
2018年全国统一高考数学试卷（文科）（新课标Ⅲ）
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．（5分）已知集合A={x|x﹣1≥0}，B={0，1，2}，则A∩B=（　　）
A．{0}
B．{1}
C．{1，2}
D．{0，1，2}

2．（5分）（1+i）（2﹣i）=（　　）
A．﹣3﹣i
B．﹣3+i
C．3﹣i
D．3+i

3．（5分）中国古建筑借助榫卯将木构件连接起来．构件的凸出部分叫榫头，凹进部分叫卯眼，图中木构件右边的小长方体是榫头．若如图摆放的木构件与某一带卯眼的木构件咬合成长方体，则咬合时带卯眼的木构件的俯视图可以是（　　）
[image: image1.png]ERicE

-k

A．[image: image2.png]

B．[image: image3.png]

C．[image: image4.png]

D．[image: image5.png]

4．（5分）若sinα=[image: image6.png]

，则cos2α=（　　）
A．[image: image7.png]

B．[image: image8.png]

C．﹣[image: image9.png]

D．﹣[image: image10.png]

5．（5分）若某群体中的成员只用现金支付的概率为0.45，既用现金支付也用非现金支付的概率为0.15，则不用现金支付的概率为（　　）
A．0.3
B．0.4
C．0.6
D．0.7

6．（5分）函数f（x）=[image: image11.png]

的最小正周期为（　　）
A．[image: image12.png]

B．[image: image13.png]

C．π
D．2π

7．（5分）下列函数中，其图象与函数y=lnx的图象关于直线x=1对称的是（　　）
A．y=ln（1﹣x）
B．y=ln（2﹣x）
C．y=ln（1+x）
D．y=ln（2+x）

8．（5分）直线x+y+2=0分别与x轴，y轴交于A，B两点，点P在圆（x﹣2）2+y2=2上，则△ABP面积的取值范围是（　　）
A．[2，6]
B．[4，8]
C．[[image: image14.png]

，3[image: image15.png]

]
D．[2[image: image16.png]

，3[image: image17.png]

]
9．（5分）函数y=﹣x4+x2+2的图象大致为（　　）
A．[image: image18.png]

B．[image: image19.png]

C．[image: image20.png]4

D．[image: image21.png]

10．（5分）已知双曲线C：[image: image22.png]

﹣[image: image23.png]

=1（a＞0，b＞0）的离心率为[image: image24.png]

，则点（4，0）到C的渐近线的距离为（　　）
A．[image: image25.png]

B．2
C．[image: image26.png]

D．2[image: image27.png]

11．（5分）△ABC的内角A，B，C的对边分别为a，b，c．若△ABC的面积为[image: image28.png]a’+b %

2

，则C=（　　）
A．[image: image29.png]

B．[image: image30.png]

C．[image: image31.png]

D．[image: image32.png]

12．（5分）设A，B，C，D是同一个半径为4的球的球面上四点，△ABC为等边三角形且面积为9[image: image33.png]

，则三棱锥D﹣ABC体积的最大值为（　　）
A．12[image: image34.png]

B．18[image: image35.png]

C．24[image: image36.png]

D．54[image: image37.png]

　
二、填空题：本题共4小题，每小题5分，共20分。
13．（5分）已知向量[image: image38.png]

=（1，2），[image: image39.png]

=（2，﹣2），[image: image40.png]

=（1，λ）．若[image: image41.png]

∥（2[image: image42.png]

+[image: image43.png]

），则λ=　 　．
14．（5分）某公司有大量客户，且不同年龄段客户对其服务的评价有较大差异．为了解客户的评价，该公司准备进行抽样调查，可供选择的抽样方法有简单随机抽样、分层抽样和系统抽样，则最合适的抽样方法是　 　．
15．（5分）若变量x，y满足约束条件[image: image44.png]

，则z=x+[image: image45.png]

y的最大值是　 　．
16．（5分）已知函数f（x）=ln（[image: image46.png]

﹣x）+1，f（a）=4，则f（﹣a）=　 　．
　
三、解答题：共70分。解答应写出文字说明、证明过程或演算步骤。第17～21题为必考题，每个试题考生都必须作答。第22、23题为选考题，考生根据要求作答。（一）必考题：共60分。
17．（12分）等比数列{an}中，a1=1，a5=4a3．
（1）求{an}的通项公式；
（2）记Sn为{an}的前n项和．若Sm=63，求m．

18．（12分）某工厂为提高生产效率，开展技术创新活动，提出了完成某项生产任务的两种新的生产方式．为比较两种生产方式的效率，选取40名工人，将他们随机分成两组，每组20人．第一组工人用第一种生产方式，第二组工人用第二种生产方式．根据工人完成生产任务的工作时间（单位：min）绘制了如下茎叶图：
[image: image47.png]BMESAR

8[6]s 56809
9762(7/0122345668

987765433 2[8[1445

EMEFAR

2110090

（1）根据茎叶图判断哪种生产方式的效率更高？并说明理由；
（2）求40名工人完成生产任务所需时间的中位数m，并将完成生产任务所需时间超过m和不超过m的工人数填入下面的列联表：
	
	超过m
	不超过m

	第一种生产方式
	
	

	第二种生产方式
	
	

（3）根据（2）中的列联表，能否有99%的把握认为两种生产方式的效率有差异？
附：K2=[image: image48.png](ad-be)?

n
(ath) (c+d) (at+c) (btd)

，
	P（K2≥k）
	0.050
	0.010
	0.001

	k
	3.841
	6.635
	10.828

19．（12分）如图，矩形ABCD所在平面与半圆弧[image: image49.png]

所在平面垂直，M是[image: image50.png]

上异于C，D的点．
（1）证明：平面AMD⊥平面BMC；
（2）在线段AM上是否存在点P，使得MC∥平面PBD？说明理由．
[image: image51.png]

20．（12分）已知斜率为k的直线l与椭圆C：[image: image52.png]

+[image: image53.png]

=1交于A，B两点，线段AB的中点为M（1，m）（m＞0）．
（1）证明：k＜﹣[image: image54.png]

；
（2）设F为C的右焦点，P为C上一点，且[image: image55.png]

+[image: image56.png]

+[image: image57.png]

=[image: image58.png]

，证明：2|[image: image59.png]

|=|[image: image60.png]

|+|[image: image61.png]

|．

21．（12分）已知函数f（x）=[image: image62.png]

．
（1）求曲线y=f（x）在点（0，﹣1）处的切线方程；
（2）证明：当a≥1时，f（x）+e≥0．

　
（二）选考题：共10分。请考生在第22、23题中任选一题作答。如果多做，则按所做的第一题计分。[选修4-4：坐标系与参数方程]（10分）
22．（10分）在平面直角坐标系xOy中，⊙O的参数方程为[image: image63.png]

，（θ为参数），过点（0，﹣[image: image64.png]

）且倾斜角为α的直线l与⊙O交于A，B两点．
（1）求α的取值范围；
（2）求AB中点P的轨迹的参数方程．

　
[选修4-5：不等式选讲]（10分）
23．设函数f（x）=|2x+1|+|x﹣1|．
（1）画出y=f（x）的图象；
（2）当x∈[0，+∞）时，f（x）≤ax+b，求a+b的最小值．
[image: image65.png]4y

　
2018年全国统一高考数学试卷（文科）（新课标Ⅲ）
参考答案与试题解析
　
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．（5分）已知集合A={x|x﹣1≥0}，B={0，1，2}，则A∩B=（　　）
A．{0}
B．{1}
C．{1，2}
D．{0，1，2}

【考点】1E：交集及其运算．菁优网版权所有
【专题】37：集合思想；4A：数学模型法；5J：集合．
【分析】求解不等式化简集合A，再由交集的运算性质得答案．
【解答】解：∵A={x|x﹣1≥0}={x|x≥1}，B={0，1，2}，
∴A∩B={x|x≥1}∩{0，1，2}={1，2}．
故选：C．
【点评】本题考查了交集及其运算，是基础题．
　
2．（5分）（1+i）（2﹣i）=（　　）
A．﹣3﹣i
B．﹣3+i
C．3﹣i
D．3+i

【考点】A5：复数的运算．菁优网版权所有
【专题】38：对应思想；4A：数学模型法；5N：数系的扩充和复数．
【分析】直接利用复数代数形式的乘除运算化简得答案．
【解答】解：（1+i）（2﹣i）=3+i．
故选：D．
【点评】本题考查了复数代数形式的乘除运算，是基础题．
　
3．（5分）中国古建筑借助榫卯将木构件连接起来．构件的凸出部分叫榫头，凹进部分叫卯眼，图中木构件右边的小长方体是榫头．若如图摆放的木构件与某一带卯眼的木构件咬合成长方体，则咬合时带卯眼的木构件的俯视图可以是（　　）
[image: image66.png]ERicE

-k

A．[image: image67.png]

B．[image: image68.png]

C．[image: image69.png]

D．[image: image70.png]

【考点】L7：简单空间图形的三视图．菁优网版权所有
【专题】11：计算题；35：转化思想；49：综合法；5F：空间位置关系与距离．
【分析】直接利用空间几何体的三视图的画法，判断选项的正误即可．
【解答】解：由题意可知，如图摆放的木构件与某一带卯眼的木构件咬合成长方体，小的长方体，是榫头，从图形看出，轮廓是长方形，内含一个长方形，并且一条边重合，另外3边是虚线，所以木构件的俯视图是A．
[image: image71.png]

故选：A．
【点评】本题看出简单几何体的三视图的画法，是基本知识的考查．
　
4．（5分）若sinα=[image: image72.png]

，则cos2α=（　　）
A．[image: image73.png]

B．[image: image74.png]

C．﹣[image: image75.png]

D．﹣[image: image76.png]

【考点】GS：二倍角的三角函数．菁优网版权所有
【专题】11：计算题；34：方程思想；4O：定义法；56：三角函数的求值．
【分析】cos2α=1﹣2sin2α，由此能求出结果．
【解答】解：∵sinα=[image: image77.png]

，
∴cos2α=1﹣2sin2α=1﹣2×[image: image78.png]

=[image: image79.png]

．
故选：B．
【点评】本题考查二倍角的余弦值的求法，考查二倍角公式等基础知识，考查运算求解能力，考查函数与方程思想，是基础题．
　
5．（5分）若某群体中的成员只用现金支付的概率为0.45，既用现金支付也用非现金支付的概率为0.15，则不用现金支付的概率为（　　）
A．0.3
B．0.4
C．0.6
D．0.7

【考点】C5：互斥事件的概率加法公式；CB：古典概型及其概率计算公式．菁优网版权所有
【专题】11：计算题；35：转化思想；49：综合法；5I：概率与统计．
【分析】直接利用互斥事件的概率的加法公式求解即可．
【解答】解：某群体中的成员只用现金支付，既用现金支付也用非现金支付，不用现金支付，是互斥事件，
所以不用现金支付的概率为：1﹣0.45﹣0.15=0.4．
故选：B．
【点评】本题考查互斥事件的概率的求法，判断事件是互斥事件是解题的关键，是基本知识的考查．
　
6．（5分）函数f（x）=[image: image80.png]

的最小正周期为（　　）
A．[image: image81.png]

B．[image: image82.png]

C．π
D．2π

【考点】H1：三角函数的周期性．菁优网版权所有
【专题】35：转化思想；49：综合法；57：三角函数的图像与性质．
【分析】利用同角三角函数的基本关系、二倍角的正弦公式化简函数的解析式，再利用正弦函数的周期性，得出结论．
【解答】解：函数f（x）=[image: image83.png]

=[image: image84.png]sinxcosx

coslytsinlx

=[image: image85.png]

sin2x的最小正周期为[image: image86.png]

=π，
故选：C．
【点评】本题主要考查同角三角函数的基本关系、二倍角的正弦公式，正弦函数的周期性，属于基础题．
　
7．（5分）下列函数中，其图象与函数y=lnx的图象关于直线x=1对称的是（　　）
A．y=ln（1﹣x）
B．y=ln（2﹣x）
C．y=ln（1+x）
D．y=ln（2+x）

【考点】3A：函数的图象与图象的变换．菁优网版权所有
【专题】35：转化思想；51：函数的性质及应用．
【分析】直接利用函数的图象的对称和平移变换求出结果．
【解答】解：首先根据函数y=lnx的图象，
则：函数y=lnx的图象与y=ln（﹣x）的图象关于y轴对称．
由于函数y=lnx的图象关于直线x=1对称．
则：把函数y=ln（﹣x）的图象向右平移2个单位即可得到：y=ln（2﹣x）．
即所求得解析式为：y=ln（2﹣x）．
故选：B．
【点评】本题考查的知识要点：函数的图象的对称和平移变换．
　
8．（5分）直线x+y+2=0分别与x轴，y轴交于A，B两点，点P在圆（x﹣2）2+y2=2上，则△ABP面积的取值范围是（　　）
A．[2，6]
B．[4，8]
C．[[image: image87.png]

，3[image: image88.png]

]
D．[2[image: image89.png]

，3[image: image90.png]

]

【考点】J9：直线与圆的位置关系．菁优网版权所有
【专题】11：计算题；34：方程思想；49：综合法；5B：直线与圆．
【分析】求出A（﹣2，0），B（0，﹣2），|AB|=2[image: image91.png]

，设P（2+[image: image92.png]\2cos B

，[image: image93.png]J2sin B

），点P到直线x+y+2=0的距离：d=[image: image94.png]12+ 2c0s 8 +4/25in 8 42|
NEd

=[image: image95.png]|25in(8)4

Jz

∈[[image: image96.png]3

]，由此能求出△ABP面积的取值范围．
【解答】解：∵直线x+y+2=0分别与x轴，y轴交于A，B两点，
∴令x=0，得y=﹣2，令y=0，得x=﹣2，
∴A（﹣2，0），B（0，﹣2），|AB|=[image: image97.png]

=2[image: image98.png]

，
∵点P在圆（x﹣2）2+y2=2上，∴设P（2+[image: image99.png]J2cos B

，[image: image100.png]J2sin B

），
∴点P到直线x+y+2=0的距离：
d=[image: image101.png]12+ 2c0s 8 +4/25in B 42|
NEd

=[image: image102.png]|2sin(8)4

Iz

，
∵sin（[image: image103.png]

）∈[﹣1，1]，∴d=[image: image104.png]|2sin(8)4

Iz

∈[[image: image105.png]3

]，
∴△ABP面积的取值范围是：
[[image: image106.png]1
5 X AT XA

，[image: image107.png]1
5 XNT X3

]=[2，6]．
故选：A．
【点评】本题考查三角形面积的取值范围的求法，考查直线方程、点到直线的距离公式、圆的参数方程、三角函数关系等基础知识，考查运算求解能力，考查函数与方程思想，是中档题．
　
9．（5分）函数y=﹣x4+x2+2的图象大致为（　　）
A．[image: image108.png]

B．[image: image109.png]

C．[image: image110.png]4

D．[image: image111.png]

【考点】3A：函数的图象与图象的变换．菁优网版权所有
【专题】38：对应思想；4R：转化法；51：函数的性质及应用．
【分析】根据函数图象的特点，求函数的导数利用函数的单调性进行判断即可．
【解答】解：函数过定点（0，2），排除A，B．
函数的导数f′（x）=﹣4x3+2x=﹣2x（2x2﹣1），
由f′（x）＞0得2x（2x2﹣1）＜0，
得x＜﹣[image: image112.png]

或0＜x＜[image: image113.png]

，此时函数单调递增，
由f′（x）＜0得2x（2x2﹣1）＞0，
得x＞[image: image114.png]

或﹣[image: image115.png]

＜x＜0，此时函数单调递减，排除C，
也可以利用f（1）=﹣1+1+2=2＞0，排除A，B，
故选：D．
【点评】本题主要考查函数的图象的识别和判断，利用函数过定点以及判断函数的单调性是解决本题的关键．
　
10．（5分）已知双曲线C：[image: image116.png]

﹣[image: image117.png]

=1（a＞0，b＞0）的离心率为[image: image118.png]

，则点（4，0）到C的渐近线的距离为（　　）
A．[image: image119.png]

B．2
C．[image: image120.png]

D．2[image: image121.png]

【考点】KC：双曲线的性质．菁优网版权所有
【专题】11：计算题；34：方程思想；49：综合法；5D：圆锥曲线的定义、性质与方程．
【分析】利用双曲线的离心率求出a，b的关系，求出双曲线的渐近线方程，利用点到直线的距离求解即可．
【解答】解：双曲线C：[image: image122.png]

﹣[image: image123.png]

=1（a＞0，b＞0）的离心率为[image: image124.png]

，
可得[image: image125.png]

=[image: image126.png]

，即：[image: image127.png]

，解得a=b，
双曲线C：[image: image128.png]

﹣[image: image129.png]

=1（a＞b＞0）的渐近线方程玩：y=±x，
点（4，0）到C的渐近线的距离为：[image: image130.png]

=2[image: image131.png]

．
故选：D．
【点评】本题看出双曲线的简单性质的应用，考查转化思想以及计算能力．
　
11．（5分）△ABC的内角A，B，C的对边分别为a，b，c．若△ABC的面积为[image: image132.png]a’+b %

2

，则C=（　　）
A．[image: image133.png]

B．[image: image134.png]

C．[image: image135.png]

D．[image: image136.png]

【考点】HR：余弦定理．菁优网版权所有
【专题】11：计算题；35：转化思想；49：综合法；58：解三角形．
【分析】推导出S△ABC=[image: image137.png]%absinc

=[image: image138.png]a’+b %

2

，从而sinC=[image: image139.png]

=cosC，由此能求出结果．
【解答】解：∵△ABC的内角A，B，C的对边分别为a，b，c．
△ABC的面积为[image: image140.png]a’+b %

2

，
∴S△ABC=[image: image141.png]%absinc

=[image: image142.png]a’+b %

2

，
∴sinC=[image: image143.png]

=cosC，
∵0＜C＜π，∴C=[image: image144.png]

．
故选：C．
【点评】本题考查三角形内角的求法，考查余弦定理、三角形面积公式等基础知识，考查运算求解能力，考查函数与方程思想，是基础题．
　
12．（5分）设A，B，C，D是同一个半径为4的球的球面上四点，△ABC为等边三角形且面积为9[image: image145.png]

，则三棱锥D﹣ABC体积的最大值为（　　）
A．12[image: image146.png]

B．18[image: image147.png]

C．24[image: image148.png]

D．54[image: image149.png]

【考点】LF：棱柱、棱锥、棱台的体积；LG：球的体积和表面积．菁优网版权所有
【专题】11：计算题；31：数形结合；34：方程思想；35：转化思想；49：综合法；5F：空间位置关系与距离．
【分析】求出，△ABC为等边三角形的边长，画出图形，判断D的位置，然后求解即可．
【解答】解：△ABC为等边三角形且面积为9[image: image150.png]

，可得[image: image151.png]@XABZ:W?

，解得AB=6，
球心为O，三角形ABC 的外心为O′，显然D在O′O的延长线与球的交点如图：
O′C=[image: image152.png]

=[image: image153.png]

，OO′=[image: image154.png]

=2，
则三棱锥D﹣ABC高的最大值为：6，
则三棱锥D﹣ABC体积的最大值为：[image: image155.png]

=18[image: image156.png]

．
故选：B．
[image: image157.png]

【点评】本题考查球的内接多面体，棱锥的体积的求法，考查空间想象能力以及计算能力．
　
二、填空题：本题共4小题，每小题5分，共20分。
13．（5分）已知向量[image: image158.png]

=（1，2），[image: image159.png]

=（2，﹣2），[image: image160.png]

=（1，λ）．若[image: image161.png]

∥（2[image: image162.png]

+[image: image163.png]

），则λ=　[image: image164.png]

　．
【考点】96：平行向量（共线）；9J：平面向量的坐标运算．菁优网版权所有
【专题】11：计算题；34：方程思想；4O：定义法；5A：平面向量及应用．
【分析】利用向量坐标运算法则求出[image: image165.png]

=（4，2），再由向量平行的性质能求出λ的值．
【解答】解：∵向量[image: image166.png]

=（1，2），[image: image167.png]

=（2，﹣2），
∴[image: image168.png]

=（4，2），
∵[image: image169.png]

=（1，λ），[image: image170.png]

∥（2[image: image171.png]

+[image: image172.png]

），
∴[image: image173.png]

，
解得λ=[image: image174.png]

．
故答案为：[image: image175.png]

．
【点评】本题考查实数值的求法，考查向量坐标运算法则、向量平行的性质等基础知识，考查运算求解能力，考查函数与方程思想，是基础题．
　
14．（5分）某公司有大量客户，且不同年龄段客户对其服务的评价有较大差异．为了解客户的评价，该公司准备进行抽样调查，可供选择的抽样方法有简单随机抽样、分层抽样和系统抽样，则最合适的抽样方法是　分层抽样　．
【考点】B3：分层抽样方法；B4：系统抽样方法．菁优网版权所有
【专题】11：计算题；38：对应思想；4O：定义法；5I：概率与统计．
【分析】利用简单随机抽样、分层抽样和系统抽样的定义、性质直接求解．
【解答】解：某公司有大量客户，且不同年龄段客户对其服务的评价有较大差异，
为了解客户的评价，该公司准备进行抽样调查，
可供选择的抽样方法有简单随机抽样、分层抽样和系统抽样，
则最合适的抽样方法是分层抽样．
故答案为：分层抽样．
【点评】本题考查抽样方法的判断，考查简单随机抽样、分层抽样和系统抽样的性质等基础知识，考查运算求解能力，考查函数与方程思想，是基础题．
　
15．（5分）若变量x，y满足约束条件[image: image176.png]

，则z=x+[image: image177.png]

y的最大值是　3　．
【考点】7C：简单线性规划．菁优网版权所有
【专题】11：计算题；31：数形结合；34：方程思想；35：转化思想；49：综合法；5T：不等式．
【分析】作出不等式组表示的平面区域；作出目标函数对应的直线；结合图象知当直线过（2，3）时，z最大．
【解答】解：画出变量x，y满足约束条件[image: image178.png]

表示的平面区域如图：由[image: image179.png]=2
x-2y+4=0

解得A（2，3）．
z=x+[image: image180.png]

y变形为y=﹣3x+3z，作出目标函数对应的直线，
当直线过A（2，3）时，直线的纵截距最小，z最大，
最大值为2+3×[image: image181.png]

=3，
故答案为：3．
[image: image182.png]

【点评】本题考查画不等式组表示的平面区域、考查数形结合求函数的最值．
　
16．（5分）已知函数f（x）=ln（[image: image183.png]

﹣x）+1，f（a）=4，则f（﹣a）=　﹣2　．
【考点】3K：函数奇偶性的性质与判断．菁优网版权所有
【专题】11：计算题；33：函数思想；49：综合法；51：函数的性质及应用．
【分析】利用函数的奇偶性的性质以及函数值，转化求解即可．
【解答】解：函数g（x）=ln（[image: image184.png]

﹣x）
满足g（﹣x）=ln（[image: image185.png]

+x）=[image: image186.png]

=﹣ln（[image: image187.png]

﹣x）=﹣g（x），
所以g（x）是奇函数．
函数f（x）=ln（[image: image188.png]

﹣x）+1，f（a）=4，
可得f（a）=4=ln（[image: image189.png]

﹣a）+1，可得ln（[image: image190.png]

﹣a）=3，
则f（﹣a）=﹣ln（[image: image191.png]

﹣a）+1=﹣3+1=﹣2．
故答案为：﹣2．
【点评】本题考查奇函数的简单性质以及函数值的求法，考查计算能力．
　
三、解答题：共70分。解答应写出文字说明、证明过程或演算步骤。第17～21题为必考题，每个试题考生都必须作答。第22、23题为选考题，考生根据要求作答。（一）必考题：共60分。
17．（12分）等比数列{an}中，a1=1，a5=4a3．
（1）求{an}的通项公式；
（2）记Sn为{an}的前n项和．若Sm=63，求m．
【考点】89：等比数列的前n项和．菁优网版权所有
【专题】11：计算题；35：转化思想；49：综合法；54：等差数列与等比数列．
【分析】（1）利用等比数列通项公式列出方程，求出公比q=±2，由此能求出{an}的通项公式．
（2）当a1=1，q=﹣2时，Sn=[image: image192.png]

，由Sm=63，得Sm=[image: image193.png]

=63，m∈N，无解；当a1=1，q=2时，Sn=2n﹣1，由此能求出m．
【解答】解：（1）∵等比数列{an}中，a1=1，a5=4a3．
∴1×q4=4×（1×q2），
解得q=±2，
当q=2时，an=2n﹣1，
当q=﹣2时，an=（﹣2）n﹣1，
∴{an}的通项公式为，an=2n﹣1，或an=（﹣2）n﹣1．
（2）记Sn为{an}的前n项和．
当a1=1，q=﹣2时，Sn=[image: image194.png]a; (1-q")

=[image: image195.png]

=[image: image196.png]

，
由Sm=63，得Sm=[image: image197.png]

=63，m∈N，无解；
当a1=1，q=2时，Sn=[image: image198.png]a; (1-q")

=[image: image199.png]

=2n﹣1，
由Sm=63，得Sm=2m﹣1=63，m∈N，
解得m=6．
【点评】本题考查等比数列的通项公式的求法，考查等比数列的性质等基础知识，考查运算求解能力，考查函数与方程思想，是基础题．
　
18．（12分）某工厂为提高生产效率，开展技术创新活动，提出了完成某项生产任务的两种新的生产方式．为比较两种生产方式的效率，选取40名工人，将他们随机分成两组，每组20人．第一组工人用第一种生产方式，第二组工人用第二种生产方式．根据工人完成生产任务的工作时间（单位：min）绘制了如下茎叶图：
[image: image200.png]BMESAR

8[6]s 56809
9762(7/0122345668

987765433 2[8[1445

EMEFAR

2110090

（1）根据茎叶图判断哪种生产方式的效率更高？并说明理由；
（2）求40名工人完成生产任务所需时间的中位数m，并将完成生产任务所需时间超过m和不超过m的工人数填入下面的列联表：
	
	超过m
	不超过m

	第一种生产方式
	
	

	第二种生产方式
	
	

（3）根据（2）中的列联表，能否有99%的把握认为两种生产方式的效率有差异？
附：K2=[image: image201.png](ad-be)®

n
(ath) (c+d) (at+c) (btd)

，
	P（K2≥k）
	0.050
	0.010
	0.001

	k
	3.841
	6.635
	10.828

【考点】BL：独立性检验．菁优网版权所有
【专题】38：对应思想；4A：数学模型法；5I：概率与统计．
【分析】（1）根据茎叶图中的数据判断第二种生产方式的工作时间较少些，效率更高；
（2）根据茎叶图中的数据计算它们的中位数，再填写列联表；
（3）列联表中的数据计算观测值，对照临界值得出结论．
【解答】解：（1）根据茎叶图中的数据知，
第一种生产方式的工作时间主要集中在72～92之间，
第二种生产方式的工作时间主要集中在65～85之间，
所以第二种生产方式的工作时间较少些，效率更高；
（2）这40名工人完成生产任务所需时间按从小到大的顺序排列后，
排在中间的两个数据是79和81，计算它们的中位数为m=[image: image202.png]

=80；
由此填写列联表如下；
	
	超过m
	不超过m
	总计

	第一种生产方式
	15
	5
	20

	第二种生产方式
	5
	15
	20

	总计
	20
	20
	40

（3）根据（2）中的列联表，计算
K2=[image: image203.png](ad-be)?

n
(ath) (c+d) (at+c) (btd)

=[image: image204.png]40X (15X15-6% 5)%
20X 20X 20X 20

=10＞6.635，
∴能有99%的把握认为两种生产方式的效率有差异．
【点评】本题考查了列联表与独立性检验的应用问题，是基础题．
　
19．（12分）如图，矩形ABCD所在平面与半圆弧[image: image205.png]

所在平面垂直，M是[image: image206.png]

上异于C，D的点．
（1）证明：平面AMD⊥平面BMC；
（2）在线段AM上是否存在点P，使得MC∥平面PBD？说明理由．
[image: image207.png]

【考点】LS：直线与平面平行；LY：平面与平面垂直．菁优网版权所有
【专题】11：计算题；31：数形结合；35：转化思想；49：综合法；5F：空间位置关系与距离．
【分析】（1）通过证明CD⊥AD，CD⊥DM，证明CM⊥平面AMD，然后证明平面AMD⊥平面BMC；
（2）存在P是AM的中点，利用直线与平面培训的判断定理说明即可．
【解答】（1）证明：矩形ABCD所在平面与半圆弦[image: image208.png]

所在平面垂直，所以AD⊥半圆弦[image: image209.png]

所在平面，CM⊂半圆弦[image: image210.png]

所在平面，
∴CM⊥AD，
M是[image: image211.png]

上异于C，D的点．∴CM⊥DM，DM∩AD=D，∴CM⊥平面AMD，CM⊂平面CMB，
∴平面AMD⊥平面BMC；
（2）解：存在P是AM的中点，
理由：
连接BD交AC于O，取AM的中点P，连接OP，可得MC∥OP，MC⊄平面BDP，OP⊂平面BDP，
所以MC∥平面PBD．
[image: image212.png]

【点评】本题考查直线与平面垂直的判断定理以及性质定理的应用，直线与平面培训的判断定理的应用，考查空间想象能力以及逻辑推理能力．
　
20．（12分）已知斜率为k的直线l与椭圆C：[image: image213.png]

+[image: image214.png]

=1交于A，B两点，线段AB的中点为M（1，m）（m＞0）．
（1）证明：k＜﹣[image: image215.png]

；
（2）设F为C的右焦点，P为C上一点，且[image: image216.png]

+[image: image217.png]

+[image: image218.png]

=[image: image219.png]

，证明：2|[image: image220.png]

|=|[image: image221.png]

|+|[image: image222.png]

|．
【考点】K4：椭圆的性质；KL：直线与椭圆的综合．菁优网版权所有
【专题】35：转化思想；4P：设而不求法；5E：圆锥曲线中的最值与范围问题．
【分析】（1）设A（x1，y1），B（x2，y2），利用点差法得6（x1﹣x2）+8m（y1﹣y2）=0，k=[image: image223.png]V17V

=﹣[image: image224.png]

=﹣[image: image225.png]

又点M（1，m）在椭圆内，即[image: image226.png]L' ey, (m>0)
473

，解得m的取值范围，即可得k＜﹣[image: image227.png]

，
（2）设A（x1，y1），B（x2，y2），P（x3，y3），可得x1+x2=2
由[image: image228.png]

+[image: image229.png]

+[image: image230.png]

=[image: image231.png]

，可得x3﹣1=0，由椭圆的焦半径公式得则|FA|=a﹣ex1=2﹣[image: image232.png]

x1，|FB|=2﹣[image: image233.png]

x2，|FP|=2﹣[image: image234.png]

x3=[image: image235.png]

．即可证明|FA|+|FB|=2|FP|．
【解答】解：（1）设A（x1，y1），B（x2，y2），
∵线段AB的中点为M（1，m），
∴x1+x2=2，y1+y2=2m
将A，B代入椭圆C：[image: image236.png]

+[image: image237.png]

=1中，可得
[image: image238.png]3xf+dyi=12

3xltay2=12

，
两式相减可得，3（x1+x2）（x1﹣x2）+4（y1+y2）（y1﹣y2）=0，
即6（x1﹣x2）+8m（y1﹣y2）=0，
∴k=[image: image239.png]V17V

=﹣[image: image240.png]

=﹣[image: image241.png]

点M（1，m）在椭圆内，即[image: image242.png]L' ey, (m>0)
43

，
解得0＜m[image: image243.png]

∴k=﹣[image: image244.png]

[image: image245.png]

．
（2）证明：设A（x1，y1），B（x2，y2），P（x3，y3），
可得x1+x2=2
∵[image: image246.png]

+[image: image247.png]

+[image: image248.png]

=[image: image249.png]

，F（1，0），∴x1﹣1+x2﹣1+x3﹣1=0，
∴x3=1
由椭圆的焦半径公式得则|FA|=a﹣ex1=2﹣[image: image250.png]

x1，|FB|=2﹣[image: image251.png]

x2，|FP|=2﹣[image: image252.png]

x3=[image: image253.png]

．
则|FA|+|FB|=4﹣[image: image254.png]1
7 (xy+xp)=5

，
∴|FA|+|FB|=2|FP|，
【点评】本题考查直线与椭圆的位置关系的综合应用，考查了点差法、焦半径公式，考查分析问题解决问题的能力，转化思想的应用与计算能力的考查．属于中档题．
　
21．（12分）已知函数f（x）=[image: image255.png]

．
（1）求曲线y=f（x）在点（0，﹣1）处的切线方程；
（2）证明：当a≥1时，f（x）+e≥0．
【考点】6D：利用导数研究函数的极值；6H：利用导数研究曲线上某点切线方程．菁优网版权所有
【专题】35：转化思想；49：综合法；53：导数的综合应用．
【分析】（1）[image: image256.png]g (et e*—<ax22+x—1> e*
(%)

由f′（0）=2，可得切线斜率k=2，即可得到切线方程．
（2）可得[image: image257.png]g (et e*—<ax22+x—1> e*
(%)

=﹣[image: image258.png](axtl

．可得f（x）在（﹣[image: image259.png]

），（2，+∞）递减，在（﹣[image: image260.png]

，2）递增，注意到a≥1时，函数g（x）=ax2+x﹣1在（2，+∞）单调递增，且g（2）=4a+1＞0
只需（x）[image: image261.png]

≥﹣e，即可．
【解答】解：（1）[image: image262.png]g (et e*—<ax22+x—1> e*
(%)

=﹣[image: image263.png](axtl

．
∴f′（0）=2，即曲线y=f（x）在点（0，﹣1）处的切线斜率k=2，
∴曲线y=f（x）在点（0，﹣1）处的切线方程方程为y﹣（﹣1）=2x．
即2x﹣y﹣1=0为所求．
（2）证明：函数f（x）的定义域为：R，
可得[image: image264.png]g (et e*—<ax22+x—1> e*
(%)

=﹣[image: image265.png](axtl

．
令f′（x）=0，可得[image: image266.png]1
=-L<o
=2 xpm o<

，
当x[image: image267.png]

时，f′（x）＜0，x[image: image268.png]et 2
=

时，f′（x）＞0，x∈（2，+∞）时，f′（x）＜0．
∴f（x）在（﹣[image: image269.png]

），（2，+∞）递减，在（﹣[image: image270.png]

，2）递增，
注意到a≥1时，函数g（x）=ax2+x﹣1在（2，+∞）单调递增，且g（2）=4a+1＞0
函数f（x）的图象如下：
[image: image271.png]

∵a≥1，∴[image: image272.png]le, 1]
T

，则[image: image273.png]

≥﹣e，
∴f（x）[image: image274.png]

≥﹣e，
∴当a≥1时，f（x）+e≥0．
【点评】本题考查了导数的几何意义，及利用导数求单调性、最值，考查了数形结合思想，属于中档题．
　
（二）选考题：共10分。请考生在第22、23题中任选一题作答。如果多做，则按所做的第一题计分。[选修4-4：坐标系与参数方程]（10分）
22．（10分）在平面直角坐标系xOy中，⊙O的参数方程为[image: image275.png]

，（θ为参数），过点（0，﹣[image: image276.png]

）且倾斜角为α的直线l与⊙O交于A，B两点．
（1）求α的取值范围；
（2）求AB中点P的轨迹的参数方程．
【考点】QK：圆的参数方程．菁优网版权所有
【专题】11：计算题；35：转化思想；49：综合法；5S：坐标系和参数方程．
【分析】（1）⊙O的普通方程为x2+y2=1，圆心为O（0，0），半径r=1，当α=[image: image277.png]

时，直线l的方程为x=0，成立；当α≠[image: image278.png]

时，过点（0，﹣[image: image279.png]

）且倾斜角为α的直线l的方程为y=tanα•x+[image: image280.png]

，从而圆心O（0，0）到直线l的距离d=[image: image281.png]

＜1，进而求出[image: image282.png]m m
T<a<t

或[image: image283.png]

，由此能求出α的取值范围．
（2）设直线l的方程为x=m（y+[image: image284.png]

），联立[image: image285.png]{x:m(w«@

wleyle1

，得（m2+1）y2+2[image: image286.png]Jz

ey

+2m2﹣1=0，由此利用韦达定理、中点坐标公式能求出AB中点P的轨迹的参数方程．
【解答】解：（1）∵⊙O的参数方程为[image: image287.png]

（θ为参数），
∴⊙O的普通方程为x2+y2=1，圆心为O（0，0），半径r=1，
当α=[image: image288.png]

时，过点（0，﹣[image: image289.png]

）且倾斜角为α的直线l的方程为x=0，成立；
当α≠[image: image290.png]

时，过点（0，﹣[image: image291.png]

）且倾斜角为α的直线l的方程为y=tanα•x﹣[image: image292.png]

，
∵倾斜角为α的直线l与⊙O交于A，B两点，
∴圆心O（0，0）到直线l的距离d=[image: image293.png]

＜1，
∴tan2α＞1，∴tanα＞1或tanα＜﹣1，
∴[image: image294.png]m m
T<a<t

或[image: image295.png]

，
综上α的取值范围是（[image: image296.png]

，[image: image297.png]

）．
（2）由（1）知直线l的斜率不为0，设直线l的方程为x=m（y+[image: image298.png]

），
设A（x1，y1），（B（x2，y2），P（x3，y3），
联立[image: image299.png]{x:m(w«@

wleyle1

，得（m2+1）y2+2[image: image300.png]Jz

ey

+2m2﹣1=0，
[image: image301.png]. 2/2m
yitvem
T nn
2?1
Yi¥oT

2
m

+1

，
[image: image302.png]Xy tx=mly 2w (v, +/2)

=﹣[image: image303.png]

+2[image: image304.png]S

，
[image: image305.png]xytxy

=[image: image306.png]

，[image: image307.png]ity

=﹣[image: image308.png]

，
∴AB中点P的轨迹的参数方程为[image: image309.png]

，（m为参数），（﹣1＜m＜1）．
【点评】本题考查直线直线的倾斜角的取值范围的求法，考查线段的中点的参数方程的求法，考查参数方程、直角坐标方和、韦达定理、中点坐标公式等基础知识，考查数形结合思想的灵活运用，考查运算求解能力，考查函数与方程思想，是中档题．
　
[选修4-5：不等式选讲]（10分）
23．设函数f（x）=|2x+1|+|x﹣1|．
（1）画出y=f（x）的图象；
（2）当x∈[0，+∞）时，f（x）≤ax+b，求a+b的最小值．
[image: image310.png]4y

【考点】3B：分段函数的解析式求法及其图象的作法；5B：分段函数的应用．菁优网版权所有
【专题】31：数形结合；4R：转化法；51：函数的性质及应用；59：不等式的解法及应用．
【分析】（1）利用分段函数的性质将函数表示为分段函数形式进行作图即可．
（2）将不等式恒成立转化为图象关系进行求解即可．
【解答】解：（1）当x≤﹣[image: image311.png]

时，f（x）=﹣（2x+1）﹣（x﹣1）=﹣3x，
当﹣[image: image312.png]

＜x＜1，f（x）=（2x+1）﹣（x﹣1）=x+2，
当x≥1时，f（x）=（2x+1）+（x﹣1）=3x，
则f（x）=[image: image313.png]

对应的图象为：
画出y=f（x）的图象；
（2）当x∈[0，+∞）时，f（x）≤ax+b，
当x=0时，f（0）=2≤0•a+b，∴b≥2，
当x＞0时，要使f（x）≤ax+b恒成立，
则函数f（x）的图象都在直线y=ax+b的下方或在直线上，
∵f（x）的图象与y轴的交点的纵坐标为2，
且各部分直线的斜率的最大值为3，
故当且仅当a≥3且b≥2时，不等式f（x）≤ax+b在[0，+∞）上成立，
即a+b的最小值为5．
[image: image314.png]4

)

[image: image315.png]I

“y

【点评】本题主要考查分段函数的应用，利用不等式和函数之间的关系利用数形结合是解决本题的关键．
　
第1页（共1页）

