[image: image1.wmf]i

[image: image335.png]

揭阳市2016－2017学年度高中二年级学业水平考试数学（文科）

（测试时间120分钟，满分150分）

注意事项：
1.本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分.答题前，考生务必将自己的姓名、准考证号填写在答题卡上.

2.回答第Ⅰ卷时，选出每个小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号，写在本试卷上无效.

3.回答第Ⅱ卷时，将答案写在答题卡上，答在本试卷上无效.

4.考试结束，将本试卷和答题卡一并交回.
第Ⅰ卷

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.

（1）已知[image: image339.emf]E

A

B

C

B

1

C

1

D

是虚数单位，若复数[image: image2.wmf])

)(

(

R

a

i

a

i

Î

+

-

的实部与虚部相等，则[image: image3.wmf]=

a

 （A）[image: image4.wmf]2

-

 （B）[image: image5.wmf]1

-

 （C）1 （D）2

（2）若集合[image: image6.wmf]{

}

0,1,2

A

=

，[image: image7.wmf]{

}

2

4,

BxxxN

=£Î

，则[image: image8.wmf]AB

I

=

 （A）[image: image9.wmf]{

}

2

0

£

£

x

x

 （B）[image: image10.wmf]{

}

2

2

£

£

-

x

x

 （C）{0,1,2} （D）{1,2}

（3）已知直线a，b分别在两个不同的平面α，β内.则“直线a和直线b没有公共点”是“平面α和平面β平行”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

（4）若[image: image11.wmf](

)

1

sin

3

pa

-=

，且[image: image12.wmf]2

p

ap

££

，则[image: image13.wmf]sin2

a

的值为

 （A）[image: image14.wmf]42

9

-

（B）[image: image15.wmf]22

9

-

 （C）[image: image16.wmf]22

9

 （D）[image: image17.wmf]42

9

（5）在区间[image: image18.wmf][

]

1,4

-

上随机选取一个数x，则[image: image19.wmf]1

£

x

的概率为

 （A）[image: image20.wmf]2

3

 （B）[image: image21.wmf]1

5

 （C）[image: image22.wmf]5

2

 （D）[image: image23.wmf]1

4

（6）已知抛物线[image: image24.wmf]2

yx

=

的焦点是椭圆[image: image25.wmf]22

2

1

3

xy

a

+=

的一个焦点，则椭圆的离心率为

（A）[image: image26.wmf]37

37

 （B）[image: image27.wmf]13

13

 （C）[image: image28.wmf]1

4

 （D）[image: image29.wmf]1

7

[image: image336.emf]输入

x

图

1

否是结束输出

y

x=y

|y-x|<1?

y=

1

2

x-1

开始

（7）以下函数，在区间[image: image30.wmf][3,5]

内存在零点的是
 （A）[image: image31.wmf]3

()35

fxxx

=--+

 （B）[image: image32.wmf]()24

x

fx

=-

 （C）[image: image33.wmf]()2ln(2)3

fxxx

=--

 （D）[image: image34.wmf]1

()2

fx

x

=-+

（8）已知[image: image35.wmf](2,1),(1,1)

ab

==

rr

，[image: image36.wmf]a

r

与[image: image37.wmf]b

r

的夹角为[image: image38.wmf]q

，则[image: image39.wmf]cos

q

=

（A）[image: image40.wmf]10

10

 （B）[image: image41.wmf]310

10

 （C）[image: image42.wmf]10

5

 （D）[image: image43.wmf]15

5

（9）在图1的程序框图中，若输入的x值为2，则输出的y值为

[image: image337.emf]G图

2

G

俯

视图G侧视图G

主

视图G

2

G

5

G

4

G

4

（A）0
 （B）[image: image44.wmf]1

2

 （C）[image: image45.wmf]1

-

 （D）[image: image46.wmf]3

2

-

（10）某几何体的三视图如图2所示，则该几何体的侧面积是
（A）76
 （B）70 （C）64 （D）62

（11）设[image: image47.wmf]2

()3,()ln(3)

x

fxegxx

=-=+

，则不等式

[image: image48.wmf](())(())11

fgxgfx

-£

的解集为

（A）[image: image49.wmf][5,1]

-

 （B）[image: image50.wmf](3,1]

-

 （C）[image: image51.wmf][1,5]

-

 （D）[image: image52.wmf](3,5]

-

 (12) 已知函数[image: image53.wmf]()

fx

=[image: image54.wmf]32

31

axx

-+

，若[image: image55.wmf]()

fx

存在唯一的零点[image: image56.wmf]0

x

，且[image: image57.wmf]0

0

x

<

，则[image: image58.wmf]a

的取值范围为

 （A）[image: image59.wmf]¥

（

-,-2

）

 （B）[image: image60.wmf]1

¥

（

-,-)

 （C）[image: image61.wmf](1,+)

¥

 （D）[image: image62.wmf](2,)

+¥

第Ⅱ卷

本卷包括必考题和选考题两部分．第(13)题~第(21)题为必考题，每个试题考生都必须做答．第(22)题~第(24)题为选考题，考生根据要求做答．
二、填空题(本大题共4小题，每小题5分，共20分，请把正确的答案填写在答题卡相应的横线上．
（13）函数[image: image63.wmf]()3sincos

fxxx

=+

的最小正周期为 ．
（14）已知实数[image: image64.wmf]y

x

,

满足不等式组[image: image65.wmf]ï

î

ï

í

ì

£

-

³

+

£

-

3

3

2

2

y

x

y

x

x

y

，则[image: image66.wmf]y

x

-

2

的最小值为 .
（15）已知直线[image: image67.wmf]l

：[image: image68.wmf]0

xya

-+=

，点[image: image69.wmf](

)

2,0

A

-

，[image: image70.wmf](

)

2,0

B

. 若直线[image: image71.wmf]l

上存在点[image: image72.wmf]P

满足[image: image73.wmf]APBP

^

，
则实数[image: image74.wmf]a

的取值范围为 .
（16）在△ABC中，内角A，B，C所对的边分别为a，b，c.已知[image: image75.wmf]2,

b

=

[image: image76.wmf]3

B

p

=

，且△ABC的面

积[image: image77.wmf]3

S

=

，则[image: image78.wmf]ac

+=

 .

三、解答题：本大题必做题5小题，选做题2小题，共70分.解答应写出文字说明，证明过程或演算步骤．

（17）（本小题满分12分）

已知等差数列[image: image79.wmf]{}

n

a

满足[image: image80.wmf]14

1,4

aa

==

；数列[image: image81.wmf]{}

n

b

满足[image: image82.wmf]12

ba

=

，[image: image83.wmf]25

ba

=

，数列[image: image84.wmf]{}

nn

ba

-

为等比数列．
(Ⅰ)求数列[image: image85.wmf]{}

n

a

和[image: image86.wmf]{}

n

b

的通项公式；
(Ⅱ)求数列[image: image87.wmf]{}

n

b

的前n项和[image: image88.wmf]n

S

．
（18）（本小题满分12分）

某地区以“绿色出行”为宗旨开展“共享单车”业务.该地区某高级中学一兴趣小组由9名高二级学生和6名高一级学生组成，现采用分层抽样的方法抽取5人，组成一个体验小组去市场体验“共享单车”的使用.问：

（Ⅰ）应从该兴趣小组中抽取高一级和高二级的学生各多少人；

（Ⅱ）已知该地区有[image: image89.wmf]X

,[image: image90.wmf]Y

两种型号的“共享单车”，在市场体验中，该体验小组的高二级学生都租[image: image91.wmf]X

型车，高一级学生都租[image: image92.wmf]Y

型车.如果从组内随机抽取2人，求抽取的2人中至少有1人在市场体验过程中租[image: image93.wmf]X

型车的概率.

[image: image338.emf]D

C

1

B

1

C

B

A

（19）（本小题满分12分）

如图3，已知四棱锥[image: image94.wmf]11

ACBBC

-

的底面为矩形，D为[image: image95.wmf]1

AC

的中点，AC⊥平面BCC1B1．
 （Ⅰ）证明：AB//平面CDB1;

 （Ⅱ）若AC=BC=1，BB1=[image: image96.wmf]3

,

（1）求BD的长；

（2）求三棱锥C-DB1C1的体积. 图3

（20）（本小题满分12分）

已知过点[image: image97.wmf](0,1)

A

的动直线[image: image98.wmf]l

与圆[image: image99.wmf]C

：[image: image100.wmf]22

4230

xyxy

+---=

交于M，N两点.

 （Ⅰ）设线段MN的中点为P，求点P的轨迹方程;

 （Ⅱ）若[image: image101.wmf]2

OMON

×=-

uuuuruuur

,求直线[image: image102.wmf]l

的方程.

（21）（本小题满分12分）

已知函数[image: image103.wmf](

)

ln

fxxx

=

.

（Ⅰ）求函数[image: image104.wmf]()

fx

的极值；

（Ⅱ）若对任意[image: image105.wmf]1

,

xe

e

éù

Î

êú

ëû

，都有[image: image106.wmf](

)

2

13

0

22

fxxax

+++£

成立，求实数[image: image107.wmf]a

的取值范围．

请考生在(22)、(23)两题中任选一题作答，如果多做，则按所做的第一题记分.
（22）（本小题满分10分）选修4-4：坐标系与参数方程

将圆[image: image108.wmf]22

1

xy

+=

上每一点的纵坐标不变，横坐标变为原来的[image: image109.wmf]1

4

，得曲线C.

 （Ⅰ）写出C的参数方程；

 （Ⅱ）设直线l：[image: image110.wmf]410

xy

++=

与C的交点为P1，P2，以坐标原点为极点，x轴正半轴为极轴建立极坐标系，求过线段P1 P2的中点且与l垂直的直线的极坐标方程.

（23）（本小题满分10分）选修4-5：不等式选讲

设函数[image: image111.wmf]()|2|||

fxxxa

=-+-

.

 （Ⅰ）若[image: image112.wmf]2

a

=-

，解不等式[image: image113.wmf]5

)

(

³

x

f

；

 （Ⅱ）如果当[image: image114.wmf]xR

Î

时，[image: image115.wmf]()3

fxa

³-

，求a的取值范围．

揭阳市2016－2017学年度高中二年级学业水平考试
数学(文科)参考答案及评分说明

一、本解答给出了一种或几种解法供参考，如果考生的解法与本解答不同，可根据试题的主要考查内容比照评分标准制订相应的评分细则．

二、对计算题当考生的解答在某一步出现错误时，如果后续部分的解答未改变该题的内容和难度，可视影响的程度决定给分，但不得超过该部分正确解答应得分数的一半；如果后续部分的解答有较严重的错误，就不再给分．

三、解答右端所注分数，表示考生正确做到这一步应得的累加分数．

四、只给整数分数．

一、选择题：

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

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

部分解析：
（10）依题意知，该几何体是底面为直角梯形的直棱柱，故其侧面积为[image: image116.wmf]42+44+245=64

´´´´

.

（11）[image: image117.wmf](())(())11

fgxgfx

-£

即[image: image118.wmf]22

(3)3211450

xxxx

+--£Þ+-£

[image: image119.wmf]51

x

Þ-££

，注意

到[image: image120.wmf]30

x

+>

，即[image: image121.wmf]3

x

>-

，故[image: image122.wmf]31

x

-<£

.

（12）当[image: image123.wmf]0

a

=

时，函数[image: image124.wmf]2

()31

fxx

=-+

有两个零点，不符合题意，故[image: image125.wmf]0

a

¹

，[image: image126.wmf]2

'()363(2)

fxaxxxax

=-=-

，令[image: image127.wmf]'()0

fx

=

得[image: image128.wmf]0

x

=

或[image: image129.wmf]2

x

a

=

，由题意知，[image: image130.wmf]0

a

>

，且[image: image131.wmf]2

()0

f

a

>

，解得[image: image132.wmf]2

a

>

．

二、填空题：

	题号
	13
	14
	15
	16

	答案
	2[image: image133.wmf]p

	-2
	[image: image134.wmf][22,22]

-

	4

（15）问题转化为求直线[image: image135.wmf]l

与圆[image: image136.wmf]222

2

xy

+=

有公共点时，[image: image137.wmf]a

的取值范围，数形结合易得

 [image: image138.wmf]2222

a

-££

.

（16）由余弦定理得[image: image139.wmf]222

2cos4

bacacB

=+-=

，即[image: image140.wmf]22

4

acac

+-=

，

[image: image141.wmf]13

sin3

24

SacBac

===

，得[image: image142.wmf]4

ac

=

，故[image: image143.wmf]2

()164

acac

+=Þ+=

三、解答题：

（17）解：（Ⅰ）由数列[image: image144.wmf]{}

n

a

是等差数列且[image: image145.wmf]14

1,4

aa

==

∴公差[image: image146.wmf]41

1

3

aa

d

-

==

， --1分

∴[image: image147.wmf]1

(1)

n

aandn

=+-=

，--3分

∵[image: image148.wmf]12

ba

=

=2，[image: image149.wmf]25

ba

=

=5，∴[image: image150.wmf]1122

1,3,

baba

-=-=

∴数列[image: image151.wmf]{}

nn

ba

-

的公比[image: image152.wmf]22

11

3

ba

q

ba

-

==

-

，---5分

∴[image: image153.wmf]11

11

()3

nn

nn

babaq

--

-=-=

，

∴[image: image154.wmf]1

3

n

n

bn

-

=+

；---7分

(Ⅱ)由[image: image155.wmf]1

3

n

n

bn

-

=+

得

[image: image156.wmf]21

(12)(1333)

n

n

Sn

-

=++++++++

LL

--9分

[image: image157.wmf](1)31

231

n

nn

+-

=+

-

[image: image158.wmf]3(1)1

2

n

nn

++-

=

 -- 12分

（18）解：（Ⅰ）依题意知，应从该兴趣小组中抽取的高一学生人数为[image: image159.wmf]5

6=2

9+6

´

， ------2分
高二学生的人数为:[image: image160.wmf]5

9=3

9+6

´

； ---4分

（Ⅱ）解法1：记抽取的2名高一学生为[image: image161.wmf]12

,

aa

，3名高二的学生为[image: image162.wmf]123

,,

bbb

，------------5分

则从体验小组5人中任取2人的所有可能为：[image: image163.wmf]12111213

(,),(,),(,),(,)

aaababab

，(a2,b1), (a2,b2),

(a2,b3), (b1,b2), (b1,b3), (b2,b3)，共10种可能； --8分

其中至少有1人在市场体验过程中租[image: image164.wmf]X

型车的有：[image: image165.wmf]111213

(,),(,),(,)

ababab

，[image: image166.wmf]212223121323

(,),(,),(,),(,),(,),(,)

abababbbbbbb

共9种，--10分

故所求的概率[image: image167.wmf]9

10

P

=

.---12分

【解法:2：记抽取的2名高一学生为[image: image168.wmf]12

,

aa

，3名高二的学生为[image: image169.wmf]123

,,

bbb

，------------------------5分

则从体验小组5人中任取2人的所有可能为：[image: image170.wmf]12111213

(,),(,),(,),(,)

aaababab

，[image: image171.wmf]212223121323

(,),(,),(,),(,),(,),(,)

abababbbbbbb

共10种可能；--------------------------------------8分

其中所抽的2人都不租[image: image172.wmf]X

型车的有：[image: image173.wmf]12

(,)

aa

 一种，---9分

故所求的概率[image: image174.wmf]19

1

1010

P

=-=

. ---12分
（19）解：（Ⅰ）证明：连结[image: image175.wmf]1

BC

交[image: image176.wmf]1

BC

于E，连结DE， --1分
∵D、E分别为[image: image177.wmf]1

AC

和[image: image178.wmf]1

BC

的中点，

∴DE//AB,---------------------------------- --------------------2分
又∵[image: image179.wmf]DE

Ì

平面[image: image180.wmf]1

CDB

,[image: image181.wmf]AB

Ë

平面[image: image182.wmf]1

CDB

,

∴AB//平面CDB1;---4分
（Ⅱ）（1）∵AC⊥平面BCC1B1，[image: image183.wmf]BC

Ì

平面[image: image184.wmf]11

BCCB

，

∴[image: image185.wmf]BCAC

^

,

又∵[image: image186.wmf]1

BCCC

^

,[image: image187.wmf]1

ACCCC

=

I

，

∴[image: image188.wmf]BC

^

平面[image: image189.wmf]1

ACC

，

∵[image: image190.wmf]CD

Ì

平面[image: image191.wmf]1

ACC

,

∴[image: image192.wmf]BCCD

^

,--6分
在[image: image193.wmf]RtBCD

D

,∵BC=1，[image: image194.wmf]22

11

11

1

22

CDACACCC

==+=

,

∴[image: image195.wmf]2

BD

=

; --8分

【注：以上加灰色底纹的条件不写不扣分！】
（2）解法1：∵[image: image196.wmf]BC

^

平面[image: image197.wmf]1

ACC

，BC//B1C1
∴[image: image198.wmf]11

BC

^

平面[image: image199.wmf]1

CCA

,---10分
∴[image: image200.wmf]11111

11

1

3

CDBCBCDCCDC

VVSBC

--D

==×

[image: image201.wmf]113

131

3412

=´´´´=

. ---------------------------------12分
【解法2：取[image: image202.wmf]1

CC

中点F,连结DF，
∵DF为△[image: image203.wmf]1

ACC

的中位线，∴DF//AC,---9分
∵[image: image204.wmf]AC

^

平面[image: image205.wmf]11

CBBC

，从而可得[image: image206.wmf]DF

^

平面[image: image207.wmf]11

CBBC

,--10分
∴[image: image208.wmf]111111

1

3

CDBCDCBCCBC

VVSDF

--D

==×

[image: image209.wmf]1113

13

32212

=´´´´=

. --------------------------------12分
解法（Ⅰ）将[image: image210.wmf]22

4230

xyxy

+---=

化为标准方程
 得:[image: image211.wmf]222

(2)(1)(22)

xy

-+-=

, --1分
可知圆心C的坐标为[image: image212.wmf](2,1)

,半径[image: image213.wmf]22

r

=

,

设点P的坐标为[image: image214.wmf](,)

xy

,则[image: image215.wmf](2,1),(,1)

CPxyAPxy

=--=-

uuuruuur

,---------------------------------------2分
依题意知[image: image216.wmf]CPAP

^

uuuruuur

,

∴[image: image217.wmf]0

CPAP

×=

uuuruuur

[image: image218.wmf](2)(1)(1)0

xxyy

Þ-+--=

整理得:[image: image219.wmf]22

2210

xyxy

+--+=

, --4分
∵点A在圆C内部, ∴直线[image: image220.wmf]l

始终与圆C相交,

∴点P的轨迹方程为[image: image221.wmf]22

2210

xyxy

+--+=

.--6分
（Ⅱ）设[image: image222.wmf]1122

(,),(,)

MxyNxy

,

若直线[image: image223.wmf]l

与[image: image224.wmf]x

轴垂直,则[image: image225.wmf]l

的方程为[image: image226.wmf]0

x

=

,代入[image: image227.wmf]22

4230

xyxy

+---=

得[image: image228.wmf]2

230

yy

--=

,解得[image: image229.wmf]1

y

=-

或[image: image230.wmf]3

y

=

,
不妨设[image: image231.wmf]12

1,3

yy

=-=

,则[image: image232.wmf]3

OMON

×=-

uuuuruuur

,不符合题设, --7分
设直线[image: image233.wmf]l

的斜率为[image: image234.wmf]k

,则[image: image235.wmf]l

的方程为[image: image236.wmf]1

ykx

=+

,

由[image: image237.wmf]22

4230,

1.

xyxy

ykx

ì

+---=

í

=+

î

消去[image: image238.wmf]y

得:[image: image239.wmf]22

(1)440

kxx

+--=

, --------------------------------8分
[image: image240.wmf]2

16(2)0

k

D=+>

,

则[image: image241.wmf]1212

22

44

,

11

xxxx

kk

+==-

++

,--9分
由[image: image242.wmf]2

OMON

×=-

uuuuruuur

得[image: image243.wmf]2

12121212

(1)()12

xxyykxxkxx

+=++++=-

,

∴[image: image244.wmf]2

22

44

(1)12

11

k

k

kk

-

+++=-

++

[image: image245.wmf]2

410

kk

Þ-+=

,

解得:[image: image246.wmf]23

k

=±

,------ ---11分
∴当[image: image247.wmf]2

OMON

×=-

uuuuruuur

时,直线[image: image248.wmf]l

的方程为[image: image249.wmf](23)1

yx

=++

或[image: image250.wmf](23)1

yx

=-+

. --------------12分

（21）解：（Ⅰ）函数[image: image251.wmf]()

fx

的定义域为[image: image252.wmf](0,)

+¥

，

∵[image: image253.wmf](

)

ln1

fxx

¢

=+

，令[image: image254.wmf]'()0

fx

=

得[image: image255.wmf]1

x

e

=

，---2分

当[image: image256.wmf]1

0

x

e

<<

时[image: image257.wmf]'()0

fx

<

，当[image: image258.wmf]1

x

e

>

时，[image: image259.wmf]'()0

fx

>

，

∴函数[image: image260.wmf]()

fx

在[image: image261.wmf]1

(0,)

e

上单调递减，在[image: image262.wmf]1

(,)

e

+¥

上单调递增，--4分

∴函数[image: image263.wmf]()

fx

无极大值，

当[image: image264.wmf]1

x

e

=

时，函数[image: image265.wmf]()

fx

在[image: image266.wmf](0,)

+¥

有极小值，[image: image267.wmf]11

()()

fxf

ee

==-

极

小

，--------------------------5分

（Ⅱ）当[image: image268.wmf]1

,

xe

e

éù

Î

êú

ëû

时，由[image: image269.wmf](

)

2

13

0

22

fxxax

+++£

，得[image: image270.wmf]3

ln

22

x

ax

x

£---

，--------------6分

记[image: image271.wmf](

)

3

ln

22

x

gxx

x

=---

，[image: image272.wmf]1

,

xe

e

éù

Î

êú

ëû

，

则[image: image273.wmf](

)

(

)

(

)

22

31

113

222

xx

gx

xxx

+-

¢

=--+=-

，

当[image: image274.wmf]Î

x

[image: image275.wmf]1

,1

e

æö

ç÷

èø

时，得[image: image276.wmf]'()0

gx

>

，当[image: image277.wmf]Î

x

[image: image278.wmf](

)

1,

e

时， [image: image279.wmf]'()0

gx

<

∴[image: image280.wmf](

)

gx

在[image: image281.wmf]1

,1

e

æö

ç÷

èø

上单调递增，在[image: image282.wmf](

)

1,

e

上单调递减，---9分
又[image: image283.wmf]113

1

22

e

g

ee

æö

=--

ç÷

èø

，[image: image284.wmf](

)

3

1

22

e

ge

e

=---

，

∵[image: image285.wmf]0

1

2

)

(

)

1

(

<

-

+

=

-

e

e

e

g

e

g

，∴[image: image286.wmf](

)

1

gge

e

æö

<

ç÷

èø

，---10分
故[image: image287.wmf](

)

gx

在[image: image288.wmf]1

,

e

e

éù

êú

ëû

上的最小值为[image: image289.wmf]1

g

e

æö

ç÷

èø

，故只需[image: image290.wmf]1

ag

e

æö

£

ç÷

èø

，

即实数[image: image291.wmf]a

的取值范围是[image: image292.wmf]13

,1

22

e

e

æù

-¥--

ç

ú

èû

．--12分
选做题：

（22）解：（Ⅰ）由坐标变换公式[image: image293.wmf]1

',

4

'.

xx

yy

ì

=

ï

í

ï

=

î

 得[image: image294.wmf]4','

xxyy

==

-------------------------------------2分

代入[image: image295.wmf]22

1

xy

+=

中得[image: image296.wmf]22

16''1

xy

+=

，--3分

故曲线C的参数方程为[image: image297.wmf]1

cos,

4

sin.

x

y

q

q

ì

=

ï

í

ï

=

î

[image: image298.wmf](

q

为参数）；--5分

（Ⅱ）由题知，[image: image299.wmf]12

1

(,0),(0,1)

4

PP

--

，--6分

故线段P1 P2中点[image: image300.wmf]11

(,)

82

M

--

，---7分

∵直线[image: image301.wmf]l

的斜率[image: image302.wmf]4

k

=-

∴线段P1 P2的中垂线斜率为[image: image303.wmf]1

4

，

故线段P1 P2的中垂线的方程为[image: image304.wmf]111

()

248

yx

+=+

--8分

即[image: image305.wmf]832150

xy

--=

，将[image: image306.wmf]cos,sin

xy

rqrq

==

代入得

其极坐标方程为[image: image307.wmf]8cos32sin150

rqrq

--=

--10分

（23）解：(Ⅰ)当a＝－2时，f(x)＝|x－2|＋|x＋2|，

①当[image: image308.wmf]2

x

£-

时，原不等式化为：[image: image309.wmf]25,

x

-³

解得[image: image310.wmf]5

2

x

£-

，从而[image: image311.wmf]5

2

x

£-

；-------------------------1分

②当[image: image312.wmf]22

x

-<£

时，原不等式化为：[image: image313.wmf]45

³

，无解；---2分

③当[image: image314.wmf]2

x

>

时，原不等式化为：[image: image315.wmf]25,

x

³

解得[image: image316.wmf]5

2

x

³

，从而[image: image317.wmf]5

2

x

³

；----------------------------------3分

综上得不等式的解集为[image: image318.wmf]þ

ý

ü

î

í

ì

³

-

£

2

5

2

5

x

x

x

或

.--5分

 (Ⅱ)当[image: image319.wmf]xR

Î

时，[image: image320.wmf]|2||||2()||2|

xxaxxaa

-+-³---=-

 ---------------------------------------7分

所以当[image: image321.wmf]xR

Î

时，[image: image322.wmf]()3

fxa

³-

等价于[image: image323.wmf]|2|3

aa

-³-

-----（[image: image324.wmf]*

）

当[image: image325.wmf]2

a

³

时，（[image: image326.wmf]*

）等价于[image: image327.wmf]23,

aa

-³-

解得[image: image328.wmf]5

2

a

³

，从而[image: image329.wmf]5

2

a

³

；----------------------------------8分

当[image: image330.wmf]2

a

<

时，（[image: image331.wmf]*

）等价于[image: image332.wmf]23,

aa

-³-

无解；--9分

故所求[image: image333.wmf]a

的取值范围为[image: image334.wmf]5

[,+

2

¥

）

. --10分
版权所有:中国好课堂www.zghkt.cn

