

a

=

（ ）

A. [image: image22.wmf]4

5

B. [image: image23.wmf]4

5

-

C. [image: image24.wmf]3

4

-

D. [image: image25.wmf]3

4

【答案】C

【解析】

【分析】

由已知条件可知[image: image26.wmf]a

在第四象限，根据同角三角函数的基本关系，计算即可得解.

【详解】终边与直线[image: image27.wmf]1

x

=

有公共点，且[image: image28.wmf]3

sin0

5

a

=-<

，

可知[image: image29.wmf]a

在第四象限，故[image: image30.wmf]2

4

cos1sin

5

aa

=-=

，

[image: image31.wmf]sin3

tan

cos4

a

a

a

\==-

.

故选：C.

【点睛】本题考查三角函数在各象限的符号，考查同角三角函数的基本关系，属于基础题.

4. 春季，某小组参加学校的植树活动，计划种植杨树x棵，柳树y棵，由于地理条件限制，x，y需满足条件[image: image32.wmf]25

2

6

xy

xy

x

-³

ì

ï

-£

í

ï

£

î

，则该小组最多能种植两种树苗共（ ）

A. 12棵
B. 13棵
C. 14棵
D. 15棵

【答案】B

【解析】

【分析】

根据约束条件作出可行域，将目标函数[image: image33.wmf]zxy

=+

，转化为[image: image34.wmf]yxz

=-+

，由几何意义可知当过[image: image35.wmf]A

点时，目标函数取得最大值，计算可得结果.

【详解】由[image: image36.wmf],

xNyN

ÎÎ

,且满足约束条件[image: image37.wmf]25

2

6

xy

xy

x

-³

ì

ï

-£

í

ï

£

î

，

画出可行域如下图所示：

将目标函数[image: image38.wmf]zxy

=+

，转化为[image: image39.wmf]yxz

=-+

，

平移直线[image: image40.wmf]yx

=-

，当直线在y轴上截距最大时，经过[image: image41.wmf](

)

6,7

A

，

此时，目标函数取得最大值，最大值为13.

故选：B.

[image: image42.png]

【点睛】本题考直线性目标函数的最值，一般利用平移直线找到最优解，考查数形结合思想的应用，属于基础题.

5. 数列[image: image43.wmf]{

}

n

a

的前n项和为[image: image44.wmf]n

S

，若[image: image45.wmf]1

(1)

n

a

nn

=

+

，则[image: image46.wmf]99

S

=

（ ）

A. 1
B. [image: image47.wmf]1

100

C. [image: image48.wmf]98

99

D. [image: image49.wmf]99

100

【答案】D

【解析】

【分析】

利用裂项相消法求解即可.

【详解】[image: image50.wmf]111

(1)1

n

a

nnnn

==-

++

，

[image: image51.wmf]99

111111199

1

122399100100100

S

æöæöæö

=-+-+¼+-=-=

ç÷ç÷ç÷

èøèøèø

.

故选：D．

【点睛】本题主要考查了裂项相消法求和的问题.属于较易题.

6. 已知函数[image: image52.wmf](

)

2

log(0)

1

(0)

3

x

xx

fx

x

>

ì

ï

=

í

æö

£

ç÷

ï

èø

î

，则[image: image53.wmf]1

4

ff

éù

æö

=

ç÷

êú

èø

ëû

（ ）

A. [image: image54.wmf]1

9

B. [image: image55.wmf]1

9

-

C. 9
D. [image: image56.wmf]9

-

【答案】C

【解析】

【分析】

先计算[image: image57.wmf]1

4

f

æö

ç÷

èø

，再计算[image: image58.wmf]1

4

ff

éù

æö

ç÷

êú

èø

ëû

，注意自变量的范围．

【详解】[image: image59.wmf]1

0

4

>

Q

，则[image: image60.wmf]2

11

log2

44

f

æö

==-

ç÷

èø

，

又[image: image61.wmf]20

-<

Q

，则[image: image62.wmf]2

11

(2)9

43

fff

-

éù

æöæö

=-==

ç÷ç÷

êú

èøèø

ëû

．

故选：C．

【点睛】本题考查分段函数，求分段函数函数值时要注意自变量的取值范围，不同的范围选用不同的表达式计算．

7. 在[image: image63.wmf]ABC

V

中，三个角满足[image: image64.wmf]2

ABC

=+

，且最长边与最短边分别是方程[image: image65.wmf]2

327320

xx

-+=

的两根，则BC边长为（ ）

A. 6
B. 7
C. 9
D. 12

【答案】B

【解析】

【分析】

首先根据题的条件，确定出最长边和最短边必定为b，c，且[image: image66.wmf]60

A

Ð=°

，利用韦达定理得到[image: image67.wmf]9

bc

+=

，[image: image68.wmf]32

3

bc

=

，利用余弦定理求得BC边长.

【详解】因为[image: image69.wmf]2

ABC

=+

，可知最长边和最短边必定为b，c，且[image: image70.wmf]60

A

Ð=°

，

于是，[image: image71.wmf]9

bc

+=

，[image: image72.wmf]32

3

bc

=

，

根据余弦定理：[image: image73.wmf](

)

2

222

2cos603813249

abcbcbcbc

°

=+-=+-=-=

，

解得[image: image74.wmf]7

a

=

，

故选：B.

【点睛】该题考查的是有关解三角形的问题，涉及到的知识点有韦达定理，余弦定理，属于基础题目.

8. 运行下图所示的程序框图，如果输入的[image: image75.wmf]2020

n

=

，则输出的[image: image76.wmf]n

=

（ ）

[image: image77.png]

A. 6
B. 7
C. 63
D. 64

【答案】A

【解析】

【分析】

根据题中所给的框图，模拟执行程序框图，求得结果.

【详解】输入[image: image78.wmf]2020100

n

=>

，且不是奇数，赋值[image: image79.wmf]1010100

n

=>

，且不是奇数，

赋值[image: image80.wmf]505100

n

=>

，且[image: image81.wmf]是

奇数，赋值[image: image82.wmf]252100

n

=>

，且不是奇数，

赋值[image: image83.wmf]126100

n

=>

，且不是奇数，赋值[image: image84.wmf]63100

n

=<

，

赋值[image: image85.wmf](

)

2

log6316

n

=+=

，输出6.

故选：A

【点睛】该题考查的是有关程序框图的问题，涉及到的知识点有计算程序框图的输出结果，属于简单题目.

9. 四面体[image: image86.wmf]OABC

-

的顶点都在同一球面上，其中OA，OB，OC两两垂直，且[image: image87.wmf]2

OAOB

==

，[image: image88.wmf]1

OC

=

，则该球面的表面积为（ ）

A. [image: image89.wmf]9

p

B. [image: image90.wmf]4

p

C. [image: image91.wmf]12

p

D. [image: image92.wmf]36

p

【答案】A

【解析】

【分析】

根据题意，结合三棱锥的特征，将四面体补成长方体，且该四面体的外接球就是所补成长方体的外接球，其对角线就是外接球的直角，从而求得结果.

【详解】根据题意，将四面体补成长方体，

则长方体的对角线长为[image: image93.wmf]222

2213

++=

.

四面体的四个顶点在同一球面上，

则长方体的八个顶点也在同一球面上，

长方体的对角线3就是球的直径.

则球的半径[image: image94.wmf]3

2

R

=

，

[image: image95.wmf]\

球的表面积为[image: image96.wmf]2

3

49

2

pp

æö

´=

ç÷

èø

，

故选：A.

【点睛】该题考查的是有关几何体的外接球的问题，涉及到的知识点有从同一顶点出发的三棱锥的三条棱两两垂直时，求其外接球可以应用补体来完成，属于简单题目.

10. 函数[image: image97.wmf](

)

3

1

fxxax

=--

在[image: image98.wmf](

)

1,1

-

上不单调的一个充分不必要条件是（ ）

A. [image: image99.wmf][

]

0,3

a

Î

B. [image: image100.wmf](

)

0,5

a

Î

C. [image: image101.wmf](

)

0,3

a

Î

D. [image: image102.wmf](

)

1,2

a

Î

【答案】D

【解析】

[image: image103.wmf]【

分析】

先求出[image: image104.wmf](

)

fx

在[image: image105.wmf](

)

1,1

-

上单调的范围，其补集即为不单调的范围，结合选项即可得到答案.

【详解】由已知，当[image: image106.wmf](

)

1,1

x

Î-

时，[image: image107.wmf](

)

[

)

2

3,3

fxxaaa

¢

=-Î--

，

当[image: image108.wmf]0

a

£

时，[image: image109.wmf](

)

0

fx

¢

³

，当[image: image110.wmf]3

a

³

时，[image: image111.wmf](

)

0

fx

¢

£

，

所以[image: image112.wmf](

)

fx

在[image: image113.wmf](

)

1,1

-

上单调，则[image: image114.wmf]0

a

£

或[image: image115.wmf]3

a

³

，

故[image: image116.wmf](

)

fx

在[image: image117.wmf](

)

1,1

-

上不单调时，a的范围为[image: image118.wmf](

)

0,3

，

A､B是必要不充分条件，C是充要条件，D是充分不必要条件.

故选：D.

【点睛】本题主要考查利用导数研究函数的单调性，涉及到充分条件、必要条件的判断，考查学生的逻辑推理能力，数学运算能力，是一道中档题.

11. 已知椭圆[image: image119.wmf](

)

22

22

:10

xy

Cab

ab

+=>>

，焦点[image: image120.wmf](

)

1

2,0

F

-

，[image: image121.wmf](

)

2

2,0

F

.过[image: image122.wmf](

)

1

2,0

F

-

作倾斜角为[image: image123.wmf]60

°

的直线L交上半椭圆于点A，以[image: image124.wmf]11

 ,

FAFO

(O为坐标原点)为邻边作平行四边形[image: image125.wmf]1

OFAB

，点B恰好也在椭圆上，则[image: image126.wmf]2

b

=

（ ）

[image: image127.png]

A. [image: image128.wmf]3

B. [image: image129.wmf]23

C. [image: image130.wmf]43

D. 12

【答案】B

【解析】

【分析】

设[image: image131.wmf](

)

11

,

Axy

，[image: image132.wmf](

)

22

,

Bxy

，根据四边形[image: image133.wmf]1

OFAB

为平行四边形可得[image: image134.wmf]12

yy

=

，利用椭圆方程可得[image: image135.wmf]21

xx

=-

，利用[image: image136.wmf]1

//

FAOB

，且直线[image: image137.wmf]1

FA

的倾斜角为60°可得[image: image138.wmf]12

1,1

xx

=-=

，[image: image139.wmf]12

3

yy

==

，即可得[image: image140.wmf](1,3)

A

-

，代入椭圆方程并结合[image: image141.wmf]222

4

abc

-==

可得[image: image142.wmf]31

a

=+

，从而可得结果.

【详解】依题意可知，[image: image143.wmf]2

c

=

，设[image: image144.wmf](

)

(

)

1122

,,,

AxyBxy

，

因为四边形[image: image145.wmf]1

OFAB

为平行四边形，所以[image: image146.wmf]12

yy

=

，

又[image: image147.wmf]22

11

22

1

xy

ab

+=

，[image: image148.wmf]22

22

22

1

xy

ab

+=

，

所以[image: image149.wmf]21

xx

=-

，

又[image: image150.wmf]1

/

/

FAOB

，且直线[image: image151.wmf]1

FA

的倾斜角为[image: image152.wmf]60

°

，

所以[image: image153.wmf]12

12

3

2

yy

xx

==

+

，

因为[image: image154.wmf]12

yy

=

，[image: image155.wmf]21

xx

=-

，

所以[image: image156.wmf]1

1

x

=-

，[image: image157.wmf]2

1

x

=

，[image: image158.wmf]12

3

yy

==

，

所以[image: image159.wmf](

)

1,3

A

-

，将其代入[image: image160.wmf]22

22

1

xy

ab

+=

，

得[image: image161.wmf]22

13

1

ab

+=

➀

又[image: image162.wmf]2

c

=

，

所以[image: image163.wmf]222

4

abc

-==

②

所以联立①②解得[image: image164.wmf]2

423

a

=+

，[image: image165.wmf]2

23

b

=

.

故选：B.

【点睛】本题以椭圆为背景，考查了椭圆的性质，考查了斜率公式，考查了运算求解能力，属于中档题.

12. 已知[image: image166.wmf](

)

fx

是定义在R上的函数，其导函数为[image: image167.wmf](

)

fx

¢

，若[image: image168.wmf](

)

(

)

1

fxfx

¢

-<

，[image: image169.wmf](

)

02020

f

=

，则不等式[image: image170.wmf](

)

20191

x

fxe

>+

(其中e为自然对数的底数)的解集为（ ）

A. [image: image171.wmf](

)

(

)

,00,

-¥È+¥

B. [image: image172.wmf](

)

0,

¥

+

C. [image: image173.wmf](

)

2019,

+¥

D. [image: image174.wmf](

)

(

)

,02019,

-¥+¥

U

【答案】B

【解析】

【分析】

首先构造函数[image: image175.wmf](

)

(

)

1

x

fx

Fx

e

-

=

，利用导数得到[image: image176.wmf](

)

(

)

1

x

fx

Fx

e

-

=

在[image: image177.wmf]R

上单调递增，再根据[image: image178.wmf](

)

02020

f

=

得到[image: image179.wmf](

)

(

)

02019

FxF

>=

，再化简即可得到答案.

【详解】由题知：构造函数[image: image180.wmf](

)

(

)

1

x

fx

Fx

e

-

=

，

则[image: image181.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

1

1

0

xx

x

x

fxefxe

fxfx

Fx

e

e

¢

--

éù

¢

-+

ëû

¢

==>

，

故函数[image: image182.wmf](

)

(

)

1

x

fx

Fx

e

-

=

在[image: image183.wmf]R

上单调递增，

又因为[image: image184.wmf](

)

(

)

0

01

0202012019

f

F

e

-

==-=

，

所以当且仅当[image: image185.wmf]0

x

>

时，[image: image186.wmf](

)

(

)

02019

FxF

>=

成立，

即[image: image187.wmf](

)

1

2019

x

fx

e

-

>

，即[image: image188.wmf](

)

20191

x

fxe

>+

，

因此不等式[image: image189.wmf](

)

20191

x

fxe

>+

的解集为[image: image190.wmf](

)

0,

¥

+

.

故选：B

【点睛】本题主要考查利用导数研究函数的单调性，其中构造函数为解题的关键，属于中档题.

二、填空题：本题共4小题，每小题5分，共20分．

13. 在平面直角坐标系[image: image191.wmf]xOy

中，曲线C的参数方程为[image: image192.wmf]2cos

3sin

x

y

q

q

=

ì

í

=

î

（[image: image193.wmf]q

为参数，[image: image194.wmf]02

qp

£<

），则曲线C的普通方程为____________．

【答案】[image: image195.wmf]22

1

49

xy

+=

【解析】

【分析】

利用同角三角函数的平方关系，消去参数求解即可.

【详解】由[image: image196.wmf]cos

2cos

2

3sin

3

x

x

y

y

sin

q

q

q

q

ì

=

ï

=

ì

ï

Þ

íí

=

î

ï

=

ï

î

，

由[image: image197.wmf]22

sincos1

qq

+=

，

则[image: image198.wmf]22

1

49

xy

+=

．

故答案为：[image: image199.wmf]22

1

49

xy

+=

.

【点睛】该题考查曲线的参数方程与普通方程的互化.属于较易题.

14. 已知一组数据[image: image200.wmf]1

x

，[image: image201.wmf]2

x

，[image: image202.wmf]3

x

，[image: image203.wmf]4

x

，[image: image204.wmf]5

x

，[image: image205.wmf]6

x

，[image: image206.wmf]7

x

，[image: image207.wmf]8

x

的方差为2，则[image: image208.wmf]1

21

x

+

，[image: image209.wmf]2

21

x

+

，[image: image210.wmf]3

21

x

+

，[image: image211.wmf]4

21

x

+

，[image: image212.wmf]5

21

x

+

，[image: image213.wmf]6

21

x

+

，[image: image214.wmf]7

21

x

+

，[image: image215.wmf]8

21

x

+

这组数据的方差为____________.

【答案】[image: image216.wmf]8

【解析】

【分析】

根据方差性质公式计算即可.

【详解】由性质[image: image217.wmf](

)

(

)

2

DaxbaDx

+=

可知，新的数据的方差为2×22=8.
故答案为：8.

【点睛】本题考查方差的性质，是基础题.

15. 在平面直角坐标系[image: image218.wmf]xOy

中，已知点[image: image219.wmf](

)

0,0

O

，[image: image220.wmf](

)

2,0

A

，[image: image221.wmf](

)

2,1

B

，[image: image222.wmf](

)

0,1

C

，现在矩形[image: image223.wmf]OABC

中随机选取一点[image: image224.wmf](

)

,

Pxy

，则事件：点[image: image225.wmf](

)

,

Pxy

的坐标满足[image: image226.wmf]2

1(1)

yx

³--

的概率为____________．

【答案】[image: image227.wmf]π

1

4

-

【解析】

【分析】

在坐标平面中画出可行域，再画出不等式[image: image228.wmf]2

1(1)

yx

³--

对应的平面区域，算出它们的面积后可得所求的概率.

【详解】矩形[image: image229.wmf]OABC

围成的可行域如图所示.

由[image: image230.wmf]2

1(1)

yx

³--

可得[image: image231.wmf]22

1(1)

0

yx

y

ì

³--

í

³

î

，也就是[image: image232.wmf]22

(1)1

0

xy

y

ì

-+³

í

³

î

，

此不等式对应的平面区域如图阴影部分所示,

[image: image233.png]

则矩形[image: image234.wmf]OABC

的面积为[image: image235.wmf]2

，而阴影部分的面积为[image: image236.wmf]1

212

22

p

p

-´´=-

.

则[image: image237.wmf]2

2

1

24

P

p

p

-

==-

．

故答案为：[image: image238.wmf]π

1

4

-

.

【点睛】本题考查几何概型概率的计算，弄清随机事件对应的平面区域是关键，本题属于中档题.

16. 已知双曲线[image: image239.wmf](

)

22

22

:10,0

xy

Cab

ab

-=>>

的左右焦点分别为[image: image240.wmf]12

,

FF

，点P在第一象限的双曲线C上，且[image: image241.wmf]2

PFx

^

轴，[image: image242.wmf]12

PFF

△

内一点M满足[image: image243.wmf]1212

::1:2:3

MPFMPFMFF

SSS

=

VVV

，且点M在直线[image: image244.wmf]2

yx

=

上，则双曲线C的离心率为____________．

【答案】[image: image245.wmf]213

3

+

【解析】

【分析】

首先得点[image: image246.wmf]2

,

b

Pc

a

æö

ç÷

èø

，则[image: image247.wmf]12

2

PF

F

bc

S

a

=

V

，这样[image: image248.wmf]12

MFF

△

和[image: image249.wmf]2

MPF

V

的面积可表示出来，从而可得[image: image250.wmf]M

点坐标，代入直线方程[image: image251.wmf]2

yx

=

得到[image: image252.wmf],,

abc

的等式，变形后可求得离心率．

【详解】由图像可知，点[image: image253.wmf]2

,

b

Pc

a

æö

ç÷

èø

，则[image: image254.wmf]12

2

PF

F

bc

S

a

=

V

，

由[image: image255.wmf]1212

::1:2:3

MPFMPFMFF

SSS

=

VVV

，

则[image: image256.wmf]2

22

1

32

PMF

bcb

Sd

aa

==××

V

，则[image: image257.wmf]2

3

c

d

=

，则[image: image258.wmf]3

M

c

x

=

，

由[image: image259.wmf]12

2

1

2

22

F

MF

bc

Sch

a

==××

V

，则[image: image260.wmf]2

2

b

h

a

=

，

则[image: image261.wmf]2

2

M

b

y

a

=

，点[image: image262.wmf]2

,

32

cb

M

a

æö

ç÷

èø

，由点M在直线[image: image263.wmf]2

yx

=

上，

则[image: image264.wmf]2

2222

2

343343430

23

bc

baccaacee

a

=Þ=Þ-=Þ--=

，

则[image: image265.wmf]213

3

e

±

=

，由[image: image266.wmf]1

e

>

，则[image: image267.wmf]213

3

e

+

=

．

故答案为：[image: image268.wmf]213

3

+

.

【点睛】本题考查求双曲线的离心率，解题关键是列出关于[image: image269.wmf],,

abc

的齐次式，本题中利用[image: image270.wmf]12

MFF

△

和[image: image271.wmf]2

MPF

V

的面积得出[image: image272.wmf]M

点坐标，从而得到要找的等式．

三、解答题：本题共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. 已知函数[image: image273.wmf](

)

32

1

1

3

fxxaxbx

=+++

，其导函数为[image: image274.wmf](

)

fx

¢

，不等式[image: image275.wmf](

)

0

fx

¢

<

的解集为[image: image276.wmf](

)

2,4

.

（1）求a，b[image: image277.wmf]的

值；

（2）求函数在[image: image278.wmf][

]

0,3

上的最大值和最小值.

【答案】（1）[image: image279.wmf]3,8

ab

=-=

；（2）最大值：[image: image280.wmf]23

3

，最小值：[image: image281.wmf]1

.

【解析】

【分析】

（1）根据题意可得[image: image282.wmf](

)

2

20

fxxaxb

¢

=++<

的解集为[image: image283.wmf](

)

2,4

，利用韦达定理即可求解.

（2）利用导数判断函数的单调性，然后求出极值与端点值即可求解.

【详解】解：（1）由[image: image284.wmf](

)

2

20

fxxaxb

¢

=++<

的解集为[image: image285.wmf](

)

2,4

，

则[image: image286.wmf]242

3,8

24

a

ab

b

+=-

ì

Þ=-=

í

´=

î

.

（2）由（1）问可知，[image: image287.wmf](

)

32

38

3

1

1

fxxxx

=-++

，

[image: image288.wmf](

)

[

]

2

68,0,3

fxxxx

¢

=-+Î

，则

	x
	[image: image289.wmf](

)

0,2

	2
	[image: image290.wmf](

)

2,3

	[image: image291.wmf](

)

fx

¢

	大于零
	等于零
	小于零

	[image: image292.wmf](

)

fx

	单调递增
	极大值
	单调递减

则[image: image293.wmf](

)

(

)

max

823

25

33

fxf

===

，

由[image: image294.wmf](

)

01

f

=

，[image: image295.wmf](

)

37

f

=

，则[image: image296.wmf](

)

(

)

min

01

fxf

==

.

【点睛】本题考查了由一元二次不等式的解集求参数、利用导数求函数的最值，考查了计算求解能力，属于基础题.

18. 今年5月底，中央开始鼓励“地摊经济”，地摊在全国遍地开花.某地政府组织调研本地地摊经济，随机选取100名地摊摊主了解他们每月的收入情况，并按收入(单位：千元)将摊主分成六个组[image: image297.wmf][

)

5,10

，[image: image298.wmf][

)

10,15

，[image: image299.wmf][

)

15,20

，[image: image300.wmf][

)

20,25

，[image: image301.wmf][

)

25,30

，[image: image302.wmf][

)

30,35

，得到下边收入频率分布直方图.

[image: image303.png]T s
-
10 15 20 25 30 35 40

（1）求频率分布直方图中t的值，并估计每月每名地摊摊主收入的中位数和平均数(单位：千元)；

（2）已知从收入在[image: image304.wmf][

)

10,20

的地摊摊主中用分层抽样抽取5人，现从这5人中随机抽取2人，求抽取的2人收入都来自[image: image305.wmf][

)

15,20

的概率.

【答案】（1）[image: image306.wmf]0.04

t

=

，中位数为[image: image307.wmf]21.875

(千元)，平均数为：[image: image308.wmf]20.75

(千元)；（2）[image: image309.wmf]3

10

.

【解析】

【分析】

（1）由频率分布直方图中所有长方形的面积和为1，列方程可求出t的值，利用中位数两边的频率相同可求出中位数，平均数等于各组中点值乘以对应的频率，再把所有的积加起来可得平均数；

（2）利用分层抽样的比例求出[image: image310.wmf][

)

10,15

和[image: image311.wmf][

)

15,20

的人数，然后利用列举法把所有情况列出来，再利用古典概型的概率公式求解即可.

【详解】（1）由[image: image312.wmf](

)

0.020.020.030.080.0151

t

+++++´=

，则[image: image313.wmf]0.04

t

=

，

由[image: image314.wmf](

)

0.020.020.0350.35

++´=

，由[image: image315.wmf]0.50.35

51.875

0.4

-

´=

，

则中位数为[image: image316.wmf]201.87521.875

+=

(千元)，

平均数为[image: image317.wmf](

)

7.50.0212.50.0217.50.0322.50.0827.50.043

2.50.015

´+´+´+´+´+´´

[image: image318.wmf]20.75

=

(千元)

（2）由分层抽样可知[image: image319.wmf][

)

10,15

应抽取2人记为1，2，

[image: image320.wmf][

)

15,20

应抽取3人记为a，b，c，

则从这5人中抽取2人的所有情况有：

[image: image321.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1,2,1,,1,,1,,2,,2,,2,,,,,,,

abcabcabacbc

，共10种情况，

记其中2人收入都来自[image: image322.wmf][

)

15,20

[image: image323.wmf]为

事件A，情况有[image: image324.wmf](

)

(

)

(

)

,,,,,

abacbc

3种，

则[image: image325.wmf](

)

3

10

PA

=

.

【点睛】此题考查了由频率分布直方图求中位数，平均数，考查了分层抽样，古典概型，考查了分析问题的能力，属于基础题.

19. 如图，矩形[image: image326.wmf]ABCD

中，[image: image327.wmf]2

AB

=

，[image: image328.wmf]3

BC

=

，点E是边AD上的一点，且[image: image329.wmf]2

AEED

=

，点H是BE的中点，现将[image: image330.wmf]ABE

△

沿着BE折起构成四棱锥[image: image331.wmf]ABCDE

-

，M是四棱锥[image: image332.wmf]ABCDE

-

棱AD的中点．

[image: image333.png]

（1）证明：[image: image334.wmf]//

HM

平面[image: image335.wmf]ABC

；

（2）当四棱锥[image: image336.wmf]ABCDE

-

体积最大时，求二面角[image: image337.wmf]MABC

--

的余弦值．

【答案】（1）见解析；（2）[image: image338.wmf]7

9

.

【解析】

【分析】

（1）取[image: image339.wmf]AE

的中点为[image: image340.wmf]K

，连接[image: image341.wmf],

HKKM

，可证明平面[image: image342.wmf]//

KMH

平面[image: image343.wmf]ABC

，从而可得[image: image344.wmf]//

HM

平面[image: image345.wmf]ABC

.

（2）当四棱锥[image: image346.wmf]ABCDE

-

体积最大时，平面[image: image347.wmf]ABE

^

平面[image: image348.wmf]BCDE

，建立如图所示的空间直角坐标系，求出平面[image: image349.wmf]ABC

和平面[image: image350.wmf]MAB

的法向量后可求二面角[image: image351.wmf]MABC

--

的余弦值.

【详解】（1）取[image: image352.wmf]AE

的中点为[image: image353.wmf]K

，连接[image: image354.wmf],

HKKM

，

因为[image: image355.wmf],

AKKEAMMD

==

，故[image: image356.wmf]//

KMDE

，

而[image: image357.wmf]//

DEBC

，故[image: image358.wmf]//

KMBC

，

因为[image: image359.wmf]KM

Ë

平面[image: image360.wmf]ABC

，[image: image361.wmf]BC

Ì

平面[image: image362.wmf]ABC

，故[image: image363.wmf]//

KM

平面[image: image364.wmf]ABC

.

同理[image: image365.wmf]//

KHBA

，因为[image: image366.wmf]KH

Ë

平面[image: image367.wmf]ABC

，[image: image368.wmf]BA

Ì

平面[image: image369.wmf]ABC

，故[image: image370.wmf]//

KH

平面[image: image371.wmf]ABC

，

因为[image: image372.wmf]KH

Ì

平面[image: image373.wmf]KMH

，[image: image374.wmf]KM

Ì

平面[image: image375.wmf]KMH

，[image: image376.wmf]KMKHK

Ç=

，

故平面[image: image377.wmf]//

KMH

平面[image: image378.wmf]ABC

，因[image: image379.wmf]MH

Ì

平面[image: image380.wmf]KMH

，故[image: image381.wmf]//

MH

平面[image: image382.wmf]ABC

.

[image: image383.png]

（2）当四棱锥[image: image384.wmf]ABCDE

-

体积最大时，平面[image: image385.wmf]ABE

^

平面[image: image386.wmf]BCDE

.

在[image: image387.wmf]BC

上取点[image: image388.wmf]L

，使得[image: image389.wmf]1

CL

=

，则[image: image390.wmf]//

DECL

，[image: image391.wmf]DECL

=

，

故四边形[image: image392.wmf]EDCL

为平行四边形，所以[image: image393.wmf]2

ELCD

==

，

因[image: image394.wmf]2

BL

=

，[image: image395.wmf]BHHE

=

，故[image: image396.wmf]HLBE

^

.

因为[image: image397.wmf]2

AEED

=

，故[image: image398.wmf]2

AE

=

，故[image: image399.wmf]ABE

△

为等腰直角三角形，

因[image: image400.wmf]BHHE

=

，故[image: image401.wmf]AHBE

^

，而[image: image402.wmf]AH

Ì

平面[image: image403.wmf]ABE

，平面[image: image404.wmf]ABE

I

平面[image: image405.wmf]BCDEBE

=

，

所以[image: image406.wmf]AH

^

平面[image: image407.wmf]BCDE

.

因为[image: image408.wmf]HL

Ì

平面[image: image409.wmf]BCDE

，故[image: image410.wmf]AHHL

^

，故可建立如图所示的空间直角坐标系.

所以[image: image411.wmf](

)

(

)

232322

0,0,2,2,0,0,,,0,,,0

2222

ABCD

æöæö

--

ç÷ç÷

ç÷ç÷

èøèø

，

故[image: image412.wmf]3222

,,

442

M

æö

-

ç÷

ç÷

èø

.

又[image: image413.wmf](

)

2,0,2

AB

=-

uuur

，[image: image414.wmf]3232

,,0

22

BC

æö

=-

ç÷

ç÷

èø

uuur

，[image: image415.wmf]3222

,,

442

MA

æö

=-

ç÷

ç÷

èø

uuur

，

设平面[image: image416.wmf]ABC

的法向量为[image: image417.wmf](

)

111

,,

mxyz

=

ur

，

则由[image: image418.wmf]0

0

mAB

mBC

ì

×=

í

×=

î

uuuv

v

uuuv

v

可得[image: image419.wmf]11

11

220

3232

0

22

xz

xy

ì

-=

ï

í

-+=

ï

î

，取[image: image420.wmf]1

1

y

=

，则[image: image421.wmf]11

1,1

xz

==

，

故[image: image422.wmf](

)

1,1,1

m

=

ur

.

设平面[image: image423.wmf]MAB

[image: image424.wmf]的

法向量为[image: image425.wmf](

)

222

,,

nxyz

=

r

，

则由[image: image426.wmf]0

0

nAB

nMA

ì

×=

í

×=

î

uuuv

v

uuuv

v

可得[image: image427.wmf]22

222

220

3222

+0

442

xz

xyz

ì

-=

ï

í

-=

ï

î

，取[image: image428.wmf]2

1

x

=

，则[image: image429.wmf]22

5,1

yz

==

，

故[image: image430.wmf](

)

1,5,1

n

=

r

.

所以[image: image431.wmf]77

cos,

9

327

mn

mn

mn

×

===

´

urr

urr

urr

.

因为二面角[image: image432.wmf]MABC

--

的平面角为锐角，故其余弦值为[image: image433.wmf]7

9

.

[image: image434.png]

【点睛】线面平行的证明的关键是在面中找到一条与已知直线平行的直线，找线的方法是平行投影或中心投影，我们也可以通过面面平行证线面平行，这个方法的关键是构造过已知直线的平面，证明该平面与已知平面平行. 空间中的角的计算，可以建立空间直角坐标系把角的计算归结为向量的夹角的计算，也可以构建空间角，把角的计算归结平面图形中的角的计算.

20. 已知椭圆[image: image435.wmf](

)

22

22

:10

xy

Cab

ab

+=>>

的左右焦点分别为[image: image436.wmf]1

F

、[image: image437.wmf]2

F

，若点[image: image438.wmf](

)

0,3

B

在椭圆上，且[image: image439.wmf]12

BFF

△

为等边三角形.

（1）求椭圆[image: image440.wmf]C

的标准方程；

（2）过点[image: image441.wmf]1

F

的直线[image: image442.wmf]l

与椭圆[image: image443.wmf]C

交于[image: image444.wmf]M

、[image: image445.wmf]N

两点，若点[image: image446.wmf]2

F

在以[image: image447.wmf]MN

为直径的圆外，求直线[image: image448.wmf]l

斜率[image: image449.wmf]k

的取值范围.

【答案】（1）[image: image450.wmf]22

1

43

xy

+=

；（2）[image: image451.wmf]37

7

k

>

或[image: image452.wmf]37

7

k

<-

.

【解析】

【分析】

（1）本题可以根据点[image: image453.wmf](

)

0,3

B

在椭圆上得出[image: image454.wmf]3

b

=

，然后根据[image: image455.wmf]12

BFF

△

为等边三角形得出[image: image456.wmf]2

a

=

，即可写求椭圆[image: image457.wmf]C

的标准方程；

（2）本题首先可以设出直线[image: image458.wmf]l

的方程为[image: image459.wmf](

)

1

ykx

=+

，然后联立直线方程与椭圆方程，得出[image: image460.wmf]12

xx

+

以及[image: image461.wmf]12

xx

的值，再然后根据点[image: image462.wmf]2

F

在以[image: image463.wmf]MN

为直径的圆外得出[image: image464.wmf]22

0

FMFN

uuuuruuuur

×>

，最后通过化简并计算即可得出结果.

【详解】（1）因为点[image: image465.wmf](

)

0,3

B

在椭圆上，所以[image: image466.wmf]3

b

=

，

因为[image: image467.wmf]12

BFF

△

为等边三角形，所以[image: image468.wmf]sin60

b

a

=

o

，解得[image: image469.wmf]2

a

=

，

故椭圆C的标准方程为[image: image470.wmf]22

1

43

xy

+=

.

（2）因为椭圆C的标准方程为[image: image471.wmf]22

1

43

xy

+=

，

所以[image: image472.wmf](

)

1

1,0

F

-

，[image: image473.wmf](

)

2

1,0

F

，直线[image: image474.wmf]l

的方程为[image: image475.wmf](

)

1

ykx

=+

，

设[image: image476.wmf](

)

11

,

Mxy

，[image: image477.wmf](

)

22

,

Nxy

，则[image: image478.wmf](

)

211

1,

FMxy

=-

uuuur

，[image: image479.wmf](

)

222

1,

FNxy

=-

uuuur

，

联立方程[image: image480.wmf](

)

22

1

1

43

ykx

xy

ì

=+

ï

í

+=

ï

î

，得[image: image481.wmf](

)

2

222

3484120

kxkxk

+++-=

，

则[image: image482.wmf]2

12

2

8

34

k

xx

k

+=

+

，[image: image483.wmf]2

12

2

412

34

k

xx

k

-

×=

+

，且[image: image484.wmf]>0

D

恒成立，

因为点[image: image485.wmf]2

F

在以[image: image486.wmf]MN

为直径的圆外，

所以[image: image487.wmf]2

90

MFN

Ð<

°

，[image: image488.wmf]22

0

FMFN

uuuuruuuur

×>

，

即[image: image489.wmf](

)

(

)

1212

110

xxyy

--+>

，[image: image490.wmf](

)

(

)

(

)

(

)

2

1212

11110

xxkxx

--+++>

，

整理可得[image: image491.wmf](

)

(

)

(

)

222

1212

1110

kxxkxxk

++-+++>

，

则[image: image492.wmf](

)

(

)

22

222

22

4128

1110

3434

kk

kkk

kk

-

+--++>

++

，

整理可得[image: image493.wmf]2

79

k

>

，[image: image494.wmf]2

9

7

k

>

，[image: image495.wmf]37

7

k

>

或[image: image496.wmf]37

7

k

<-

.

【点睛】本题考查椭圆标准方程的求法以及椭圆与直线相交的相关问题的求法，考查向量的数量积的灵活应用，考查韦达定理的灵活应用，考查化归与转化思想，考查计算能力，是难题.

21. 已知函数[image: image497.wmf]()

x

fxaeb

=×+

在点[image: image498.wmf](0,(0))

f

处的切线方程为[image: image499.wmf]1

yx

=+

．

（1）求[image: image500.wmf]a

，[image: image501.wmf]b

的值；

（2）已知函数[image: image502.wmf](

)

ygx

=

的图像与[image: image503.wmf](

)

yfx

=

的图像关于直线[image: image504.wmf]

yx

=

对称．若不等式[image: image505.wmf](

)

1

kfxx

×-×³

éù

ëû

[image: image506.wmf](

)

1

gx

+

对[image: image507.wmf]0

x

>

恒成立，求实数k的取值范围．

【答案】（1）[image: image508.wmf]1,0

==

ab

；（2）[image: image509.wmf]1

k

³

.

【解析】

【分析】

（1）先对函数求导，利用导数的几何意义即可得出结果；（2）利用已知条件得出[image: image510.wmf]()ln

gxx

=

，把不等式转化为[image: image511.wmf]ln1

x

xx

k

xe

++

³

对[image: image512.wmf]0

x

>

恒成立，令[image: image513.wmf]ln1

(),(0,)

x

xx

rxx

xe

++

=Î+¥

，求导分析函数[image: image514.wmf](

)

rx

的单调性求出[image: image515.wmf](

)

max

rx

，即可得出结果.

【详解】（1）由[image: image516.wmf]()

x

fxae

¢

=×

，

又切点[image: image517.wmf](0,1)

，

则[image: image518.wmf](0)1

1

1,0

(0)1

1

f

ab

ab

kf

a

ì=

+=

¢

ì

ÞÞ==

íí

==

=

î

î

（2）由[image: image519.wmf]()

x

fxe

=

，

则[image: image520.wmf]()ln

gxx

=

，

由不等式[image: image521.wmf](

)

1ln1

x

kexx

-×³+

对[image: image522.wmf]0

x

>

恒成立，

整理可得[image: image523.wmf]ln1

x

xx

k

xe

++

³

对[image: image524.wmf]0

x

>

恒成立，

令[image: image525.wmf]ln1

(),(0,)

x

xx

rxx

xe

++

=Î+¥

，

则[image: image526.wmf]2

(1)(ln)

()

x

xxx

rx

xe

+--

¢

=

，

由[image: image527.wmf]ln0

xx

+=

有且仅有唯一的根为[image: image528.wmf]0

x

，

则[image: image529.wmf]00

ln0

xx

+=

，

所以[image: image530.wmf]00

ln

xx

=-

，

则[image: image531.wmf]0

0

1

x

xe

=

，由

	x
	[image: image532.wmf](

)

0

0,

x

	[image: image533.wmf]0

x

	[image: image534.wmf](

)

0

,

x

+¥

	[image: image535.wmf](

)

rx

¢

	小于零
	等于零
	大于零

	[image: image536.wmf](

)

rx

	单调递减
	极大值
	单调递增

则[image: image537.wmf](

)

(

)

0

00

0

max

0

ln1

1

x

xx

rxrx

xe

++

===

，

则[image: image538.wmf]1

k

³

．

【点睛】本题主要考查了导数的几何意义以及利用导数解决不等式恒成立问题.属于中档题.

22. 在直角坐标系[image: image539.wmf]xOy

中，直线[image: image540.wmf]l

的参数方程为[image: image541.wmf]1

1

2

3

1

2

xt

yt

ì

=+

ï

ï

í

ï

=+

ï

î

(t为参数)以坐标原点O为极点，x轴的正半轴为极轴建立极坐标系，曲线C的极坐标方程为[image: image542.wmf]42sin

4

p

rq

æö

=+

ç÷

èø

.

（1）求曲线C的直角坐标方程；

（2）已知点[image: image543.wmf](

)

1,1

P

，若直线[image: image544.wmf]l

与曲线C相交于M､N两点，求[image: image545.wmf](

)

2

||||

PMPN

+

的值.

【答案】（1）[image: image546.wmf](

)

(

)

22

228

xy

-+-=

；（2）[image: image547.wmf]2823

+

.

【解析】

【分析】

（1）利用[image: image548.wmf]cos

x

rq

=

，[image: image549.wmf]sin

y

rq

=

化简[image: image550.wmf]42sin

4

p

rq

æö

=+

ç÷

èø

即可得到答案.

（2）首先将[image: image551.wmf]1

1

2

3

1

2

xt

yt

ì

=+

ï

ï

í

ï

=+

ï

î

代入[image: image552.wmf](

)

(

)

22

228

xy

-+-=

得到[image: image553.wmf](

)

2

3160

tt

-+-=

，再利用直线参数方程的几何意义即可得到答案.

【详解】（1）由[image: image554.wmf]2

42sin4sin4cos4sin4cos

4

p

rqrqqrrqrq

æö

=+Þ=+Þ=+

ç÷

èø

，

则[image: image555.wmf]22

44

xyyx

+=+

，

则曲线C的直角坐标方程为[image: image556.wmf](

)

(

)

22

228

xy

-+-=

.

（2）把直线l的参数方程代入曲线C的直角坐标方程整理可得

[image: image557.wmf](

)

2

3160

tt

-+-=

，

其两根分别设为[image: image558.wmf]12

,

tt

，则[image: image559.wmf]12

12

31

,

6

tt

tt

ì

+=+

ï

í

×=-

ï

î

由[image: image560.wmf](

)

(

)

22

1212

2

(||||||||

)

PMPNtttt

+=+=-

[image: image561.wmf](

)

2

1212

42823

tttt

=+-×=+

.

【点睛】本题第一问考查圆的极坐标方程与直角坐标方程的互化，第二问考查直线参数方程的几何意义，属于简单题.

PAGE
 科技让教学更简单 [image: image564.png]

 金榜让学习更轻松 20 / 20

[image: image564.png]