2012年普通高等学校招生全国统一考试（湖南卷）

数学（文史类）

一、选择题：本大题共9小题，每小题5分，共45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.设集合M={-1,0,1}，N={x|x2=x}，则M∩N=

A.{-1，0，1} B.{0,1} C.{1} D.{0}

【答案】[image: image353.wmf]()

yfx

=

【解析】[image: image2.wmf]{

}

0,1

N

=

Q

 M={-1,0,1} [image: image3.wmf]\

M∩N={0,1}

【点评】本题考查了集合的基本运算，较简单，易得分.先求出[image: image4.wmf]{

}

0,1

N

=

，再利用交集定义得出M∩N.
2.复数z=i（i+1）（i为虚数单位）的共轭复数是

A.-1-i B.-1+i C.1-i D.1+i【答案】[image: image5.wmf]A

【解析】由z=i（i+1）=[image: image6.wmf]1

i

-+

，及共轭复数定义得[image: image7.wmf]1

zi

=--

.

【点评】本题考查复数代数形式的四则运算及复数的基本概念，考查基本运算能力.先把Z化成标准的[image: image8.wmf](,)

abiabR

+Î

形式，然后由共轭复数定义得出[image: image9.wmf]1

zi

=--

.
3.命题“若α=[image: image10.wmf]4

p

，则tanα=1”的逆否命题是

A.若α≠[image: image11.wmf]4

p

，则tanα≠1 B. 若α=[image: image12.wmf]4

p

，则tanα≠1

C. 若tanα≠1，则α≠[image: image13.wmf]4

p

 D. 若tanα≠1，则α=[image: image14.wmf]4

p

【答案】[image: image15.wmf]C

【解析】因为“若[image: image16.wmf]p

，则[image: image17.wmf]q

”的逆否命题为“若[image: image18.wmf]p

Ø

，则[image: image19.wmf]q

Ø

”，所以 “若α=[image: image20.wmf]4

p

，则tanα=1”的逆否命题是 “若tanα≠1，则α≠[image: image21.wmf]4

p

”.

【点评】本题考查了“若p，则q”形式的命题的逆命题、否命题与逆否命题，考查分析问题的能力.
4.某几何体的正视图和侧视图均如图1所示，则该几何体的俯视图不可能是

[image: image22.png]=
@O [2][4]

【答案】D

【解析】本题是组合体的三视图问题，由几何体的正视图和侧视图均如图1所示知，原图下面图为圆柱或直四棱柱，上面是圆柱或直四棱柱或下底是直角的三棱柱，Ａ，Ｂ，Ｃ，都可能是该几何体的俯视图，Ｄ不可能是该几何体的俯视图，因为它的正视图上面应为如图的矩形.

[image: image1.wmf]B

[image: image23]
【点评】本题主要考查空间几何体的三视图，考查空间想象能力.是近年来热点题型.
5.设某大学的女生体重y（单位：kg）与身高x（单位：cm）具有线性相关关系，根据一组样本数据（xi，yi）（i=1，2，…，n），用最小二乘法建立的回归方程为[image: image24.wmf]$

y

=0.85x-85.71，则下列结论中不正确的是

A.y与x具有正的线性相关关系

B.回归直线过样本点的中心（[image: image25.wmf]x

，[image: image26.wmf]y

）

C.若该大学某女生身高增加1cm，则其体重约增加0.85kg

D.若该大学某女生身高为170cm，则可断定其体重必为58.79kg

【答案】D

【解析】由回归方程为[image: image27.wmf]$

y

=0.85x-85.71知[image: image28.wmf]y

随[image: image29.wmf]x

的增大而增大，所以y与x具有正的线性相关关系，由最小二乘法建立的回归方程得过程知[image: image30.wmf]ˆ

()

ybxabxybxaybx

=+=+-=-

，所以回归直线过样本点的中心（[image: image31.wmf]x

，[image: image32.wmf]y

），利用回归方程可以预测估计总体，所以D不正确.

【点评】本题组要考查两个变量间的相关性、最小二乘法及正相关、负相关的概念，并且是找不正确的答案，易错.

6. 已知双曲线C ：[image: image33.wmf]2

2

x

a

-[image: image34.wmf]2

2

y

b

=1的焦距为10 ，点P （2,1）在C 的渐近线上，则C的方程为

A．[image: image35.wmf]2

20

x

-[image: image36.wmf]2

5

y

=1 B.[image: image37.wmf]2

5

x

-[image: image38.wmf]2

20

y

=1 C.[image: image39.wmf]2

80

x

-[image: image40.wmf]2

20

y

=1 D.[image: image41.wmf]2

20

x

-[image: image42.wmf]2

80

y

=1
【答案】A

【解析】设双曲线C ：[image: image43.wmf]2

2

x

a

-[image: image44.wmf]2

2

y

b

=1的半焦距为[image: image45.wmf]c

，则[image: image46.wmf]210,5

cc

==

.

又[image: image47.wmf]Q

C 的渐近线为[image: image48.wmf]b

yx

a

=±

，点P （2,1）在C 的渐近线上，[image: image49.wmf]12

b

a

\=

g

，即[image: image50.wmf]2

ab

=

.

又[image: image51.wmf]222

cab

=+

，[image: image52.wmf]25,5

ab

\==

，[image: image53.wmf]\

C的方程为[image: image54.wmf]2

20

x

-[image: image55.wmf]2

5

y

=1.
【点评】本题考查双曲线的方程、双曲线的渐近线方程等基础知识，考查了数形结合的思想和基本运算能力，是近年来常考题型.
7 . 设 a＞b＞1，[image: image56.wmf]0

c

<

 ，给出下列三个结论：

1 [image: image57.wmf]c

a

＞[image: image58.wmf]c

b

 ；② [image: image59.wmf]c

a

＜[image: image60.wmf]c

b

 ； ③ [image: image61.wmf]log()log()

ba

acbc

->-

，

其中所有的正确结论的序号是[image: image62.wmf]__

.

A．① B.① ② C.② ③ D.① ②③

【答案】D

【解析】由不等式及a＞b＞1知[image: image63.wmf]11

ab

<

，又[image: image64.wmf]0

c

<

，所以[image: image65.wmf]c

a

＞[image: image66.wmf]c

b

，①正确;由指数函数的图像与性质知②正确；由a＞b＞1，[image: image67.wmf]0

c

<

知[image: image68.wmf]11

acbcc

->->->

，由对数函数的图像与性质知③正确.
【点评】本题考查函数概念与基本初等函数Ⅰ中的指数函数的图像与性质、对数函数的图像与性质，不等关系，考查了数形结合的思想.函数概念与基本初等函数Ⅰ是常考知识点.
8 . 在△ABC中，AC=[image: image69.wmf]7

 ，BC=2，B =60°，则BC边上的高等于

A．[image: image70.wmf]3

2

 B.[image: image71.wmf]33

2

 C.[image: image72.wmf]36

2

+

 D.[image: image73.wmf]339

4

+

【答案】B

【解析】设[image: image74.wmf]ABc

=

，在△ABC中，由余弦定理知[image: image75.wmf]222

2cos

ACABBCABBCB

=+-××

，

即[image: image76.wmf]2

7422cos60

cc

=+-´´´

o

，[image: image77.wmf]2

230,(-3)(1)

cccc

--=+

即

=0.

又[image: image78.wmf]0,3.

cc

>\=

设BC边上的高等于[image: image79.wmf]h

，由三角形面积公式[image: image80.wmf]11

sin

22

ABC

SABBCBBCh

==

V

ggg

，知

[image: image81.wmf]11

32sin602

22

h

´´´=´´

o

，解得[image: image82.wmf]33

2

h

=

.

【点评】本题考查余弦定理、三角形面积公式，考查方程思想、运算能力，是历年常考内容.

9. 设定义在R上的函数f(x)是最小正周期为2π的偶函数，[image: image83.wmf]()

fx

¢

是f(x)的导函数，当

[image: image84.wmf][

]

0,

x

p

Î

时，0＜f(x)＜1；当x∈（0，π） 且x≠[image: image85.wmf]2

p

时 ，[image: image86.wmf]()()0

2

xfx

p

¢

->

，则函数y=f(x)-sinx在[-2π，2π] 上的零点个数为

A .2 B .4 C.5 D. 8

【答案】Ｂ

【解析】由当x∈（0，π） 且x≠[image: image87.wmf]2

p

时 ，[image: image88.wmf]()()0

2

xfx

p

¢

->

，知

[image: image89.wmf]0,()0,()

2

xfxfx

p

éö

¢

Î<

÷

ê

ëø

时

,

为

减

函

数

；

[image: image90.wmf]()0,()

2

xfxfx

p

p

æù

¢

Î>

ç

ú

èû

，

时

,

为

增

函

数

又[image: image91.wmf][

]

0,

x

p

Î

时，0＜f(x)＜1，在R上的函数f(x)是最小正周期为2π的偶函数，在同一坐标系中作出[image: image92.wmf]sin

yx

=

和[image: image93.wmf]()

yfx

=

草图像如下，由图知y=f(x)-sinx在[-2π，2π] 上的零点个数为4个.

[image: image336.wmf]2

p

-

[image: image94]
【点评】本题考查函数的周期性、奇偶性、图像及两个图像的交点问题.

二、填空题，本大题共7小题，考生作答6小题.每小题5分共30分，把答案填在答题卡中对应题号后的横线上.

（一）选做题，（请考生在第10，,1两题中任选一题作答，如果全做 ，则按前一题记分）

10.在极坐标系中，曲线[image: image95.wmf]1

C

：[image: image96.wmf](2cossin)1

rqq

+=

与曲线[image: image97.wmf]2

C

：[image: image98.wmf]a

r

=

[image: image99.wmf](0)

a

>

的一个交点在极轴上，则a=_______.

【答案】[image: image100.wmf]2

2

【解析】曲线[image: image101.wmf]1

C

的直角坐标方程是[image: image102.wmf]21

xy

+=

，曲线[image: image103.wmf]2

C

的普通方程是直角坐标方程

[image: image104.wmf]222

xya

+=

，因为曲线C1：[image: image105.wmf](2cossin)1

rqq

+=

与曲线C2：[image: image106.wmf]a

r

=

[image: image107.wmf](0)

a

>

的一个交点在极轴上，所以[image: image108.wmf]1

C

与[image: image109.wmf]x

轴交点横坐标与[image: image110.wmf]a

值相等，由[image: image111.wmf]2

0,

2

yx

==

，知[image: image112.wmf]a

＝[image: image113.wmf]2

2

.

【点评】本题考查直线的极坐标方程、圆的极坐标方程，直线与圆的位置关系，考查转化的思想、方程的思想，考查运算能力；题型年年有，难度适中.把曲线[image: image114.wmf]1

C

与曲线[image: image115.wmf]2

C

的极坐标方程都转化为直角坐标方程，求出与[image: image116.wmf]x

轴交点，即得.

11.某制药企业为了对某种药用液体进行生物测定，需要优选培养温度，实验范围定为29℃~63℃.精确度要求±1℃.用分数法进行优选时，能保证找到最佳培养温度需要最少实验次数为_______.

【答案】７

【解析】用分数法计算知要最少实验次数为7.

【点评】本题考查优选法中的分数法，考查基本运算能力.

(二)必做题（12~16题）

12.不等式x2-5x+6≤0的解集为______.

【答案】[image: image117.wmf]{

}

23

xx

££

【解析】由x2-5x+6≤0，得[image: image118.wmf](3)(2)0

xx

--£

，从而的不等式x2-5x+6≤0的解集为[image: image119.wmf]{

}

23

xx

££

.

【点评】本题考查一元二次不等式的解法，考查简单的运算能力.
13.图2是某学校一名篮球运动员在五场比赛中所得分数的茎叶图，则该运动员在这五场比赛中得分的方差为_________.[image: image120.wmf][image: image121.wmf]089

1035

2

图

(注：方差[image: image122.wmf][image: image123.wmf]2222

12

1

()()()

n

sxxxxxx

n

éù

=-+-++-

ëû

L

，其中[image: image124.wmf]x

为x1，x2，…，xn的平均数)
【答案】6.8

【解析】[image: image125.wmf]1

(89101315)11

5

x

=++++=

，

[image: image126.wmf]222222

1

(811)(911)(1011)(1311)(1511)

5

s

éù

=-+-+-+-+-

ëû

[image: image127.wmf]6.8

=

.
【点评】本题考查统计中的茎叶图方差等基础知识，考查分析问题、解决问题的能力.

14.如果执行如图3所示的程序框图，输入[image: image128.wmf]4.5

x

=

,则输出的数[image: image129.wmf]i

 = .
[image: image130.png]

【答案】4

【解析】算法的功能是赋值，通过四次赋值得[image: image131.wmf]0.5

x

=

，输出[image: image132.wmf]4

i

=

.

【点评】本题考查算法流程图，考查分析问题解决问题的能力，平时学习时注意对分析问题能力的培养.

15.如图4，在平行四边形ABCD中 ，AP⊥BD，垂足为P，[image: image133.wmf]3

AP

=

且[image: image134.wmf]APAC

uuuvuuuv

g

= .
【答案】18

【解析】设[image: image135.wmf]ACBDO

=

I

，则[image: image136.wmf]2()

ACABBO

=+

uuuvuuuvuuuv

，[image: image137.wmf]APAC

uuuvuuuv

g

=[image: image138.wmf] 2()

APABBO

+=

uuuvuuuvuuuv

g

[image: image139.wmf]22

APABAPBO

+

uuuvuuuvuuuvuuuv

gg

[image: image140.wmf]2

22()2

APABAPAPPBAP

==+=

uuuvuuuvuuuvuuuvuuuvuuuv

g

[image: image141.wmf]18

=

.

【点评】本题考查平面向量加法的几何运算、平面向量的数量积运算，考查数形结合思想、等价转化思想等数学思想方法.
16.对于[image: image142.wmf]N

n

*

Î

，将n表示为[image: image143.wmf]110

110

2222

kk

kk

naaaa

-

-

=´+´++´+´

L

,当[image: image144.wmf]ik

=

时[image: image145.wmf]1

i

a

=

，当[image: image146.wmf]01

ik

££-

时[image: image147.wmf]i

a

为0或1，定义[image: image148.wmf]n

b

如下：在[image: image149.wmf]n

的上述表示中，当[image: image150.wmf]01

,

aa

，a2，…，ak中等于1的个数为奇数时，bn=1；否则bn=0.

（1）b2+b4+b6+b8=__；

（2）记cm为数列{bn}中第m个为0的项与第m+1个为0的项之间的项数，则cm的最大值是___.

【答案】（1）3；（2）2.

【解析】（1）观察知[image: image151.wmf]0

001

12,1,1

aab

=´==

；[image: image152.wmf]10

102

21202,1,0,1

aab

=´+´===

；

一次类推[image: image153.wmf]10

3

31212,0

b

=´+´=

；[image: image154.wmf]210

4

4120202,1

b

=´+´+´=

；

[image: image155.wmf]210

5

5120212,0

b

=´+´+´=

；[image: image156.wmf]210

6121202

=´+´+´

，[image: image157.wmf]6

0

b

=

，[image: image158.wmf]78

1,1

bb

==

，

b2+b4+b6+b8=３；（2）由（1）知cm的最大值为２.
【点评】本题考查在新环境下的创新意识，考查运算能力，考查创造性解决问题的能力.

需要在学习中培养自己动脑的习惯，才可顺利解决此类问题.
三、解答题：本大题共6小题，共75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）

某超市为了解顾客的购物量及结算时间等信息，安排一名员工随机收集了在该超市购物的100位顾客的相关数据，如下表所示.

	一次购物量
	1至4件
	5至8件
	9至12件
	13至16件
	17件及以上

	顾客数（人）
	[image: image159.wmf]x

	30
	25
	[image: image160.wmf]y

	10

	结算时间（分钟/人）
	1
	1.5
	2
	2.5
	3

已知这100位顾客中的一次购物量超过8件的顾客占55％.

（Ⅰ）确定x，y的值，并估计顾客一次购物的结算时间的平均值；

（Ⅱ）求一位顾客一次购物的结算时间不超过2分钟的概率.（将频率视为概率）

【解析】（Ⅰ）由已知得[image: image161.wmf]251055,35,15,20

yxyxy

++=+=\==

，该超市所有顾客一次购物的结算时间组成一个总体，所收集的100位顾客一次购物的结算时间可视为一个容量为100的简单随机样本，顾客一次购物的结算时间的平均值可用样本平均数估计，其估计值为:

[image: image162.wmf]1151.5302252.520310

1.9

100

´+´+´+´+´

=

(分钟).

（Ⅱ）记A为事件“一位顾客一次购物的结算时间不超过2分钟”，[image: image163.wmf]123

,,

AAA

分别表示事件“该顾客一次购物的结算时间为1分钟”， “该顾客一次购物的结算时间为[image: image164.wmf]1.5

分钟”， “该顾客一次购物的结算时间为2分钟”.将频率视为概率，得

[image: image165.wmf]123

153303251

(),(),()

10020100101004

PAPAPA

======

.

[image: image166.wmf]123123

,,,

AAAAAAA

=

QUU

且

是互斥事件，

[image: image167.wmf]123123

()()()()()

PAPAAAPAPAPA

\==++

UU

[image: image168.wmf]3317

2010410

=++=

.

故一位顾客一次购物的结算时间不超过2分钟的概率为[image: image169.wmf]7

10

.
【点评】本题考查概率统计的基础知识，考查运算能力、分析问题能力.第一问中根据统计表和100位顾客中的一次购物量超过8件的顾客占55％，知[image: image170.wmf]251010055%,35,

yxy

++=´+=

从而解得[image: image171.wmf],

xy

，再用样本估计总体，得出顾客一次购物的结算时间的平均值的估计值；第二问，通过设事件，判断事件之间互斥关系，从而求得
一位顾客一次购物的结算时间不超过2分钟的概率.
18.（本小题满分12分）

已知函数[image: image172.wmf]()sin()(,0,0

2

fxAxxR

p

wjww

=+Î><<

的部分图像如图5所示.

（Ⅰ）求函数f（x）的解析式；

（Ⅱ）求函数[image: image173.wmf]()()()

1212

gxfxfx

pp

=--+

的单调递增区间.

[image: image174.jpg]

【解析】（Ⅰ）由题设图像知，周期[image: image175.wmf]1152

2(),2

1212

T

T

ppp

pw

=-=\==

.

因为点[image: image176.wmf]5

(,0)

12

p

在函数图像上，所以[image: image177.wmf]55

sin(2)0,sin()0

126

A

pp

jj

´+=+=

即

.

又[image: image178.wmf]5545

0,,=

26636

ppppp

jjjp

<<\<+<+

Q

从

而

，

即[image: image179.wmf]=

6

p

j

.

又点[image: image180.wmf]0,1

（

）

在函数图像上，所以[image: image181.wmf]sin1,2

6

AA

p

==

，故函数f（x）的解析式为[image: image182.wmf]()2sin(2).

6

fxx

p

=+

（Ⅱ）[image: image183.wmf]()2sin22sin2

126126

gxxx

pppp

éùéù

æöæö

=-+-++

ç÷ç÷

êúêú

èøèø

ëûëû

[image: image184.wmf]2sin22sin(2)

3

xx

p

=-+

[image: image185.wmf]13

2sin22(sin2cos2)

22

xxx

=-+

[image: image186.wmf]sin23cos2

xx

=-

[image: image187.wmf]2sin(2),

3

x

p

=-

由[image: image188.wmf]222,

232

kxk

ppp

pp

-£-£+

得[image: image189.wmf]5

,.

1212

kxkkz

pp

pp

-££+Î

[image: image190.wmf]()

gx

\

的单调递增区间是[image: image191.wmf]5

,,.

1212

kkkz

pp

pp

éù

-+Î

êú

ëû

【点评】本题主要考查三角函数的图像和性质.第一问结合图形求得周期[image: image192.wmf]115

2(),

1212

T

pp

p

=-=

从而求得[image: image193.wmf]2

2

T

p

w

==

.再利用特殊点在图像上求出[image: image194.wmf],

A

j

，从而求出f（x）的解析式；第二问运用第一问结论和三角恒等变换及[image: image195.wmf]sin()

yAx

wj

=+

的单调性求得.

19.（本小题满分12分）

 如图6，在四棱锥P-ABCD中，PA⊥平面ABCD，底面ABCD是等腰梯形，AD∥BC，AC⊥BD.

（Ⅰ）证明：BD⊥PC；

（Ⅱ）若AD=4，BC=2，直线PD与平面PAC所成的角为30°，求四棱锥P-ABCD的体积.

[image: image196.png]N

【解析】（Ⅰ）因为[image: image197.wmf],,.

PAABCDBDABCDPABD

^Ì^

平

面

平

面

所

以

又[image: image198.wmf],,

ACBDPAAC

^

是平面PAC内的两条相较直线，所以BD[image: image199.wmf]^

平面PAC，

而[image: image200.wmf]PC

Ì

平面PAC，所以[image: image201.wmf]BDPC

^

.

（Ⅱ）设AC和BD相交于点O，连接PO，由（Ⅰ）知，BD[image: image202.wmf]^

平面PAC，

所以[image: image203.wmf]DPO

Ð

是直线PD和平面PAC所成的角，从而[image: image204.wmf]DPO

Ð

[image: image205.wmf]30

=

o

.

由BD[image: image206.wmf]^

平面PAC，[image: image207.wmf]PO

Ì

平面PAC，知[image: image208.wmf]BDPO

^

.

在[image: image209.wmf]Rt

POD

V

中，由[image: image210.wmf]DPO

Ð

[image: image211.wmf]30

=

o

，得PD=2OD.

因为四边形ABCD为等腰梯形，[image: image212.wmf]ACBD

^

，所以[image: image213.wmf],

AODBOC

VV

均为等腰直角三角形，

从而梯形ABCD的高为[image: image214.wmf]111

(42)3,

222

ADBC

+=´+=

于是梯形ABCD面积

[image: image215.wmf]1

(42)39.

2

S

=´+´=

在等腰三角形ＡＯＤ中，[image: image216.wmf]2

,22,

2

ODAD

==

所以[image: image217.wmf]22

242,4.

PDODPAPDAD

===-=

故四棱锥[image: image218.wmf]PABCD

-

的体积为[image: image219.wmf]11

9412

33

VSPA

=´´=´´=

.

[image: image220.jpg]

【点评】本题考查空间直线垂直关系的证明，考查空间角的应用，及几何体体积计算.第一问只要证明BD[image: image221.wmf]^

平面PAC即可，第二问由（Ⅰ）知，BD[image: image222.wmf]^

平面PAC，所以[image: image223.wmf]DPO

Ð

是直线PD和平面PAC所成的角，然后算出梯形的面积和棱锥的高，由[image: image224.wmf]1

3

VSPA

=´´

算得体积.
20.（本小题满分13分）

某公司一下属企业从事某种高科技产品的生产.该企业第一年年初有资金2000万元，将其投入生产，到当年年底资金增长了50％.预计以后每年资金年增长率与第一年的相同.公司要求企业从第一年开始，每年年底上缴资金d万元，并将剩余资金全部投入下一年生产.设第n年年底企业上缴资金后的剩余资金为an万元.

（Ⅰ）用d表示a1，a2，并写出[image: image225.wmf]1

n

a

+

与an的关系式；

（Ⅱ）若公司希望经过m（m≥3）年使企业的剩余资金为4000万元，试确定企业每年上缴资金d的值（用m表示）.

【解析】（Ⅰ）由题意得[image: image226.wmf]1

2000(150%)3000

add

=+-=-

，

[image: image227.wmf]211

3

(150%)

2

aadad

=+-=-

，

[image: image228.wmf]1

3

(150%)

2

nnn

aadad

+

=+-=-

.

（Ⅱ）由（Ⅰ）得[image: image229.wmf]1

3

2

nn

aad

-

=-

[image: image230.wmf]2

2

33

()

22

n

add

-

=--

[image: image231.wmf]2

33

()

22

n

add

-

=--

[image: image232.wmf]=

L

[image: image233.wmf]122

1

3333

()1()()

2222

nn

ad

--

éù

=-++++

êú

ëû

L

.

整理得　[image: image234.wmf]11

33

()(3000)2()1

22

nn

n

add

--

éù

=---

êú

ëû

[image: image235.wmf]1

3

()(30003)2

2

n

dd

-

=-+

.
由题意，[image: image236.wmf]1

3

4000,()(30003)24000,

2

n

n

add

-

=\-+=

解得[image: image237.wmf]1

3

()21000

1000(32)

2

3

32

()1

2

n

nn

nn

n

d

+

éù

-´

êú

-

ëû

==

-

-

.

故该企业每年上缴资金[image: image238.wmf]d

的值为缴[image: image239.wmf]1

1000(32)

32

nn

nn

+

-

-

时，经过[image: image240.wmf](3)

mm

³

年企业的剩余资金为４０００元.
【点评】本题考查递推数列问题在实际问题中的应用，考查运算能力和使用数列知识分析解决实际问题的能力.第一问建立数学模型，得出[image: image241.wmf]1

n

a

+

与an的关系式[image: image242.wmf]1

3

2

nn

aad

+

=-

，第二问，只要把第一问中的[image: image243.wmf]1

3

2

nn

aad

+

=-

迭代，即可以解决.

21.（本小题满分13分）
在直角坐标系xOy中，已知中心在原点，离心率为[image: image244.wmf]1

2

的椭圆E的一个焦点为圆C：x2+y2-4x+2=0的圆心.

（Ⅰ）求椭圆E的方程；
（Ⅱ）设P是椭圆E上一点，过P作两条斜率之积为[image: image245.wmf]1

2

的直线l1，l2.当直线l1，l2都与圆C相切时，求P的坐标.

【解析】（Ⅰ）由[image: image246.wmf]22

420

xyx

+-+=

，得[image: image247.wmf]22

(2)2

xy

-+=

.故圆Ｃ的圆心为点

[image: image248.wmf](2,0),

从而可设椭圆Ｅ的方程为[image: image249.wmf]22

22

1(0),

xy

ab

ab

+=>>

其焦距为[image: image250.wmf]2

c

，由题设知

[image: image251.wmf]222

1

2,,24,12.

2

c

ceacbac

a

===\===-=

故椭圆Ｅ的方程为：

[image: image252.wmf]22

1.

1612

xy

+=

（Ⅱ）设点[image: image253.wmf]p

的坐标为[image: image254.wmf]00

(,)

xy

，[image: image255.wmf]12

,

ll

的斜分率分别为[image: image256.wmf]12

,.

kk

则[image: image257.wmf]12

,

ll

的方程分别为[image: image258.wmf]10102020

:(),:(),

lyykxxlyykxx

-=--=-

且[image: image259.wmf]12

1

.

2

kk

=

由[image: image260.wmf]1

l

与圆[image: image261.wmf]22

:(2)2

cxy

-+=

相切，得

　　[image: image262.wmf]1010

2

1

2

2

1

kykx

k

+-

=

+

，
即　　　　　[image: image263.wmf]222

010020

(2)22(2)20.

xkxyky

éù

--+-+-=

ëû

同理可得　　[image: image264.wmf]222

020020

(2)22(2)20

xkxyky

éù

--+-+-=

ëû

.

从而[image: image265.wmf]12

,

kk

是方程[image: image266.wmf]022

0000

(2)22(2)20

xkxyky

éù

--+-+-=

ëû

的两个实根，于是

　　　　　　　[image: image267.wmf]2

0

22

00

(2)20,

8(2)20,

x

xy

ì

--¹

ï

í

éù

D=-+->

ï

ëû

î

　　　　　　　①
且[image: image268.wmf]2

0

12

2

2

2

2.

(2)2

y

kk

x

-

==

--

由[image: image269.wmf]22

00

2

0

2

0

1,

1612

2

1

(2)22

xy

y

x

ì

+=

ï

ï

í

-

ï

=

ï

--

î

得[image: image270.wmf]2

00

58360.

xx

--=

解得[image: image271.wmf]0

2,

x

=

或[image: image272.wmf]0

10

.

5

x

=

由[image: image273.wmf]0

2

x

=-

得[image: image274.wmf]0

3;

y

=±

由[image: image275.wmf]0

18

5

x

=

得[image: image276.wmf]0

57

,

5

y

=±

它们满足①式，故点Ｐ的坐标为

[image: image277.wmf](2,3)

-

，或[image: image278.wmf](2,3)

--

，或[image: image279.wmf]1857

(,)

55

，或[image: image280.wmf]1857

(,)

55

-

.
【点评】本题考查曲线与方程、直线与曲线的位置关系，考查运算能力，考查数形结合思想、函数与方程思想等数学思想方法.第一问根据条件设出椭圆方程，求出[image: image281.wmf],,

cab

即得椭圆E的方程，第二问设出点P坐标，利用过P点的两条直线斜率之积为[image: image282.wmf]1

2

，得出关于点P坐标的一个方程，利用点P在椭圆上得出另一方程，联立两个方程得点P坐标.

22.（本小题满分13分）

已知函数f(x)=ex-ax，其中a＞0.

（1）若对一切x∈R，f(x) [image: image283.wmf]³

1恒成立，求a的取值集合；（2)在函数f(x)的图像上去定点A（x1, f(x1)）,B(x2, f(x2))(x1<x2)，记直线AB的斜率为k，证明：存在x0∈（x1,x2）,使[image: image284.wmf]0

()

fxk

¢

=

恒成立.

【解析】解：[image: image285.wmf](),

x

fxea

¢

=-

令[image: image286.wmf]()0ln

fxxa

¢

==

得

.

当[image: image287.wmf]ln

xa

<

时[image: image288.wmf]()0,()

fxfx

¢

<

单调递减；当[image: image289.wmf]ln

xa

>

时[image: image290.wmf]()0,()

fxfx

¢

>

单调递增，故当[image: image291.wmf]ln

xa

=

时，[image: image292.wmf]()

fx

取最小值[image: image293.wmf](ln)ln.

faaaa

=-

于是对一切[image: image294.wmf],()1

xRfx

Î³

恒成立，当且仅当

　　　　　[image: image295.wmf]ln1

aaa

-³

.　　　　　　　　　　　　　　　　　　①

令[image: image296.wmf]()ln,

gtttt

=-

则[image: image297.wmf]()ln.

gtt

¢

=-

当[image: image298.wmf]01

t

<<

时，[image: image299.wmf]()0,()

gtgt

¢

>

单调递增；当[image: image300.wmf]1

t

>

时，[image: image301.wmf]()0,()

gtgt

¢

<

单调递减.

故当[image: image302.wmf]1

t

=

时，[image: image303.wmf]()

gt

取最大值[image: image304.wmf](1)1

g

=

.因此，当且仅当[image: image305.wmf]1

a

=

时，①式成立.

综上所述，[image: image306.wmf]a

的取值集合为[image: image307.wmf]{

}

1

.
（Ⅱ）由题意知，[image: image308.wmf]21

21

2121

()()

.

xx

fxfx

ee

ka

xxxx

-

-

==-

--

令[image: image309.wmf]21

21

()(),

xx

x

ee

xfxke

xx

j

-

¢

=-=-

-

则

[image: image310.wmf]1

21

121

21

()()1,

x

xx

e

xexx

xx

j

-

éù

=----

ëû

-

[image: image311.wmf]2

12

212

21

()()1.

x

xx

e

xexx

xx

j

-

éù

=---

ëû

-

令[image: image312.wmf]()1

t

Ftet

=--

，则[image: image313.wmf]()1

t

Fte

¢

=-

.

当[image: image314.wmf]0

t

<

时，[image: image315.wmf]()0,()

FtFt

¢

<

单调递减；当[image: image316.wmf]0

t

>

时，[image: image317.wmf]()0,()

FtFt

¢

>

单调递增.

故当[image: image318.wmf]0

t

=

，[image: image319.wmf]()(0)0,

FtF

>=

即[image: image320.wmf]10.

t

et

-->

从而[image: image321.wmf]21

21

()10

xx

exx

-

--->

，[image: image322.wmf]12

12

()10,

xx

exx

-

--->

又[image: image323.wmf]1

21

0,

x

e

xx

>

-

[image: image324.wmf]2

21

0,

x

e

xx

>

-

所以[image: image325.wmf]1

()0,

x

j

<

[image: image326.wmf]2

()0.

x

j

>

因为函数[image: image327.wmf]()

yx

j

=

在区间[image: image328.wmf][

]

12

,

xx

上的图像是连续不断的一条曲线，所以存在

[image: image329.wmf]012

(,)

xxx

Î

使[image: image330.wmf]0

()0,

x

j

=

即[image: image331.wmf]0

()

fxk

¢

=

成立.
【点评】本题考查利用导函数研究函数单调性、最值、不等式恒成立问题等，考查运算能力，考查分类讨论思想、函数与方程思想等数学方法.第一问利用导函数法求出[image: image332.wmf]()

fx

取最小值[image: image333.wmf](ln)ln.

faaaa

=-

对一切x∈R，f(x) [image: image334.wmf]³

1恒成立转化为[image: image335.wmf]min

()1

fx

³

从而得出求a的取值集合；第二问在假设存在的情况下进行推理，然后把问题归结为一个方程是否存在解的问题，通过构造函数，研究这个函数的性质进行分析判断.

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PAGE
1

[image: image337.wmf]2

p

[image: image338.wmf]o

[image: image339.wmf]y

[image: image340.wmf]x

[image: image341.wmf]1

[image: image342.wmf]()

yfx

=

[image: image343.wmf]sin

yx

=

[image: image344.wmf]1

-

[image: image345.wmf]x

[image: image346.wmf]y

[image: image347.wmf]o

[image: image348.wmf]2

p

[image: image349.wmf]2

p

-

[image: image350.wmf]1

[image: image351.wmf]1

-

[image: image352.wmf]sin

yx

=

_1400906253.unknown

_1400906255.unknown

_1400906257.unknown

_1400906259.unknown

_1400906256.unknown

_1400906254.unknown

_1400906251.unknown

_1400906252.unknown

_1400906250.unknown

