[image: image421.jpg]PEFARS

广西陆川县中学2017年春季期高二3月月考试卷

理科数学试题
（命题人：覃永格 审题人：吴东）
一、选择题(本大题共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)$来&源：ziyuanku.com
1．命题“对任意[image: image424.png]0

，都有[image: image2.png]2
X" 21n2

”的否定为（ ）
A. 对任意[image: image3.png]X € R

，都有[image: image4.png]2
X" <In2

 B. 不存在[image: image5.png]X € R

，都有[image: image6.png]2
X" <In2

C. 存在[image: image7.png]X € R

，使得[image: image8.png]2
X" 21n2

 D. 存在[image: image9.png]X € R

，使得[image: image10.png]2
X" <In2

2.由直线
[image: image11.wmf]1

2

y

=

，
[image: image12.wmf]2

y

=

，曲线
[image: image13.wmf]1

y

x

=

及
[image: image14.wmf]y

轴所围成的封闭图形的面积是（ ）

A．
[image: image15.wmf]2ln2

 B．
[image: image16.wmf]2ln21

-

 C．
[image: image17.wmf]1

ln2

2

 D．
[image: image18.wmf]5

4

3.已知函数
[image: image19.wmf])

(

x

f

的导数为
[image: image20.wmf]()

fx

¢

，且满足关系式
[image: image21.wmf]2

()3(2)ln

fxxxfx

¢

=++

，则
[image: image22.wmf](2)

f

¢

的值等于（ ）

A.
[image: image23.wmf]2

-

 　　 　 B.
[image: image24.wmf]2

 　　 　C.
[image: image25.wmf]9

4

-

 　　　 D.
[image: image26.wmf]9

4

[image: image1.png]X € R

4.函数
[image: image27.wmf]sincos,(,)

yxxxx

pp

=+Î-

的单调递增区间是（ ）

A.
[image: image28.wmf](,)

2

p

p

--

和
[image: image29.wmf](0,)

2

p

 　　　B.
[image: image30.wmf](,0)

2

p

-

和
[image: image31.wmf](0,)

2

p

C.
[image: image32.wmf](,)

2

p

p

--

和
[image: image33.wmf](,)

2

p

p

 D.
[image: image34.wmf](,0)

2

p

-

和
[image: image35.wmf](,)

2

p

p

5.登山族为了了解某山高
[image: image36.wmf]()

ykm

与气温
[image: image37.wmf]()

o

xC

之间的关系，随机统计了4次山高与相应的气温，并制作了对照表：

	气温
[image: image38.wmf]()

o

xC

	18
	13
	10
	-1

	山高
[image: image39.wmf]()

ykm

	24
	34
	38
	64

$来&源：ziyuanku.com由表中数据，得到线性回归方程
[image: image40.wmf]ˆ

ˆ

ˆ

2()

yxaaR

=-+Î

,由此估计出山高为
[image: image41.wmf]72

（km）处的气温为（）
[image: image42.wmf]o

C

A.
[image: image43.wmf]10

-

 B.
[image: image44.wmf]8

-

 C.
[image: image45.wmf]6

-

 D.
[image: image46.wmf]4

-

6．祖暅原理：“幂势既同，则积不容异”.它是中国古代一个涉及几何体体积的问题，意思是两个同高的几何体，如在等高处的截面积恒相等，则体积相等，设为两个同高的几何体，的体积不相等， 在等高处的截面积不恒相等，根据祖暅原理可知，是的（ ）A. 充分不必要条件 B. 必要不充分条件 C. 充要条件 D. 既不充分也不必要条件
7．已知双曲线的两条渐近线分别与抛物线的准线交于，两点．为坐标原点．若的面积为1，则的值为（ ）

A. 1 B. C. D. 4
8．函数的零点个数为（ ）
A.

B.

C.

D.

9．已知函数在上单调递减，则实数的取值范围为（ ）
A.

B.

C. D.

[image: image421.jpg]10．如图，在直三棱柱[image: image47.wmf]111

ABCABC

-

中， [image: image48.wmf]1

,2,2

ABACABAAAC

^===

，过[image: image49.wmf]BC

的中点[image: image50.wmf]D

作平面[image: image51.wmf]1

ACB

的垂线，交平面[image: image52.wmf]11

ACCA

于[image: image53.wmf]E

，则点[image: image54.wmf]E

到平面[image: image55.wmf]11

BBCC

的距离为（ ）
A．[image: image56.wmf]2

2

 B．[image: image57.wmf]22

3

C．[image: image58.wmf]3

3

 D．[image: image59.wmf]3

2

11.设函数[image: image60.wmf]b

bx

x

x

f

(

)

(

3

+

-

=

为常数[image: image61.wmf])

，若方程[image: image62.wmf]0

)

(

=

x

f

的根都在区间[image: image63.wmf]]

2

,

2

[

-

内，且函数[image: image64.wmf])

(

x

f

在区间[image: image65.wmf])

1

,

0

(

上单调递增，则[image: image66.wmf]b

的取值范围是（ ）
A．[image: image67.wmf])

,

3

[

+¥

 B．[image: image68.wmf]]

4

,

3

(

 C．[image: image69.wmf]]

4

,

3

[

 D．[image: image70.wmf]]

4

,

(

-¥

$来&源：ziyuanku.com
12．德国著名数学家狄利克雷在数学领域成就显著，以其名命名的函数
[image: image71.wmf]î

í

ì

Î

Î

=

Q

C

x

Q

x

x

f

R

,

0

,

1

)

(

被称为狄利克雷函数，其中
[image: image72.wmf]R

为实数集,
[image: image73.wmf]Q

为有理数集，则关于函数
[image: image74.wmf]()

fx

有如下四个命题：
①
[image: image75.wmf]0

))

(

(

=

x

f

f

； ②函数
[image: image76.wmf])

(

x

f

是偶函数；
③任取一个不为零的有理数
[image: image77.wmf]T

,
[image: image78.wmf])

(

)

(

x

f

T

x

f

=

+

对任意的
[image: image79.wmf]R

x

Î

恒成立；
④存在三个点
[image: image80.wmf](

)

(

)

(

)

112233

,(),,(),,()

AxfxBxfxCxfx

，使得
[image: image81.wmf]ABC

D

为等边三角形.
其中真命题的个数是（ ）
A．1 B．2 C． 3 D．4
二、填空题(本大题共4小题，每小题4分，共16分．请把正确答案填在题中横线上)
13．曲线
[image: image82.wmf]3

2

yxxm

=-+

在
[image: image83.wmf]1

x

=

处的切线的倾斜角为 ．
14．已知实数
[image: image84.wmf],

xy

满足
[image: image85.wmf]0

7

22

x

xy

xy

>

ì

ï

+£

í

ï

+£

î

，则
[image: image86.wmf]y

x

的最小值是 .
15.．设
[image: image87.wmf]1

F

是椭圆
[image: image88.wmf]2

2

1

4

y

x

+=

的下焦点，
[image: image89.wmf]O

为坐标原点，点
[image: image90.wmf]P

在椭圆上，则
[image: image91.wmf]1

PFPO

×

uuuruuur

的最大值为 .
16.点
[image: image92.wmf]P

是曲线
[image: image93.wmf]x

x

y

ln

2

-

=

上任意一点， 则点
[image: image94.wmf]P

到直线
[image: image95.wmf]0

4

=

-

-

y

x

的距离的最小值是 .

三、解答题(本大题共6小题，共74分．解答时应写出必要的文字说明、证明过程或演算步骤)17．某一运动物体，在x(s)时离出发点的距离(单位：m)是
[image: image96.wmf]x

x

x

x

f

2

3

2

)

(

2

3

+

+

=

.(8分)

[image: image422.jpg]ziyuanku.com

(1)求在第1s内的平均速度；(2)求在1s末的瞬时速度；

[image: image423.png]AN

(3)经过多少时间该物体的运动速度达到14m/s?
18. 设
[image: image97.wmf]2

()(3)

x

fxeax

=+

，其中
[image: image98.wmf]a

是实数；(8分)

（1）当
[image: image99.wmf]1

a

=-

时，求
[image: image100.wmf]()

fx

的极值；
（2）若
[image: image101.wmf]()

fx

为区间
[image: image102.wmf][1,2]

上的单调函数，求
[image: image103.wmf]a

的取值范围．
19．如图，四棱锥[image: image104.png]P - ABCD

资*源%库 ziyuanku.com中，[image: image105.png]PA L

平面[image: image106.png]ABCD

，底面[image: image107.png]ABCD

是边长为2的正方形，[image: image108.png]PA=AD

，为[image: image109.png]PD

的中点. （1）求证：[image: image110.png]AF L

平面[image: image111.png]PDC

；(12分)

（2）求直线[image: image112.png]AC

与平面[image: image113.png]PCD

所成角的大小.

 [image: image114.png]

20．如图，三棱柱[image: image115.wmf]1

1

1

C

B

A

ABC

-

的底面是边长为2的正三角形，且侧棱垂直于底面，侧棱长是，D是AC的中点。(13分)

（1）求证：[image: image116.wmf]//

1

C

B

平面[image: image117.wmf]BD

A

1

；
（2）求二面角[image: image118.wmf]A

BD

A

-

-

1

的大小；
（3）求直线[image: image119.wmf]1

AB

与平面[image: image120.wmf]BD

A

1

所成的角的正弦值.
21.（本小题满分12分）已知函数
[image: image121.wmf])

(

ln

2

1

2

)

(

R

a

x

a

x

a

x

x

f

Î

-

-

-

=

．

（1）若函数
[image: image122.wmf])

(

x

f

在
[image: image123.wmf]2

=

x

时取得极值，求实数
[image: image124.wmf]a

的值；

（2）若
[image: image125.wmf]0

)

(

³

x

f

对任意
[image: image126.wmf])

,

1

[

+¥

Î

x

恒成立，求实数
[image: image127.wmf]a

的取值范围．

22．已知命题
[image: image128.wmf]:

p

“存在
[image: image129.wmf]0

2

1

)

1

(

2

,

2

£

+

-

+

Î

x

m

x

R

x

”，命题
[image: image130.wmf]q

：“曲线
[image: image131.wmf]1

8

2

:

2

2

2

1

=

+

+

m

y

m

x

C

表示焦点在
[image: image132.wmf]x

轴上的椭圆”，命题
[image: image133.wmf]:

s

“曲线
[image: image134.wmf]1

1

:

2

2

2

=

-

-

+

-

t

m

y

t

m

x

C

表示双曲线” (11分)

（1）若“
[image: image135.wmf]p

且
[image: image136.wmf]q

”是真命题，求
[image: image137.wmf]m

的取值范围；
（2）若
[image: image138.wmf]q

是
[image: image139.wmf]s

的必要不充分条件，求
[image: image140.wmf]t

的取值范围。
 理科数学答案

一：选择题1--5 D ACA C 6－11ACBCAA 12．C
13．[image: image141.png]45°

 14．[image: image142.png]ESN)

 15.
[image: image143.wmf]423

+

 16.
[image: image144.wmf]2

2

17.解：（1）由已知得椭圆的半长轴a=2,半焦距c=
[image: image145.wmf]3

,则半短轴b=1，
又椭圆的焦点在x轴上, ∴椭圆的标准方程为
[image: image146.wmf]1

4

2

2

=

+

y

x

。
（2）设线段PA的中点为M(x,y) ,点P的坐标是(x0,y0)，
由
[image: image147.wmf]ï

ï

î

ï

ï

í

ì

+

=

+

=

2

1

2

1

0

0

y

y

x

x

 得
[image: image148.wmf]ï

î

ï

í

ì

-

=

-

=

2

1

2

1

2

0

0

y

y

x

x

由点P在椭圆上,得
[image: image149.wmf]1

)

2

1

2

(

4

)

1

2

(

2

2

=

-

+

-

y

x

，
∴线段PA中点M的轨迹方程是
[image: image150.wmf]1

)

4

1

(

4

)

2

1

(

2

2

=

-

+

-

y

x

。
18. 设
[image: image151.wmf]2

()(3)

x

fxeax

=+

，其中
[image: image152.wmf]a

是实数；
（1）当
[image: image153.wmf]1

a

=-

时，求
[image: image154.wmf]()

fx

的极值；
（2）若
[image: image155.wmf]()

fx

为区间
[image: image156.wmf][1,2]

上的单调函数，求
[image: image157.wmf]a

的取值范围．
(1）当[image: image158.wmf]1

a

=-

时，有[image: image159.wmf]2

()(3)

x

fxex

=-+

，[image: image160.wmf]2

'()(23)(3)(1)

xx

fxexxexx

=--+=-+-

，
令[image: image161.wmf]'()0

fx

>

，即[image: image162.wmf](3)(1)0

x

exx

-+->

，∴[image: image163.wmf](3)(1)0

xx

+-<

，即[image: image164.wmf]31

x

-<<

，
∴[image: image165.wmf]()

fx

在[image: image166.wmf](3,1)

-

上递增，[image: image167.wmf](,3)

-¥

和[image: image168.wmf](1,)

+¥

上递减，
∴当[image: image169.wmf]3

x

=-

时，[image: image170.wmf]()

fx

有极小值[image: image171.wmf]3

(3)6

fe

-

-=-

，

当[image: image172.wmf]1

x

=

时，[image: image173.wmf]()

fx

有极大值[image: image174.wmf](1)2

fe

=

．
（2）要使[image: image175.wmf]()

fx

在区间[image: image176.wmf][

]

1,2

上单调，
则[image: image177.wmf]2

'()(23)0

x

fxeaxax

=++³

或[image: image178.wmf]2

'()(23)0

x

fxeaxax

=++£

恒成立，
即[image: image179.wmf]2

230

axax

++³

或[image: image180.wmf]2

230

axax

++£

在区间[image: image181.wmf][

]

1,2

上恒成立，
[image: image182.wmf]max

2

3

()

2

a

xx

-

³

+

[image: image183.wmf]3

8

=-

或[image: image184.wmf]min

2

3

()1

2

a

xx

-

£=-

+

．
综上，[image: image185.wmf]()

fx

在[image: image186.wmf][

]

1,2

上单调，则[image: image187.wmf]1

a

£-

或[image: image188.wmf]3

8

a

³-

．
19．【解析】（1）试题解析：（1）∵[image: image189.jpg]PA L

平面[image: image190.jpg]ABCD

，∴[image: image191.jpg]PA LCD

.
∵正方形[image: image192.jpg]ABCD

中，[image: image193.jpg]CD L AD

，[image: image194.jpg]PA N AD=A

，
∴[image: image195.jpg]DL

平面[image: image196.jpg]PAD

，∴[image: image197.jpg]CD L AF

.
∵[image: image198.jpg]

,[image: image199.jpg]

，∴[image: image200.jpg]AF L PD

，
又[image: image201.jpg]CDNPD=D

，∴[image: image202.jpg]AF L

平面[image: image203.jpg]PDC

.
（2）连接[image: image204.jpg]CF

.由（1）可知[image: image205.jpg]CF

是[image: image206.jpg]AC

在平面[image: image207.jpg]PCD

内的射影，
∴[image: image208.jpg]LACF

是[image: image209.jpg]AC

与平面[image: image210.jpg]PCD

所成的角.
∵[image: image211.jpg]AF L

平面[image: image212.jpg]PDC

，∴[image: image213.jpg]AF L FC

.
在[image: image214.jpg]RtAACF

中，[image: image215.jpg]AC=2,/2

,[image: image216.jpg]AF = /2, lll|CF = /6

,
∴[image: image217.jpg]

，∴[image: image218.jpg]£ACF = 30°

.
故直线[image: image219.jpg]AC

与平面[image: image220.jpg]PCD

所成的角为30°.
20．（1）见解析（2）[image: image221.wmf]3

p

（3）[image: image222.wmf]7

21

【解析】
试题分析：（1）由题意及题中P为AB1中点和D为AC中点，中点这样信息，得到线线PD∥B1C平行，在利用PD∥平面A1BD线面平行，利用线面平行的判定定理得到线面B1C∥平面A1BD平行；（2）有正三棱柱及二面角平面角的定义，找到二面角的平面角，然后再三角形中解出二面角的大小；
（3）利用条件及上两问的证题过成找到∠APM就是直线A1B与平面A1BD所成的线面角，然后再三角形中解出即可．
试题解析：解法一：
[image: image223.emf]�

P

�

M

�

D

�

C

�

A

�

B

�

B

�

1

�

A

�

1

�

C

�

1

（1）设[image: image224.wmf]1

AB

与[image: image225.wmf]B

A

1

相交于点P，连接PD，则P为[image: image226.wmf]1

AB

中点 1分
[image: image227.wmf]Q

D为AC中点，[image: image228.wmf]\

PD//[image: image229.wmf]C

B

1

， 3分
又[image: image230.wmf]Q

PD[image: image231.wmf]Ì

平面[image: image232.wmf]B

A

1

D，[image: image233.wmf]\

[image: image234.wmf]C

B

1

//平面[image: image235.wmf]B

A

1

D 4分
（2）[image: image236.wmf]Q

正三棱住[image: image237.wmf]1

1

1

C

B

A

ABC

-

，[image: image238.wmf]\

 [image: image239.wmf]1

AA

[image: image240.wmf]^

底面ABC，又[image: image241.wmf]Q

BD[image: image242.wmf]^

AC，[image: image243.wmf]\

[image: image244.wmf]D

A

1

[image: image245.wmf]^

BD，[image: image246.wmf]\

[image: image247.wmf]DA

A

1

Ð

就是二面角[image: image248.wmf]A

BD

A

-

-

1

的平面角 6分
[image: image249.wmf]Q

[image: image250.wmf]1

AA

=[image: image251.wmf]3

，AD=[image: image252.wmf]2

1

AC=1，[image: image253.wmf]\

tan [image: image254.wmf]DA

A

1

Ð

=[image: image255.wmf]3

AD

A

A

1

=

[image: image256.wmf]\

[image: image257.wmf]DA

A

1

Ð

=[image: image258.wmf]3

p

,即二面角[image: image259.wmf]A

BD

A

-

-

1

的大小是[image: image260.wmf]3

p

 8分Ziyuanku.com
（3）由（2）作AM[image: image261.wmf]^

[image: image262.wmf]D

A

1

，M为垂足 9分
[image: image263.wmf]Q

BD[image: image264.wmf]^

AC，平面[image: image265.wmf]1

1

ACC

A

[image: image266.wmf]^

平面ABC，平面[image: image267.wmf]1

1

ACC

A

[image: image268.wmf]Ç

平面ABC=AC[image: image269.wmf]\

BD[image: image270.wmf]^

平面[image: image271.wmf]1

1

ACC

A

，[image: image272.wmf]Q

AM[image: image273.wmf]Ì

平面[image: image274.wmf]1

1

ACC

A

，[image: image275.wmf]\

BD[image: image276.wmf]^

AM
又[image: image277.wmf]D

A

1

[image: image278.wmf]Ç

BD = D，[image: image279.wmf]\

AM[image: image280.wmf]^

平面[image: image281.wmf]B

1

D

A

， 10分
连接MP，则[image: image282.wmf]APM

Ð

就是直线[image: image283.wmf]B

A

1

与平面[image: image284.wmf]B

A

1

D所成的角 11分
[image: image285.wmf]Q

[image: image286.wmf]1

AA

=[image: image287.wmf]3

，AD=1，[image: image288.wmf]\

在Rt[image: image289.wmf]D

[image: image290.wmf]1

AA

D中，[image: image291.wmf]DA

A

1

Ð

=[image: image292.wmf]3

p

，
[image: image293.wmf]\

[image: image294.wmf]2

3

sin60

1

AM

=

´

=

o

，[image: image295.wmf]2

7

AB

2

1

AP

1

=

=

，[image: image296.wmf]\

[image: image297.wmf].

7

21

2

7

2

3

AP

AM

APM

sin

=

=

=

Ð

[image: image298.wmf]\

直线[image: image299.wmf]1

AB

与平面[image: image300.wmf]B

A

1

D所成的角的正弦值为[image: image301.wmf]7

21

 13分
解法二：Ziyuanku.com
（1）同解法一 4分
（2）如图建立空间直角坐标系，
[image: image302.emf]�

x

�

z

�

y

�

D

�

C

�

A

�

B

�

B

�

1

�

A

�

1

�

C

�

1

则D（0，0，0），A（1，0，0），[image: image303.wmf]1

A

（1，0，[image: image304.wmf]3

），B（0，[image: image305.wmf]3

，0），[image: image306.wmf]1

B

（0，[image: image307.wmf]3

，[image: image308.wmf]3

）[image: image309.wmf]\

[image: image310.wmf]B

1

A

=（
[image: image311.wmf]-

1，[image: image312.wmf]3

，
[image: image313.wmf]-

[image: image314.wmf]3

），[image: image315.wmf]D

1

A

=（
[image: image316.wmf]-

1，0，
[image: image317.wmf]-

[image: image318.wmf]3

） 5分
设平面[image: image319.wmf]BD

A

1

的法向量为n=（x，y，z）
则n[image: image320.wmf]0

z

3

y

3

x

B

A

1

=

-

+

-

=

·

n[image: image321.wmf]0

z

3

x

D

A

1

=

-

-

=

·

，则有[image: image322.wmf]î

í

ì

=

-

=

0

3z

x

y

，得n=（[image: image323.wmf]3

-

，0，1） 6分
由题意，知[image: image324.wmf]1

AA

=（0，0，[image: image325.wmf]3

）是平面ABD的一个法向量.
设n与[image: image326.wmf]1

AA

所成角为[image: image327.wmf]q

，则[image: image328.wmf]2

1

AA

n

AA

n

cos

1

1

=

×

·

=

q

， 7分
又
[image: image329.wmf][0,]

2

p

q

Î

，[image: image330.wmf]\

[image: image331.wmf]3

p

q

=

，即二面角[image: image332.wmf]A

BD

A

-

-

1

的大小是[image: image333.wmf]3

p

 8分
（3）由已知得[image: image334.wmf]1

AB

=（
[image: image335.wmf]-

1，[image: image336.wmf]3

，[image: image337.wmf]3

）, n=（[image: image338.wmf]3

-

，0，1） 9分
则
[image: image339.wmf]1

1

2321

sincos,

7

72

ABn

ABn

ABn

a

×

====

´

×

uuurr

uuurr

uuurr

 12分
[image: image340.wmf]\

直线[image: image341.wmf]1

AB

与平面[image: image342.wmf]B

A

1

D所成的角的正弦值为[image: image343.wmf]7

21

 13分
考点：1.与二面角有关的立体几何综合题；2.直线与平面平行的判定；3.直线与平面所成的角．
21.（1）
[image: image344.wmf]x

a

x

a

x

f

2

1

2

1

)

(

'

2

-

-

+

=

，依题意有：
[image: image345.wmf]0

)

2

(

'

=

f

，即
[image: image346.wmf]0

4

1

2

1

=

-

-

+

a

a

解得：
[image: image347.wmf]2

3

=

a

检验：当
[image: image348.wmf]2

3

=

a

时，
[image: image349.wmf]2

2

2

2

)

2

)(

1

(

2

3

3

2

1

)

(

'

x

x

x

x

x

x

x

x

x

f

-

-

=

+

-

=

-

+

=

此时：函数
[image: image350.wmf])

(

x

f

在
[image: image351.wmf])

2

,

1

(

上单调递减，在
[image: image352.wmf])

,

2

(

+¥

上单调递增，满足在
[image: image353.wmf]2

=

x

时取得极值
综上：
[image: image354.wmf]2

3

=

a

 5分
（2）依题意：
[image: image355.wmf]0

)

(

³

x

f

对任意
[image: image356.wmf])

,

1

[

+¥

Î

x

恒成立等价转化为
[image: image357.wmf]0

)

(

min

³

x

f

在
[image: image358.wmf])

,

1

[

+¥

Î

x

恒成立 6分
因为
[image: image359.wmf]2

2

2

2

)

1

))(

1

2

(

(

)

1

2

(

2

2

1

2

1

)

(

'

x

x

a

x

x

a

ax

x

x

a

x

a

x

f

-

-

-

=

-

+

-

=

-

-

+

=

令
[image: image360.wmf]0

)

(

'

=

x

f

得：
[image: image361.wmf]1

,

1

2

2

1

=

-

=

x

a

x

 8分
当
[image: image362.wmf]1

1

2

£

-

a

即
[image: image363.wmf]1

£

a

时，函数
[image: image364.wmf]0

)

(

'

³

x

f

在
[image: image365.wmf])

,

1

[

+¥

恒成立，则
[image: image366.wmf])

(

x

f

在
[image: image367.wmf])

,

1

[

+¥

单调递增，于是
[image: image368.wmf]0

2

2

)

1

(

)

(

min

³

-

=

=

a

f

x

f

，解得：
[image: image369.wmf]1

£

a

，此时：
[image: image370.wmf]1

£

a

 10分
②当
[image: image371.wmf]1

1

2

>

-

a

即
[image: image372.wmf]1

>

a

时，函数
[image: image373.wmf])

(

x

f

在
[image: image374.wmf]]

1

2

,

1

[

-

a

单调递减，在
[image: image375.wmf])

,

1

2

[

+¥

-

a

单调递增，于是
[image: image376.wmf]0

2

2

)

1

(

)

1

2

(

)

(

min

<

-

=

<

-

=

a

f

a

f

x

f

，不合题意，此时：
[image: image377.wmf]F

Î

a

综上所述：实数
[image: image378.wmf]a

的取值范围是
[image: image379.wmf]1

£

a

 12分.
22．（1）
[image: image380.wmf]2

4

-

<

<

-

m

或
[image: image381.wmf]4

>

m

；（2）
[image: image382.wmf]3

4

-

£

£

-

t

或
[image: image383.wmf]4

³

t

【解析】
试题分析：（1）依题意说明命题
[image: image384.wmf]p

和命题
[image: image385.wmf]q

都是真命题。命题
[image: image386.wmf]p

为真，因二次函数图像开口向上，则判别式应大于等于0；命题
[image: image387.wmf]q

为真，则两分母均大于0，且
[image: image388.wmf]2

x

下的分母较大。（2）命题
[image: image389.wmf]s

是真命题，则两分母异号，因
[image: image390.wmf]q

WWW.ziyuanku.com是
[image: image391.wmf]s

的必要不充分条件，命题
[image: image392.wmf]s

解集是命题
[image: image393.wmf]q

解集的真子集。
试题解析：解：（1）若
[image: image394.wmf]p

为真：
[image: image395.wmf]0

2

1

2

4

)

1

(

2

³

´

´

-

-

=

D

m

 1分
解得
[image: image396.wmf]1

-

£

m

或
[image: image397.wmf]3

³

m

 2分
若
[image: image398.wmf]q

为真：则
[image: image399.wmf]î

í

ì

>

+

+

>

0

8

2

8

2

2

m

m

m

 3分
解得
[image: image400.wmf]2

4

-

<

<

-

m

或
[image: image401.wmf]4

>

m

 4分
若“
[image: image402.wmf]p

且
[image: image403.wmf]q

”是真命题，则
[image: image404.wmf]î

í

ì

>

-

<

<

-

³

-

£

4

2

4

3

1

m

m

m

m

或

或

 6分
解得
[image: image405.wmf]2

4

-

<

<

-

m

或
[image: image406.wmf]4

>

m

 7分
（2）若
[image: image407.wmf]s

为真，则
[image: image408.wmf]0

)

1

)(

(

<

-

-

-

t

m

t

m

，即
[image: image409.wmf]1

+

<

<

t

m

t

 8分
由
[image: image410.wmf]q

是
[image: image411.wmf]s

的必要不充分条件，
则可得
[image: image412.wmf]}

1

|

{

+

<

<

t

m

t

m

 EMBED Equation.3 [image: image413.wmf]¹

Ì

 EMBED Equation.3 [image: image414.wmf]2

4

|

{

-

<

<

-

m

m

或
[image: image415.wmf]}

4

>

m

 9分
即
[image: image416.wmf]î

í

ì

-

£

+

-

³

2

1

4

t

t

或
[image: image417.wmf]4

³

t

解得
[image: image418.wmf]3

4

-

£

£

-

t

或
[image: image419.wmf]4

³

t

 11分
[image: image420.png]Gt =12 3t el

考点：1命题的真假判断；2充分必要条件。
版权所有:中国好课堂www.zghkt.cn

_1234567975.unknown

_1234568013.unknown

_1234568167.unknown

_1234568187.unknown

_1546437236.unknown

_1550989697.unknown

_1550989926.unknown

_1550990021.unknown

_1550994665.unknown

_1550994847.unknown

_1550994989.unknown

_1550993090.unknown

_1550994436.unknown

_1550990027.unknown

_1550989954.unknown

_1550989995.unknown

_1550989927.unknown

_1550989898.unknown

_1550989909.unknown

_1550989762.unknown

_1550989566.unknown

_1550989631.unknown

_1550989650.unknown

_1550989612.unknown

_1550989227.unknown

_1550989289.unknown

_1550908086.unknown

_1234568191.unknown

_1546436624.unknown

_1546436625.unknown

_1546437235.unknown

_1546436626.unknown

_1234568192.unknown

_1234568193.unknown

_1234568189.unknown

_1234568190.unknown

_1234568188.unknown

_1234568175.unknown

_1234568179.unknown

_1234568181.unknown

_1234568183.unknown

_1234568185.unknown

_1234568186.unknown

_1234568184.unknown

_1234568182.unknown

_1234568180.unknown

_1234568177.unknown

_1234568178.unknown

_1234568176.unknown

_1234568171.unknown

_1234568173.unknown

_1234568174.unknown

_1234568172.unknown

_1234568169.unknown

_1234568170.unknown

_1234568168.unknown

_1234568151.unknown

_1234568159.unknown

_1234568163.unknown

_1234568165.unknown

_1234568166.unknown

_1234568164.unknown

_1234568161.unknown

_1234568162.unknown

_1234568160.unknown

_1234568155.unknown

_1234568157.unknown

_1234568158.unknown

_1234568156.unknown

_1234568153.unknown

_1234568154.unknown

_1234568152.unknown

_1234568021.unknown

_1234568147.unknown

_1234568149.unknown

_1234568150.unknown

_1234568148.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568017.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234567997.unknown

_1234568005.unknown

_1234568009.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568001.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567989.unknown

_1234567993.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567979.unknown

_1234567981.unknown

_1234567982.unknown

_1234567980.unknown

_1234567977.unknown

_1234567978.unknown

_1234567976.unknown

_1234567923.unknown

_1234567969.unknown

_1234567973.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

_1234567916.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567920.unknown

_1234567917.unknown

_1234567918.unknown

_1234567894.unknown

_1234567896.unknown

_1234567897.unknown

_1234567898.unknown

_1234567895.unknown

_1234567892.unknown

_1234567893.unknown

_1234567891.unknown

