
2008年全国统一高考数学试卷（理科）（全国卷Ⅰ）
一、选择题（共12小题，每小题5分，满分60分）
1．（5分）函数[image: image1.png]v=x(x-1) M x

的定义域为（　　）
A．{x|x≥0}
B．{x|x≥1}
C．{x|x≥1}∪{0}
D．{x|0≤x≤1}
2．（5分）汽车经过启动、加速行驶、匀速行驶、减速行驶之后停车，若把这一过程中汽车的行驶路程s看作时间t的函数，其图象可能是（　　）
A．[image: image2.png]

B．[image: image3.png]

C．[image: image4.png]

D．[image: image5.png]

3．（5分）在△ABC中，[image: image6.png]

=[image: image7.png]

，[image: image8.png]

=[image: image9.png]

．若点D满足[image: image10.png]

=2[image: image11.png]

，则[image: image12.png]

=（　　）
A．[image: image13.png]LN

e

B．[image: image14.png]

C．[image: image15.png]ol

D．[image: image16.png]e

4．（5分）设a∈R，且（a+i）2i为正实数，则a=（　　）
A．2
B．1
C．0
D．﹣1

5．（5分）已知等差数列{an}满足a2+a4=4，a3+a5=10，则它的前10项的和S10=（　　）
A．138
B．135
C．95
D．23

6．（5分）若函数y=f（x）的图象与函数y=ln[image: image17.png]

的图象关于直线y=x对称，则f（x）=（　　）
A．e2x﹣2
B．e2x
C．e2x+1
D．e2x+2

7．（5分）已知曲线y=[image: image18.png]

在点（3，2）处的切线与直线ax+y+1=0垂直，则a的值为（　　）
A．2
B．[image: image19.png]

C．﹣[image: image20.png]

D．﹣2

8．（5分）为得到函数[image: image21.png]m
y=cos (2x+=-)

的图象，只需将函数y=sin2x的图象（　　）
A．向左平移[image: image22.png]

个长度单位
B．向右平移[image: image23.png]

个长度单位

C．向左平移[image: image24.png]

个长度单位
D．向右平移[image: image25.png]

个长度单位

9．（5分）设奇函数f（x）在（0，+∞）上为增函数，且f（1）=0，则不等式[image: image26.png]

＜0的解集为（　　）
A．（﹣1，0）∪（1，+∞）
B．（﹣∞，﹣1）∪（0，1）

C．（﹣∞，﹣1）∪（1，+∞）
D．（﹣1，0）∪（0，1）

10．（5分）若直线[image: image27.png]

=1与圆x2+y2=1有公共点，则（　　）
A．a2+b2≤1
B．a2+b2≥1
C．[image: image28.png]

D．[image: image29.png]

11．（5分）已知三棱柱ABC﹣A1B1C1的侧棱与底面边长都相等，A1在底面ABC内的射影为△ABC的中心，则AB1与底面ABC所成角的正弦值等于（　　）
[image: image30.png]

A．[image: image31.png]

B．[image: image32.png]

C．[image: image33.png]

D．[image: image34.png]

12．（5分）如图，一环形花坛分成A，B，C，D四块，现有4种不同的花供选种，要求在每块里种1种花，且相邻的2块种不同的花，则不同的种法总数为（　　）
[image: image35.png]xSy

A．96
B．84
C．60
D．48

　
二、填空题（共4小题，每小题5分，满分20分）
13．（5分）若x，y满足约束条件[image: image36.png]®y+330
0 w3

，则z=2x﹣y的最大值为　 　．
14．（5分）已知抛物线y=ax2﹣1的焦点是坐标原点，则以抛物线与两坐标轴的三个交点为顶点的三角形面积为　 　．
15．（5分）在△ABC中，AB=BC，[image: image37.png]cosB=—7c 8

．若以A，B为焦点的椭圆经过点C，则该椭圆的离心率e=　 　．
16．（5分）等边三角形ABC与正方形ABDE有一公共边AB，二面角C﹣AB﹣D的余弦值为[image: image38.png]

，M，N分别是AC，BC的中点，则EM，AN所成角的余弦值等于　 　．
　
三、解答题（共6小题，满分70分）
17．（10分）设△ABC的内角A，B，C所对的边长分别为a，b，c，且acosB﹣bcosA=[image: image39.png]

c．
（Ⅰ）求[image: image40.png]

的值；
（Ⅱ）求tan（A﹣B）的最大值．

18．（12分）四棱锥A﹣BCDE中，底面BCDE为矩形，侧面ABC⊥底面BCDE，BC=2，[image: image41.png]

，AB=AC．
（Ⅰ）证明：AD⊥CE；
（Ⅱ）设CE与平面ABE所成的角为45°，求二面角C﹣AD﹣E的大小．
[image: image42.png]

19．（12分）已知函数f（x）=﹣x2+ax+1﹣lnx．
（Ⅰ）当a=3时，求函数f（x）的单调递增区间；
（Ⅱ）若f（x）在区间（0，[image: image43.png]

）上是减函数，求实数a的取值范围．

20．（12分）已知5只动物中有1只患有某种疾病，需要通过化验血液来确定患病的动物．血液化验结果呈阳性的即为患病动物，呈阴性即没患病．下面是两种化验方法：
方案甲：逐个化验，直到能确定患病动物为止．
方案乙：先任取3只，将它们的血液混在一起化验．若结果呈阳性则表明患病动物为这3只中的1只，然后再逐个化验，直到能确定患病动物为止；若结果呈阴性则在另外2只中任取1只化验．
（Ⅰ）求依方案甲所需化验次数不少于依方案乙所需化验次数的概率；
（Ⅱ）ξ表示依方案乙所需化验次数，求ξ的期望．

21．（12分）双曲线的中心为原点O，焦点在x轴上，两条渐近线分别为l1，l2，经过右焦点F垂直于l1的直线分别交l1，l2于A，B两点．已知|[image: image44.png]

|、|[image: image45.png]

|、|[image: image46.png]

|成等差数列，且[image: image47.png]

与[image: image48.png]

同向．
（Ⅰ）求双曲线的离心率；
（Ⅱ）设AB被双曲线所截得的线段的长为4，求双曲线的方程．

22．（12分）设函数f（x）=x﹣xlnx．数列{an}满足0＜a1＜1，an+1=f（an）．
（Ⅰ）证明：函数f（x）在区间（0，1）是增函数；
（Ⅱ）证明：an＜an+1＜1；
（Ⅲ）设b∈（a1，1），整数[image: image49.png]

．证明：ak+1＞b．
　
2008年全国统一高考数学试卷（理科）（全国卷Ⅰ）
参考答案与试题解析
　
一、选择题（共12小题，每小题5分，满分60分）
1．（5分）函数[image: image50.png]v=x(x-1) M x

的定义域为（　　）
A．{x|x≥0}
B．{x|x≥1}
C．{x|x≥1}∪{0}
D．{x|0≤x≤1}
【考点】33：函数的定义域及其求法．菁优网版权所有
【分析】偶次开方的被开方数一定非负．x（x﹣1）≥0，x≥0，解关于x的不等式组，即为函数的定义域．
【解答】解：由x（x﹣1）≥0，得x≥1，或x≤0．
又因为x≥0，所以x≥1，或x=0；所以函数的定义域为{x|x≥1}∪{0}
故选：C．
【点评】定义域是高考必考题通常以选择填空的形式出现，通常注意偶次开方一定非负，分式中分母不能为0，对数函数的真数一定要大于0，指数和对数的底数大于0且不等于1．另外还要注意正切函数的定义域．
　
2．（5分）汽车经过启动、加速行驶、匀速行驶、减速行驶之后停车，若把这一过程中汽车的行驶路程s看作时间t的函数，其图象可能是（　　）
A．[image: image51.png]

B．[image: image52.png]

C．[image: image53.png]

D．[image: image54.png]

【考点】3A：函数的图象与图象的变换．菁优网版权所有
【专题】16：压轴题；31：数形结合．
【分析】由已知中汽车经过启动、加速行驶、匀速行驶、减速行驶之后停车，汽车的行驶路程s看作时间t的函数，我们可以根据实际分析函数值S（路程）与自变量t（时间）之间变化趋势，分析四个答案即可得到结论．
【解答】解：由汽车经过启动后的加速行驶阶段，
路程随时间上升的速度越来越快，
故图象的前边部分为凹升的形状；
在汽车的匀速行驶阶段，
路程随时间上升的速度保持不变
故图象的中间部分为平升的形状；
在汽车减速行驶之后停车阶段，
路程随时间上升的速度越来越慢，
故图象的前边部分为凸升的形状；
分析四个答案中的图象，
只有A答案满足要求，
故选：A．
【点评】从左向右看图象，如果图象是凸起上升的，表明相应的量增长速度越来越慢；如果图象是凹陷上升的，表明相应的量增长速度越来越快；如果图象是直线上升的，表明相应的量增长速度保持不变；如果图象是水平直线，表明相应的量保持不变，即不增长也不降低；如果图象是凸起下降的，表明相应的量降低速度越来越快；如果图象是凹陷下降的，表明相应的量降低速度越来越慢；如果图象是直线下降的，表明相应的量降低速度保持不变．
　
3．（5分）在△ABC中，[image: image55.png]

=[image: image56.png]

，[image: image57.png]

=[image: image58.png]

．若点D满足[image: image59.png]

=2[image: image60.png]

，则[image: image61.png]

=（　　）
A．[image: image62.png]LN

e

B．[image: image63.png]

C．[image: image64.png]ol

D．[image: image65.png]e

【考点】9B：向量加减混合运算．菁优网版权所有
【分析】把向量用一组向量来表示，做法是从要求向量的起点出发，尽量沿着已知向量，走到要求向量的终点，把整个过程写下来，即为所求．本题也可以根据D点把BC分成一比二的两部分入手．
【解答】解：∵由[image: image66.png]

，
∴[image: image67.png]

，
∴[image: image68.png]

．
故选：A．
【点评】用一组向量来表示一个向量，是以后解题过程中常见到的，向量的加减运算是用向量解决问题的基础，要学好运算，才能用向量解决立体几何问题，三角函数问题，好多问题都是以向量为载体的
　
4．（5分）设a∈R，且（a+i）2i为正实数，则a=（　　）
A．2
B．1
C．0
D．﹣1

【考点】A4：复数的代数表示法及其几何意义．菁优网版权所有
【分析】注意到a+bi（a，b∈R）为正实数的充要条件是a＞0，b=0
【解答】解：（a+i）2i=（a2+2ai﹣1）i=﹣2a+（a2﹣1）i＞0，a=﹣1．故选D．
【点评】本题的计算中，要注意到相应变量的范围．
　
5．（5分）已知等差数列{an}满足a2+a4=4，a3+a5=10，则它的前10项的和S10=（　　）
A．138
B．135
C．95
D．23

【考点】83：等差数列的性质；85：等差数列的前n项和．菁优网版权所有
【专题】11：计算题．
【分析】本题考查的知识点是等差数列的性质，及等差数列前n项和，根据a2+a4=4，a3+a5=10我们构造关于基本量（首项及公差）的方程组，解方程组求出基本量（首项及公差），进而代入前n项和公式，即可求解．
【解答】解：∵（a3+a5）﹣（a2+a4）=2d=6，
∴d=3，a1=﹣4，
∴S10=10a1+[image: image69.png]10X (10-1)d
7

=95．
故选：C．
【点评】在求一个数列的通项公式或前n项和时，如果可以证明这个数列为等差数列，或等比数列，则可以求出其基本项（首项与公差或公比）进而根据等差或等比数列的通项公式，写出该数列的通项公式，如果未知这个数列的类型，则可以判断它是否与某个等差或等比数列有关，间接求其通项公式．
　
6．（5分）若函数y=f（x）的图象与函数y=ln[image: image70.png]

的图象关于直线y=x对称，则f（x）=（　　）
A．e2x﹣2
B．e2x
C．e2x+1
D．e2x+2

【考点】4R：反函数．菁优网版权所有
【专题】11：计算题．
【分析】由函数y=f（x）的图象与函数y=ln[image: image71.png]

的图象关于直线y=x对称知这两个函数互为反函数，故只要求出函数y=f（x）的反函数即可，欲求原函数的反函数，即从原函数y=ln[image: image72.png]

中反解出x，后再进行x，y互换，即得反函数的解析式．
【解答】解：∵[image: image73.png]

，∴[image: image74.png]

，∴x=（ey﹣1）2=e2y﹣2，改写为：y=e2x﹣2
∴答案为A．
【点评】本题主要考查了互为反函数图象间的关系及反函数的求法．
　
7．（5分）已知曲线y=[image: image75.png]

在点（3，2）处的切线与直线ax+y+1=0垂直，则a的值为（　　）
A．2
B．[image: image76.png]

C．﹣[image: image77.png]

D．﹣2

【考点】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】53：导数的综合应用．
【分析】求出函数的导数，切线的斜率，由两直线垂直的条件，即可得到a的值．
【解答】解：∵y=[image: image78.png]

，
∴y′=[image: image79.png]

=[image: image80.png](x-1)2

，
∴曲线y=[image: image81.png]

在点（3，2）处的切线的斜率k=﹣[image: image82.png]

，
∵曲线y=[image: image83.png]

在点（3，2）处的切线与直线ax+y+1=0垂直，
∴直线ax+y+1=0的斜率k′=﹣a×[image: image84.png]

=﹣1，即a=﹣2．
故选：D．
【点评】本题考查导数的几何意义的求法，考查导数的运算，解题时要认真审题，仔细解答，注意直线与直线垂直的性质的灵活运用．
　
8．（5分）为得到函数[image: image85.png]m
y=cos (2x+=-)

的图象，只需将函数y=sin2x的图象（　　）
A．向左平移[image: image86.png]

个长度单位
B．向右平移[image: image87.png]

个长度单位

C．向左平移[image: image88.png]

个长度单位
D．向右平移[image: image89.png]

个长度单位

【考点】HJ：函数y=Asin（ωx+φ）的图象变换．菁优网版权所有
【专题】11：计算题．
【分析】先根据诱导公式将函数[image: image90.png]m
y=cos (2x+=-)

化为正弦的形式，再根据左加右减的原则进行平移即可得到答案．
【解答】解：∵[image: image91.png]m T T
y=cos (sz):sin(zwsT):sinz (x%)

，
只需将函数y=sin2x的图象向左平移[image: image92.png]

个单位得到函数[image: image93.png]m
y=cos (2x+=-)

的图象．
故选：A．
【点评】本题主要考查诱导公式和三角函数的平移．属基础题．
　
9．（5分）设奇函数f（x）在（0，+∞）上为增函数，且f（1）=0，则不等式[image: image94.png]

＜0的解集为（　　）
A．（﹣1，0）∪（1，+∞）
B．（﹣∞，﹣1）∪（0，1）

C．（﹣∞，﹣1）∪（1，+∞）
D．（﹣1，0）∪（0，1）

【考点】3N：奇偶性与单调性的综合．菁优网版权所有
【专题】16：压轴题．
【分析】首先利用奇函数定义与[image: image95.png]£x) £l=x) -
v

得出x与f（x）异号，
然后由奇函数定义求出f（﹣1）=﹣f（1）=0，
最后结合f（x）的单调性解出答案．
【解答】解：由奇函数f（x）可知[image: image96.png]£lx) ~£lmx) 28(x)
¥ <

，即x与f（x）异号，
而f（1）=0，则f（﹣1）=﹣f（1）=0，
又f（x）在（0，+∞）上为增函数，则奇函数f（x）在（﹣∞，0）上也为增函数，
当0＜x＜1时，f（x）＜f（1）=0，得[image: image97.png]£lx)

＜0，满足；
当x＞1时，f（x）＞f（1）=0，得[image: image98.png]£lx)

＞0，不满足，舍去；
当﹣1＜x＜0时，f（x）＞f（﹣1）=0，得[image: image99.png]£lx)

＜0，满足；
当x＜﹣1时，f（x）＜f（﹣1）=0，得[image: image100.png]£lx)

＞0，不满足，舍去；
所以x的取值范围是﹣1＜x＜0或0＜x＜1．
故选：D．
【点评】本题综合考查奇函数定义与它的单调性．
　
10．（5分）若直线[image: image101.png]

=1与圆x2+y2=1有公共点，则（　　）
A．a2+b2≤1
B．a2+b2≥1
C．[image: image102.png]

D．[image: image103.png]

【考点】J9：直线与圆的位置关系．菁优网版权所有
【分析】用圆心到直线的距离小于或等于半径，可以得到结果．
【解答】解：直线与圆有公共点，即直线与圆相切或相交得：d≤r
[image: image104.png]

，∴[image: image105.png]

，
故选：D．
【点评】本题考查点到直线的距离公式，直线和圆的位置关系，是基础题．
　
11．（5分）已知三棱柱ABC﹣A1B1C1的侧棱与底面边长都相等，A1在底面ABC内的射影为△ABC的中心，则AB1与底面ABC所成角的正弦值等于（　　）
[image: image106.png]

A．[image: image107.png]

B．[image: image108.png]

C．[image: image109.png]

D．[image: image110.png]

【考点】LP：空间中直线与平面之间的位置关系．菁优网版权所有
【专题】11：计算题；31：数形结合；4R：转化法；5G：空间角．
【分析】法一：由题意可知三棱锥A1﹣ABC为正四面体，设棱长为2，求出AB1及三棱锥的高，由线面角的定义可求出答案；
法二：先求出点A1到底面的距离A1D的长度，即知点B1到底面的距离B1E的长度，再求出AE的长度，在直角三角形AEB1中求AB1与底面ABC所成角的正切，再由同角三角函数的关系求出其正弦．
【解答】解：（法一）因为三棱柱ABC﹣A1B1C1的侧棱与底面边长都相等，A1在底面ABC内的射影为△ABC的中心，设为D，
所以三棱锥A1﹣ABC为正四面体，设棱长为2，
则△AA1B1是顶角为120°等腰三角形，
所以AB1=2×2×sin60°=2[image: image111.png]

，A1D=[image: image112.png]

=[image: image113.png]

，
所以AB1与底面ABC所成角的正弦值为[image: image114.png]

=[image: image115.png]

=[image: image116.png]

；
（法二）由题意不妨令棱长为2，点B1到底面的距离是B1E，
如图，A1在底面ABC内的射影为△ABC的中心，设为D，
故DA=[image: image117.png]

，
由勾股定理得A1D=[image: image118.png]

=[image: image119.png]

故B1E=[image: image120.png]

，
如图作A1S⊥AB于中点S，过B1作AB的垂线段，垂足为F，
BF=1，B1F=A1S=[image: image121.png]

，AF=3，
在直角三角形B1AF中用勾股定理得：AB1=2[image: image122.png]

，
所以AB1与底面ABC所成角的正弦值sin∠B1AE=[image: image123.png]

=[image: image124.png]

．
故选：B．
[image: image125.png]

【点评】本题考查了几何体的结构特征及线面角的定义，还有点面距与线面距的转化，考查了转化思想和空间想象能力．
　
12．（5分）如图，一环形花坛分成A，B，C，D四块，现有4种不同的花供选种，要求在每块里种1种花，且相邻的2块种不同的花，则不同的种法总数为（　　）
[image: image126.png]xSy

A．96
B．84
C．60
D．48

【考点】C6：等可能事件和等可能事件的概率．菁优网版权所有
【专题】16：压轴题．
【分析】这道题比起前几年出的高考题要简单些，只要分类清楚没有问题，分为三类：分别种两种花、三种花、四种花，分这三类来列出结果．
【解答】解：分三类：种两种花有A42种种法；
种三种花有2A43种种法；
种四种花有A44种种法．
共有A42+2A43+A44=84．
故选：B．
【点评】本题也可以这样解：按A﹣B﹣C﹣D顺序种花，可分A、C同色与不同色有4×3×（1×3+2×2）=84．
　
二、填空题（共4小题，每小题5分，满分20分）
13．（5分）若x，y满足约束条件[image: image127.png]®y+330
< w3

，则z=2x﹣y的最大值为　9　．
【考点】7C：简单线性规划．菁优网版权所有
【专题】11：计算题；13：作图题．
【分析】首先作出可行域，再作出直线l0：y=2x，将l0平移与可行域有公共点，直线y=2x﹣z在y轴上的截距最小时，z有最大值，求出此时直线y=2x﹣z经过的可行域内的点的坐标，代入z=2x﹣y中即可．
【解答】解：如图，作出可行域，作出直线l0：y=2x，将l0平移至过点A处时，函数z=2x﹣y有最大值9．
[image: image128.png]

【点评】本题考查线性规划问题，考查数形结合思想．
　
14．（5分）已知抛物线y=ax2﹣1的焦点是坐标原点，则以抛物线与两坐标轴的三个交点为顶点的三角形面积为　2　．
【考点】K8：抛物线的性质．菁优网版权所有
【专题】11：计算题．
【分析】先根据抛物线y=ax2﹣1的焦点坐标为坐标原点，求得a，得到抛物线方程，进而可知与坐标轴的交点的坐标，进而可得答案．
【解答】解：由抛物线y=ax2﹣1的焦点坐标为[image: image129.png]

坐标原点得，
[image: image130.png]

，则[image: image131.png]

与坐标轴的交点为（0，﹣1），（﹣2，0），（2，0）
，则以这三点围成的三角形的面积为[image: image132.png]1
2 X 4x 122
ZX4X1;

故答案为2
【点评】本题主要考查抛物线的应用．考查了学生综合运用所学知识，解决实际问题的能力．
　
15．（5分）在△ABC中，AB=BC，[image: image133.png]cosB=—7c 8

．若以A，B为焦点的椭圆经过点C，则该椭圆的离心率e=　[image: image134.png]

　．
【考点】K4：椭圆的性质．菁优网版权所有
【专题】11：计算题；16：压轴题．
【分析】设AB=BC=1，[image: image135.png]cosB=—7c 8

，则[image: image136.png]4C?=AB%+BC?-24B+BC 'cusﬁ%

，由此可知[image: image137.png]Za%v 2e=1

，从而求出该椭圆的离心率．
【解答】解：设AB=BC=1，[image: image138.png]cosB=—7c 8

，则[image: image139.png]4C?=AB%+BC?-24B+BC 'cusﬁ%

，
∴[image: image140.png]ae=2

，[image: image141.png]

．
答案：[image: image142.png]

．
【点评】本题考查椭圆的性质及应用，解题时要注意的正确计算．
　
16．（5分）等边三角形ABC与正方形ABDE有一公共边AB，二面角C﹣AB﹣D的余弦值为[image: image143.png]

，M，N分别是AC，BC的中点，则EM，AN所成角的余弦值等于　[image: image144.png]

　．
【考点】LM：异面直线及其所成的角；MJ：二面角的平面角及求法．菁优网版权所有
【专题】11：计算题；16：压轴题．
【分析】先找出二面角的平面角，建立边之间的等量关系，再利用向量法将所求异面直线用基底表示，然后利用向量的所成角公式求出所成角即可．
【解答】解：设AB=2，作CO⊥面ABDE，
OH⊥AB，则CH⊥AB，∠CHO为二面角C﹣AB﹣D的平面角[image: image145.png]cosZCl

，
结合等边三角形ABC与正方形ABDE可知此四棱锥为正四棱锥，
则[image: image146.png]

[image: image147.png]

，[image: image148.png]

=[image: image149.png]

故EM，AN所成角的余弦值[image: image150.png]AN-EN 1

故答案为：[image: image151.png]

[image: image152.png]

【点评】本小题主要考查异面直线所成的角，考查空间想象能力、运算能力和推理论证能力，属于基础题．
　
三、解答题（共6小题，满分70分）
17．（10分）设△ABC的内角A，B，C所对的边长分别为a，b，c，且acosB﹣bcosA=[image: image153.png]

c．
（Ⅰ）求[image: image154.png]

的值；
（Ⅱ）求tan（A﹣B）的最大值．
【考点】GP：两角和与差的三角函数；HP：正弦定理．菁优网版权所有
【分析】本题考查的知识点是正弦定理及两角和与差的正切函数，
（Ⅰ）由正弦定理的边角互化，我们可将已知中[image: image155.png]acosB-beosh=

，进行转化得到sinAcosB=4cosAsinB，再利用弦化切的方法即可求[image: image156.png]

的值．
（Ⅱ）由（Ⅰ）的结论，结合角A，B，C为△ABC的内角，我们易得tanA=4tanB＞0，则tan（A﹣B）可化为[image: image157.png]3
cotB+dtand

，再结合基本不等式即可得到tan（A﹣B）的最大值．
【解答】解：（Ⅰ）在△ABC中，[image: image158.png]acosB-beosh=

，
由正弦定理得
[image: image159.png]sinAchB*sinBchA%sinC:%sin(Aﬂi) %sinAcusB%cusAsinB

即sinAcosB=4cosAsinB，
则[image: image160.png]

；
（Ⅱ）由[image: image161.png]

得
tanA=4tanB＞0
[image: image162.png]tonh-tond _ Stand
T+tanktamB 1+4+an?p cD(B+4(an.B 2JcotBrdtanB 4

tan(A-B)=

当且仅当[image: image163.png]dtanB=cotB, tarB=L. tank=2

时，等号成立，
故当[image: image164.png]tank=2, tanB=L

时，
tan（A﹣B）的最大值为[image: image165.png]

．
【点评】在解三角形时，正弦定理和余弦定理是最常用的方法，正弦定理多用于边角互化，使用时要注意一般是等式两边是关于三边的齐次式．
　
18．（12分）四棱锥A﹣BCDE中，底面BCDE为矩形，侧面ABC⊥底面BCDE，BC=2，[image: image166.png]

，AB=AC．
（Ⅰ）证明：AD⊥CE；
（Ⅱ）设CE与平面ABE所成的角为45°，求二面角C﹣AD﹣E的大小．
[image: image167.png]

【考点】LY：平面与平面垂直；MJ：二面角的平面角及求法．菁优网版权所有
【专题】5F：空间位置关系与距离．
【分析】（1）取BC中点F，证明CE⊥面ADF，通过证明线面垂直来达到证明线线垂直的目的．
（2）在面AED内过点E作AD的垂线，垂足为G，由（1）知，CE⊥AD，则∠CGE即为所求二面角的平面角，△CGE中，使用余弦定理求出此角的大小．
【解答】解：（1）取BC中点F，连接DF交CE于点O，
∵AB=AC，∴AF⊥BC．
又面ABC⊥面BCDE，∴AF⊥面BCDE，∴AF⊥CE．
再根据 [image: image168.png]tan/ CED=tan ZFDC:

，可得∠CED=∠FDC．
又∠CDE=90°，∴∠OED+∠ODE=90°，
∴∠DOE=90°，即CE⊥DF，∴CE⊥面ADF，∴CE⊥AD．
（2）在面ACD内过C点作AD的垂线，垂足为G．
∵CG⊥AD，CE⊥AD，∴AD⊥面CEG，∴EG⊥AD，
则∠CGE即为所求二面角的平面角．
作CH⊥AB，H为垂足．
∵平面ABC⊥平面BCDE，矩形BCDE中，BE⊥BC，故BE⊥平面ABC，CH⊂平面ABC，
故BE⊥CH，而AB∩BE=B，故CH⊥平面ABE，
∴∠CEH=45°为CE与平面ABE所成的角．
∵CE=[image: image169.png]

，∴CH=EH=[image: image170.png]

．
直角三角形CBH中，利用勾股定理求得BH=[image: image171.png]

=[image: image172.png]

=1，∴AH=AB﹣BH=AC﹣1；
直角三角形ACH中，由勾股定理求得AC2=CH2+AH2=3+（AC﹣1）2，∴AB=AC=2．
由面ABC⊥面BCDE，矩形BCDE中CD⊥CB，可得CD⊥面ABC，
故△ACD为直角三角形，AD=[image: image173.png]

=[image: image174.png]

=[image: image175.png]

，
故CG=[image: image176.png]

=[image: image177.png]

=[image: image178.png]

，DG=[image: image179.png]

=[image: image180.png]

，
[image: image181.png]E6=VDE-DG 7«@

，又 [image: image182.png]

，
则[image: image183.png]24eE2-CE2
c6?+6E°CE® _ 410
cos L OGE=""5 = o

，
∴[image: image184.png]ZCGE=T0 -arccos (g

，
即二面角C﹣AD﹣E的大小[image: image185.png]

．
[image: image186.png]

【点评】本题主要考查通过证明线面垂直来证明线线垂直的方法，以及求二面角的大小的方法，属于中档题．
　
19．（12分）已知函数f（x）=﹣x2+ax+1﹣lnx．
（Ⅰ）当a=3时，求函数f（x）的单调递增区间；
（Ⅱ）若f（x）在区间（0，[image: image187.png]

）上是减函数，求实数a的取值范围．
【考点】3D：函数的单调性及单调区间；3E：函数单调性的性质与判断．菁优网版权所有
【专题】16：压轴题．
【分析】（1）求单调区间，先求导，令导函数大于等于0即可．
（2）已知f（x）在区间（0，[image: image188.png]

）上是减函数，即f′（x）≤0在区间（0，[image: image189.png]

）上恒成立，然后用分离参数求最值即可．
【解答】解：（Ⅰ）当a=3时，f（x）=﹣x2+3x+1﹣lnx
∴[image: image190.png]£ (0=-2m5-1
"

解f′（x）＞0，
即：2x2﹣3x+1＜0
函数f（x）的单调递增区间是[image: image191.png]

．
（Ⅱ）f′（x）=﹣2x+a﹣[image: image192.png]

，
∵f（x）在[image: image193.png]o L
re)

上为减函数，
∴x∈[image: image194.png]o L
re)

时﹣2x+a﹣[image: image195.png]

≤0恒成立．
即a≤2x+[image: image196.png]

恒成立．
设[image: image197.png]e (0 =2xr
x

，则[image: image198.png]g’ (¥=2

∵x∈[image: image199.png]o L
o)

时，[image: image200.png]

＞4，
∴g′（x）＜0，
∴g（x）在[image: image201.png]o L
o)

上递减，
∴g（x）＞g（[image: image202.png]

）=3，
∴a≤3．
【点评】本题考查函数单调性的判断和已知函数单调性求参数的范围，此类问题一般用导数解决，综合性较强．
　
20．（12分）已知5只动物中有1只患有某种疾病，需要通过化验血液来确定患病的动物．血液化验结果呈阳性的即为患病动物，呈阴性即没患病．下面是两种化验方法：
方案甲：逐个化验，直到能确定患病动物为止．
方案乙：先任取3只，将它们的血液混在一起化验．若结果呈阳性则表明患病动物为这3只中的1只，然后再逐个化验，直到能确定患病动物为止；若结果呈阴性则在另外2只中任取1只化验．
（Ⅰ）求依方案甲所需化验次数不少于依方案乙所需化验次数的概率；
（Ⅱ）ξ表示依方案乙所需化验次数，求ξ的期望．
【考点】C6：等可能事件和等可能事件的概率；CH：离散型随机变量的期望与方差．菁优网版权所有
【分析】（1）由题意得到这两种方案的化验次数，算出在各个次数下的概率，写出化验次数的分布列，求出方案甲所需化验次数不少于依方案乙所需化验次数的概率．
（2）根据上一问乙的化验次数的分布列，利用期望计算公式得到结果．
【解答】解：（Ⅰ）若乙验两次时，有两种可能：
①先验三只结果为阳性，再从中逐个验时，恰好一次验中概率为：
[image: image203.png]

②先验三只结果为阴性，再从其它两只中验出阳性（无论第二次试验中有没有，均可以在第二次结束）
[image: image204.png]Ial
S8y 94 2
IS Az “EX3X4 5

，
∴乙只用两次的概率为[image: image205.png]

．
若乙验三次时，只有一种可能：
先验三只结果为阳性，再从中逐个验时，恰好二次验中概率为在三次验出时概率为[image: image206.png]

∴甲种方案的次数不少于乙种次数的概率为：
[image: image207.png]

（Ⅱ）ξ表示依方案乙所需化验次数，
∴ξ的期望为Eξ=2×0.6+3×0.4=2.4．
【点评】期望是概率论和数理统计的重要概念之一，是反映随机变量取值分布的特征数，学习期望将为今后学习概率统计知识做铺垫．同时，它在市场预测，经济统计，风险与决策等领域有着广泛的应用，为今后学习数学及相关学科产生深远的影响．
　
21．（12分）双曲线的中心为原点O，焦点在x轴上，两条渐近线分别为l1，l2，经过右焦点F垂直于l1的直线分别交l1，l2于A，B两点．已知|[image: image208.png]

|、|[image: image209.png]

|、|[image: image210.png]

|成等差数列，且[image: image211.png]

与[image: image212.png]

同向．
（Ⅰ）求双曲线的离心率；
（Ⅱ）设AB被双曲线所截得的线段的长为4，求双曲线的方程．
【考点】KB：双曲线的标准方程；KC：双曲线的性质．菁优网版权所有
【专题】11：计算题；16：压轴题．
【分析】（1）由2个向量同向，得到渐近线的夹角范围，求出离心率的范围，再用勾股定理得出直角三角形的2个直角边的长度比，联想到渐近线的夹角，求出渐近线的斜率，进而求出离心率．
（2）利用第（1）的结论，设出双曲线的方程，将AB方程代入，运用根与系数的关系及弦长公式，求出待定系数，即可求出双曲线方程．
【解答】解：（1）设双曲线方程为[image: image213.png]

，由[image: image214.png]

，[image: image215.png]

同向，
∴渐近线的倾斜角范围为（0，[image: image216.png]

），
∴渐近线斜率为：[image: image217.png]

，∴[image: image218.png]1< e2<C2

．
∵|[image: image219.png]

|、|[image: image220.png]

|、|[image: image221.png]

|成等差数列，∴|OB|+|OA|=2|AB|，
∴|AB|2=（|OB|﹣|OA|）（|OB|+|OA|）=（|OB|﹣|OA|）•2|AB|，
∴[image: image222.png]\OB\’\OA\% |48
oA |+|0B |=2 | AB

|4B1=2(|0B|-1041) .

，
∴[image: image223.png]=3 ap| 2.9 14p)
loal=14B] .~ oA "= 4B |

，
可得：[image: image224.png]

，而在直角三角形OAB中，
注意到三角形OAF也为直角三角形，即tan∠AOB=[image: image225.png]

，
而由对称性可知：OA的斜率为k=tan[image: image226.png]1
TRA:

，
∴[image: image227.png]

，∴2k2+3k﹣2=0，∴[image: image228.png]

；
∴[image: image229.png]

，∴[image: image230.png]

，∴[image: image231.png]

．
（2）由第（1）知，a=2b，可设双曲线方程为[image: image232.png]

﹣[image: image233.png]

=1，∴c=[image: image234.png]

b．
由于AB的倾斜角为[image: image235.png]

+[image: image236.png]

∠AOB，故AB的斜率为tan（[image: image237.png]

+[image: image238.png]

∠AOB ）=﹣cot（[image: image239.png]

∠AOB）=﹣2，
∴AB的直线方程为 y=﹣2（x﹣[image: image240.png]

b），代入双曲线方程得：15x2﹣32[image: image241.png]

bx+84b2=0，
∴x1+x2=[image: image242.png]32/5b

，x1•x2=[image: image243.png]84p?

，
∴4=[image: image244.png]

•[image: image245.png]

=[image: image246.png]

•[image: image247.png]

，即16=[image: image248.png]

﹣112b2，
∴b2=9，所求双曲线方程为：[image: image249.png]

﹣[image: image250.png]

=1．
【点评】做到边做边看，从而发现题中的巧妙，如据[image: image251.png]

，联想到对应的是2渐近线的夹角的正切值，属于中档题．
　
22．（12分）设函数f（x）=x﹣xlnx．数列{an}满足0＜a1＜1，an+1=f（an）．
（Ⅰ）证明：函数f（x）在区间（0，1）是增函数；
（Ⅱ）证明：an＜an+1＜1；
（Ⅲ）设b∈（a1，1），整数[image: image252.png]

．证明：ak+1＞b．
【考点】6B：利用导数研究函数的单调性；RG：数学归纳法．菁优网版权所有
【专题】16：压轴题．
【分析】（1）首先求出函数的导数，然后令f′（x）=0，解出函数的极值点，最后根据导数判断函数在区间（0，1）上的单调性，从而
进行证明．
（2）由题意数列{an}满足0＜a1＜1，an+1=f（an），求出an+1=an﹣anlnan，然后利用归纳法进行证明；
（3）由题意f（x）=x﹣xlnx，an+1=f（an）可得ak+1=ak﹣b﹣ak，然后进行讨论求解．
【解答】解：（Ⅰ）证明：∵f（x）=x﹣xlnx，
∴f′（x）=﹣lnx，
当x∈（0，1）时，f′（x）=﹣lnx＞0
故函数f（x）在区间（0，1）上是增函数；
（Ⅱ）证明：（用数学归纳法）
（i）当n=1时，0＜a1＜1，a1lna1＜0，
a2=f（a1）=a1﹣a1lna1＞a1，
∵函数f（x）在区间（0，1）是增函数且函数f（x）在x=1处连续，
∴f（x）在区间（0，1]是增函数，
a2=f（a1）=a1﹣a1lna1＜1，即a1＜a2＜1成立，
（ⅱ）假设当x=k（k∈N+）时，ak＜ak+1＜1成立，
即0＜a1≤ak＜ak+1＜1，
那么当n=k+1时，由f（x）在区间（0，1]是增函数，0＜a1≤ak＜ak+1＜1，
得f（ak）＜f（ak+1）＜f（1），
而an+1=f（an），
则ak+1=f（ak），ak+2=f（ak+1），ak+1＜ak+2＜1，
也就是说当n=k+1时，an＜an+1＜1也成立，
根据（ⅰ）、（ⅱ）可得对任意的正整数n，an＜an+1＜1恒成立．
（Ⅲ）证明：由f（x）=x﹣xlnx，an+1=f（an）可得
ak+1=ak﹣aklnak=[image: image253.png]k
a;=>-L a;lna;

，
1）若存在某i≤k，满足ai≤b，则由（Ⅱ）知：ak+1﹣b＞ai﹣b≥0，
2）若对任意i≤k，都有ai＞b，则ak+1=ak﹣aklnak=[image: image254.png]k
a;=>-L a;lna;

=[image: image255.png]k
a;=b-X a;lnb

≥a1﹣b1﹣ka1lnb=0，
即ak+1＞b成立．
【点评】此题主要考查多项式函数的导数，函数单调性的判定，函数最值，函数、方程与不等式等基础知识及数学归纳法的应用，一般出题者喜欢考查学生的运算求解能力、推理论证能力及分析与解决问题的能力，要出学生会用数形结合的思想、分类与整合思想，化归与转化思想、有限与无限的思想来解决问题．
　
第1页（共1页）

