[image: image388.png]

 中国校长网教学资源频道 http://zy.zgxzw.com

2016年普通高等学校招生全国统一考试
理科数学

本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)两部分,共24题，共150分，共4页。考试结束后，将本试卷和答题卡一并交回。

注意事项：1.答题前，考生务必将自己的姓名、准考证号填写清楚，将条形码准确粘贴在条形码区域内。

 2. 选择题必须使用2B铅笔填涂；非选择题必须使用0.5毫米黑色字迹的签字笔书写，字体工整、笔迹清楚。
 3. 请按照题号顺序在各题目的答题区域内作答，超出答题区域书写的答案无效；在草稿纸、试题卷上答题无效。

4. 作图可先使用铅笔画出，确定后必须用墨色笔迹的签字笔描黑。

5. 保持卡面清洁，不要折叠、不要弄破、弄皱，不准使用涂改液、修正带、刮纸刀。

第Ⅰ卷
1. 选择题：本大题共12小题，每小题5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: image1.png]=(m+3)+(m-Di

在复平面内对应的点在第四象限，则实数m的取值范围是
（A）
[image: image2.wmf])

1

,

3

(

-

（B）[image: image3.png]-13)

[image: image4.wmf])

3

,

1

(

-

（C）
[image: image5.wmf])

,

1

(

+¥

[image: image6.png](. +m)

（D）[image: image7.png](-3

（2）已知集合[image: image8.png]A={2, 3}

，[image: image9.png]B ={x|(x+I}x-2)<0,xeZ}

，则[image: image10.png]AUB=

（A）[image: image11.png]

（B）[image: image12.png].23

（C）[image: image13.png]{01.233

（D）[image: image14.png]{-10123}

（3）已知向量[image: image15.png]

，且[image: image16.png]@+b) Ls

，则m=

（A）－8 （B）－6 （C）6 （D）8
（4）圆[image: image17.png]L+y -2x-8y+13=0

的圆心到直线[image: image18.png]

 的距离为1，则a=
（A）
[image: image19.wmf]3

4

-

 （B）
[image: image20.wmf]4

3

-

 （C）
[image: image21.wmf]3

 （D）2
（5）如图，小明从街道的E处出发，先到F处与小红会合，再一起到位于G处的老年公寓参加志愿者活动，则小明到老年公寓可以选择的最短路径条数为
[image: image22.png]

（A）24 （B）18 （C）12 （D）9
（6）右图是由圆柱与圆锥组合而成的几何体的三视图，则该几何体的表面积为
[image: image23.png]— 2

=2

S

（A）20π （B）24π （C）28π （D）32π

（7）若将函数y=2sin 2x的图像向左平移
[image: image24.wmf]12

p

个单位长度，则平移后图象的对称轴为
（A）x=
[image: image25.wmf]6

2

k

p

p

-

 (k
[image: image26.wmf]Î

Z) （B）x=
[image: image27.wmf]6

2

p

p

+

k

 (k
[image: image28.wmf]Î

Z)

（C）x=
[image: image29.wmf]12

2

k

p

p

-

 (k
[image: image30.wmf]Î

Z) （D）x=
[image: image31.wmf]12

2

k

p

p

+

 (k
[image: image32.wmf]Î

Z)
（8）中国古代有计算多项式值的秦九韶算法，右图是实现该算法的程序框图,执行该程序框图，若输入的x=2，n=2，依次输入的a为2，2，5，则输出的s=
[image: image33.png]

（A）7 （B）12 （C）17 （D）34

（9）若cos(EQ * jc0 * "Font:Times New Roman" * hps21 \o(\s\up 9(π),4)–α)= EQ * jc0 * "Font:Times New Roman" * hps21 \o(\s\up 9(3),5)，则sin 2α=
（A）
[image: image34.wmf]25

7

（B）
[image: image35.wmf]5

1

（C）
[image: image36.wmf]5

1

-

 （D）
[image: image37.wmf]25

7

-

（10）从区间[image: image38.png][0.1]

随机抽取2n个数[image: image39.png]

,[image: image40.png]

，…，[image: image41.png]

，[image: image42.png]

，[image: image43.png]

，…，[image: image44.png]

，构成n个数对[image: image45.png](%.3)

，[image: image46.png](5. 3)

，…，[image: image47.png](%.3)

，其中两数的平方和小于1的数对共有m个，则用随机模拟的方法得到的圆周率[image: image48.png]

 的近似值为
（A）[image: image49.png]ERES

 （B）[image: image50.png]ERE Y

 （C）[image: image51.png]

 （D）[image: image52.png]

（11）已知F1，F2是双曲线E[image: image53.png]LY

的左，右焦点，点M在E上，M F1与[image: image54.png]

 轴垂直，sin[image: image55.png]

 ,则E的离心率为
（A）[image: image56.png]

 （B）[image: image57.png][SAE")

 （C）[image: image58.png]

 （D）2

（12）已知函数
[image: image59.wmf])

)(

(

R

x

x

f

Î

满足
[image: image60.wmf])

(

2

)

(

x

f

x

f

-

=

-

,若函数
[image: image61.wmf]x

x

y

1

+

=

与
[image: image62.wmf])

(

x

f

y

=

图像的交点为
[image: image63.wmf])

(

1

,

1

y

x

,
[image: image64.wmf])

,

(

2

2

y

x

···，（
[image: image65.wmf]m

m

y

x

,

），则
[image: image66.wmf]=

+

å

=

m

i

i

i

y

x

1

)

(

（A）0 （B）m （C）2m （D）4m
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作答.第(22)题~第(24)题为选考题，考生根据要求作答.

二、填空题：本大题共3小题，每小题5分。

 （13）△ABC的内角A、B、C的对边分别为a、b、c，若cos A=[image: image67.png][*F-

，cos C=[image: image68.png]

，a=1，则b= .
（14）α、β是两个平面，m、n是两条直线，有下列四个命题：
（1）如果m⊥n，m⊥α，n∥β，那么α⊥β.

（2）如果m⊥α，n∥α，那么m⊥n.
（3）如果α∥β，m[image: image69.png]

α，那么m∥β.
（4）如果m∥n，α∥β，那么m与α所成的角和n与β所成的角相等.
其中正确的命题有 。(填写所有正确命题的编号）
（15）有三张卡片，分别写有1和2，1和3，2和3。甲，乙，丙三人各取走一张卡片，甲看了乙的卡片后说：“我与乙的卡片上相同的数字不是2”，乙看了丙的卡片后说：“我与丙的卡片上相同的数字不是1”，丙说：“我的卡片上的数字之和不是5”，则甲的卡片上的数字是 。

（16）若直线y=kx+b是曲线y=lnx+2的切线，也是曲线y=ln（x+1）的切线，则b= 。
三、解答题：解答应写出文字说明，证明过程或演算步骤.

（17）（本题满分12分）
Sn为等差数列[image: image70.png]

的前n项和，且
[image: image71.wmf]1

a

=1 ，
[image: image72.wmf]7

S

=28 记[image: image73.png]b,=[lga,]

，其中[image: image74.png][«

表示不超过x的最大整数，如[0.9] = 0，[lg99]=1。

（I）求
[image: image75.wmf]1

b

，
[image: image76.wmf]11

b

，
[image: image77.wmf]101

b

；

（II）求数列[image: image78.png]{8

的前1 000项和.

（18）（本题满分12分）
某险种的基本保费为a（单位：元），继续购买该险种的投保人称为续保人，续保人的本年度的保费与其上年度的出险次数的关联如下：

	上年度出险次数
	0
	1
	2
	3
	4
	[image: image79.png]

5

	保费
	0.85a
	a
	1.25a
	1.5a
	1.75a
	2a

设该险种一续保人一年内出险次数与相应概率如下：

	一年内出险次数
	0
	1
	2
	3
	4
	[image: image80.png]

5

	概率
	0.30
	0.15
	0.20
	0.20
	0.10
	0. 05

（I）求一续保人本年度的保费高于基本保费的概率；

（II）若一续保人本年度的保费高于基本保费，求其保费比基本保费高出60%的概率；
（III）求续保人本年度的平均保费与基本保费的比值.

（19）（本小题满分12分）
如图，菱形ABCD的对角线AC与BD交于点O，AB=5，AC=6，点E,F分别在AD,CD上，AE=CF=[image: image81.png]-

，EF交BD于点H.将△DEF沿EF折到△[image: image82.png]

的位置，[image: image83.png]oD = 10

.

（I）证明：[image: image84.png]a1

平面ABCD；
（II）求二面角[image: image85.png]B-DA-C

的正弦值.

[image: image86.jpg]

（20）（本小题满分12分）
已知椭圆E:[image: image87.png]

的焦点在[image: image88.png]

轴上，A是E的左顶点，斜率为k(k>0)的直线交E于A,M两点，点N在E上，MA⊥NA.
（I）当t=4，[image: image89.png]|ane|=|4N]|

时，求△AMN的面积；
（II）当[image: image90.png]2|4M|=|AN|

时，求k的取值范围.
（21）（本小题满分12分）
(I)讨论函数[image: image91.png]x-2
fe=2"2e
@)=

 的单调性，并证明当[image: image92.png]

 >0时，[image: image93.png](x-2)& +x+2>0;

(II)证明：当[image: image94.png]a€[0.D)

 时，函数[image: image95.png](x>0)

«

0=

—ax-
= =

 有最小值.设g（x）的最小值为[image: image96.png]h(a)

，求函数[image: image97.png]h(a)

 的值域.
请考生在22、23、24题中任选一题作答,如果多做,则按所做的第一题计分,做答时请写清题号
（22）（本小题满分10分）选修4-1：集合证明选讲
如图，在正方形ABCD，E,G分别在边DA,DC上（不与端点重合），且DE=DG，过D点作DF⊥CE，垂足为F.
(I) 证明：B,C,G,F四点共圆；
(II)若AB=1，E为DA的中点，求四边形BCGF的面积.
[image: image98.png]

（23）（本小题满分10分）选修4—4：坐标系与参数方程
在直线坐标系xoy中，圆C的方程为（x+6）2+y2=25.

（I）以坐标原点为极点，x轴正半轴为极轴建立极坐标系，求C的极坐标方程；

[image: image388.png] EMBED Equation.KSEE3 * MERGEFORMAT
[image: image99.wmf]a

cos

t

x

=

（II）直线l的参数方程是

（t为参数）,l与C交于A、B两点，

[image: image100.wmf]a

sin

t

y

=

∣AB∣=
[image: image101.wmf]10

，求l的斜率。

（24）（本小题满分10分），选修4—5：不等式选讲
已知函数f(x)= ∣x-
[image: image102.wmf]2

1

∣+∣x+
[image: image103.wmf]2

1

∣，M为不等式f(x) ＜2的解集.
（I）求M；

（II）证明：当a,b∈M时，∣a+b∣＜∣1+ab∣。
2016年普通高等学校招生全国统一考试
理科数学答案

第Ⅰ卷
一.选择题：

（1）【答案】A
（2）【答案】C

（3）【答案】D

（4）【答案】A

（5）【答案】B

（6）【答案】C

（7）【答案】B

（8）【答案】C

（9）【答案】D

（10）【答案】C

（11）【答案】A

（12）【答案】C

第Ⅱ卷

二、填空题

(13)【答案】[image: image104.png]

(14) 【答案】②③④
（15）【答案】1和3
（16）【答案】[image: image105.png]1-In2

三.解答题

17.（本题满分12分）
【答案】（Ⅰ）[image: image106.png]

，[image: image107.png]

， [image: image108.png]

；（Ⅱ）1893.
【解析】

试题分析：（Ⅰ）先求公差、通项[image: image109.png]

，再根据已知条件求[image: image110.png]& By by

；（Ⅱ）用分段函数表示[image: image111.png]

，再由等差数列的前[image: image112.png]

项和公式求数列[image: image113.png]{8

的前1 000项和．
试题解析：（Ⅰ）设[image: image114.png]{a}

的公差为[image: image115.png]

，据已知有[image: image116.png]

，解得[image: image117.png]

所以[image: image118.png]{a}

的通项公式为[image: image119.png]

[image: image120.png]=[igl]= 04, =igl1]=L4, =[gl01]=2

（Ⅱ）因为[image: image121.png]() 1<R<10,
L 10<n<100,
2 100<n<1000,
3, 000

5=

所以数列[image: image122.png]

的前[image: image123.png]1000

项和为[image: image124.png]

考点：等差数列的的性质，前[image: image125.png]

项和公式，对数的运算.
【结束】

18.（本题满分12分）
【答案】（Ⅰ）根据互斥事件的概率公式求解；（Ⅱ）由条件概率公式求解；（Ⅲ）记续保人本年度的保费为[image: image126.png]

，求[image: image127.png]

的分布列为，在根据期望公式求解..
【解析】

试题分析：
试题解析：（Ⅰ）设[image: image128.png]

表示事件：“一续保人本年度的保费高于基本保费”，则事件[image: image129.png]

发生当且仅当一年内出险次数大于1，故[image: image130.png]PAH=02+02+01+005=055

（Ⅱ）设[image: image131.png]

表示事件：“一续保人本年度的保费比基本保费高出[image: image132.png]

”，则事件[image: image133.png]

发生当且仅当一年内出险次数大于3，故[image: image134.png]P(B)=01+005=015.

又[image: image135.png]P(4B):

P(B)

，故[image: image136.png]PBlay-PUB)_PB) 015 3
P4) P4 055 11

因此所求概率为[image: image137.png]

 （Ⅲ）记续保人本年度的保费为[image: image138.png]

，则[image: image139.png]

的分布列为
	[image: image140.png]

	[image: image141.png]085a

	[image: image142.png]

	[image: image143.png]

	[image: image144.png]

	[image: image145.png]1.75a

	[image: image146.png]

	[image: image147.png]

	[image: image148.png]030

	[image: image149.png]015

	[image: image150.png]020

	[image: image151.png]020

	[image: image152.png]010

	[image: image153.png]005

[image: image154.png]EX=085ax030+ax 0.15+1252x020+1 52x0.20+1.752x 010+ 2ax 005
1232

因此续保人本年度的平均保费与基本保费的比值为[image: image155.png]

考点： 条件概率，随机变量的分布列、期望.

【结束】

19.（本小题满分12分）
【答案】（Ⅰ）详见解析；（Ⅱ）[image: image156.png]5%

.
【解析】

试题分析：（Ⅰ）证[image: image157.png]AC{IEF

，再证[image: image158.png]DH1OH

，最后证[image: image159.png]D'H | FHABCD

；（Ⅱ）用向量法求解.
试题解析：（I）由已知得[image: image160.png]AC 1 BD

，[image: image161.png]

，又由[image: image162.png]

得[image: image163.png]5|8
g8

，故[image: image164.png]AC{IEF

.

因此[image: image165.png]EF | HD

，从而[image: image166.png]EF 1DH

.由[image: image167.png]

,[image: image168.png]

得[image: image169.png]DO =B0=+/AB>—AQ® =4

.

由[image: image170.png]EF[[AC

得[image: image171.png]-

3]
5|8

.所以[image: image172.png]

，[image: image173.png]

.

于是[image: image174.png]

，[image: image175.png]DH+OH?

，

故[image: image176.png]DH1OH

.

又[image: image177.png]DH | EF

，而[image: image178.png]OHNEF=H

，

所以[image: image179.png]D'H | FHABCD

.

[image: image180.png]

（II）如图，以[image: image181.png]

为坐标原点，[image: image182.png]

的方向为[image: image183.png]

轴的正方向，建立空间直角坐标系[image: image184.png]

，则[image: image185.png]H(0,0,0)

，[image: image186.png]4(-3,-2,0)

，[image: image187.png]B(0.-5,0)

，[image: image188.png]€(3.-1,0)

，[image: image189.png]D'(0,03)

，[image: image190.png]

，[image: image191.png]AC=(6,0.0)

，[image: image192.png]a5 =(313)

.设[image: image193.png]

是平面[image: image194.png]

的法向量，则[image: image195.png]1Nl
3/

，即[image: image196.png]{3;5—4,,, =0

3%+ 3 +37,=0

，所以可以取[image: image197.png]m=(4.3,-5)

.设[image: image198.png]n=(2%.%.7,)

是平面[image: image199.png]

的法向量，则[image: image200.png]

，即[image: image201.png]6x,=0

{lxlfy)flz‘ -0

，所以可以取[image: image202.png]n=(0,-31)

.于是[image: image203.png]cos <m,n = 14 7\/7
Hrmm s

， [image: image204.png]

.因此二面角[image: image205.png]B-DA-C

的正弦值是[image: image206.png]5%

.

考点：线面垂直的判定、二面角.

【结束】

20.（本小题满分12分）
【答案】（Ⅰ）[image: image207.png]49

；（Ⅱ）[image: image208.png]

.
【解析】

试题分析：（Ⅰ）先求直线[image: image209.png]

的方程，再求点[image: image210.png]

的纵坐标，最后求[image: image211.png]

的面积；（Ⅱ）设[image: image212.png]M(%.3)

，，将直线[image: image213.png]

的方程与椭圆方程组成方程组，消去[image: image214.png]

，用[image: image215.png]

表示[image: image216.png]

，从而表示[image: image217.png]

，同理用[image: image218.png]

表示[image: image219.png]

，再由[image: image220.png]2|4M|=|AN|

求[image: image221.png]

.
试题解析：（I）设[image: image222.png]M(%.3)

，则由题意知[image: image223.png]

，当[image: image224.png]

时，[image: image225.png]

的方程为[image: image226.png]

，[image: image227.png]4(-2,0)

.

由已知及椭圆的对称性知，直线[image: image228.png]

的倾斜角为[image: image229.png]-

.因此直线[image: image230.png]

的方程为[image: image231.png]y=x+2

.

将[image: image232.png]

代入[image: image233.png]

得[image: image234.png]

.解得[image: image235.png]

或[image: image236.png]

，所以[image: image237.png]

.

因此[image: image238.png]

的面积[image: image239.png]2x_x

Nl

X

=)

s
x

7

12 14

9

.

（II）由题意[image: image240.png]>3

，[image: image241.png]k>0

，[image: image242.png]4(—2.0)

.

将直线[image: image243.png]

的方程[image: image244.png]

代入[image: image245.png]

得[image: image246.png](3+8%) 2 + 2+ 22 32 =

.

由[image: image247.png]_ 8
Ty

得[image: image248.png]_k(-#)

EYY =

，故[image: image249.png]e - SCE)

.

由题设，直线[image: image250.png]

的方程为[image: image251.png]

，故同理可得[image: image252.png]v S04

ET =Y

，

由[image: image253.png]2|4M|=|AN|

得[image: image254.png]2k
ETY TR

，即[image: image255.png](¥ -2)e=3k(2k-1)

.

当[image: image256.png]

时上式不成立，

因此[image: image257.png]3k(2%-1)
©-2

.[image: image258.png]>3

等价于[image: image259.png]B2 (- 2)("2*1)
©-2 ©-2

，

即[image: image260.png]

.由此得[image: image261.png]{

k-2>0
B-2<0

，或[image: image262.png]{

k-2<0
B-2>0

，解得[image: image263.png]

.

因此[image: image264.png]

的取值范围是[image: image265.png]

.

考点：椭圆的性质，直线与椭圆的位置关系.

【结束】

（21）（本小题满分12分）
【答案】（Ⅰ）详见解析；（Ⅱ）[image: image266.png]

.

【解析】

试题分析：（Ⅰ）先求定义域，用导数法求函数的单调性，当[image: image267.png]x€(0,+4m)

时，[image: image268.png]F@> £(0)

证明结论；（Ⅱ）用导数法求函数[image: image269.png]2(x)

的最值，在构造新函数[image: image270.png]

，又用导数法求解.
试题解析：（Ⅰ）[image: image271.png]f®

的定义域为[image: image272.png](0, -2) U(-2,+m)

.

[image: image273.png](- (x+2De" —(x-2)& _ P& N

F@= .l
© [>Tl wry

且仅当[image: image274.png]

时，[image: image275.png]'(x)=0

，所以[image: image276.png]f®

在[image: image277.png](—,-2),(-2, +m)

单调递增，

因此当[image: image278.png]x€(0,+4m)

时，[image: image279.png]Ff@>f0)=-1

所以[image: image280.png](x-2)¢" > (x+2),(x- 2" +x+2>0

（II）[image: image281.png]s0=E D AND 25515,

=

由（I）知，[image: image282.png]f@+a

单调递增，对任意[image: image283.png]a€[0.D), f(0)+a=a-1<0, f(2)+a=a>0,

因此，存在唯一[image: image284.png]% €(©.2]

使得[image: image285.png]FO)+a=0,

即[image: image286.png]2(x)=0

，

当[image: image287.png]0<x<x,

时，[image: image288.png]F(@)+a<0,g(x)<0,g(x)

单调递减；

当[image: image289.png]x>x

时，[image: image290.png]F@+a>0,g(x)>0,g(x)

单调递增.

因此[image: image291.png]2(x)

在[image: image292.png]

处取得最小值，最小值为

[image: image293.png]® —a(n D) _ S} n+) _
gl =201 o T

于是[image: image294.png]

，由[image: image295.png]oy G g &
x+2 (x42) x42

单调递增

所以，由[image: image296.png]% €(©.2]

得[image: image297.png]2

&
<Ha)=—2_ £
)= 1 4

因为[image: image298.png]

单调递增，对任意[image: image299.png]

存在唯一的[image: image300.png]% €(©.2]

[image: image301.png]= flg)e[0.D,

使得[image: image302.png]h(a)=2,

所以[image: image303.png]h(a)

的值域是[image: image304.png]

综上，当[image: image305.png]a€[0.D)

时，[image: image306.png]2(x)

有[image: image307.png]h(a)

，[image: image308.png]h(a)

的值域是[image: image309.png]

考点： 函数的单调性、极值与最值.

【结束】

请考生在22、23、24题中任选一题作答,如果多做,则按所做的第一题计分,做答时请写清题号

（22）（本小题满分10分）选修4-1：几何证明选讲
【答案】（Ⅰ）详见解析；（Ⅱ）[image: image310.png]3 | -

.
【解析】

试题分析：（Ⅰ）证[image: image311.png]ADGF ~ ACBF,

再证[image: image312.png]B.CGF

四点共圆；（Ⅱ）证明[image: image313.png]RiABCG ~ RtABFG,

四边形[image: image314.png]

的面积[image: image315.png]

是[image: image316.png]

面积[image: image317.png]

的2倍.
试题解析：（I）因为[image: image318.png]DF | EC

,所以[image: image319.png]ADEF ~ ACDF,

则有[image: image320.png]2GDF = /DEF = «rcs, 2F _DE_DG

CF Ccp CB’

所以[image: image321.png]ADGF ~ ACBF,

由此可得[image: image322.png]£DGF = /CBF,

由此[image: image323.png]ZCGF + ZCBF =180,

所以[image: image324.png]B.CGF

四点共圆.

（II）由[image: image325.png]B.CGF

四点共圆，[image: image326.png]CG1CB

知[image: image327.png]FG1FB

，连结[image: image328.png]

，

由[image: image329.png]

为[image: image330.png]

斜边[image: image331.png]

的中点，知[image: image332.png]

,故[image: image333.png]RiABCG ~ RtABFG,

因此四边形[image: image334.png]

的面积[image: image335.png]

是[image: image336.png]

面积[image: image337.png]

的2倍，即
[image: image338.png]

[image: image339.jpg]

考点： 三角形相似、全等，四点共圆
【结束】
（23）（本小题满分10分）选修4—4：坐标系与参数方程
【答案】（Ⅰ）[image: image340.png]P +12pcos@+1.

；（Ⅱ）[image: image341.png]

.
【解析】

试题分析：（I）利用[image: image342.png]pP=2C+y

，[image: image343.png]x=peos@

可得C的极坐标方程；（II）先将直线[image: image344.png]

的参数方程化为普通方程，再利用弦长公式可得[image: image345.png]

的斜率．
试题解析：（I）由[image: image346.png]

可得[image: image347.png]

的极坐标方程[image: image348.png]

（II）在（I）中建立的极坐标系中，直线[image: image349.png]

的极坐标方程为[image: image350.png]

由[image: image351.png]

所对应的极径分别为[image: image352.png]

将[image: image353.png]

的极坐标方程代入[image: image354.png]

的极坐标方程得

[image: image355.png]P +12pcosa+11=0.

于是[image: image356.png]

[image: image357.png]| 4B 21— 3= (A + 7Y A, = M cos’ a— 44,

由[image: image358.png]| 4B|=-10

得[image: image359.png]

，

所以[image: image360.png]

的斜率为[image: image361.png]wlgy

或[image: image362.png][

.

考点：圆的极坐标方程与普通方程互化， 直线的参数方程，点到直线的距离公式.

【结束】

（24）（本小题满分10分）选修4—5：不等式选讲
【答案】（Ⅰ）[image: image363.png]

；（Ⅱ）详见解析.
【解析】

试题分析：（I）先去掉绝对值，再分[image: image364.png]ol

，[image: image365.png]Nl

[y
1A

[

和[image: image366.png]x>

三种情况解不等式，即可得[image: image367.png]

；（II）采用平方作差法，再进行因式分解，进而可证当[image: image368.png]

，[image: image369.png]beM

时，[image: image370.png]a+|< [1+ab]|

．
试题解析：（I）[image: image371.png]

当[image: image372.png]

时，由[image: image373.png]f<2

得[image: image374.png]—2x<2,

解得[image: image375.png]

；

当[image: image376.png]

时， [image: image377.png]f<2

；

当[image: image378.png]

时，由[image: image379.png]f<2

得[image: image380.png]2x<2,

解得[image: image381.png]

.

所以[image: image382.png]f<2

的解集[image: image383.png]

.

（II）由（I）知，当[image: image384.png]abeM

时，[image: image385.png]-l<a<l-1<b<1

，从而

[image: image386.png]@8’ -+ab)’ =2+ % -1= (@ -D1-4") <0

，

因此[image: image387.png]| a+d|41+ab|.

考点：绝对值不等式，不等式的证明.

【结束】

历年全国高考试题 http://www.zgxzw.com/gaokaoshiti

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

_1234567922.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

