[image: image1.wmf]{

}

{

}

2

3404135

AxxxB

=--<=-

，

，

，

，

[image: image452.jpg]Kssu, BBBHISXESR

www.ks5u.com
[image: image453.png]an
a3

o

Lt

L

银川一中2021届高三年级第四次月考

理 科 数 学

 　　　　　 命题教师：
注意事项：

1．答卷前，考生务必将自己的姓名、准考证号填写在答题卡上。

2．作答时，务必将答案写在答题卡上。写在本试卷及草稿纸上无效。

3．考试结束后，将本试卷和答题卡一并交回。

一、选择题：本大题共12小题，每小题5分，满分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．已知集合
[image: image462.png]

，则
[image: image2.wmf]AB

Ç=

A．
[image: image3.wmf]{

}

-41

，

B．
[image: image4.wmf]{

}

15

，

C．
[image: image5.wmf]{

}

35

，

D．
[image: image6.wmf]{

}

13

，

2．设
[image: image7.wmf]3

12

i

z

i

-

=

+

，则
[image: image8.wmf]z

=

A．2

B．
[image: image9.wmf]3

C．
[image: image10.wmf]2

D．1

3．若平面上单位向量
[image: image11.wmf],

ab

r

r

满足
[image: image12.wmf]3

+=

2

abb

×

rr

r

（

）

，则向量
[image: image13.wmf],

ab

r

r

的夹角为
A．
[image: image14.wmf]6

p

B．
[image: image15.wmf]3

p

C．
[image: image16.wmf]2

p

D．
[image: image17.wmf]p

4．已知直线l是平面
[image: image18.wmf]a

和平面
[image: image19.wmf]b

的交线，异面直线a，b分别在平面
[image: image20.wmf]a

和平面
[image: image21.wmf]b

内．
命题p：直线a，b中至多有一条与直线l相交；
命题q：直线a，b中至少有一条与直线l相交；
命题s：直线a，b都不与直线l相交．
则下列命题中是真命题的为
A．
[image: image22.wmf]pq

ÚØ

B．
[image: image23.wmf]ps

ØÙ

C．
[image: image24.wmf]qs

ÙØ

D．
[image: image25.wmf]pq

ØÙØ

[image: image454.png]F

f(x)=sin x

g(x)=cos x

5．如图，矩形ABCD的四个顶点的坐标分别为
[image: image26.wmf]),

1

,

0

(

),

1

,

(

),

1

,

(

),

1

,

0

(

D

C

B

A

p

p

-

-

正弦曲线
[image: image27.wmf](

)

sin

fxx

=

和余弦曲线
[image: image28.wmf](

)

cos

gxx

=

在矩形ABCD
内交于点F，向矩形ABCD区域内随机投掷一点，则该点
落在阴影区域内的概率是
A．
[image: image29.wmf]12

+

p

B．
[image: image30.wmf]12

+

2p

C．
[image: image31.wmf]1

p

D．
[image: image32.wmf]1

2p

[image: image455.png]

6．函数
[image: image33.wmf](

)

2sin()(0,)

2

fxx

p

wjwj

=+><

，

的部分图象如图所示，则
[image: image34.wmf]4

f

p

æö

ç÷

èø

的值为
A．
[image: image35.wmf]2

6

-

B．
[image: image36.wmf]3

2

C．
[image: image37.wmf]2

2

D．
[image: image38.wmf]2

-

2

7．设
[image: image39.wmf]22

2

2tan121cos48

cos12-sin12

1-tan122

abc

-

===

oo

oo

o

，

，

，则有
A．
[image: image40.wmf]cba

<<

B．
[image: image41.wmf]abc

<<

C．
[image: image42.wmf]acb

<<

D．
[image: image43.wmf]bac

<<

8．已知函数
[image: image44.wmf](

)

21

21

x

x

fx

-

+

＝

，若不等式
[image: image45.wmf](

)

(

)

2

2120

faamfa

--+-<

对任意的
[image: image46.wmf][

]

-14

a

Î

，

均成立，则m的取值不可能是
A．9

B．8

C．7

D．6

9．已知函数
[image: image47.wmf](

)

3

sin()

fxxxxR

+Î

＝

，函数
[image: image48.wmf](

)

gx

满足
[image: image49.wmf](

)

(

)

20()

gxgxxR

+-=Î

，若函数
[image: image50.wmf](

)

(

)

(

)

1-

hxfxgx

-

＝

恰有2021个零点，则所有这些零点之和为
A．2018

B．2019

C．2020

D．2021
10．公元四世纪的古希腊数学家佩波斯提出：蜂巢的优美形状，是自然界最有效劳动的代
[image: image456.png]

表．他猜想人们所见到的截面呈六边形的蜂巢，是蜜蛑采用最少量的蝉蜡建造而成的．如图是蜂巢结构图的一部分，正六边形的顶点称为“晶格点”，
重复的算作一个“晶格点”，已知第一行有1个六边形，第二行有
2个六边形，每行比上一行多一个六边形[image: image51.png]

六边形均相同[image: image52.png]

，设图
中前n行晶格点数
[image: image53.wmf]n

b

满足
[image: image54.wmf]+1

-=25,

nn

bbnnN

*

+Î

，则
[image: image55.wmf]10

=

b

A．101

B．123

C．141

D．150
11．已知函数
[image: image56.wmf](

)

32

(4)4,0

,0

x

xaxax

fx

ax

ì

+-+->

ï

í

£

ï

î

＝

是单调递增函数，则实数a的取值范围是
A．
[image: image57.wmf](12)

，

B．
[image: image58.wmf](

]

13

，

C．
[image: image59.wmf][

]

23

，

D．
[image: image60.wmf][

)

3+

¥

，

12．[image: image457.png]

如图，正方体
[image: image61.wmf]1111

ABCDABCD

-

的棱长为1，线段
[image: image62.wmf]11

BD

上有
两个动点E，F，且
[image: image63.wmf]2

2

EF

=

，则下列结论中错误的个数是
(1)
[image: image64.wmf]ACBE

^

．
(2)若P为
[image: image65.wmf]1

AA

上的一点，则P到平面BEF的距离为
[image: image66.wmf]2

2

．
(3)三棱锥
[image: image67.wmf]-

ABEF

的体积为定值．
(4)在空间与
[image: image68.wmf]1

DD

，
[image: image69.wmf]AC

，
[image: image70.wmf]11

BC

都相交的直线有无数条．
(5)过
[image: image71.wmf]1

CC

的中点与直线
[image: image72.wmf]1

AC

所成角为
[image: image73.wmf]40

o

并且与平面BEF所成角为
[image: image74.wmf]50

o

的直线有2条．
A．0

B．1

C． 2

D．3
二、填空题：（本大题共4小题，每小题5分，共20分）
13．记
[image: image75.wmf]n

S

为等比数列
[image: image76.wmf]{

}

n

a

的前n项和，若
[image: image77.wmf]1

=1

a

，且
[image: image78.wmf]123

3,2,

SSS

成等差数列，则
[image: image79.wmf]4

=

a

___．
14．
[image: image80.wmf]ABC

D

的内角A，B，C的对边分别为a，b，c，已知
[image: image81.wmf]3

(cossin)

3

baCC

=+

，
[image: image82.wmf]3

a

=

，
[image: image83.wmf]1

c

=

，则角
[image: image84.wmf]C

______．
15．已知矩形
[image: image85.wmf]ABCD

中，
[image: image86.wmf]2,B3,

ABCE

==

是CD边的中点．现以AE为折痕将
[image: image87.wmf]ADE

D

 折起，当三棱锥
[image: image88.wmf]DABE

-

的体积最大时，该三棱锥外接球的表面积为______．
16．函数
[image: image89.wmf](

)

fx

满足
[image: image90.wmf](

)

(

)

11

fxfx

+=-

，当
[image: image91.wmf]1

x

>

时，
[image: image92.wmf](

)

=

ln

x

fx

x

，
若
[image: image93.wmf](

)

(

)

2

-240

fxmfxm

+=

有8个不同的实数解，则实数m的取值范围是______．
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)

[image: image458.jpg]N

如图所示，在四棱锥
[image: image94.wmf]PABCD

-

中，底面
[image: image95.wmf]ABCD

是
矩形，
[image: image96.wmf]PA

^

平面
[image: image97.wmf]ABCD

，M，N分别是AB，PC的中点，

[image: image98.wmf]PAADa

==

．
(1)求证：
[image: image99.wmf]//

MN

平面
[image: image100.wmf]PAD

(2)求证：
[image: image101.wmf]MN

^

平面PCD．
18．(12分)

已知正项等比数列
[image: image102.wmf]{

}

n

a

中，
[image: image103.wmf]4

=81

a

，且
[image: image104.wmf]23

,

aa

的等差中项为
[image: image105.wmf]12

3

(

2

)

aa

+

．
(1)求数列
[image: image106.wmf]{

}

n

a

的通项公式；
(2)若
[image: image107.wmf]321

=log

n

n

b

a

-

，数列
[image: image108.wmf]{

}

n

b

的前n项和为
[image: image109.wmf]n

S

，数列
[image: image110.wmf]{

}

n

c

满足
[image: image111.wmf]1

41

n

n

c

S

=

-

，
[image: image112.wmf]n

T

为数[image: image459.png]

列
[image: image113.wmf]{

}

n

c

的前n项和，求
[image: image114.wmf]n

T

.

19．(12分)

如图，扇形ABC是一块半径为2千米，圆心角为
[image: image115.wmf]60

o

的风景区，
P点在弧BC上，现欲在风景区中规划三条商业街道，要求街道PQ
与AB垂直，街道PR与AC垂直，线段RQ表示第三条街道．
 （1）如果P位于弧BC的中点，求三条街道的总长度；
 （2）由于环境的原因，三条街道PQ、PR、RQ每年能产生的经济效益分别为每千米300万元、200万元及400万元，问：这三条街道每年能产生的经济总效益最高为多少？
20．(12分)

[image: image460.png]

如图，在三棱柱
[image: image116.wmf]111

ABCABC

-

中，
[image: image117.wmf]1

=22

AAAB

=

，

[image: image118.wmf]1

=

3

BAA

p

Ð

，D为
[image: image119.wmf]1

AA

的中点，点C在平面
[image: image120.wmf]11

ABBA

内的射影在线段BD上．
 （1）求证：
[image: image121.wmf]1

BD

^

平面CBD；
 （2）若
[image: image122.wmf]CBD

D

是正三角形，求二面角
[image: image123.wmf]1

CBDC

--

的余弦值．
21．(12分)

已知函数
[image: image124.wmf](

)

2

1

4ln--2

2

fxxaxx

=-

，其中a为正实数．
（1）若函数
[image: image125.wmf](

)

yfx

=

在
[image: image126.wmf]1

x

=

处的切线斜率为2，求a的值；
（2）若函数
[image: image127.wmf](

)

yfx

=

有两个极值点
[image: image128.wmf]12

xx

，

，求证：
[image: image129.wmf]12

((

fxfx

)+)<6-lna

．
(二)选考题：共10分。请考生在第22、23两题中任选一题做答，如果多做．则按所做的第一题记分。

22．[选修4－4：坐标系与参数方程]
在直角坐标系xOy中，直线l的方程是
[image: image130.wmf]2

y

=

，曲线C的参数方程是

[image: image131.wmf]2cos

()

2s

x

yin

j

j

j

=

ì

ï

í

=

ï

î

为

参

数

,以坐标原点O为极点，x轴的非负半轴为极轴建立极坐标系．
 （1）求直线l和曲线C的极坐标方程；
 （2）若
[image: image132.wmf](

)

1

,

A

ra

是曲线C上一点，
[image: image133.wmf]2

,

4

B

p

ra

æö

+

ç÷

èø

是直线l上一点，求
[image: image134.wmf]22

11

OAOB

+

的最大值．

23．[选修4—5：不等式选讲]（10分）
已知
[image: image135.wmf]()12

fxxx

=++-

．
（1）求不等式
[image: image136.wmf]()4

fxx

£+

的解集；
（2）若
[image: image137.wmf]()

fx

的最小值为m，正实数a，b，c满足
[image: image138.wmf]abcm

++=

，
求证：
[image: image139.wmf]111

++

2

m

abbcca

³

+++

．
银川一中2021届高三第四次月考数学(理科)参考答案

一、选择题：只有一项符合题目要求（共12小题，每小题5分，共60分）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	D
	C
	B
	C
	B
	C
	A
	D
	D
	C
	C
	A

10.C【解析】[image: image140.png]by =

，[image: image141.png]neNs

，
则[image: image142.png](bntz = bn+1) = (Bnss = by

，
所以数列[image: image143.png](Pnt1 = bn)

是以7为首项，2为公差的等差数列，
当[image: image144.png]

时，[image: image145.png]

，所以[image: image146.png]bso =141

．
故选：C．
[image: image461.jpg]

12. A【解析】解：对于[image: image147.png](1

，[image: image148.png]

在正方体中[image: image149.png]AC L

平面[image: image150.png]BB,D,D

，又[image: image151.png]BE c

平面[image: image152.png]BB,D,D

，[image: image153.png]AC L BE,

故[image: image154.png](1

正确．
对于[image: image155.png](2)

，[image: image156.png]+ AAy/ /BB

，[image: image157.png]A4 ¢

平面[image: image158.png]BB, DD,

，[image: image159.png]BB, c

平面[image: image160.png]BB, DD,

，
[image: image161.png]Ady/ |

平面[image: image162.png]BB, DD,

，即[image: image163.png]AAy/ |

平面BEF，
又[image: image164.png]

正方体[image: image165.png]ABCD — AB,C;D,

的棱长为1，
[image: image166.png]

到平面BEF的距离为[image: image167.png]

到[image: image168.png]B,D,

的距离[image: image169.png]

，
[image: image170.png]

若P为[image: image171.png]A4,

上的一点，则P到平面BEF的距离为[image: image172.png]

，故[image: image173.png](2)

正确；
对于[image: image174.png](3)

，[image: image175.png]

，
设AC，BD交于点O，[image: image176.png]A0 1

平面[image: image177.png]BB,D,D

，[image: image178.png]

，
[image: image179.png]

，故[image: image180.png](3)

正确；
对于[image: image181.png](4)

取AC中点O，延长[image: image182.png]DD,

，[image: image183.png]08,

交于一点，
而在正方体中，与[image: image184.png]DD,

，AC，[image: image185.png]By(C,

都相交的直线只有这一条．
故[image: image186.png](4)

错误；
对于[image: image187.png](5)

，因为[image: image188.png]AC L

平面[image: image189.png]BB,D,D

，即[image: image190.png]AC L

平面BEF，
要与平面BEF所成角为[image: image191.png]50°

，即为过[image: image192.png]cc,

的中点的直线与AC成[image: image193.png]40

，
由于过[image: image194.png]cc,

的中点与直线[image: image195.png]AC,

和直线AC所成角都为[image: image196.png]40

的直线有2条．故[image: image197.png](5)

正确；
故答案为：B．
根据题意，依次分析：如图可知[image: image198.png]BE c

平面[image: image199.png]BB,D,D

，[image: image200.png]AC L BE

，进而判断出[image: image201.png](1

正确；
根据[image: image202.png]AA4/ /BB

，判断出[image: image203.png]AAy/ |

平面[image: image204.png]BB, DD,

，即[image: image205.png]AAy/ |

平面BEF，计算出[image: image206.png]

到平面BEF的距离，即可判断出[image: image207.png](2)

项错误；
设AC，BD交于点O，[image: image208.png]A0 1

平面[image: image209.png]BB,D,D

，可分别求得[image: image210.png]SaBEF

和AO，则三棱锥[image: image211.png]A BEF

的体积可得判断[image: image212.png](3)

项正确；
再利用正方体中线线，线面的位置关系，即可判定[image: image213.png](4)

和[image: image214.png](5)

项正确．
本题考查直线与平面平行的判定，考查线面垂直，考查线面角、线线角，考查空间想象能力，逻辑思维能力，是中档题．
二、填空题：（本大题共4小题，每小题5分，共20分）

13. 27 14. [image: image215.png]

 15 .[image: image216.png]

 16.[image: image217.png]s<m<

=

三、解答题：

17.【答案】证明：(1)如图，取CD的中点E，连接NE，ME．

[image: image218.png]

，M，N分别是CD，AB，PC的中点，

[image: image219.png] NE//PD

，[image: image220.png]EM/ / DA

，

[image: image221.png]

平面[image: image222.png]NEM/ /

平面PDA，

[image: image223.png]~MN//

平面PAD．

[image: image224.png](2)+PAL

平面ABCD，[image: image225.png]€D L P4

．

[image: image226.png]

底面ABCD是矩形，[image: image227.png]CD L AD

，

又[image: image228.png]PANAD=4

，[image: image229.png]D1

平面PAD，[image: image230.png]€D LPD

．

[image: image231.png]« EN//PD

，[image: image232.png]EN LCD

，

又[image: image233.png]< CD L EM

，[image: image234.png]EMNEN=E

，

[image: image235.png]D1

平面ENM，[image: image236.png]MN LD

．

[image: image237.png]JBCZ+ MB?

“PM=PAZ+AME = |a? +(34B)

[image: image238.png]=MC

，N是PC的中点，

[image: image239.png]MV LPC

又[image: image240.png]cDnPC=C

，[image: image241.png]

平面PCD．

18.【答案】解：[image: image242.png](1

设等比数列[image: image243.png]

的公比为[image: image244.png]q(q> 0)

，
由题意，得[image: image245.png]a3 =a,¢ =81
a1q+ a;qg® =3(ay + a1 q)

解得[image: image246.png]

所以 [image: image247.png]a, = a;g"t =37

[image: image248.png](2)

由[image: image249.png](1

得[image: image250.png]

，
[image: image251.png]yta) _ stz
z z

Sn.

，
[image: image252.png]

，
[image: image253.png]

，
[image: image254.png]_1 111 1 1
w=3lA- (3= + gy 3]

[image: image255.png]

．
19.【答案】解：[image: image256.png](1

由P位于弧BC的中点，在P位于[image: image257.png]£BAC

的角平分线上，
则丨PQ丨[image: image258.png]

丨PR丨[image: image259.png]

丨PA丨[image: image260.png]sinzPAB=2 x sin30° =2 x5

，
丨AQ丨[image: image261.png]

丨PA丨[image: image262.png]

，
由[image: image263.png]LBAC= 60°

，且丨AQ丨[image: image264.png]

丨AR丨，
[image: image265.png]445

为等边三角形，
则丨RQ丨[image: image266.png]

丨AQ丨[image: image267.png]

，
三条街道的总长度[image: image268.png]

丨PQ丨[image: image269.png]

丨PR丨[image: image270.png]

丨RQ丨[image: image271.png]1414 VF=2+ 13

；
[image: image272.png](2)

设[image: image273.png]LPAB

6

，[image: image274.png]0< 6 <60°

，
则丨PQ丨[image: image275.png]

丨AP丨[image: image276.png]sind = 2sing

，丨PR丨[image: image277.png]

丨AP丨[image: image278.png]sin(60° — 6) = 25in(60° — 8) = V3cosf — sinf

，
丨AQ丨[image: image279.png]

丨AP丨[image: image280.png]cosh =2cosd

，丨AR丨[image: image281.png]

丨AP丨[image: image282.png]cos(60°— 8) = 2cos(60°— 6) = cos6 +V3sinf

由余弦定理可知：丨RQ丨[image: image283.png]

丨AQ丨[image: image284.png]

丨AR丨[image: image285.png]

丨AQ丨丨AR丨[image: image286.png]cos6(F

，
[image: image287.png]= (2c0s6)? +(cos + V3sin)? — 2 X 2cosf(cosd + V3sinf) cos60°

，
[image: image288.png]

，
则丨RQ丨[image: image289.png]

，
三条街道每年能产生的经济总效益W，[image: image290.png]

丨PQ丨[image: image291.png]X 300+

丨PR丨[image: image292.png]X 200+

丨RQ丨[image: image293.png]X 400

[image: image294.png]=300 x 2sif + (V3cosd — sinf) x 200 +400v3 = 400sir8 +200vV3cosd +400V3

，
[image: image295.png]=200(2sir8 + V3cos8) +400v3

，
[image: image296.png]=200V7sin(8 + @) +400V3

，[image: image297.png]tanp =2

，
当[image: image298.png]sin(@ +¢) =1

时，W取最大值，最大值为[image: image299.png]20077 +400V3

20.【答案】[image: image300.png](1

证明：设点C在平面[image: image301.png]ABB.A;

内的射影E，则[image: image302.png]E € BD

，[image: image303.png]CEc

平面CBD，[image: image304.png]CE L

平面[image: image305.png]ABB.A;

，
因[image: image306.png]BiD c

平面[image: image307.png]ABB.A;

，所以[image: image308.png]CE 1 B,

D.
在[image: image309.png]& 4BC

中，[image: image310.png]AB=AD=1

，[image: image311.png]£BAD=

，则[image: image312.png]

，
在[image: image313.png]8 A3ByD

中，[image: image314.png]ABy =AD=1

，[image: image315.png](BiAD= %

，则[image: image316.png]£A;B,D= LA;DB; ="

，
故[image: image317.png]£B,DB

P

，故BD[image: image318.png]LBD

，
因[image: image319.png]CEnBD=E

，故B[image: image320.png]

平面CBD．
[image: image321.png](2)

以D为坐标原点，[image: image322.png]DB,

，[image: image323.png]

所在的直线分别为x，y轴正半轴建立如图所示的空间直角坐标系，
则[image: image324.png]D(0

0，[image: image325.png]0)

，[image: image326.png]B(0

1，[image: image327.png]0)

，[image: image328.png]B1(v3,0.0

，
由[image: image329.png]4 CBD

是正三角形可知[image: image330.png]

，[image: image331.png]

[image: image332.png]DB =(0.1.0)

，[image: image333.png]

，[image: image334.png]DG, =

，
[image: image335.png]

平面CBD的一个法向量[image: image336.png]n; = (1.0,0]

，面[image: image337.png];5D

的法向量[image: image338.png]

，
[image: image339.png] cos < mim; >=

e

，
由图可知二面角[image: image340.png]C;—BD - C

的平面角为锐角，
[image: image341.png]

二面角[image: image342.png]C;—BD - C

的余弦值为[image: image343.png]

．
21.【答案】解：[image: image344.png](1

因为[image: image345.png]f(x) =4x - alnx—

，
所以[image: image346.png]fx)=4 —2—x

，[image: image347.png]

则[image: image348.png]fi(1)=3

，所以a的值为[image: image349.png]

[image: image350.png]Fotre

@f) =4-%

，函数[image: image351.png]

的定义域为[image: image352.png](0, +)

，
[image: image353.png]

若[image: image354.png]16 —4a <0

，即[image: image355.png]

，则[image: image356.png]fi(0)=0

，此时[image: image357.png]f()

的单调减区间为[image: image358.png](0, +)

；
[image: image359.png]

若[image: image360.png]16 —4a>0

，即[image: image361.png]0<a<4

，则[image: image362.png]f'(x)=0

的两根为[image: image363.png]

，[image: image364.png]

此时[image: image365.png]f()

的单调增区间为[image: image366.png](02-VE=0)

，[image: image367.png](2+VE=3, + o)

，
单调减区间为[image: image368.png]2-VEi—a2+VE—a)

所以当[image: image369.png]0<a<4

时，函数[image: image370.png]

有两个极值点[image: image371.png]X

，[image: image372.png]2

，且[image: image373.png]X +x,

，[image: image374.png]XXz

a

．
因为[image: image375.png]fxs) +f (x2) = 4x1 —alny —

[image: image376.png]=4(x +37) ~aln@rr) —5 LIET

[image: image377.png]=16 - alna—}(#* - 26) ~ 4=4 +a — alng

，
要证[image: image378.png]f(xa) +f(*2) <6 — Inc

，只需证[image: image379.png]alna—a—Ina+2>0

构造函数[image: image380.png]g(x) =xlnx—x - Inv+2

，则[image: image381.png]g'(x)=1+Inv—1-}=lnx-

，
[image: image382.png]g'(x)

在[image: image383.png]

上单调递增，又[image: image384.png]g'(1)=—1<0

，[image: image385.png]g'(2) =In2—1>0

，且[image: image386.png]g'(x)

在定义域上不间断，
由零点存在定理，可知[image: image387.png]g'(x)=0

在[image: image388.png]

上唯一实根[image: image389.png]X%

，且[image: image390.png]Iy

则[image: image391.png]9(x)

在[image: image392.png](0x0)

上递减，[image: image393.png](Xo0.4)

上递增，所以[image: image394.png]9(x)

的最小值为[image: image395.png]g (o)

，
因为[image: image396.png]gE) =1 —x0=Z+2=3 - (o +2)

，
当[image: image397.png]X € (1.2

时，[image: image398.png]Le2f
w+ie)

，则[image: image399.png]g(x0) >0

，
所以[image: image400.png]g(x) = g(x0) >0

恒成立．
所以[image: image401.png]alna—a —Ina+2> 0

，
所以[image: image402.png]f(xa) +f(*2) <6 — Inc

，得证[image: image403.png]

22.【答案】解：[image: image404.png]

Ⅰ[image: image405.png]

直线l的方程是[image: image406.png]

，转换为极坐标方程为[image: image407.png]psing =2

，
曲线C的参数方程是[image: image408.png]{Z:answ

ly: mw(v

为参数[image: image409.png]

转换为直角坐标方程为[image: image410.png]e

ol

，转换为极坐标方程为[image: image411.png]Tirame

．
[image: image412.png]

Ⅱ[image: image413.png]

点[image: image414.png]A(pra)

是曲线C上一点，
所以：[image: image415.png]Tieans

，所以[image: image416.png]

，
点[image: image417.png]Blpza+3)

是直线l上一点，
所以[image: image418.png]pasin(a +;) =2

，所以[image: image419.png]st

，
[image: image420.png]PR
j0aF * 0BT

，当[image: image421.png]

时，最大值为[image: image422.png]

．

23.【答案】解：[image: image423.png]—2x+1,(x<=1)
3.(-1<x<2),
22-1,(x>2).

(D) =|x+1]+]x— 2]

当[image: image424.png]r<—1

时，由[image: image425.png]—2x+1x+4

，得[image: image426.png]r>-1

，此时[image: image427.png]fO)<x+4

无解；
当[image: image428.png]

时，由[image: image429.png]3x+d

，得[image: image430.png]

，此时[image: image431.png]fO)<x+4

的解为[image: image432.png]

；
当[image: image433.png]x>2

时，由[image: image434.png]2x—1sx+4

，解得[image: image435.png]

，此时[image: image436.png]fO)<x+4

的解为[image: image437.png]2<x<5

．
综上，不等式[image: image438.png]fO)<x+4

的解集为[image: image439.png]

；
证明：[image: image440.png](@) [x+1]+]x-2] 2 | +1) = (x—2

，
故[image: image441.png]f()

的最小值为[image: image442.png]

，[image: image443.png]atb+c=3

．
[image: image444.png]1,1 .1
#[(@+0) +(b+0) +(c+a)) (g + je Hoga)

[image: image445.png]9 g T
> 3@ D GFOCHD) 3 =

，
等号当且仅当[image: image446.png]at+b=b+c=c+a

，即[image: image447.png]

时成立．
[image: image448.png]atb+c=3

，[image: image449.png]L+ lilysg
Lililys
SCHrmt

，
[image: image450.png]111
5 e e

，
即[image: image451.png]EENERNET
=

e

．

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568017.unknown

_1234568021.unknown

_1234568023.unknown

_1234568025.unknown

_1234568026.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.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

