[image: image1.wmf]3

1

[image: image431.png]Q| HEHE

2016年普通高等学校招生全国统一考试（天津卷）

数 学（文史类）

本试卷分为第Ⅰ卷（选择题）和第Ⅱ（非选择题）两部分，共150分，考试用时120分钟。第Ⅰ卷1至2页，第Ⅱ卷3至5页。

答卷前，考生务必将自己的姓名、准考证号填写在答题卡上，并在规定位置粘贴考试用条形码。答卷时，考生务必将答案涂写在答题卡上，答在试卷上的无效。考试结束后，将本试卷和答题卡一并交回。

祝各位考生考试顺利！

第I卷

注意事项：

1、每小题选出答案后，用铅笔将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。

2.本卷共8小题，每小题5分，共40分
参考公式：

如果事件 A，B 互斥，那么 ·如果事件 A，B 相互独立，

 P(A∪B)=P(A)+P(B)． P(AB)=P(A) P(B)．

柱体的体积公式V 柱体=Sh， 圆锥的体积公式V =
[image: image432.png]RETZITY

Sh
其中 S 表示柱体的底面积其中 其中S表示锥体的底面积，h表示圆锥的高．

h 表示棱柱的高．

一、选择题：在每小题给出的四个选项中，只有一项是符合题目要求的.

（1）已知集合
[image: image2.wmf]}

3

,

2

,

1

{

=

A

，
[image: image3.wmf]}

,

1

2

|

{

A

x

x

y

y

B

Î

-

=

=

，则
[image: image4.wmf]AB

I

=

（A）
[image: image5.wmf]}

3

,

1

{

（B）
[image: image6.wmf]}

2

,

1

{

（C）
[image: image7.wmf]}

3

,

2

{

（D）
[image: image8.wmf]}

3

,

2

,

1

{

（2）甲、乙两人下棋，两人下成和棋的概率是
[image: image9.wmf]2

1

，甲获胜的概率是
[image: image10.wmf]3

1

，则甲不输的概率为

（A）
[image: image11.wmf]6

5

（B）
[image: image12.wmf]5

2

（C）
[image: image13.wmf]6

1

（D）
[image: image14.wmf]3

1

（3）将一个长方形沿相邻三个面的对角线截去一个棱锥，得到的几何体的正视图与俯视图如图所示，则该几何体的侧（左）视图为

[image: image15.png]ERE

frpee
O3)

[image: image16.png](A) (B) (&) (D)

（4）已知双曲线
[image: image17.wmf])

0

,

0

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

的焦距为
[image: image18.wmf]5

2

，且双曲线的一条渐近线与直线
[image: image19.wmf]0

2

=

+

y

x

垂直，则双曲线的方程为

（A）
[image: image20.wmf]1

4

2

2

=

-

y

x

 （B）
[image: image21.wmf]1

4

2

2

=

-

y

x

（C）
[image: image22.wmf]1

5

3

20

3

2

2

=

-

y

x

 （D）
[image: image23.wmf]1

20

3

5

3

2

2

=

-

y

x

（5）设
[image: image24.wmf]0

>

x

，
[image: image25.wmf]R

y

Î

，则“
[image: image26.wmf]y

x

>

”是“
[image: image27.wmf]|

|

y

x

>

”的

（A）充要条件

 （B）充分而不必要条件

（C）必要而不充分条件

（D）既不充分也不必要条件

（6）已知
[image: image28.wmf])

(

x

f

是定义在
[image: image29.wmf]R

上的偶函数，且在区间
[image: image30.wmf])

0

,

(

-¥

上单调递增，若实数
[image: image31.wmf]a

满足
[image: image32.wmf])

2

(

)

2

(

|

1

|

-

>

-

f

f

a

，则
[image: image33.wmf]a

的取值范围是

（A）
[image: image34.wmf])

2

1

,

(

-¥

（B）
[image: image35.wmf])

,

2

3

(

)

2

1

,

(

+¥

-¥

U

 （C）
[image: image36.wmf])

2

3

,

2

1

(

 （D）
[image: image37.wmf])

,

2

3

(

+¥

（7）已知△ABC是边长为1的等边三角形，点
[image: image38.wmf]E

D

,

分别是边
[image: image39.wmf]BC

AB

,

的中点，连接
[image: image40.wmf]DE

并延长到点
[image: image41.wmf]F

，使得
[image: image42.wmf]EF

DE

2

=

，则
[image: image43.wmf]AFBC

uuuruuur

g

的值为

（A）
[image: image44.wmf]8

5

-

（B）
[image: image45.wmf]8

1

 （C）
[image: image46.wmf]4

1

（D）
[image: image47.wmf]8

11

（8）已知函数
[image: image48.wmf])

0

(

2

1

sin

2

1

2

sin

)

(

2

>

-

+

=

w

w

w

x

x

x

f

，
[image: image49.wmf]R

x

Î

.若
[image: image50.wmf])

(

x

f

在区间
[image: image51.wmf])

2

,

(

p

p

内没有零点，则
[image: image52.wmf]w

的取值范围是

（A）
[image: image53.wmf]]

8

1

,

0

(

 （B）
[image: image54.wmf])

1

,

8

5

[

]

4

1

,

0

(

U

 （C）
[image: image55.wmf]]

8

5

,

0

(

 （D）
[image: image56.wmf]]

8

5

,

4

1

[

]

8

1

,

0

(

U

第Ⅱ卷

注意事项：

1、用黑色墨水的钢笔或签字笔将答案写在答题卡上.

2、本卷共12小题，共计110分.

二、填空题：本大题共6小题，每小题5分，共30分.

（9）i是虚数单位，复数
[image: image57.wmf]z

满足
[image: image58.wmf](1)2

iz

+=

，则
[image: image59.wmf]z

的实部为_______.
（10）已知函数
[image: image60.wmf]()(2+1),()

x

fxxefx

¢

=

为
[image: image61.wmf]()

fx

的导函数，则
[image: image62.wmf](0)

f

¢

的值为__________.

（11）阅读右边的程序框图，运行相应的程序，则输出
[image: image63.wmf]S

的值为_______.

[image: image64.png]

（第11题图）

（12）已知圆C的圆心在x轴的正半轴上，点
[image: image65.wmf](0,5)

M

在圆C上，且圆心到直线
[image: image66.wmf]20

xy

-=

的距离为
[image: image67.wmf]45

5

，则圆C的方程为__________.

（13）如图，AB是圆的直径，弦CD与AB相交于点E，BE=2AE=2，BD=ED，则线段CE的长为__________.

[image: image68.png]

(14) 已知函数
[image: image69.wmf]2

(43)3,0

()(01)

log(1)1,0

a

xaxax

fxaa

xx

ì

+-+<

ï

=>¹

í

++³

ï

î

且

在R上单调递减，且关于x的方程
[image: image70.wmf]|()|2

3

x

fx

=-

恰有两个不相等的实数解，则
[image: image71.wmf]a

的取值范围是_________.

三、解答题：本大题共6小题，共80分. 解答应写出文字说明，证明过程或演算步骤.
（15）（本小题满分13分）

在
[image: image72.wmf]ABC

D

中，内角
[image: image73.wmf]C

B

A

,

,

所对应的边分别为a,b,c，已知
[image: image74.wmf]sin23sin

aBbA

=

.

(Ⅰ)求B；

(Ⅱ)若
[image: image75.wmf]1

cosA

3

=

，求sinC的值.

(16)(本小题满分13分)

某化肥厂生产甲、乙两种混合肥料，需要A,B,C三种主要原料.生产1车皮甲种肥料和生产1车皮乙种肥料所需三种原料的吨数如下表所示：

[image: image76.png]10

现有A种原料200吨，B种原料360吨，C种原料300吨，在此基础上生产甲、乙两种肥料.已知生产1车皮甲种肥料，产生的利润为2万元；生产1车皮乙种肥料，产生的利润为3万元.分别用x,y表示计划生产甲、乙两种肥料的车皮数.

(Ⅰ)用x,y列出满足生产条件的数学关系式，并画出相应的平面区域；

(Ⅱ)问分别生产甲、乙两种肥料各多少车皮，能够产生最大的利润？并求出此最大利润.

(17)(本小题满分13分)

如图，四边形ABCD是平行四边形，平面AED⊥平面ABCD，EF||AB，AB=2，BC=EF=1，AE=
[image: image77.wmf]6

，DE=3，∠BAD=60º，G为BC的中点.

(Ⅰ)求证：FG||平面BED；
(Ⅱ)求证：平面BED⊥平面AED；
(Ⅲ)求直线EF与平面BED所成角的正弦值.

[image: image78.png]

(18)(本小题满分13分)

已知
[image: image79.wmf]{

}

n

a

是等比数列，前n项和为
[image: image80.wmf](

)

n

SnN

Î*

，且
[image: image81.wmf]6

123

112

,63

S

aaa

-==

.

(Ⅰ)求
[image: image82.wmf]{

}

n

a

的通项公式；

(Ⅱ)若对任意的
[image: image83.wmf],b

n

nN

Î*

是
[image: image84.wmf]2

log

n

a

和
[image: image85.wmf]21

log

n

a

+

的等差中项，求数列
[image: image86.wmf](

)

{

}

2

1

n

n

b

-

的前2n项和.

（19）（本小题满分14分）

设椭圆
[image: image87.wmf]1

3

2

2

2

=

+

y

a

x

（
[image: image88.wmf]3

>

a

）的右焦点为
[image: image89.wmf]F

，右顶点为
[image: image90.wmf]A

，已知
[image: image91.wmf]|

|

3

|

|

1

|

|

1

FA

e

OA

OF

=

+

，其中
[image: image92.wmf]O

为原点，
[image: image93.wmf]e

为椭圆的离心率.

（Ⅰ）求椭圆的方程；

（Ⅱ）设过点
[image: image94.wmf]A

的直线
[image: image95.wmf]l

与椭圆交于点
[image: image96.wmf]B

（
[image: image97.wmf]B

不在
[image: image98.wmf]x

轴上），垂直于
[image: image99.wmf]l

的直线与
[image: image100.wmf]l

交于点
[image: image101.wmf]M

，与
[image: image102.wmf]y

轴交于点
[image: image103.wmf]H

，若
[image: image104.wmf]HF

BF

^

，且
[image: image105.wmf]MAO

MOA

Ð

=

Ð

，求直线的
[image: image106.wmf]l

斜率.

（20）（本小题满分14分）

设函数
[image: image107.wmf]b

ax

x

x

f

-

-

=

3

)

(

，
[image: image108.wmf]R

x

Î

，其中
[image: image109.wmf]R

b

a

Î

,

（Ⅰ）求
[image: image110.wmf])

(

x

f

的单调区间；

（Ⅱ）若
[image: image111.wmf])

(

x

f

存在极值点
[image: image112.wmf]0

x

，且
[image: image113.wmf])

(

)

(

0

1

x

f

x

f

=

，其中
[image: image114.wmf]0

1

x

x

¹

，求证：
[image: image115.wmf]0

2

0

1

=

+

x

x

；

（Ⅲ）设
[image: image116.wmf]0

>

a

，函数
[image: image117.wmf]|

)

(

|

)

(

x

f

x

g

=

，求证：
[image: image118.wmf])

(

x

g

在区间
[image: image119.wmf]]

1

,

1

[

-

上的最大值不小于
[image: image120.wmf]4

1

.

2016年普通高等学校招生全国统一考试（天津卷）

数 学（文史类）参考答案
一、选择题：

（1）【答案】A
（2）【答案】A
（3）【答案】B
（4）【答案】A
（5）【答案】C
（6）【答案】C
（7）【答案】B
（8）【答案】D
二、填空题：

（9）【答案】1
（10）【答案】3
（11）【答案】4
（12）【答案】
[image: image121.wmf]22

(2)9.

xy

-+=

（13）【答案】
[image: image122.wmf]23

3

 (14) 【答案】
[image: image123.wmf]12

[,)

33

三、解答题
（15）

【答案】（Ⅰ）
[image: image124.wmf]6

p

=

B

（Ⅱ）
[image: image125.wmf]261

6

+

【解析】
试题分析：（Ⅰ）利用正弦定理，将边化为角：
[image: image126.wmf]2sinsincos3sinBsin

ABBA

=

,再根据三角形内角范围化简得
[image: image127.wmf]2

3

cos

=

B

，
[image: image128.wmf]6

p

=

B

（Ⅱ）已知两角，求第三角，利用三角形内角和为
[image: image129.wmf]p

，将所求角化为两已知角的和，再根据两角和的正弦公式求解
试题解析：（Ⅰ）解：在
[image: image130.wmf]ABC

D

中，由
[image: image131.wmf]B

b

A

a

sin

sin

=

，可得
[image: image132.wmf]A

b

B

a

sin

sin

=

，又由
[image: image133.wmf]A

b

B

a

sin

3

2

sin

=

得
[image: image134.wmf]B

a

A

b

B

B

a

sin

3

sin

3

cos

sin

2

=

=

，所以
[image: image135.wmf]2

3

cos

=

B

，得
[image: image136.wmf]6

p

=

B

；
（Ⅱ）解：由
[image: image137.wmf]3

1

cos

=

A

得
[image: image138.wmf]3

2

2

sin

=

A

，则
[image: image139.wmf])

sin(

)]

(

sin[

sin

B

A

B

A

C

+

=

+

-

=

p

，所以
[image: image140.wmf])

6

sin(

sin

p

+

=

A

C

 EMBED Equation.3 [image: image141.wmf]6

1

6

2

cos

2

1

sin

2

3

+

=

+

=

A

A

考点：同角三角函数的基本关系、二倍角的正弦公式、两角和的正弦公式以及正弦定理
(16)

【答案】（Ⅰ）详见解析（Ⅱ）生产甲种肥料
[image: image142.wmf]20

车皮，乙种肥料
[image: image143.wmf]24

车皮时利润最大，且最大利润为
[image: image144.wmf]112

万元
【解析】
试题分析：（Ⅰ）根据生产原料不能超过A种原料200吨，B种原料360吨，C种原料300吨，列不等关系式，即可行域，再根据直线及区域画出可行域（Ⅱ）目标函数为利润
[image: image145.wmf]y

x

z

3

2

+

=

，根据直线平移及截距变化规律确定最大利润
试题解析：（Ⅰ）解：由已知
[image: image146.wmf]y

x

,

满足的数学关系式为
[image: image147.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

³

£

+

£

+

£

+

0

0

300

10

3

360

5

8

200

5

4

y

x

y

x

y

x

y

x

，该二元一次不等式组所表示的区域为图1中的阴影部分.
[image: image148.emf]�

(1)

�

3x+10y=300

�

4x+5y=200

�

8x+5y=360

�

10

�

10

�

y

�

x

�

O

（Ⅱ）解：设利润为
[image: image149.wmf]z

万元，则目标函数
[image: image150.wmf]y

x

z

3

2

+

=

，这是斜率为
[image: image151.wmf]3

2

-

，随
[image: image152.wmf]z

变化的一族平行直线.
[image: image153.wmf]3

z

为直线在
[image: image154.wmf]y

轴上的截距，当
[image: image155.wmf]3

z

取最大值时，
[image: image156.wmf]z

的值最大.又因为
[image: image157.wmf]y

x

,

满足约束条件，所以由图2可知，

当直线
[image: image158.wmf]y

x

z

3

2

+

=

经过可行域中的点
[image: image159.wmf]M

时，截距
[image: image160.wmf]3

z

的值最大，即
[image: image161.wmf]z

的值最大.解方程组
[image: image162.wmf]î

í

ì

=

+

=

+

300

10

3

200

5

4

y

x

y

x

得点
[image: image163.wmf]M

的坐标为
[image: image164.wmf])

24

,

20

(

M

，所以
[image: image165.wmf]112

24

3

20

2

max

=

´

+

´

=

z

.
答：生产甲种肥料
[image: image166.wmf]20

车皮，乙种肥料
[image: image167.wmf]24

车皮时利润最大，且最大利润为
[image: image168.wmf]112

万元.
[image: image169.emf]�

M

�

2x+3y=z

�

2x+3y=0

�

(2)

�

3x+10y=300

�

4x+5y=200

�

8x+5y=360

�

10

�

10

�

y

�

x

�

O

考点：线性规划
【结束】
 (17)
【答案】（Ⅰ）详见解析（Ⅱ）详见解析（Ⅲ）
[image: image170.wmf]6

5

【解析】
试题分析：（Ⅰ）证明线面平行，一般利用线面平行判定定理，即从线线平行出发给予证明，而线线平行寻找与论证，往往结合平几知识，如本题构造一个平行四边形：取
[image: image171.wmf]BD

的中点为
[image: image172.wmf]O

，可证四边形
[image: image173.wmf]OGFE

是平行四边形，从而得出
[image: image174.wmf]OE

FG

//

（Ⅱ）面面垂直的证明，一般转化为证线面垂直，而线面垂直的证明，往往需多次利用线面垂直判定与性质定理，而线线垂直的证明有时需要利用平几条件，如本题可由余弦定理解出
[image: image175.wmf]0

90

=

Ð

ADB

，即
[image: image176.wmf]AD

BD

^

（Ⅲ）求线面角，关键作出射影，即面的垂线，可利用面面垂直的性质定理得到线面垂直，即面的垂线：过点
[image: image177.wmf]A

作
[image: image178.wmf]DE

AH

^

于点
[image: image179.wmf]H

，则
[image: image180.wmf]^

AH

平面
[image: image181.wmf]BED

，从而直线
[image: image182.wmf]AB

与平面
[image: image183.wmf]BED

所成角即为
[image: image184.wmf]ABH

Ð

.再结合三角形可求得正弦值
试题解析：
（Ⅰ）证明：取
[image: image185.wmf]BD

的中点为
[image: image186.wmf]O

，连接
[image: image187.wmf]OG

OE

,

，在
[image: image188.wmf]BCD

D

中，因为
[image: image189.wmf]G

是
[image: image190.wmf]BC

的中点，所以
[image: image191.wmf]DC

OG

//

且
[image: image192.wmf]1

2

1

=

=

DC

OG

，又因为
[image: image193.wmf]DC

AB

AB

EF

//

,

//

，所以
[image: image194.wmf]OG

EF

//

且
[image: image195.wmf]OG

EF

=

，即四边形
[image: image196.wmf]OGFE

是平行四边形，所以
[image: image197.wmf]OE

FG

//

，又
[image: image198.wmf]Ë

FG

平面
[image: image199.wmf]BED

，
[image: image200.wmf]Ì

OE

平面
[image: image201.wmf]BED

，所以
[image: image202.wmf]//

FG

平面
[image: image203.wmf]BED

.
（Ⅱ）证明：在
[image: image204.wmf]ABD

D

中，
[image: image205.wmf]0

60

,

2

,

1

=

Ð

=

=

BAD

AB

AD

，由余弦定理可
[image: image206.wmf]3

=

BD

，进而可得
[image: image207.wmf]0

90

=

Ð

ADB

，即
[image: image208.wmf]AD

BD

^

，又因为平面
[image: image209.wmf]^

AED

平面
[image: image210.wmf]Ì

BD

ABCD

,

平面
[image: image211.wmf]ABCD

；平面
[image: image212.wmf]I

AED

平面
[image: image213.wmf]AD

ABCD

=

，所以
[image: image214.wmf]^

BD

平面
[image: image215.wmf]AED

.又因为
[image: image216.wmf]Ì

BD

平面
[image: image217.wmf]BED

，所以平面
[image: image218.wmf]^

BED

平面
[image: image219.wmf]AED

.
（Ⅲ）解：因为
[image: image220.wmf]AB

EF

//

，所以直线
[image: image221.wmf]EF

与平面
[image: image222.wmf]BED

所成角即为直线
[image: image223.wmf]AB

与平面
[image: image224.wmf]BED

所成角.过点
[image: image225.wmf]A

作
[image: image226.wmf]DE

AH

^

于点
[image: image227.wmf]H

，连接
[image: image228.wmf]BH

，又因为平面
[image: image229.wmf]I

BED

平面
[image: image230.wmf]ED

AED

=

，由（Ⅱ）知
[image: image231.wmf]^

AH

平面
[image: image232.wmf]BED

，所以直线
[image: image233.wmf]AB

与平面
[image: image234.wmf]BED

所成角即为
[image: image235.wmf]ABH

Ð

.在
[image: image236.wmf]ADE

D

中，
[image: image237.wmf]6

,

3

,

1

=

=

=

AE

DE

AD

，由余弦定理可得
[image: image238.wmf]3

2

cos

=

Ð

ADE

，所以
[image: image239.wmf]3

5

sin

=

Ð

ADE

，因此
[image: image240.wmf]3

5

sin

=

Ð

×

=

ADE

AD

AH

，在
[image: image241.wmf]AHB

Rt

D

中，
[image: image242.wmf]6

5

sin

=

=

Ð

AB

AH

ABH

，所以直线
[image: image243.wmf]AB

与平面
[image: image244.wmf]BED

所成角的正弦值为
[image: image245.wmf]6

5

考点：直线与平面平行和垂直、平面与平面垂直、直线与平面所成角
【结束】
 (18)
【答案】（Ⅰ）
[image: image246.wmf]1

2

-

=

n

n

a

（Ⅱ）
[image: image247.wmf]2

2

n

【解析】
试题分析：（Ⅰ）求等比数列通项，一般利用待定系数法：先由
[image: image248.wmf]2

1

1

1

2

1

1

q

a

q

a

a

=

-

解得
[image: image249.wmf]1

,

2

-

=

=

q

q

，分别代入
[image: image250.wmf]63

1

)

1

(

6

1

=

-

-

=

q

q

a

S

n

得
[image: image251.wmf]1

-

¹

q

，
[image: image252.wmf]1

1

=

a

（Ⅱ）先根据等差中项得
[image: image253.wmf]2

1

)

2

log

2

(log

2

1

)

log

(log

2

1

2

1

2

1

2

2

-

=

+

=

+

=

-

+

n

a

a

b

n

n

n

n

n

，再利用分组求和法求和：
[image: image254.wmf]2

2

1

2

2

1

2

2

2

1

2

2

4

2

3

2

2

2

1

2

2

2

)

(

2

)

(

)

(

)

(

n

b

b

n

b

b

b

b

b

b

b

b

b

T

n

n

n

n

n

=

+

=

+

×

×

×

+

+

=

+

-

+

×

×

×

+

+

-

+

+

-

=

-

试题解析：（Ⅰ）解：设数列
[image: image255.wmf]}

{

n

a

的公比为
[image: image256.wmf]q

，由已知有
[image: image257.wmf]2

1

1

1

2

1

1

q

a

q

a

a

=

-

，解之可得
[image: image258.wmf]1

,

2

-

=

=

q

q

，又由
[image: image259.wmf]63

1

)

1

(

6

1

=

-

-

=

q

q

a

S

n

知
[image: image260.wmf]1

-

¹

q

，所以
[image: image261.wmf]63

2

1

)

2

1

(

6

1

=

-

-

a

，解之得
[image: image262.wmf]1

1

=

a

，所以
[image: image263.wmf]1

2

-

=

n

n

a

.
（Ⅱ）解：由题意得
[image: image264.wmf]2

1

)

2

log

2

(log

2

1

)

log

(log

2

1

2

1

2

1

2

2

-

=

+

=

+

=

-

+

n

a

a

b

n

n

n

n

n

，即数列
[image: image265.wmf]}

{

n

b

是首项为
[image: image266.wmf]2

1

，公差为
[image: image267.wmf]1

的等差数列.
设数列
[image: image268.wmf]}

)

1

{(

2

n

n

b

-

的前
[image: image269.wmf]n

项和为
[image: image270.wmf]n

T

，则
[image: image271.wmf]2

2

1

2

2

1

2

2

2

1

2

2

4

2

3

2

2

2

1

2

2

2

)

(

2

)

(

)

(

)

(

n

b

b

n

b

b

b

b

b

b

b

b

b

T

n

n

n

n

n

=

+

=

+

×

×

×

+

+

=

+

-

+

×

×

×

+

+

-

+

+

-

=

-

考点：等差数列、等比数列及其前
[image: image272.wmf]n

项和
【结束】
（19）

【答案】（Ⅰ）
[image: image273.wmf]22

1

43

xy

+=

（Ⅱ）
[image: image274.wmf]6

4

±

【解析】
试题分析：（Ⅰ）求椭圆标准方程，只需确定量，由
[image: image275.wmf]113

||||||

c

OFOAFA

+=

，得
[image: image276.wmf]113

()

c

caaac

+=

-

，再利用
[image: image277.wmf]222

3

acb

-==

，可解得
[image: image278.wmf]2

1

c

=

，
[image: image279.wmf]2

4

a

=

（Ⅱ）先化简条件：
[image: image280.wmf]MOAMAO

Ð=Ð

 EMBED Equation.DSMT4 [image: image281.wmf]Û

 EMBED Equation.DSMT4 [image: image282.wmf]||||

MAMO

=

，即M再OA中垂线上，
[image: image283.wmf]1

M

x

=

，再利用直线与椭圆位置关系，联立方程组求
[image: image284.wmf]B

；利用两直线方程组求H，最后根据
[image: image285.wmf]HF

BF

^

，列等量关系解出直线斜率.
试题解析：（1）解：设
[image: image286.wmf](,0)

Fc

，由
[image: image287.wmf]113

||||||

c

OFOAFA

+=

，即
[image: image288.wmf]113

()

c

caaac

+=

-

，可得
[image: image289.wmf]222

3

acc

-=

，又
[image: image290.wmf]222

3

acb

-==

，所以
[image: image291.wmf]2

1

c

=

，因此
[image: image292.wmf]2

4

a

=

，所以椭圆的方程为
[image: image293.wmf]22

1

43

xy

+=

.
（2）设直线的斜率为
[image: image294.wmf](0)

kk

¹

，则直线
[image: image295.wmf]l

的方程为
[image: image296.wmf](2)

ykx

=-

，
设
[image: image297.wmf](,)

BB

Bxy

，由方程组
[image: image298.wmf]22

1,

43

(2),

xy

ykx

ì

+=

ï

í

ï

=-

î

 消去
[image: image299.wmf]y

，
整理得
[image: image300.wmf]2222

(43)1616120

kxkxk

+-+-=

，解得
[image: image301.wmf]2

x

=

或
[image: image302.wmf]2

2

86

43

k

x

k

-

=

+

，
由题意得
[image: image303.wmf]2

2

86

43

B

k

x

k

-

=

+

，从而
[image: image304.wmf]2

12

43

B

k

y

k

-

=

+

，
由（1）知
[image: image305.wmf](1,0)

F

，设
[image: image306.wmf](0,)

H

Hy

，有
[image: image307.wmf](1,)

H

FHy

=-

uuur

，
[image: image308.wmf]2

22

9412

(,)

4343

kk

BF

kk

-

=

++

uuur

，
由
[image: image309.wmf]BFHF

^

，得
[image: image310.wmf]0

BFHF

×=

uuuruuur

，所以
[image: image311.wmf]2

22

12

49

0

4343

H

ky

k

kk

-

+=

++

，
解得
[image: image312.wmf]2

94

12

H

k

y

k

-

=

，因此直线
[image: image313.wmf]MH

的方程为
[image: image314.wmf]2

194

12

k

yx

kk

-

=-+

，
设
[image: image315.wmf](,)

MM

Mxy

，由方程组
[image: image316.wmf]2

194

,

12

(2),

k

yx

kk

ykx

ì

-

=-+

ï

í

ï

=-

î

 消去
[image: image317.wmf]y

，得
[image: image318.wmf]2

2

209

12(1)

M

k

x

k

+

=

+

，
在
[image: image319.wmf]MAO

D

中，
[image: image320.wmf]MOAMAO

Ð=Ð

 EMBED Equation.DSMT4 [image: image321.wmf]Û

 EMBED Equation.DSMT4 [image: image322.wmf]||||

MAMO

=

，
即
[image: image323.wmf]2222

(2)

MMMM

xyxy

-+=+

，化简得
[image: image324.wmf]1

M

x

=

，即
[image: image325.wmf]2

2

209

1

12(1)

k

k

+

=

+

，
解得
[image: image326.wmf]6

4

k

=-

或
[image: image327.wmf]6

4

k

=

，
所以直线
[image: image328.wmf]l

的斜率为
[image: image329.wmf]6

4

k

=-

或
[image: image330.wmf]6

4

k

=

.
考点：椭圆的标准方程和几何性质，直线方程
【结束】
（20）

【答案】（Ⅰ）详见解析.（Ⅱ）详见解析（Ⅲ）详见解析
【解析】
试题分析：（Ⅰ）先求函数的导数：
[image: image331.wmf]2

()3

fxxa

¢

=-

，再根据导函数零点是否存在情况，分类讨论：①当
[image: image332.wmf]0

a

£

时，有
[image: image333.wmf]2

()30

fxxa

¢

=-³

恒成立，所以
[image: image334.wmf]()

fx

的单调增区间为
[image: image335.wmf](,)

-¥¥

.②当
[image: image336.wmf]0

a

>

时，存在三个单调区间（Ⅱ）由题意得
[image: image337.wmf]2

00

()30

fxxa

¢

=-=

即
[image: image338.wmf]2

0

3

a

x

=

，再由
[image: image339.wmf])

(

)

(

0

1

x

f

x

f

=

化简可得结论（Ⅲ）实质研究函数
[image: image340.wmf])

(

x

g

最大值：主要比较
[image: image341.wmf](1),(1)

ff

-

，
[image: image342.wmf]33

|(|,|()|

33

aa

ff

-

的大小即可，分三种情况研究①当
[image: image343.wmf]3

a

³

时，
[image: image344.wmf]33

11

33

aa

-£-<£

，②当
[image: image345.wmf]3

3

4

a

£<

时，
[image: image346.wmf]233323

11

3333

aaaa

-£-<-<<£

，③当
[image: image347.wmf]3

0

4

a

<<

时，
[image: image348.wmf]2323

11

33

aa

-<-<<

.
试题解析：（1）解：由
[image: image349.wmf]3

()

fxxaxb

=--

，可得
[image: image350.wmf]2

()3

fxxa

¢

=-

，下面分两种情况讨论：
①当
[image: image351.wmf]0

a

£

时，有
[image: image352.wmf]2

()30

fxxa

¢

=-³

恒成立，所以
[image: image353.wmf]()

fx

的单调增区间为
[image: image354.wmf](,)

-¥¥

.

②当
[image: image355.wmf]0

a

>

时，令
[image: image356.wmf]()0

fx

¢

=

，解得
[image: image357.wmf]3

3

a

x

=

或
[image: image358.wmf]3

3

a

x

=-

.

当
[image: image359.wmf]x

变化时，
[image: image360.wmf]()

fx

¢

、
[image: image361.wmf]()

fx

的变化情况如下表：
	
[image: image362.wmf]x

	
[image: image363.wmf]3

(,)

3

a

-¥-

	
[image: image364.wmf]3

3

a

-

	
[image: image365.wmf]33

(,)

33

aa

-

	
[image: image366.wmf]3

3

a

	
[image: image367.wmf]3

(,)

3

a

-+¥

	
[image: image368.wmf]()

fx

¢

	
[image: image369.wmf]+

	
[image: image370.wmf]0

	
[image: image371.wmf]-

	0
	
[image: image372.wmf]+

	
[image: image373.wmf]()

fx

	单调递增
	极大值
	单调递减
	极小值
	单调递增

所以
[image: image374.wmf]()

fx

的单调递减区间为
[image: image375.wmf]33

(,)

33

aa

-

，单调递增区间为
[image: image376.wmf]3

(,)

3

a

-¥-

，
[image: image377.wmf]3

(,)

3

a

-+¥

.

（2）证明：因为
[image: image378.wmf]()

fx

存在极值点，所以由（1）知
[image: image379.wmf]0

a

>

且
[image: image380.wmf]0

0

x

¹

.

由题意得
[image: image381.wmf]2

00

()30

fxxa

¢

=-=

，即
[image: image382.wmf]2

0

3

a

x

=

，
进而
[image: image383.wmf]3

0000

2

()

3

a

fxxaxbxb

=--=--

，
又
[image: image384.wmf]3

0000000

82

(2)822()

33

aa

fxxaxbxaxbxbfx

-=-+-=-+-=--=

，且
[image: image385.wmf]00

2

xx

-¹

，
由题意及（1）知，存在唯一实数
[image: image386.wmf]1

x

满足
[image: image387.wmf]10

()()

fxfx

=

，且
[image: image388.wmf]10

xx

¹

，因此
[image: image389.wmf]10

2

xx

=-

，
所以
[image: image390.wmf]10

+2=0

xx

.

（3）证明：设
[image: image391.wmf]()

gx

在区间
[image: image392.wmf][1,1]

-

上的最大值为
[image: image393.wmf]M

，
[image: image394.wmf]max{,}

xy

表示
[image: image395.wmf]x

，
[image: image396.wmf]y

两数的最大值，下面分三种情况讨论：
①当
[image: image397.wmf]3

a

³

时，
[image: image398.wmf]33

11

33

aa

-£-<£

，由（1） 知
[image: image399.wmf]()

fx

在区间
[image: image400.wmf][1,1]

-

上单调递减，
所以
[image: image401.wmf]()

fx

在区间
[image: image402.wmf][1,1]

-

上的取值范围为
[image: image403.wmf][(1),(1)]

ff

-

，因此，

[image: image404.wmf]max{[(1),(1)]}max{|1|,|1|}

Mffabab

=-=---+-

 EMBED Equation.DSMT4 [image: image405.wmf]max{|1|,|1|}

abab

=-+--

[image: image406.wmf]1,0,

1,0,

abb

abb

--³

ì

=

í

--<

î

 所以
[image: image407.wmf]1||2

Mab

=-+³

.
②当
[image: image408.wmf]3

3

4

a

£<

时，
[image: image409.wmf]233323

11

3333

aaaa

-£-<-<<£

，
由（1）和（2） 知
[image: image410.wmf]233

(1)()()

33

aa

fff

-³-=

，
[image: image411.wmf]233

(1)()()

33

aa

fff

£=-

，
所以
[image: image412.wmf]()

fx

在区间
[image: image413.wmf][1,1]

-

上的取值范围为
[image: image414.wmf]33

[(),()]

33

aa

ff

-

，
所以
[image: image415.wmf]3322

max{|(|,|()|}max{|3|,|3|}

3399

aaaa

ffabab

-=---

[image: image416.wmf]2222331

max{|3|,|3|}3||3

9999444

aaa

ababab

=+-=+³´´´=

.

③当
[image: image417.wmf]3

0

4

a

<<

时，
[image: image418.wmf]2323

11

33

aa

-<-<<

，由（1）和（2）知，

[image: image419.wmf]233

(1)()()

33

aa

fff

-<-=

，
[image: image420.wmf]233

(1)()()

33

aa

fff

>=-

，
所以
[image: image421.wmf]()

fx

在区间
[image: image422.wmf][1,1]

-

上的取值范围为
[image: image423.wmf][(1),(1)]

ff

-

，因此，

[image: image424.wmf]max{[(1),(1)]}max{|1|,|1|}

Mffabab

=-=-+---

 EMBED Equation.DSMT4 [image: image425.wmf]max{|1|,|1|}

abab

=-+--

[image: image426.wmf]1

1||

4

ab

=-+>

.
综上所述，当
[image: image427.wmf]0

a

>

时，
[image: image428.wmf]()

gx

在区间
[image: image429.wmf][1,1]

-

上的最大值不小于
[image: image430.wmf]1

4

.
考点：导数的运算，利用导数研究函数的性质、证明不等式
【结束】
好教育云平台 高考真题 第6页（共7页）

