
2016年上海市高考数学试卷（理科）
　
一、填空题（本大题共有14题，满分56分）考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分.
1．（4分）设x∈R，则不等式|x﹣3|＜1的解集为　 　．
2．（4分）设z=[image: image1.png]3+21

，其中i为虚数单位，则Imz=　 　．
3．（4分）已知平行直线l1：2x+y﹣1=0，l2：2x+y+1=0，则l1，l2的距离　 　．
4．（4分）某次体检，6位同学的身高（单位：米）分别为1.72，1.78，1.75，1.80，1.69，1.77，则这组数据的中位数是　 　（米）．
5．（4分）已知点（3，9）在函数f（x）=1+ax的图象上，则f（x）的反函数f﹣1（x）=　 　．
6．（4分）在正四棱柱ABCD﹣A1B1C1D1中，底面ABCD的边长为3，BD1与底面所成角的大小为arctan[image: image2.png]

，则该正四棱柱的高等于　 　．
7．（4分）方程3sinx=1+cos2x在区间[0，2π]上的解为　 　．
8．（4分）在（[image: image3.png]

﹣[image: image4.png]

）n的二项式中，所有的二项式系数之和为256，则常数项等于　 　．
9．（4分）已知△ABC的三边长分别为3，5，7，则该三角形的外接圆半径等于　 　．
10．（4分）设a＞0，b＞0，若关于x，y的方程组[image: image5.png]ety=1
wby=1

无解，则a+b的取值范围为　 　．
11．（4分）无穷数列{an}由k个不同的数组成，Sn为{an}的前n项和，若对任意n∈N*，Sn∈{2，3}，则k的最大值为　 　．
12．（4分）在平面直角坐标系中，已知A（1，0），B（0，﹣1），P是曲线y=[image: image6.png]

上一个动点，则[image: image7.png]

•[image: image8.png]

的取值范围是　 　．
13．（4分）设a，b∈R，c∈[0，2π），若对于任意实数x都有2sin（3x﹣[image: image9.png]

）=asin（bx+c），则满足条件的有序实数组（a，b，c）的组数为　 　．
14．（4分）如图，在平面直角坐标系xOy中，O为正八边形A1A2…A8的中心，A1（1，0）任取不同的两点Ai，Aj，点P满足[image: image10.png]

+[image: image11.png]

+[image: image12.png]

=[image: image13.png]

，则点P落在第一象限的概率是　 　．
[image: image14.png]

　
二、选择题（5×4=20分）
15．（5分）设a∈R，则“a＞1”是“a2＞1”的（　　）
A．充分非必要条件
B．必要非充分条件
C．充要条件
D．既非充分也非必要条件
16．（5分）下列极坐标方程中，对应的曲线为如图所示的是（　　）
[image: image15.png]

A．ρ=6+5cosθ
B．ρ=6+5sinθ
C．ρ=6﹣5cosθ
D．ρ=6﹣5sinθ
17．（5分）已知无穷等比数列{an}的公比为q，前n项和为Sn，且[image: image16.png]

=S，下列条件中，使得2Sn＜S（n∈N*）恒成立的是（　　）
A．a1＞0，0.6＜q＜0.7
B．a1＜0，﹣0.7＜q＜﹣0.6
C．a1＞0，0.7＜q＜0.8
D．a1＜0，﹣0.8＜q＜﹣0.7
18．（5分）设f（x）、g（x）、h（x）是定义域为R的三个函数，对于命题：①f（x）+g（x）、f（x）+h（x）、g（x）+h（x）均为增函数，则f（x）、g（x）、h（x）中至少有一个增函数；②若f（x）+g（x）、f（x）+h（x）、g（x）+h（x）均是以T为周期的函数，则f（x）、g（x）、h（x）均是以T为周期的函数，下列判断正确的是（　　）
A．①和②均为真命题
B．①和②均为假命题
C．①为真命题，②为假命题
D．①为假命题，②为真命题
　
三、解答题（74分）
19．（12分）将边长为1的正方形AA1O1O（及其内部）绕OO1旋转一周形成圆柱，如图，[image: image17.png]

长为[image: image18.png]

π，[image: image19.png]A1B1

长为[image: image20.png]

，其中B1与C在平面AA1O1O的同侧．
（1）求三棱锥C﹣O1A1B1的体积；
（2）求异面直线B1C与AA1所成的角的大小．
[image: image21.png]

20．（14分）有一块正方形EFGH，EH所在直线是一条小河，收获的蔬菜可送到F点或河边运走．于是，菜地分别为两个区域S1和S2，其中S1中的蔬菜运到河边较近，S2中的蔬菜运到F点较近，而菜地内S1和S2的分界线C上的点到河边与到F点的距离相等，现建立平面直角坐标系，其中原点O为EF的中点，点F的坐标为（1，0），如图
（1）求菜地内的分界线C的方程；
（2）菜农从蔬菜运量估计出S1面积是S2面积的两倍，由此得到S1面积的经验值为[image: image22.png]

．设M是C上纵坐标为1的点，请计算以EH为一边，另一边过点M的矩形的面积，及五边形EOMGH的面积，并判断哪一个更接近于S1面积的“经验值”．
[image: image23.png]S

wy

21．（14分）双曲线x2﹣[image: image24.png]

=1（b＞0）的左、右焦点分别为F1，F2，直线l过F2且与双曲线交于A，B两点．
（1）直线l的倾斜角为[image: image25.png]

，△F1AB是等边三角形，求双曲线的渐近线方程；
（2）设b=[image: image26.png]

，若l的斜率存在，且（[image: image27.png]

+[image: image28.png]

）•[image: image29.png]

=0，求l的斜率．
22．（16分）已知a∈R，函数f（x）=log2（[image: image30.png]

+a）．
（1）当a=5时，解不等式f（x）＞0；
（2）若关于x的方程f（x）﹣log2[（a﹣4）x+2a﹣5]=0的解集中恰好有一个元素，求a的取值范围．
（3）设a＞0，若对任意t∈[[image: image31.png]

，1]，函数f（x）在区间[t，t+1]上的最大值与最小值的差不超过1，求a的取值范围．
23．（18分）若无穷数列{an}满足：只要ap=aq（p，q∈N*），必有ap+1=aq+1，则称{an}具有性质P．
（1）若{an}具有性质P，且a1=1，a2=2，a4=3，a5=2，a6+a7+a8=21，求a3；
（2）若无穷数列{bn}是等差数列，无穷数列{cn}是公比为正数的等比数列，b1=c5=1；b5=c1=81，an=bn+cn，判断{an}是否具有性质P，并说明理由；
（3）设{bn}是无穷数列，已知an+1=bn+sinan（n∈N*），求证：“对任意a1，{an}都具有性质P”的充要条件为“{bn}是常数列”．
　
2016年上海市高考数学试卷（理科）
参考答案与试题解析
　
一、填空题（本大题共有14题，满分56分）考生应在答题纸相应编号的空格内直接填写结果，每个空格填对得4分，否则一律得零分.
1．（4分）设x∈R，则不等式|x﹣3|＜1的解集为　（2，4）　．
【分析】由含绝对值的性质得﹣1＜x﹣3＜1，由此能求出不等式|x﹣3|＜1的解集．
【解答】解：∵x∈R，不等式|x﹣3|＜1，
∴﹣1＜x﹣3＜1，
解得2＜x＜4．
∴不等式|x﹣3|＜1的解集为（2，4）．
故答案为：（2，4）．
【点评】本题考查含绝对值不等式的解法，是基础题，解题时要认真审题，注意含绝对值不等式的性质的合理运用．
　
2．（4分）设z=[image: image32.png]3+21

，其中i为虚数单位，则Imz=　﹣3　．
【分析】利用复数代数形式的乘除运算法则，先求出复数z的最简形式，由此能求出Imz．
【解答】解：∵Z=[image: image33.png]3+21

=[image: image34.png]

=[image: image35.png]

=2﹣3i，
∴Imz=﹣3．
故答案为：﹣3．
【点评】本题考查复数的虚部的求法，是基础题，解题时要认真审题，注意复数的乘除运算法则的合理运用．
　
3．（4分）已知平行直线l1：2x+y﹣1=0，l2：2x+y+1=0，则l1，l2的距离　[image: image36.png]

　．
【分析】直接利用平行线之间的距离公式求解即可．
【解答】解：平行直线l1：2x+y﹣1=0，l2：2x+y+1=0，则l1，l2的距离：[image: image37.png]

=[image: image38.png]

．
故答案为：[image: image39.png]

．
【点评】本题考查平行线之间的距离公式的应用，考查计算能力．
　
4．（4分）某次体检，6位同学的身高（单位：米）分别为1.72，1.78，1.75，1.80，1.69，1.77，则这组数据的中位数是　1.76　（米）．
【分析】先把这组数据按从小到大排列，求出位于中间的两个数值的平均数，得到这组数据的中位数．
【解答】解：∵6位同学的身高（单位：米）分别为1.72，1.78，1.75，1.80，1.69，1.77，
从小到大排列为：1.69，1.72，1.75，1.77，1.78，1.80，
位于中间的两个数值为1.75，1.77，
∴这组数据的中位数是：[image: image40.png]1. 7541. 77
7

=1.76（米）．
故答案为：1.76．
【点评】本题考查中位数的求法，是基础题，解题时要认真审题，注意中位数的定义的合理运用．
　
5．（4分）已知点（3，9）在函数f（x）=1+ax的图象上，则f（x）的反函数f﹣1（x）=　log2（x﹣1）（x＞1）　．
【分析】由于点（3，9）在函数f（x）=1+ax的图象上，可得9=1+a3，解得a=2．可得f（x）=1+2x，由1+2x=y，解得x=log2（y﹣1），（y＞1）．把x与y互换即可得出f（x）的反函数f﹣1（x）．
【解答】解：∵点（3，9）在函数f（x）=1+ax的图象上，∴9=1+a3，解得a=2．
∴f（x）=1+2x，由1+2x=y，解得x=log2（y﹣1），（y＞1）．
把x与y互换可得：f（x）的反函数f﹣1（x）=log2（x﹣1）．
故答案为：log2（x﹣1），（x＞1）．
【点评】本题考查了反函数的求法、指数函数与对数函数的互化，考查了推理能力与计算能力，属于中档题．
　
6．（4分）在正四棱柱ABCD﹣A1B1C1D1中，底面ABCD的边长为3，BD1与底面所成角的大小为arctan[image: image41.png]

，则该正四棱柱的高等于　2[image: image42.png]

　．
【分析】根据正四棱柱ABCD﹣A1B1C1D1的侧棱D1D⊥底面ABCD，判断∠D1BD为直线BD1与底面ABCD所成的角，即可求出正四棱柱的高．
【解答】解：∵正四棱柱ABCD﹣A1B1C1D1的侧棱D1D⊥底面ABCD，
∴∠D1BD为直线BD1与底面ABCD所成的角，
∴tan∠D1BD=[image: image43.png]

，
∵正四棱柱ABCD﹣A1B1C1D1中，底面ABCD的边长为3，
∴BD=3[image: image44.png]

，
∴正四棱柱的高=3[image: image45.png]

×[image: image46.png]

=2[image: image47.png]

，
故答案为：2[image: image48.png]

．
[image: image49.png]

【点评】本题考查了正四棱柱的性质，正四棱柱的高的计算，考查了线面角的定义，关键是找到直线与平面所成的角．
　
7．（4分）方程3sinx=1+cos2x在区间[0，2π]上的解为　[image: image50.png]

或[image: image51.png]

　．
【分析】利用二倍角公式化简方程为正弦函数的形式，然后求解即可．
【解答】解：方程3sinx=1+cos2x，可得3sinx=2﹣2sin2x，
即2sin2x+3sinx﹣2=0．可得sinx=﹣2，（舍去）sinx=[image: image52.png]

，x∈[0，2π]
解得x=[image: image53.png]

或[image: image54.png]

．
故答案为：[image: image55.png]

或[image: image56.png]

．
【点评】本题考查三角方程的解法，恒等变换的应用，考查计算能力．
　
8．（4分）在（[image: image57.png]

﹣[image: image58.png]

）n的二项式中，所有的二项式系数之和为256，则常数项等于　112　．
【分析】根据展开式中所有二项式系数的和等于2n=256，求得 n=8．在展开式的通项公式中，令x的幂指数等于0，求得r的值，即可求得展开式中的常数项．
【解答】解：∵在（[image: image59.png]

﹣[image: image60.png]

）n的二项式中，所有的二项式系数之和为256，
∴2n=256，解得n=8，
∴（[image: image61.png]

﹣[image: image62.png]

）8中，Tr+1=[image: image63.png]3t

=[image: image64.png](-2)"Cix

3

，
∴当[image: image65.png]

=0，即r=2时，常数项为T3=（﹣2）2[image: image66.png]

=112．
故答案为：112．
【点评】本题主要考查二项式定理的应用，二项式展开式的通项公式，求展开式中某项的系数，二项式系数的性质，属于中档题．
　
9．（4分）已知△ABC的三边长分别为3，5，7，则该三角形的外接圆半径等于　[image: image67.png]

　．
【分析】可设△ABC的三边分别为a=3，b=5，c=7，运用余弦定理可得cosC，由同角的平方关系可得sinC，再由正弦定理可得该三角形的外接圆半径为[image: image68.png]_c
7sinC

，代入计算即可得到所求值．
【解答】解：可设△ABC的三边分别为a=3，b=5，c=7，
由余弦定理可得，cosC=[image: image69.png]

=[image: image70.png]9+25-49
IX3X5

=﹣[image: image71.png]

，
可得sinC=[image: image72.png]

=[image: image73.png]

=[image: image74.png]

，
可得该三角形的外接圆半径为[image: image75.png]_c
7sinC

=[image: image76.png]

=[image: image77.png]

．
故答案为：[image: image78.png]

．
【点评】本题考查三角形的外接圆的半径的求法，注意运用正弦定理和余弦定理，考查运算能力，属于基础题．
　
10．（4分）设a＞0，b＞0，若关于x，y的方程组[image: image79.png]ety=1
wby=1

无解，则a+b的取值范围为　（2，+∞）　．
【分析】根据方程组无解，得到两直线平行，建立a，b的方程关系，利用转化法，利用基本不等式的性质进行求解即可．
【解答】解：∵关于x，y的方程组[image: image80.png]ety=1
wby=1

无解，
∴直线ax+y=1与x+by=1平行，
∵a＞0，b＞0，
∴[image: image81.png]

≠[image: image82.png]

，
即a≠1，b≠1，且ab=1，则b=[image: image83.png]

，
由基本不等式有：
a+b=a+[image: image84.png]

≥2[image: image85.png]

=2，当且仅当a=1时取等，而a的范围为a＞0且a≠1，不满足取等条件，
∴a+b＞2，
故答案为：（2，+∞）．
【点评】本题主要考查直线平行的应用以基本不等式的应用，考查学生的计算能力．
　
11．（4分）无穷数列{an}由k个不同的数组成，Sn为{an}的前n项和，若对任意n∈N*，Sn∈{2，3}，则k的最大值为　4　．
【分析】对任意n∈N*，Sn∈{2，3}，列举出n=1，2，3，4的情况，归纳可得n＞4后都为0或1或﹣1，则k的最大个数为4．
【解答】解：对任意n∈N*，Sn∈{2，3}，可得
当n=1时，a1=S1=2或3；
若n=2，由S2∈{2，3}，可得数列的前两项为2，0；或2，1；或3，0；或3，﹣1；
若n=3，由S3∈{2，3}，可得数列的前三项为2，0，0；或2，0，1；
或2，1，0；或2，1，﹣1；或3，0，0；或3，0，﹣1；或3，1，0；或3，1，﹣1；
若n=4，由S3∈{2，3}，可得数列的前四项为2，0，0，0；或2，0，0，1；
或2，0，1，0；或2，0，1，﹣1；或2，1，0，0；或2，1，0，﹣1；
或2，1，﹣1，0；或2，1，﹣1，1；或3，0，0，0；或3，0，0，﹣1；
或3，0，﹣1，0；或3，0，﹣1，1；或3，﹣1，0，0；或3，﹣1，0，1；
或3，﹣1，1，0；或3，﹣1，1，﹣1；
…
即有n＞4后一项都为0或1或﹣1，则k的最大个数为4，
不同的四个数均为2，0，1，﹣1，或3，0，1，﹣1．
故答案为：4．
【点评】本题考查数列与集合的关系，考查分类讨论思想方法，注意运用归纳思想，属于中档题．
　
12．（4分）在平面直角坐标系中，已知A（1，0），B（0，﹣1），P是曲线y=[image: image86.png]

上一个动点，则[image: image87.png]

•[image: image88.png]

的取值范围是　[0，1+[image: image89.png]

]　．
【分析】设P（cosα，sinα），α∈[0，π]，则[image: image90.png]

=（1，1），[image: image91.png]

=（cosα，sinα+1），由此能求出[image: image92.png]

•[image: image93.png]

的取值范围．
【解答】解：∵在平面直角坐标系中，A（1，0），B（0，﹣1），
P是曲线y=[image: image94.png]

上一个动点，
∴设P（cosα，sinα），α∈[0，π]，
∴[image: image95.png]

=（1，1），[image: image96.png]

=（cosα，sinα+1），
[image: image97.png]

=cosα+sinα+1=[image: image98.png]\/Esin(CH%)ﬂ

，
∴[image: image99.png]

•[image: image100.png]

的取值范围是[0，1+[image: image101.png]

]．
故答案为：[0，1+[image: image102.png]

]．
【点评】本题考查向量的数量积的取值范围的求法，是中档题，解题时要认真审题，注意平面向量数量积的性质的合理运用．
　
13．（4分）设a，b∈R，c∈[0，2π），若对于任意实数x都有2sin（3x﹣[image: image103.png]

）=asin（bx+c），则满足条件的有序实数组（a，b，c）的组数为　4　．
【分析】根据三角函数恒成立，则对应的图象完全相同．
【解答】解：∵对于任意实数x都有2sin（3x﹣[image: image104.png]

）=asin（bx+c），
∴必有|a|=2，
若a=2，则方程等价为sin（3x﹣[image: image105.png]

）=sin（bx+c），
则函数的周期相同，若b=3，此时C=[image: image106.png]

，
若b=﹣3，则C=[image: image107.png]

，
若a=﹣2，则方程等价为sin（3x﹣[image: image108.png]

）=﹣sin（bx+c）=sin（﹣bx﹣c），
若b=﹣3，则C=[image: image109.png]

，若b=3，则C=[image: image110.png]

，
综上满足条件的有序实数组（a，b，c）为（2，3，[image: image111.png]

），（2，﹣3，[image: image112.png]

），（﹣2，﹣3，[image: image113.png]

），（﹣2，3，[image: image114.png]

），
共有4组，
故答案为：4．
【点评】本题主要考查三角函数的图象和性质，结合三角函数恒成立，利用三角函数的性质，结合三角函数的诱导公式进行转化是解决本题的关键．
　
14．（4分）如图，在平面直角坐标系xOy中，O为正八边形A1A2…A8的中心，A1（1，0）任取不同的两点Ai，Aj，点P满足[image: image115.png]

+[image: image116.png]

+[image: image117.png]

=[image: image118.png]

，则点P落在第一象限的概率是　[image: image119.png]

　．
[image: image120.png]

【分析】利用组合数公式求出从正八边形A1A2…A8的八个顶点中任取两个的事件总数，满足[image: image121.png]

+[image: image122.png]

+[image: image123.png]

=[image: image124.png]

，且点P落在第一象限，则需向量[image: image125.png]

+[image: image126.png]

的终点落在第三象限，列出事件数，再利用古典概型概率计算公式求得答案．
【解答】解：从正八边形A1A2…A8的八个顶点中任取两个，基本事件总数为[image: image127.png]

．
满足[image: image128.png]

+[image: image129.png]

+[image: image130.png]

=[image: image131.png]

，且点P落在第一象限，对应的Ai，Aj，为：
（A4，A7），（A5，A8），（A5，A6），（A6，A7），（A5，A7）共5种取法．
∴点P落在第一象限的概率是[image: image132.png]

，
故答案为：[image: image133.png]

．
【点评】本题考查平面向量的综合运用，考查了古典概型概率计算公式，理解题意是关键，是中档题．
　
二、选择题（5×4=20分）
15．（5分）设a∈R，则“a＞1”是“a2＞1”的（　　）
A．充分非必要条件
B．必要非充分条件
C．充要条件
D．既非充分也非必要条件
【分析】根据不等式的关系，结合充分条件和必要条件的定义进行判断即可．
【解答】解：由a2＞1得a＞1或a＜﹣1，
即“a＞1”是“a2＞1”的充分不必要条件，
故选：A．
【点评】本题主要考查充分条件和必要条件的判断，利用不等式的关系结合充分条件和必要条件的定义是解决本题的关键，比较基础．
　
16．（5分）下列极坐标方程中，对应的曲线为如图所示的是（　　）
[image: image134.png]

A．ρ=6+5cosθ
B．ρ=6+5sinθ
C．ρ=6﹣5cosθ
D．ρ=6﹣5sinθ
【分析】由图形可知：[image: image135.png]s

时，ρ取得最大值，即可判断出结论．
【解答】解：由图形可知：[image: image136.png]s

时，ρ取得最大值，
只有D满足上述条件．
故选：D．
【点评】本题考查了极坐标方程、数形结合方法、三角函数的单调性，考查了推理能力与计算能力，属于中档题．
　
17．（5分）已知无穷等比数列{an}的公比为q，前n项和为Sn，且[image: image137.png]

=S，下列条件中，使得2Sn＜S（n∈N*）恒成立的是（　　）
A．a1＞0，0.6＜q＜0.7
B．a1＜0，﹣0.7＜q＜﹣0.6
C．a1＞0，0.7＜q＜0.8
D．a1＜0，﹣0.8＜q＜﹣0.7
【分析】由已知推导出[image: image138.png]a, (2q™1)>0

，由此利用排除法能求出结果．
【解答】解：∵[image: image139.png]

，S=[image: image140.png]

=[image: image141.png]

，﹣1＜q＜1，
2Sn＜S，
∴[image: image142.png]a, (2q™1)>0

，
若a1＞0，则[image: image143.png]oL
2

，故A与C不可能成立；
若a1＜0，则qn[image: image144.png]

，
在B中，a1＜0，﹣0.7＜q＜﹣0.6故B成立；
在D中，a1＜0，﹣0.8＜q＜﹣0.7，此时q2＞[image: image145.png]

，D不成立．
故选：B．
【点评】本题考查命题真假的判断，是基础题，解题时要认真审题，注意等比数列的性质的合理运用．
　
18．（5分）设f（x）、g（x）、h（x）是定义域为R的三个函数，对于命题：①f（x）+g（x）、f（x）+h（x）、g（x）+h（x）均为增函数，则f（x）、g（x）、h（x）中至少有一个增函数；②若f（x）+g（x）、f（x）+h（x）、g（x）+h（x）均是以T为周期的函数，则f（x）、g（x）、h（x）均是以T为周期的函数，下列判断正确的是（　　）
A．①和②均为真命题
B．①和②均为假命题
C．①为真命题，②为假命题
D．①为假命题，②为真命题
【分析】①不成立．可举反例：f（x）=[image: image146.png]{Z}(y =1

．g（x）=[image: image147.png]2xt3, ®%.0
-3, 0<x<1
2%, x>l

，h（x）=[image: image148.png]{ZX, >0

．
②由题意可得：f（x）+g（x）=f（x+T）+g（x+T），f（x）+h（x）=f（x+T）+h（x+T），h（x）+g（x）=h（x+T）+g（x+T），可得：g（x）=g（x+T），h（x）=h（x+T），f（x）=f（x+T），即可判断出真假．
【解答】解：①不成立．可举反例：f（x）=[image: image149.png]{Z}(y =1

．g（x）=[image: image150.png]2xt3, ®%.0
-3, 0<x<1
2%, x>l

，h（x）=[image: image151.png]{ZX, >0

．
②∵f（x）+g（x）=f（x+T）+g（x+T），f（x）+h（x）=f（x+T）+h（x+T），h（x）+g（x）=h（x+T）+g（x+T），
前两式作差可得：g（x）﹣h（x）=g（x+T）﹣h（x+T），结合第三式可得：g（x）=g（x+T），h（x）=h（x+T），同理可得：f（x）=f（x+T），因此②正确．
故选：D．
【点评】本题考查了函数的单调性与周期性、简易逻辑的判定方法，考查了推理能力与计算能力，属于中档题．
　
三、解答题（74分）
19．（12分）将边长为1的正方形AA1O1O（及其内部）绕OO1旋转一周形成圆柱，如图，[image: image152.png]

长为[image: image153.png]

π，[image: image154.png]A1B1

长为[image: image155.png]

，其中B1与C在平面AA1O1O的同侧．
（1）求三棱锥C﹣O1A1B1的体积；
（2）求异面直线B1C与AA1所成的角的大小．
[image: image156.png]

【分析】（1）连结O1B1，推导出△O1A1B1为正三角形，从而[image: image157.png]Snaoa B,

=[image: image158.png]

，由此能求出三棱锥C﹣O1A1B1的体积．
（2）设点B1在下底面圆周的射影为B，连结BB1，则BB1∥AA1，∠BB1C为直线B1C与AA1所成角（或补角），由此能求出直线B1C与AA1所成角大小．
【解答】解：（1）连结O1B1，则∠O1A1B1=∠A1O1B1=[image: image159.png]

，
∴△O1A1B1为正三角形，
∴[image: image160.png]Sno A B,

=[image: image161.png]

，
[image: image162.png]Ve-o a8,

=[image: image163.png]1
SX00; XS a0 4 5.

=[image: image164.png]

．
（2）设点B1在下底面圆周的射影为B，连结BB1，则BB1∥AA1，
∴∠BB1C为直线B1C与AA1所成角（或补角），
BB1=AA1=1，
连结BC、BO、OC，
∠AOB=∠A1O1B1=[image: image165.png]

，[image: image166.png]

，∴∠BOC=[image: image167.png]

，
∴△BOC为正三角形，
∴BC=BO=1，∴tan∠BB1C=1，
∴直线B1C与AA1所成角大小为45°．
[image: image168.png]

【点评】本题考查三棱锥的体积的求法，考查两直线所成角的大小的求法，是中档题，解题时要认真审题，注意空间思维能力的培养．
　
20．（14分）有一块正方形EFGH，EH所在直线是一条小河，收获的蔬菜可送到F点或河边运走．于是，菜地分别为两个区域S1和S2，其中S1中的蔬菜运到河边较近，S2中的蔬菜运到F点较近，而菜地内S1和S2的分界线C上的点到河边与到F点的距离相等，现建立平面直角坐标系，其中原点O为EF的中点，点F的坐标为（1，0），如图
（1）求菜地内的分界线C的方程；
（2）菜农从蔬菜运量估计出S1面积是S2面积的两倍，由此得到S1面积的经验值为[image: image169.png]

．设M是C上纵坐标为1的点，请计算以EH为一边，另一边过点M的矩形的面积，及五边形EOMGH的面积，并判断哪一个更接近于S1面积的“经验值”．
[image: image170.png]S

wy

【分析】（1）设分界线上任意一点为（x，y），根据条件建立方程关系进行求解即可．
（2）设M（x0，y0），则y0=1，分别求出对应矩形面积，五边形FOMGH的面积，进行比较即可．
【解答】解：（1）设分界线上任意一点为（x，y），由题意得|x+1|=[image: image171.png](x-1)°%+

2

，得y=2[image: image172.png]

，（0≤x≤1），
（2）设M（x0，y0），则y0=1，
∴x0=[image: image173.png]Yo

=[image: image174.png]

，
∴设所表述的矩形面积为S3，则S3=2×（[image: image175.png]

+1）=2×[image: image176.png]

=[image: image177.png]

，
设五边形EMOGH的面积为S4，则S4=S3﹣S△OMP+S△MGN=[image: image178.png]

﹣[image: image179.png]

×[image: image180.png]

×1+[image: image181.png]1.3
5 X X1

=[image: image182.png]

，
S1﹣S3=[image: image183.png]Wy
-

=[image: image184.png]

，S4﹣S1=[image: image185.png]

﹣[image: image186.png]

=[image: image187.png]

＜[image: image188.png]

，
∴五边形EMOGH的面积更接近S1的面积．
[image: image189.png]N

S

“y

【点评】本题主要考查圆锥曲线的轨迹问题，考查学生的运算能力，综合性较强，难度较大．
　
21．（14分）双曲线x2﹣[image: image190.png]

=1（b＞0）的左、右焦点分别为F1，F2，直线l过F2且与双曲线交于A，B两点．
（1）直线l的倾斜角为[image: image191.png]

，△F1AB是等边三角形，求双曲线的渐近线方程；
（2）设b=[image: image192.png]

，若l的斜率存在，且（[image: image193.png]

+[image: image194.png]

）•[image: image195.png]

=0，求l的斜率．
【分析】（1）利用直线的倾斜角，求出AB，利用三角形是正三角形，求解b，即可得到双曲线方程．
（2）求出左焦点的坐标，设出直线方程，推出A、B坐标，利用向量的数量积为0，即可求值直线的斜率．
【解答】解：（1）双曲线x2﹣[image: image196.png]

=1（b＞0）的左、右焦点分别为F1，F2，a=1，c2=1+b2，
直线l过F2且与双曲线交于A，B两点，
直线l的倾斜角为[image: image197.png]

，△F1AB是等边三角形，
可得：A（c，b2），可得：[image: image198.png]V3
7

~2b%=2c

，
3b4=4（a2+b2），
即3b4﹣4b2﹣4=0，
b＞0，解得b2=2．
所求双曲线方程为：x2﹣[image: image199.png]

=1，
其渐近线方程为y=±[image: image200.png]

x．
（2）b=[image: image201.png]

，双曲线x2﹣[image: image202.png]

=1，可得F1（﹣2，0），F2（2，0）．
设A（x1，y1），B（x2，y2），直线的斜率为：k=[image: image203.png]V2 7Vy
X=Xy

，
直线l的方程为：y=k（x﹣2），
由题意可得：[image: image204.png]ykx—2k

，消去y可得：（3﹣k2）x2+4k2x﹣4k2﹣3=0，
△=36（1+k2）＞0且3﹣k2≠0，
可得x1+x2=[image: image205.png]

，
则y1+y2=k（x1+x2﹣4）=k（[image: image206.png]

﹣4）=[image: image207.png]

．
[image: image208.png]

=（x1+2，y1），
[image: image209.png]

=（x2+2，y2），
（[image: image210.png]

+[image: image211.png]

）•[image: image212.png]

=0可得：（x1+x2+4，y1+y2）•（x1﹣x2，y1﹣y2）=0，
可得x1+x2+4+（y1+y2）k=0，
得[image: image213.png]

+4+[image: image214.png]

•k=0
可得：k2=[image: image215.png]

，
解得k=±[image: image216.png]|

．
l的斜率为：±[image: image217.png]|

．
【点评】本题考查双曲线与直线的位置关系的综合应用，平方差法以及直线与双曲线方程联立求解方法，考查计算能力，转化思想的应用．
　
22．（16分）已知a∈R，函数f（x）=log2（[image: image218.png]

+a）．
（1）当a=5时，解不等式f（x）＞0；
（2）若关于x的方程f（x）﹣log2[（a﹣4）x+2a﹣5]=0的解集中恰好有一个元素，求a的取值范围．
（3）设a＞0，若对任意t∈[[image: image219.png]

，1]，函数f（x）在区间[t，t+1]上的最大值与最小值的差不超过1，求a的取值范围．
【分析】（1）当a=5时，解导数不等式即可．
（2）根据对数的运算法则进行化简，转化为一元二次方程，讨论a的取值范围进行求解即可．
（3）根据条件得到f（t）﹣f（t+1）≤1，恒成立，利用换元法进行转化，结合对勾函数的单调性进行求解即可．
【解答】解：（1）当a=5时，f（x）=log2（[image: image220.png]

+5），
由f（x）＞0；得log2（[image: image221.png]

+5）＞0，
即[image: image222.png]

+5＞1，则[image: image223.png]

＞﹣4，则[image: image224.png]

+4=[image: image225.png]dxtl

＞0，即x＞0或x＜﹣[image: image226.png]

，
即不等式的解集为{x|x＞0或x＜﹣[image: image227.png]

}．
（2）由f（x）﹣log2[（a﹣4）x+2a﹣5]=0得log2（[image: image228.png]

+a）﹣log2[（a﹣4）x+2a﹣5]=0．
即log2（[image: image229.png]

+a）=log2[（a﹣4）x+2a﹣5]，
即[image: image230.png]

+a=（a﹣4）x+2a﹣5＞0，①
则（a﹣4）x2+（a﹣5）x﹣1=0，
即（x+1）[（a﹣4）x﹣1]=0，②，
当a=4时，方程②的解为x=﹣1，代入①，成立
当a=3时，方程②的解为x=﹣1，代入①，成立
当a≠4且a≠3时，方程②的解为x=﹣1或x=[image: image231.png]

，
若x=﹣1是方程①的解，则[image: image232.png]

+a=a﹣1＞0，即a＞1，
若x=[image: image233.png]

是方程①的解，则[image: image234.png]

+a=2a﹣4＞0，即a＞2，
则要使方程①有且仅有一个解，则1＜a≤2．
综上，若方程f（x）﹣log2[（a﹣4）x+2a﹣5]=0的解集中恰好有一个元素，则a的取值范围是1＜a≤2，或a=3或a=4．
（3）函数f（x）在区间[t，t+1]上单调递减，
由题意得f（t）﹣f（t+1）≤1，
即log2（[image: image235.png]

+a）﹣log2（[image: image236.png]1
41

+a）≤1，
即[image: image237.png]

+a≤2（[image: image238.png]1
41

+a），即a≥[image: image239.png]

﹣[image: image240.png]2
41

=[image: image241.png]t(t+1)

设1﹣t=r，则0≤r≤[image: image242.png]

，
[image: image243.png]t(t+1)

=[image: image244.png](1-r) (2-

=[image: image245.png]

，
当r=0时，[image: image246.png]

=0，
当0＜r≤[image: image247.png]

时，[image: image248.png]

=[image: image249.png]e =

，
∵y=r+[image: image250.png]

在（0，[image: image251.png]

）上递减，
∴r+[image: image252.png]

≥[image: image253.png]

=[image: image254.png]

，
∴[image: image255.png]

=[image: image256.png]e w

[image: image257.png]

=[image: image258.png]

，
∴实数a的取值范围是a≥[image: image259.png]

．
【点评】本题主要考查函数最值的求解，以及对数不等式的应用，利用换元法结合对勾函数的单调性是解决本题的关键．综合性较强，难度较大．
　
23．（18分）若无穷数列{an}满足：只要ap=aq（p，q∈N*），必有ap+1=aq+1，则称{an}具有性质P．
（1）若{an}具有性质P，且a1=1，a2=2，a4=3，a5=2，a6+a7+a8=21，求a3；
（2）若无穷数列{bn}是等差数列，无穷数列{cn}是公比为正数的等比数列，b1=c5=1；b5=c1=81，an=bn+cn，判断{an}是否具有性质P，并说明理由；
（3）设{bn}是无穷数列，已知an+1=bn+sinan（n∈N*），求证：“对任意a1，{an}都具有性质P”的充要条件为“{bn}是常数列”．
【分析】（1）利用已知条件通过a2=a5=2，推出a3=a6，a4=a7，转化求解a3即可．
（2）设无穷数列{bn}的公差为：d，无穷数列{cn}的公比为q，则q＞0，利用条件求出，d与q，求出bn，cn得到an的表达式，推出a2≠a6，说明{an}不具有性质P．
（3）充分性：若{bn}是常数列，设bn=C，通过an+1=C+sinan，证明ap+1=aq+1，得到{an}具有性质P．
必要性：若对于任意a1，{an}具有性质P，得到a2=b1+sina1，设函数f（x）=x﹣b1，g（x）=sinx，说明bn+1=bn，即可说明{bn}是常数列．
【解答】解：（1）∵a2=a5=2，∴a3=a6，
a4=a7=3，∴a5=a8=2，a6=21﹣a7﹣a8=16，∴a3=16．
（2）设无穷数列{bn}的公差为：d，无穷数列{cn}的公比为q，则q＞0，
b5﹣b1=4d=80，
∴d=20，∴bn=20n﹣19，[image: image260.png]

=q4=[image: image261.png]

，∴q=[image: image262.png]

，∴cn=[image: image263.png])

06

∴an=bn+cn=20n﹣19+[image: image264.png])

06

．
∵a1=a5=82，
而a2=21+27=48，a6=101[image: image265.png]

=[image: image266.png]304

．a1=a5，但是a2≠a6，{an}不具有性质P．
（3）充分性：若{bn}是常数列，
设bn=C，则an+1=C+sinan，
若存在p，q使得ap=aq，则ap+1=C+sinap=C+sinaq=aq+1，
故{an}具有性质P．
必要性：若对于任意a1，{an}具有性质P，
则a2=b1+sina1，
设函数f（x）=x﹣b1，g（x）=sinx，
由f（x），g（x）图象可得，对于任意的b1，二者图象必有一个交点，
∴一定能找到一个a1，使得a1﹣b1=sina1，
∴a2=b1+sina1=a1，∴an=an+1，
故bn+1=an+2﹣sinan+1=an+1﹣sinan=bn，
∴{bn}是常数列．
【点评】本题考查等差数列与等比数列的综合应用，充要条件的应用，考查分析问题解决问题的能力，逻辑思维能力，难度比较大．
　
第1页（共1页）

