 [image: image250.png](21 W)

 中国好课堂http://www.zghkt.cn/

绝密★考试结束前

2012年普通高等学校招生全国同一考试（浙江卷）

 数 学（理科）

本试题卷分选择题和非选择题两部分．全卷共5页，选择题部分1至3页，非选择题部分4至5页．满分150分，考试时间120分钟．
请考生按规定用笔将所有试题的答案涂、写在答题纸上．
选择题部分（共50分）
注意事项：
1．答题前，考生务必将自己的姓名、准考证号用黑色字迹的签字笔或钢笔分别填写在试卷和答题纸规定的位置上．

 2．每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑，如需改动，用橡皮擦干
净后，再选涂其它答案标号。不能答在试题卷上．
参考公式：

如果事件A，B互斥，那么 柱体的体积公式

[image: image1.wmf](

)

(

)

(

)

PABPAPB

+=+

[image: image2.wmf]VSh

=

如果事件A，B相互独立，那么 其中S表示柱体的底面积，h表示柱体的高

[image: image3.wmf](

)

(

)

(

)

PABPAPB

×=×

 锥体的体积公式

如果事件A在一次试验中发生的概率是p，那么
[image: image4.wmf]1

3

VSh

=

n次独立重复试验中事件
[image: image5.wmf]A

恰好发生k次的概率 其中S表示锥体的底面积，h表示锥体的高

[image: image6.wmf](

)

(

)

(

)

1,0,1,2,,

nk

kk

nn

PkCppkn

-

=-=

L

 球的表面积公式

台体的体积公式
[image: image7.wmf]2

4

π

SR

=

[image: image8.wmf](

)

1122

1

3

VhSSSS

=++

 球的体积公式

其中
[image: image9.wmf]12

,

SS

分别表示台体的上底、下底面积，
[image: image10.wmf]3

4

π

3

VR

=

 h表示台体的高 其中R表示球的半径

一、选择题：本大题共10小题，每小题5分，共50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A＝{x|1＜x＜4}，B＝{x|x 2－2x－3≤0}，则A∩(
[image: image11.wmf]C

RB)＝

A．(1，4) B．(3，4) C．(1，3) D．(1，2)

【解析】A＝(1，4)，B＝(－3，1)，则A∩(
[image: image12.wmf]C

RB)＝(1，4)．
【答案】A
2．已知i是虚数单位，则
[image: image13.wmf]3+i

1i

-

＝

A．1－2i B．2－i C．2＋i D．1＋2i

【解析】
[image: image14.wmf]3+i

1i

-

＝
[image: image15.wmf](

)

(

)

3+i1+i

2

＝
[image: image16.wmf]2+4i

2

＝1＋2i．
【答案】D
3．设a
[image: image17.wmf]Î

R，则“a＝1”是“直线l1：ax＋2y－1＝0与直线l2：x＋(a＋1)y＋4＝0平行”的

A．充分不必要条件 B．必要不充分条件

C．充分必要条件 D．既不充分也不必要条件

【解析】当a＝1时，直线l1：x＋2y－1＝0与直线l2：x＋2y＋4＝0显然平行；若直线l1与直线l2平行，则有：
[image: image18.wmf]2

11

a

a

=

+

，解之得：a＝1 or a＝﹣2．所以为充分不必要条件．
【答案】A
4．把函数y＝cos2x＋1的图像上所有点的横坐标伸长到原来的2倍(纵坐标不变)，然后向左平移1个单位长度，再向下平移1个单位长度，得到的图像是

[image: image19.png]

【解析】把函数y＝cos2x＋1的图像上所有点的横坐标伸长到原来的2倍(纵坐标不变)得：y1＝cosx＋1，向左平移1个单位长度得：y2＝cos(x—1)＋1，再向下平移1个单位长度得：y3＝cos(x—1)．令x＝0，得：y3＞0；x＝
[image: image20.wmf]1

2

p

+

，得：y3＝0；观察即得答案．
【答案】B
5．设a，b是两个非零向量．

A．若|a＋b|＝|a|－|b|，则a⊥b
B．若a⊥b，则|a＋b|＝|a|－|b|

C．若|a＋b|＝|a|－|b|，则存在实数λ，使得a＝λb
D．若存在实数λ，使得a＝λb，则|a＋b|＝|a|－|b|

【解析】利用排除法可得选项C是正确的，∵|a＋b|＝|a|－|b|，则a，b共线，即存在实

数λ，使得a＝λb．如选项A：|a＋b|＝|a|－|b|时，a，b可为异向的共线向量；选项B：若a⊥b，由正方形得|a＋b|＝|a|－|b|不成立；选项D：若存在实数λ，使得a＝λb，a，b可为同向的共线向量，此时显然|a＋b|＝|a|－|b|不成立．

【答案】C
6．若从1，2，2，…，9这9个整数中同时取4个不同的数，其和为偶数，则不同的取法共有

A．60种 B．63种 C．65种 D．66种

【解析】1，2，2，…，9这9个整数中有5个奇数，4个偶数．要想同时取4个不同的数其和为偶数，则取法有：

4个都是偶数：1种；

2个偶数，2个奇数：
[image: image21.wmf]22

54

60

CC

=

种；

4个都是奇数：
[image: image22.wmf]4

5

5

C

=

种．
∴不同的取法共有66种．
【答案】D
7．设S n是公差为d(d≠0)的无穷等差数列{a n}的前n项和，则下列命题错误的是

A．若d＜0，则数列{S n}有最大项

B．若数列{S n}有最大项，则d＜0

C．若数列{S n}是递增数列，则对任意的n
[image: image23.wmf]Î

N*，均有S n＞0
D．若对任意的n
[image: image24.wmf]Î

N*，均有S n＞0，则数列{S n}是递增数列

【解析】选项C显然是错的，举出反例：—1，0，1，2，3，…．满足数列{S n}是递增数列，但是S n＞0不成立．
【答案】C
[image: image243.png]HERFIRE

8．如图，F1，F2分别是双曲线C：
[image: image25.wmf]22

22

1

xy

ab

-=

(a，b＞0)的左右焦点，B是虚轴的端点，直线F1B与C的两条渐近线分别交于P，Q两点，线段PQ的垂直平分线与x轴交于点M．若|MF2|＝|F1F2|，则C的离心率是

A．
[image: image26.wmf]23

3

 B．
[image: image27.wmf]6

2

C．
[image: image28.wmf]2

 D．
[image: image29.wmf]3

【解析】如图：|OB|＝b，|O F1|＝c．∴kPQ＝
[image: image30.wmf]b

c

，kMN＝﹣
[image: image31.wmf]b

c

．
直线PQ为：y＝
[image: image32.wmf]b

c

(x＋c)，两条渐近线为：y＝
[image: image33.wmf]b

a

x．由
[image: image34.wmf]()

b

yxc

c

b

yx

a

ì

ï

ï

í

ï

ï

î

＝

＋

＝

，得：Q(
[image: image35.wmf]ac

ca

-

，
[image: image36.wmf]bc

ca

-

)；由
[image: image37.wmf]()

b

yxc

c

b

yx

a

ì

ï

ï

í

ï

ï

î

＝

＋

＝

-

，得：P(
[image: image38.wmf]ac

ca

-

+

，
[image: image39.wmf]bc

ca

+

)．∴直线MN为：y－
[image: image40.wmf]bc

ca

+

＝﹣
[image: image41.wmf]b

c

(x－
[image: image42.wmf]ac

ca

-

+

)，

令y＝0得：xM＝
[image: image43.wmf]3

22

c

ca

-

．又∵|MF2|＝|F1F2|＝2c，∴3c＝xM＝
[image: image44.wmf]3

22

c

ca

-

，解之得：
[image: image45.wmf]2

2

3

2

a

c

e

a

==

，即e＝
[image: image46.wmf]6

2

．
【答案】B
9．设a＞0，b＞0．
A．若
[image: image47.wmf]2223

ab

ab

+=+

，则a＞b
B．若
[image: image48.wmf]2223

ab

ab

+=+

，则a＜b
C．若
[image: image49.wmf]2223

ab

ab

-=-

，则a＞b
D．若
[image: image50.wmf]2223

ab

ab

-=-

，则a＜b

【解析】若
[image: image51.wmf]2223

ab

ab

+=+

，必有
[image: image52.wmf]2222

ab

ab

+>+

．构造函数：
[image: image53.wmf](

)

22

x

fxx

=+

，则
[image: image54.wmf](

)

2ln220

x

fx

¢

=×+>

恒成立，故有函数
[image: image55.wmf](

)

22

x

fxx

=+

在x＞0上单调递增，即a＞b成立．其余选项用同样方法排除．
【答案】A
10．已知矩形ABCD，AB＝1，BC＝
[image: image56.wmf]2

．将
[image: image57.wmf]D

ABD沿矩形的对角线BD所在的直线进行翻着，在翻着过程中，

A．存在某个位置，使得直线AC与直线BD垂直

B．存在某个位置，使得直线AB与直线CD垂直

C．存在某个位置，使得直线AD与直线BC垂直

D．对任意位置，三直线“AC与BD”，“AB与CD”，“AD与BC”均不垂直

【解析】最简单的方法是取一长方形动手按照其要求进行翻着，观察在翻着过程，即可知选项C是正确的．
【答案】C

绝密★考试结束前

2012年普通高等学校招生全国同一考试（浙江卷）

 数 学（理科）

非选择题部分（共100分）
注意事项：
1．用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上．
[image: image244.png](FeUAE)

2．在答题纸上作图，可先使用2B铅笔，确定后必须使用黑色字迹的签字笔或钢笔描黑．
二、填空题：本大题共7小题，每小题4分，共28分．
11．已知某三棱锥的三视图(单位：cm)如图所示，则该三

棱锥的体积等于___________cm3．
【解析】观察三视图知该三棱锥的底面为一直角三角

形，右侧面也是一直角三角形．故体积等于
[image: image58.wmf]11

3121

23

´´´´=

．
[image: image245.png]<IN

=3
EME imm

—1
wam |
(3 1 Kg)

【答案】1
12．若程序框图如图所示，则该程序运行后输出的值是

______________．
【解析】T，i关系如下图：

	T
	1
	
[image: image59.wmf]1

2

	
[image: image60.wmf]1

6

	
[image: image61.wmf]1

24

	
[image: image62.wmf]1

120

	i
	2
	3
	4
	5
	6

【答案】
[image: image63.wmf]1

120

13．设公比为q(q＞0)的等比数列{a n}的前n项和为{S n}．若

[image: image64.wmf]22

32

Sa

=+

，
[image: image65.wmf]44

32

Sa

=+

，则q＝______________．
【解析】将
[image: image66.wmf]22

32

Sa

=+

，
[image: image67.wmf]44

32

Sa

=+

两个式子全部转化成用
[image: image68.wmf]1

a

，q表示的式子．
即
[image: image69.wmf]111

233

11111

32

32

aaqaq

aaqaqaqaq

+=+

ì

í

+++=+

î

，两式作差得：
[image: image70.wmf]232

111

3(1)

aqaqaqq

+=-

，即：
[image: image71.wmf]2

230

qq

--=

，解之得：
[image: image72.wmf]3

1

2

qorq

==-

(舍去)．
【答案】
[image: image73.wmf]3

2

14．若将函数
[image: image74.wmf](

)

5

fxx

=

表示为

[image: image75.wmf](

)

(

)

(

)

(

)

25

0125

111

fxaaxaxax

=+++++++

L

 其中
[image: image76.wmf]0

a

，
[image: image77.wmf]1

a

，
[image: image78.wmf]2

a

，…，
[image: image79.wmf]5

a

为实数，则
[image: image80.wmf]3

a

＝______________．
【解析】法一：由等式两边对应项系数相等．
即：
[image: image81.wmf]5

4

5543

31

55443

1

010

0

a

Caaa

CaCaa

=

ì

ï

+=Þ=

í

ï

++=

î

．
法二：对等式：
[image: image82.wmf](

)

(

)

(

)

(

)

25

5

0125

111

fxxaaxaxax

==+++++++

L

两边连续对x求导三次得：
[image: image83.wmf]22

345

60624(1)60(1)

xaaxax

=++++

，再运用赋值法，令
[image: image84.wmf]1

x

=-

得：
[image: image85.wmf]3

606

a

=

，即
[image: image86.wmf]3

10

a

=

．
【答案】10
15．在
[image: image87.wmf]D

ABC中，M是BC的中点，AM＝3，BC＝10，则
[image: image88.wmf]ABAC

×

uuuruuur

＝______________．
[image: image246.png](%512 B

【解析】此题最适合的方法是特例法．
假设
[image: image89.wmf]D

ABC是以AB＝AC的等腰三角形，如图，

AM＝3，BC＝10，AB＝AC＝
[image: image90.wmf]34

．
cos∠BAC＝
[image: image91.wmf]34341029

23434

+-

=

´

．
[image: image92.wmf]ABAC

×

uuuruuur

＝
[image: image93.wmf]cos29

ABACBAC

×Ð=

uuuruuur

【答案】29
16．定义：曲线C上的点到直线l的距离的最小值称为曲线C到直线l的距离．已知曲线C1：y＝x 2＋a到直线l：y＝x的距离等于C2：x 2＋(y＋4) 2 ＝2到直线l：y＝x的距离，

则实数a＝______________．
【解析】C2：x 2＋(y＋4) 2 ＝2，圆心(0，—4)，圆心到直线l：y＝x的距离为：
[image: image94.wmf]0(4)

22

2

d

--

==

，故曲线C2到直线l：y＝x的距离为
[image: image95.wmf]22

ddrd

¢

=-=-=

．
另一方面：曲线C1：y＝x 2＋a，令
[image: image96.wmf]20

yx

¢

==

，得：
[image: image97.wmf]1

2

x

=

，曲线C1：y＝x 2＋a到直线l：y＝x的距离的点为(
[image: image98.wmf]1

2

，
[image: image99.wmf]1

4

a

+

)，
[image: image100.wmf]111

()

7

244

2

4

22

aa

da

-++

¢

===Þ=

．
【答案】
[image: image101.wmf]7

4

17．设a
[image: image102.wmf]Î

R，若x＞0时均有[(a－1)x－1](x 2－ax－1)≥0，则a＝______________．
【解析】本题按照一般思路，则可分为一下两种情况：

(A)
[image: image103.wmf]2

(1)10

10

ax

xax

£

ì

í

£

î

－

－

－

－

， 无解；

(B)
[image: image104.wmf]2

(1)10

10

ax

xax

³

ì

í

³

î

－

－

－

－

， 无解．
因为受到经验的影响，会认为本题可能是错题或者解不出本题．其实在x＞0的整个区间上，我们可以将其分成两个区间(为什么是两个？)，在各自的区间内恒正或恒负．(如下答图)

我们知道：函数y1＝(a－1)x－1，y2＝x 2－ax－1都过定点P(0，1)．
考查函数y1＝(a－1)x－1：令y＝0，得M(
[image: image105.wmf]1

1

a

-

，0)，还可分析得：a＞1；

考查函数y2＝x 2－ax－1：显然过点M(
[image: image106.wmf]1

1

a

-

，0)，代入得：
[image: image107.wmf]2

1

10

11

a

aa

æö

--=

ç÷

--

èø

，解之得：
[image: image108.wmf]2

a

=±

，舍去
[image: image109.wmf]2

a

=-

，得答案：
[image: image110.wmf]2

a

=

．
[image: image111.png]BI7HER

【答案】
[image: image112.wmf]2

a

=

三、解答题：本大题共5小题，共72分，解答应写出文字说明、证明过程或演算步骤．
18．(本小题满分14分)在
[image: image113.wmf]D

ABC中，内角A，B，C的对边分别为a，b，c．已知cosA＝
[image: image114.wmf]2

3

，

sinB＝
[image: image115.wmf]5

cosC．

(Ⅰ)求tanC的值；

(Ⅱ)若a＝
[image: image116.wmf]2

，求
[image: image117.wmf]D

ABC的面积．
【解析】本题主要考察三角恒等变换，正弦定理，余弦定理及三角形面积求法等知识点。

[image: image247.png]o

(Ⅰ)∵cosA＝
[image: image118.wmf]2

3

＞0，∴sinA＝
[image: image119.wmf]2

5

1cos

3

A

-=

，
又
[image: image120.wmf]5

cosC＝sinB＝sin(A＋C)＝sinAcosC＋sinCcosA

＝
[image: image121.wmf]5

3

cosC＋
[image: image122.wmf]2

3

sinC．
整理得：tanC＝
[image: image123.wmf]5

．
(Ⅱ)由图辅助三角形知：sinC＝
[image: image124.wmf]5

6

．
又由正弦定理知：
[image: image125.wmf]sinsin

ac

AC

=

，

故
[image: image126.wmf]3

c

=

． (1)

对角A运用余弦定理：cosA＝
[image: image127.wmf]222

2

23

bca

bc

+-

=

． (2)

解(1) (2)得：
[image: image128.wmf]3

b

=

 or b＝
[image: image129.wmf]3

3

(舍去)．
∴
[image: image130.wmf]D

ABC的面积为：S＝
[image: image131.wmf]5

2

．

【答案】(Ⅰ)
[image: image132.wmf]5

；(Ⅱ)
[image: image133.wmf]5

2

．
19．(本小题满分14分)已知箱中装有4个白球和5个黑球，且规定：取出一个白球的2分，取出一个黑球的1分．现从该箱中任取(无放回，且每球取到的机会均等)3个球，记随机变量X为取出3球所得分数之和．
(Ⅰ)求X的分布列；

(Ⅱ)求X的数学期望E(X)．
【解析】本题主要考察分布列，数学期望等知识点。

(Ⅰ) X的可能取值有：3，4，5，6．

[image: image134.wmf]3

5

3

9

5

(3)

42

C

PX

C

===

；
[image: image135.wmf]21

54

3

9

20

(4)

42

CC

PX

C

===

；

[image: image136.wmf]12

54

3

9

15

(5)

42

CC

PX

C

===

；
[image: image137.wmf]3

4

3

9

2

(6)

42

C

PX

C

===

．
故，所求X的分布列为

	X
	3
	4
	5
	6

	P
	
[image: image138.wmf]5

42

	
[image: image139.wmf]2010

4221

=

	
[image: image140.wmf]155

4214

=

	
[image: image141.wmf]21

4221

=

 (Ⅱ) 所求X的数学期望E(X)为：

E(X)＝
[image: image142.wmf]6

4

91

()

21

i

iPXi

=

×==

å

．

【答案】(Ⅰ)见解析；(Ⅱ)
[image: image143.wmf]91

21

．
20．(本小题满分15分)如图，在四棱锥P—ABCD中，底面是边长为
[image: image144.wmf]23

的菱形，且∠BAD＝120°，且PA⊥平面ABCD，PA＝
[image: image145.wmf]26

，M，N分别为PB，PD的中点．
(Ⅰ)证明：MN∥平面ABCD；

(Ⅱ) 过点A作AQ⊥PC，垂足为点Q，求二面角A—MN—Q的平面角的余弦值．
[image: image248.png]

【解析】本题主要考察线面平行的证明方法，建系求二面角等知识点。

(Ⅰ)如图连接BD．
∵M，N分别为PB，PD的中点，

∴在
[image: image146.wmf]D

PBD中，MN∥BD．
又MN
[image: image147.wmf]Ë

平面ABCD，

∴MN∥平面ABCD；

(Ⅱ)如图建系：

A(0，0，0)，P(0，0，
[image: image148.wmf]26

)，M(
[image: image149.wmf]3

2

-

，
[image: image150.wmf]3

2

，0)，

N(
[image: image151.wmf]3

，0，0)，C(
[image: image152.wmf]3

，3，0)．
设Q(x，y，z)，则
[image: image153.wmf](33)(3326)

CQxyzCP

=--=--

uuuruuur

，

，

，

，

，

．
∵
[image: image154.wmf](3326)

CQCP

llll

==--

uuuruuur

，

，

，∴
[image: image155.wmf](333326)

Q

lll

--

，

，

．
由
[image: image156.wmf]0

OQCPOQCP

^Þ×=

uuuruuuruuuruuur

，得：
[image: image157.wmf]1

3

l

=

． 即：
[image: image158.wmf]2326

(2)

33

Q

，

，

．
对于平面AMN：设其法向量为
[image: image159.wmf]()

nabc

=

r

，

，

．
∵
[image: image160.wmf]33

(0)=(300)

22

AMAN

=-

uuuuruuur

，

，

，

，

，

．
则
[image: image161.wmf]3

3

33

0

0

1

22

3

0

30

0

a

AMn

ab

b

ANn

a

c

ì

=

ï

ï

ì

ì

×=

-+=

ï

ïï

ÞÞ=

ííí

×=

ï

ïï

î

=

î

=

ï

ï

î

uuuurr

uuurr

． ∴
[image: image162.wmf]31

(0)

33

n

=

r

，

，

．
同理对于平面AMN得其法向量为
[image: image163.wmf](316)

v

=-

r

，

，

．
记所求二面角A—MN—Q的平面角大小为
[image: image164.wmf]q

，

则
[image: image165.wmf]10

cos

5

nv

nv

q

×

==

×

rr

rr

．
∴所求二面角A—MN—Q的平面角的余弦值为
[image: image166.wmf]10

5

．

【答案】(Ⅰ)见解析；(Ⅱ)
[image: image167.wmf]10

5

．
[image: image249.png]

21．(本小题满分15分)如图，椭圆C：
[image: image168.wmf]22

22

+1

xy

ab

=

(a＞b＞0)的离心率为
[image: image169.wmf]1

2

，其左焦点到点P(2，1)的距离为
[image: image170.wmf]10

．不过原点O的直线l与C相交于A，B两点，且线段AB被直线OP平分．
(Ⅰ)求椭圆C的方程；

(Ⅱ) 求
[image: image171.wmf]D

ABP的面积取最大时直线l的方程．
【解析】

(Ⅰ)由题：
[image: image172.wmf]1

2

c

e

a

==

； (1)

左焦点(﹣c，0)到点P(2，1)的距离为：
[image: image173.wmf]22

(2)1

dc

=++=

 EMBED Equation.DSMT4 [image: image174.wmf]10

． (2)

由(1) (2)可解得：
[image: image175.wmf]222

431

abc

===

，

，

．
∴所求椭圆C的方程为：
[image: image176.wmf]22

+1

43

xy

=

．
(Ⅱ)易得直线OP的方程：y＝
[image: image177.wmf]1

2

x，设A(xA，yA)，B(xB，yB)，R(x0，y0)．其中y0＝
[image: image178.wmf]1

2

x0．
∵A，B在椭圆上，

∴
[image: image179.wmf]22

0

22

0

+1

2

333

43

4422

+1

43

AA

ABAB

AB

ABAB

BB

xy

x

yyxx

k

xxyyy

xy

ì

=

ï

-+

ï

Þ==-=-=-

í

-+

ï

=

ï

î

．
设直线AB的方程为l：y＝﹣
[image: image180.wmf]3

2

xm

+

(m≠0)，

代入椭圆：
[image: image181.wmf]22

22

+1

43

3330

3

2

xy

xmxm

yxm

ì

=

ï

ï

Þ-+-=

í

ï

+

ï

î

＝

-

．
显然
[image: image182.wmf]222

(3)43(3)3(12)0

mmm

D

=-´-=->

．
∴﹣
[image: image183.wmf]12

＜m＜
[image: image184.wmf]12

且m≠0．
由上又有：
[image: image185.wmf]AB

xx

+

＝m，
[image: image186.wmf]AB

yy

+

＝
[image: image187.wmf]2

3

3

m

-

．
∴|AB|＝
[image: image188.wmf]1

AB

k

+

|
[image: image189.wmf]AB

xx

-

|＝
[image: image190.wmf]1

AB

k

+

 EMBED Equation.DSMT4 [image: image191.wmf]2

()4

ABAB

xxxx

+-

＝
[image: image192.wmf]1

AB

k

+

 EMBED Equation.DSMT4 [image: image193.wmf]2

4

3

m

-

．
∵点P(2，1)到直线l的距离为：
[image: image194.wmf]312

11

ABAB

mm

d

kk

-+-+

==

++

．
∴S
[image: image195.wmf]D

ABP＝
[image: image196.wmf]1

2

d|AB|＝
[image: image197.wmf]1

2

|m＋2|
[image: image198.wmf]2

4

3

m

-

，

当|m＋2|＝
[image: image199.wmf]2

4

3

m

-

，即m＝﹣3 or m＝0(舍去)时，(S
[image: image200.wmf]D

ABP)max＝
[image: image201.wmf]1

2

．
此时直线l的方程y＝﹣
[image: image202.wmf]31

22

x

+

．
【答案】 (Ⅰ)
[image: image203.wmf]22

+1

43

xy

=

；(Ⅱ) y＝﹣
[image: image204.wmf]31

22

x

+

．
21．(本小题满分14分)已知a＞0，b
[image: image205.wmf]Î

R，函数
[image: image206.wmf](

)

3

42

fxaxbxab

=--+

．
(Ⅰ)证明：当0≤x≤1时，

(ⅰ)函数
[image: image207.wmf](

)

fx

的最大值为|2a－b|﹢a；

(ⅱ)
[image: image208.wmf](

)

fx

＋|2a－b|﹢a≥0；
(Ⅱ) 若﹣1≤
[image: image209.wmf](

)

fx

≤1对x
[image: image210.wmf]Î

[0，1]恒成立，求a＋b的取值范围．
【解析】本题主要考察不等式，导数，单调性，线性规划等知识点及综合运用能力。

(Ⅰ)

(ⅰ)
[image: image211.wmf](

)

2

122

fxaxb

¢

=-

．
当b≤0时，
[image: image212.wmf](

)

2

122

fxaxb

¢

=-

＞0在0≤x≤1上恒成立，

此时
[image: image213.wmf](

)

fx

的最大值为：
[image: image214.wmf](

)

1423

fababab

=--+=-

＝|2a－b|﹢a；

当b＞0时，
[image: image215.wmf](

)

2

122

fxaxb

¢

=-

在0≤x≤1上的正负性不能判断，

此时
[image: image216.wmf](

)

fx

的最大值为：

[image: image217.wmf](

)

max

2

max{(0)1}max{()3}

32

baba

fxffbaab

abba

->

ì

==--=

í

-<

î

，

，

（

）

，

()

，

＝|2a－b|﹢a；

综上所述：函数
[image: image218.wmf](

)

fx

在0≤x≤1上的最大值为|2a－b|﹢a；
(ⅱ) 要证
[image: image219.wmf](

)

fx

＋|2a－b|﹢a≥0，即证
[image: image220.wmf](

)

gx

＝﹣
[image: image221.wmf](

)

fx

≤|2a－b|﹢a．
亦即证
[image: image222.wmf](

)

gx

在0≤x≤1上的最大值小于(或等于)|2a－b|﹢a，

∵
[image: image223.wmf](

)

3

42

gxaxbxab

=-++-

，∴令
[image: image224.wmf](

)

2

1220

6

b

gxaxbx

a

¢

=-+=Þ=

．
当b≤0时，
[image: image225.wmf](

)

2

122

gxaxb

¢

=-+

＜0在0≤x≤1上恒成立，

此时
[image: image226.wmf](

)

gx

的最大值为：
[image: image227.wmf](

)

03

gabab

=-<-

＝|2a－b|﹢a；

当b＜0时，
[image: image228.wmf](

)

2

122

gxaxb

¢

=-+

在0≤x≤1上的正负性不能判断，

[image: image229.wmf](

)

max

max{()1}

6

b

gxgg

a

=

，

（

）

[image: image230.wmf]4

max{2}

36

4

6

36

6

2

b

babba

a

b

ba

bab

a

ba

ba

=+--

ì

£

+-

ï

=

í

>

ï

-

î

，

，

，

≤|2a－b|﹢a；

综上所述：函数
[image: image231.wmf](

)

gx

在0≤x≤1上的最大值小于(或等于)|2a－b|﹢a．
即
[image: image232.wmf](

)

fx

＋|2a－b|﹢a≥0在0≤x≤1上恒成立．
(Ⅱ)由(Ⅰ)知：函数
[image: image233.wmf](

)

fx

在0≤x≤1上的最大值为|2a－b|﹢a，

且函数
[image: image234.wmf](

)

fx

在0≤x≤1上的最小值比﹣(|2a－b|﹢a)要大．
∵﹣1≤
[image: image235.wmf](

)

fx

≤1对x
[image: image236.wmf]Î

[0，1]恒成立，

∴|2a－b|﹢a≤1．
取b为纵轴，a为横轴．
则可行域为：
[image: image237.wmf]2

1

ba

ba

³

ì

í

-£

î

和
[image: image238.wmf]2

31

ba

ab

<

ì

í

-£

î

，目标函数为z＝a＋b．
作图如下：

由图易得：当目标函数为z＝a＋b过P(1，2)时，有
[image: image239.wmf]max

3

z

=

．
∴所求a＋b的取值范围为：
[image: image240.wmf](

]

3

-¥

，

．
[image: image241.png]E22EE

【答案】(Ⅰ) 见解析；(Ⅱ)
[image: image242.wmf](

]

3

-¥

，

．
中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image250.png]_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568105.unknown

_1234568113.unknown

_1234568117.unknown

_1234568121.unknown

_1234568123.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568124.unknown

_1234568122.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

