
青岛市高三统一质量检测

数学（文科）
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分.共150分.考试时间120分钟．

注意事项：

1．答卷前，考生务必用2B铅笔和0.5毫米黑色签字笔（中性笔）将姓名、准考证号、考试科目、试卷类型填涂在答题卡规定的位置上．
2．第Ⅰ卷每小题选出答案后，用2B铅笔把答题卡上对应的答案标号涂黑；如需改动，用橡皮擦干净后，再选涂其他答案标号．答案不能答在试题卷上．
3．第Ⅱ卷必须用0.5毫米黑色签字笔（中性笔）作答，答案必须写在答题卡各题目指定区域内相应的位置，不能写在试题卷上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用涂改液、胶带纸、修正带．不按以上要求作答的答案无效．

参考公式：球的体积公式为：
[image: image507.wmf]F

,其中
[image: image2.wmf]R

为球的半径．
第Ⅰ卷（选择题 共60分）

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. 设全集
[image: image3.wmf]R

U

=

，集合
[image: image4.wmf]M

=

{
[image: image5.wmf]|1

xx

>

或
[image: image6.wmf]1

x

<-

}，
[image: image7.wmf]{

}

|02

Nxx

=<<

，则
[image: image8.wmf]()

U

NM

=

I

ð

A．
[image: image9.wmf]{

}

|21

xx

-£<

　 B．
[image: image10.wmf]{

}

|01

xx

<£

 C．
[image: image11.wmf]{

}

|11

xx

-££

 D．
[image: image12.wmf]{

}

|1

xx

<

2.
[image: image13.wmf]i

是虚数单位，复数
[image: image14.wmf]i

i

+

1

2

的实部为

A．
[image: image15.wmf]2

 B．
[image: image16.wmf]2

-

 C．
[image: image17.wmf]1

 D．
[image: image18.wmf]1

-

3. 下列函数中周期为
[image: image19.wmf]p

且为偶函数的是
A．
[image: image20.wmf])

2

2

sin(

p

-

=

x

y

 B.
[image: image21.wmf])

2

2

cos(

p

-

=

x

y

 C.
[image: image22.wmf])

2

sin(

p

+

=

x

y

 D.
[image: image23.wmf])

2

cos(

p

+

=

x

y

4．函数
[image: image24.wmf]2

()1log

fxxx

=-

的零点所在区间是

A．
[image: image25.wmf]11

(,)

42

 B．
[image: image26.wmf]1

(,1)

2

 C．
[image: image27.wmf](1,2)

 D．
[image: image28.wmf](2,3)

5. 已知
[image: image29.wmf]m

，
[image: image30.wmf]n

为两条不同的直线，
[image: image31.wmf]a

、
[image: image32.wmf]b

为两个不同的平面，则下列命题中正确的是

A．若
[image: image33.wmf]lm

^

,
[image: image34.wmf]ln

^

,且
[image: image35.wmf],

mn

a

Ì

,则
[image: image36.wmf]l

a

^

B．若平面
[image: image37.wmf]a

内有不共线的三点到平面
[image: image38.wmf]b

的距离相等，则
[image: image39.wmf]b

a

//

C．若
[image: image40.wmf]n

m

m

^

^

,

a

，则
[image: image41.wmf]a

//

n

D．若
[image: image42.wmf]a

^

n

n

m

,

//

，则
[image: image43.wmf]a

^

m

[image: image1.wmf]3

4

3

VR

p

=

6. 函数
[image: image44.wmf]1

2

x

y

-

=

的大致图象为

[image: image449.wmf]F

7．一个几何体的三视图如图所示，其中俯视图与左视图均为半径是
[image: image45.wmf]2

的圆，则这个几何体的体积是

A．
[image: image46.wmf]32

3

p

 B．
[image: image47.wmf]8

p

 C．
[image: image48.wmf]16

3

p

 D．
[image: image49.wmf]32

p

8．已知抛物线[image: image50.wmf]x

y

4

2

=

的焦点为
[image: image51.wmf]F

，准线为
[image: image52.wmf]l

，点
[image: image53.wmf]P

为抛物线上一点，且在第一象限，[image: image54.wmf]l

PA

^

，垂足为
[image: image55.wmf]A

，
[image: image56.wmf]4

PF

=

，则直线
[image: image57.wmf]AF

的倾斜角等于
A．

B.
[image: image59.wmf]2

3

p

C．

D.
[image: image61.wmf]5

6

p

9. 若两个非零向量[image: image62.wmf]a

r

，[image: image63.wmf]b

r

满足
[image: image64.wmf]|

|

2

|

|

|

|

a

b

a

b

a

r

r

r

r

r

=

-

=

+

，则向量
[image: image65.wmf]ab

+

rr

与
[image: image66.wmf]a

r

的夹角为

A．
[image: image67.wmf]6

p

 B．
[image: image68.wmf]3

p

C．
[image: image69.wmf]3

2

p

D．
[image: image70.wmf]6

5

p

10. 已知函数
[image: image71.wmf]2

, 0

()

, 0

xx

fx

xxx

£

ì

=

í

->

î

，若函数
[image: image72.wmf]()()

gxfxm

=-

有三个不同的零点，则实数
[image: image73.wmf]m

的取值范围为

A．
[image: image74.wmf]1

[,1]

2

-

 B．
[image: image75.wmf]1

[,1)

2

-

 C．
[image: image76.wmf]1

(,0)

4

-

D．
[image: image77.wmf]1

(,0]

4

-

11.已知函数
[image: image78.wmf]()

fx

对定义域
[image: image79.wmf]R

内的任意
[image: image80.wmf]x

都有
[image: image81.wmf]()

fx

=
[image: image82.wmf](4)

fx

-

，且当
[image: image83.wmf]2

x

¹

时其导函数
[image: image84.wmf]()

fx

¢

满足
[image: image85.wmf]()2(),

xfxfx

¢¢

>

若
[image: image86.wmf]24

a

<<

则

A．
[image: image87.wmf]2

(2)(3)(log)

a

fffa

<<

B．
[image: image88.wmf]2

(3)(log)(2)

a

ffaf

<<

C．
[image: image89.wmf]2

(log)(3)(2)

a

faff

<<

D．
[image: image90.wmf]2

(log)(2)(3)

a

faff

<<

12. 定义区间
[image: image91.wmf](,)

ab

，
[image: image92.wmf][,)

ab

，
[image: image93.wmf](,]

ab

，
[image: image94.wmf][,]

ab

的长度均为
[image: image95.wmf]dba

=-

. 用
[image: image96.wmf][]

x

表示不超过
[image: image97.wmf]x

的最大整数，记
[image: image98.wmf]{}[]

xxx

=-

，其中
[image: image99.wmf]R

x

Î

.设
[image: image100.wmf]()[]{}

fxxx

=×

，
[image: image101.wmf]()1

gxx

=-

，若用
[image: image102.wmf]d

表示不等式
[image: image103.wmf]()()

fxgx

<

解集区间的长度，则当
[image: image104.wmf]03

x

≤

≤

时，有

A．
[image: image105.wmf]1

d

=

 B．
[image: image106.wmf]2

d

=

 C．
[image: image107.wmf]3

d

=

 D．
[image: image108.wmf]4

d

=

网第Ⅱ卷（非选择题 共90分）

二、填空题：本大题共4小题，每小题4分，共16分．
[image: image450.wmf]O

13. 某程序框图如右图所示，若
[image: image109.wmf]3

a

=

,则该程序运行后，输出的
[image: image110.wmf]x

值为 ；
14. 设
[image: image111.wmf]n

S

是等差数列
[image: image112.wmf]{

}

n

a

的前
[image: image113.wmf]n

项和，
[image: image114.wmf]153

2,3

aaa

==

,则
[image: image115.wmf]9

S

=

；

15. 已知
[image: image116.wmf],

xy

满足约束条件
[image: image117.wmf]22

4

20

0

xy

xy

y

ì

+£

ï

-+³

í

ï

³

î

,则目标函数
[image: image118.wmf]2

zxy

=+

的最大值是 ；

16．给出以下命题：

① 双曲线
[image: image119.wmf]2

2

1

2

y

x

-=

的渐近线方程为
[image: image120.wmf]2

yx

=±

；

② 命题
[image: image121.wmf]:

p

“
[image: image122.wmf]+

R

x

"Î

，
[image: image123.wmf]1

sin2

sin

x

x

+³

”是真命题；

③ 已知线性回归方程为
[image: image124.wmf]ˆ

32

yx

=+

，当变量
[image: image125.wmf]x

增加
[image: image126.wmf]2

个单位，其预报值平均增加
[image: image127.wmf]4

个单位；

④ 已知
[image: image128.wmf]26

2

2464

+=

--

，
[image: image129.wmf]53

2

5434

+=

--

，
[image: image130.wmf]71

2

7414

+=

--

，
[image: image131.wmf]102

2

10424

-

+=

，依照以上各式的规律，得到一般性的等式为
[image: image132.wmf]8

2

4(8)4

nn

nn

-

+=

，（
[image: image133.wmf]4

n

¹

）

则正确命题的序号为 （写出所有正确命题的序号）．
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. （本小题满分12分）已知
[image: image134.wmf]abc

，

，

为
[image: image135.wmf]ABC

△

的内角
[image: image136.wmf]ABC

，

，

的对边，满足
[image: image137.wmf]A

C

B

A

C

B

cos

cos

cos

2

sin

sin

sin

-

-

=

+

，函数
[image: image138.wmf]()sin

fxx

w

=

[image: image139.wmf](0)

w

>

在区间
[image: image140.wmf][0,]

3

p

上单调递增，在区间
[image: image141.wmf]2

[,]

33

pp

上单调递减.
（Ⅰ）证明：
[image: image142.wmf]a

c

b

2

=

+

；

[image: image451.wmf]1

D

（Ⅱ）若
[image: image143.wmf]A

f

cos

)

9

(

=

p

，证明
[image: image144.wmf]ABC

△

为等边三角形．
18．（本小题满分12分）从某学校的
[image: image145.wmf]800

名男生中随机抽取
[image: image146.wmf]50

名测量身高，被测学生身高全部介于
[image: image147.wmf]155

cm和
[image: image148.wmf]195

cm之间，将测量结果按如下方式分成八组：第一组[
[image: image149.wmf]155

,
[image: image150.wmf]160

)，第二组[
[image: image151.wmf]160

,
[image: image152.wmf]165

)，…，第八组[
[image: image153.wmf]190

,
[image: image154.wmf]195

]，右图是按上述分组方法得到的频率分布直方图的一部分，已知第一组与第八组人数相同，第六组的人数为
[image: image155.wmf]4

人．
（Ⅰ）求第七组的频率；
（Ⅱ）估计该校的
[image: image156.wmf]800

名男生的身高的中位数以及身高在
[image: image157.wmf]180

cm以上（含
[image: image158.wmf]180

cm）的人数；
（Ⅲ）若从身高属于第六组和第八组的所有男生中随机抽取两名男生，记他们的身高分别为
[image: image159.wmf],

xy

，事件
[image: image160.wmf]=

E

{
[image: image161.wmf]5

xy

-£

}，事件
[image: image162.wmf]F

=

{
[image: image163.wmf]15

->

xy

}，求
[image: image164.wmf]()

U

PEF

．
[image: image452.wmf]1

C

19．（本小题满分12分）如图，几何体
[image: image165.wmf]111

ABCDBCD

-

中，四边形
[image: image166.wmf]ABCD

为菱形，
[image: image167.wmf]60

BAD

Ð=

o

，
[image: image168.wmf]ABa

=

，面
[image: image169.wmf]111

BCD

∥面
[image: image170.wmf]ABCD

,
[image: image171.wmf]1

BB

、
[image: image172.wmf]1

CC

、
[image: image173.wmf]1

DD

都垂直于面
[image: image174.wmf]ABCD

,且
[image: image175.wmf]1

2

BBa

=

，
[image: image176.wmf]E

为
[image: image177.wmf]1

CC

的中点.

（Ⅰ）求证：
[image: image178.wmf]1

DBE

D

为等腰直角三角形；

（Ⅱ）求证：
[image: image179.wmf]AC

∥面
[image: image180.wmf]1

DBE

.
20．（本小题满分12分）
已知
[image: image181.wmf]N

n

*

Î

,数列
[image: image182.wmf]{

}

n

d

满足
[image: image183.wmf]2

)

1

(

3

n

n

d

-

+

=

,数列
[image: image184.wmf]{

}

n

a

满足
[image: image185.wmf]1232

nn

adddd

=+++×××+

；数列
[image: image186.wmf]{

}

n

b

为公比大于
[image: image187.wmf]1

的等比数列，且
[image: image188.wmf]4

2

,

b

b

为方程
[image: image189.wmf]0

64

20

2

=

+

-

x

x

的两个不相等的实根.

（Ⅰ）求数列
[image: image190.wmf]{

}

n

a

和数列
[image: image191.wmf]{

}

n

b

的通项公式；
（Ⅱ）将数列
[image: image192.wmf]{

}

n

b

中的第
[image: image193.wmf]1

a

项，第
[image: image194.wmf]2

a

项，第
[image: image195.wmf]3

a

项，……，第
[image: image196.wmf]n

a

项，……删去后剩余的项按从小到大的顺序排成新数列
[image: image197.wmf]{

}

n

c

，求数列
[image: image198.wmf]{

}

n

c

的前
[image: image199.wmf]2013

项和.
21.（本小题满分13分）已知函数
[image: image200.wmf]x

x

a

x

f

ln

)

1

(

)

(

2

+

+

=

.
（Ⅰ）讨论函数
[image: image201.wmf])

(

x

f

的单调性；

（Ⅱ）若对任意
[image: image202.wmf])

2

,

4

(

-

-

Î

a

及
[image: image203.wmf]]

3

,

1

[

Î

x

时，恒有
[image: image204.wmf](

)

2

a

x

f

ma

>

-

成立，求实数
[image: image205.wmf]m

的取值范围.
22．（本小题满分13分）已知椭圆
[image: image206.wmf]C

:
[image: image207.wmf]22

22

1(0)

xy

ab

ab

+=>>

的焦距为
[image: image208.wmf]23

,离心率为
[image: image209.wmf]2

2

,其右焦点为
[image: image210.wmf]F

,过点
[image: image211.wmf](0,)

Bb

作直线交椭圆于另一点
[image: image212.wmf]A

.
（Ⅰ）若
[image: image213.wmf]6

ABBF

×=-

uuuruuur

,求
[image: image214.wmf]ABF

D

外接圆的方程;

（Ⅱ）若直线
[image: image215.wmf](2)

ykx

=-

与椭圆
[image: image216.wmf]:

N

 EMBED Equation.DSMT4 [image: image217.wmf]22

22

1

3

xy

ab

+=

相交于两点
[image: image218.wmf]G

、
[image: image219.wmf]H

，且
[image: image220.wmf]25

3

HG

<

uuur

，求
[image: image221.wmf]k

的取值范围.

青岛市高三统一质量检测

数学 (文科) 参考答案及评分标准

一、选择题：本大题共12小题．每小题5分，共60分．
 B C A C D A BB B C C A

二、填空题：本大题共4小题，每小题4分，共16分．
13.
[image: image222.wmf]31

 14.
[image: image223.wmf]54

-

 15.
[image: image224.wmf]25

 16．①③④
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. （本小题满分12分）
解：（Ⅰ）
[image: image225.wmf]Q

 EMBED Equation.3 [image: image226.wmf]A

C

B

A

C

B

cos

cos

-

cos

-

2

sin

sin

sin

=

+

[image: image227.wmf]\

 EMBED Equation.3 [image: image228.wmf]sincossincos2sin-cossin-cossin

BACAABACA

+=

[image: image229.wmf]\

 EMBED Equation.DSMT4 [image: image230.wmf]sincoscossinsincoscossin2sin

BABACACAA

+++=

[image: image231.wmf]sin()sin()2sin

ABACA

+++=

 ………………………………………………………3分

[image: image232.wmf]sinsin2sin

CBA

+=

………………………………………………………………………5分

所以
[image: image233.wmf]2

bca

+=

 ………………………………………………………………………………6分

（Ⅱ）由题意知：由题意知：
[image: image234.wmf]24

3

pp

w

=

，解得：
[image: image235.wmf]3

2

w

=

， …………………………8分

因为
[image: image236.wmf]1

()sincos

962

fA

pp

===

,
[image: image237.wmf](0,)

A

p

Î

,所以
[image: image238.wmf]3

A

p

=

 …………………………9分
由余弦定理知：
[image: image239.wmf]222

-1

cos

22

bca

A

bc

+

==

 ………………………………………10分

所以
[image: image240.wmf]222

-

bcabc

+=

 因为
[image: image241.wmf]2

bca

+=

，所以
[image: image242.wmf]222

-()

2

bc

bcbc

+

+=

，
即：
[image: image243.wmf]22

-20

bcbc

+=

所以
[image: image244.wmf]bc

=

 ………………………………………………………11分
又
[image: image245.wmf]3

p

=

A

，所以
[image: image246.wmf]ABC

△

为等边三角形. …………………………………………………12分

18．（本小题满分12分）

（Ⅰ）第六组的频率为
[image: image247.wmf]4

0.08

50

=

,所以第七组的频率为

[image: image248.wmf]10.085(0.00820.0160.0420.06)0.06

--´´++´+=

； ……………………………4分

（Ⅱ）身高在第一组[155,160)的频率为
[image: image249.wmf]0.00850.04

´=

，

身高在第二组[160,165)的频率为
[image: image250.wmf]0.01650.08

´=

，

身高在第三组[165,170)的频率为
[image: image251.wmf]0.0450.2

´=

，

身高在第四组[170,175)的频率为
[image: image252.wmf]0.0450.2

´=

，

由于
[image: image253.wmf]0.040.080.20.320.5

++=<

，
[image: image254.wmf]0.040.080.20.20.520.5

+++=>

估计这所学校的800名男生的身高的中位数为
[image: image255.wmf]m

，则
[image: image256.wmf]170175

<<

m

由
[image: image257.wmf]0.040.080.2(170)0.040.5

+++-´=

m

得
[image: image258.wmf]174.5

=

m

所以可估计这所学校的800名男生的身高的中位数为
[image: image259.wmf]174.5

 …………………………6分

由直方图得后三组频率为
[image: image260.wmf]0.060.080.00850.18

++´=

,

所以身高在180cm以上（含180cm）的人数为
[image: image261.wmf]0.18800144

´=

人． ………………8分

（Ⅲ）第六组
[image: image262.wmf][180,185)

的人数为4人,设为
[image: image263.wmf],,,

abcd

,第八组[190,195]的人数为2人, 设为
[image: image264.wmf],

AB

,则有
[image: image265.wmf],,,,,,

abacadbcbdcd

 EMBED Equation.DSMT4 [image: image266.wmf],,,,,,,,

aAbAcAdAaBbBcBdBAB

共15种情况，

因事件
[image: image267.wmf]=

E

{
[image: image268.wmf]5

xy

-£

}发生当且仅当随机抽取的两名男生在同一组，所以事件
[image: image269.wmf]E

包含的基本事件为
[image: image270.wmf],,,,,,

abacadbcbdcdAB

共7种情况，故
[image: image271.wmf]7

()

15

PE

=

． ……………………10分

由于
[image: image272.wmf]max

19518015

xy

-=-=

，所以事件
[image: image273.wmf]F

=

{
[image: image274.wmf]15

->

xy

}是不可能事件，
[image: image275.wmf]()0

PF

=

[image: image453.wmf]1

B

由于事件
[image: image276.wmf]E

和事件
[image: image277.wmf]F

是互斥事件，所以
[image: image278.wmf]7

()()()

15

PEFPEPF

=+=

U

 ………12分

 19．（本小题满分12分）
解：（I）连接
[image: image279.wmf]BD

，交
[image: image280.wmf]AC

于
[image: image281.wmf]O

，因为四边形
[image: image282.wmf]ABCD

为菱形，
[image: image283.wmf]60

BAD

Ð=

o

，所以
[image: image284.wmf]BDa

=

因为
[image: image285.wmf]1

BB

、
[image: image286.wmf]1

CC

都垂直于面
[image: image287.wmf]ABCD

,
[image: image288.wmf]\

 EMBED Equation.DSMT4 [image: image289.wmf]11

//

BBCC

又面
[image: image290.wmf]111

BCD

∥面
[image: image291.wmf]ABCD

,
[image: image292.wmf]11

//

BCBC

\

所以四边形
[image: image293.wmf]11

BCCB

为平行四边形 ,则
[image: image294.wmf]11

BCBCa

==

………2分
因为
[image: image295.wmf]1

BB

、
[image: image296.wmf]1

CC

、
[image: image297.wmf]1

DD

都垂直于面
[image: image298.wmf]ABCD

,则

[image: image299.wmf]2222

11

23

DBDBBBaaa

=+=+=

[image: image300.wmf]2

222

6

22

aa

DEDCCEa

=+=+=

[image: image301.wmf]2

222

1111

6

22

aa

BEBCCEa

=+=+=

………………………………………………4分
所以
[image: image302.wmf]22

2222

11

66

3

4

aa

DEBEaDB

+

+===

所以
[image: image303.wmf]1

DBE

D

为等腰直角三角形 ……6分
（II）取
[image: image304.wmf]1

DB

的中点
[image: image305.wmf]F

，连接
[image: image306.wmf]EF

、
[image: image307.wmf]OF

因为
[image: image308.wmf],

OF

分别为
[image: image309.wmf]1

,

DBDB

的中点，所以
[image: image310.wmf]OF

∥
[image: image311.wmf]1

BB

，且
[image: image312.wmf]1

1

2

OFBB

=

因为
[image: image313.wmf]EC

∥
[image: image314.wmf]1

BB

，且
[image: image315.wmf]1

1

2

ECBB

=

，所以
[image: image316.wmf]OF

∥
[image: image317.wmf]EC

，且
[image: image318.wmf]OFEC

=

所以四边形
[image: image319.wmf]EFOC

为平行四边形…………………………………………………………10分

所以
[image: image320.wmf]EF

∥
[image: image321.wmf]AC

，因为
[image: image322.wmf]AC

 EMBED Equation.DSMT4 [image: image323.wmf]Ë

面
[image: image324.wmf]1

DBE

,
[image: image325.wmf]EF

 EMBED Equation.DSMT4 [image: image326.wmf]Ë

面
[image: image327.wmf]1

DBE

,
所以
[image: image328.wmf]AC

∥面
[image: image329.wmf]1

DBE

. ………………………………………………………………………12分

20.（本小题满分12分）
解：（Ⅰ）
[image: image330.wmf]2

)

1

(

3

n

n

d

-

+

=

Q

 ，

[image: image331.wmf]\

 EMBED Equation.DSMT4 [image: image332.wmf]1232

nn

adddd

=+++×××+

 EMBED Equation.DSMT4 [image: image333.wmf]32

3

2

n

n

´

==

 ……………………………………………3分

因为
[image: image334.wmf]4

2

,

b

b

为方程
[image: image335.wmf]0

64

20

2

=

+

-

x

x

的两个不相等的实数根.

所以
[image: image336.wmf]20

4

2

=

+

b

b

，
[image: image337.wmf]64

4

2

=

×

b

b

……………………………………………………………4分

解得：
[image: image338.wmf]4

2

=

b

，
[image: image339.wmf]16

4

=

b

,所以：
[image: image340.wmf]n

n

b

2

=

……………………………………………………6分

（Ⅱ）由题知将数列
[image: image341.wmf]{

}

n

b

中的第3项、第6项、第9项……删去后构成的新数列
[image: image342.wmf]{

}

n

c

中的奇数列与偶数列仍成等比数列，首项分别是
[image: image343.wmf]1

2

b

=

，
[image: image344.wmf]2

4

b

=

公比均是
[image: image345.wmf],

8

 …………9分

[image: image346.wmf]201313520132462012

()()

Tcccccccc

=+++×××+++++×××+

[image: image347.wmf]100710061006

2(18)4(18)2086

18187

´-´-´-

=+=

--

 ………………………………12分

21．（本小题满分13分）

解: （Ⅰ）
[image: image348.wmf])

0

(

1

2

2

1

2

)

(

>

+

=

+

=

¢

x

x

ax

x

ax

x

f

 ………………………………………2分

①当
[image: image349.wmf]0

³

a

时，恒有
[image: image350.wmf]0

)

(

>

¢

x

f

，则
[image: image351.wmf])

(

x

f

在
[image: image352.wmf])

,

0

(

+¥

上是增函数；………………………4分

②当
[image: image353.wmf]0

<

a

时，当
[image: image354.wmf]a

x

2

1

0

-

<

<

时，
[image: image355.wmf]0

)

(

>

¢

x

f

，则
[image: image356.wmf])

(

x

f

在
[image: image357.wmf])

2

1

,

0

(

a

-

上是增函数；

当
[image: image358.wmf]a

x

2

1

-

>

时，
[image: image359.wmf]0

)

(

<

¢

x

f

，则
[image: image360.wmf])

(

x

f

在
[image: image361.wmf])

,

2

1

(

+¥

-

a

上是减函数 …………………6分

综上，当
[image: image362.wmf]0

³

a

时，
[image: image363.wmf])

(

x

f

在
[image: image364.wmf])

,

0

(

+¥

上是增函数；当
[image: image365.wmf]0

<

a

时，
[image: image366.wmf])

(

x

f

在
[image: image367.wmf])

2

1

,

0

(

a

-

上是增函数，
[image: image368.wmf])

(

x

f

在
[image: image369.wmf])

,

2

1

(

+¥

-

a

上是减函数. …………………………………………………7分

(Ⅱ)由题意知对任意
[image: image370.wmf](

)

2

,

4

-

-

Î

a

及
[image: image371.wmf][

]

3

,

1

Î

x

时，

恒有
[image: image372.wmf](

)

2

a

x

f

ma

>

-

成立，等价于
[image: image373.wmf](

)

max

2

x

f

a

ma

>

-

因为
[image: image374.wmf](

)

2

,

4

-

-

Î

a

，所以
[image: image375.wmf]1

2

1

2

1

4

2

<

<

-

<

a

由（Ⅰ）知：当
[image: image376.wmf](

)

2

,

4

-

-

Î

a

时，
[image: image377.wmf])

(

x

f

在
[image: image378.wmf][

]

3

,

1

上是减函数

所以
[image: image379.wmf]a

f

x

f

2

)

1

(

)

(

max

=

=

…………………………………………………………………10分

所以
[image: image380.wmf]a

a

ma

2

2

>

-

，即
[image: image381.wmf]2

+

<

a

m

因为
[image: image382.wmf](

)

2

,

4

-

-

Î

a

，所以
[image: image383.wmf]0

2

2

<

+

<

-

a

…………………………………………………12分

所以实数
[image: image384.wmf]m

的取值范围为
[image: image385.wmf]2

-

£

m

 ………………………………………………………13分

22．（本小题满分13分）
解: (Ⅰ)由题意知：
[image: image386.wmf]3

c

=

，
[image: image387.wmf]2

2

c

e

a

==

，又
[image: image388.wmf]222

abc

-=

，

解得：
[image: image389.wmf]6,3

ab

==

 EMBED Equation.DSMT4 [image: image390.wmf]\

椭圆
[image: image391.wmf]C

的方程为：
[image: image392.wmf]22

1

63

xy

+=

 ……………………………2分

由此可得：
[image: image393.wmf](0,3)

B

，
[image: image394.wmf](3,0)

F

设
[image: image395.wmf]00

(,)

Axy

，则
[image: image396.wmf]00

(,3)

ABxy

=--

uuur

，
[image: image397.wmf](3,3)

BF

=-

uuur

，

[image: image398.wmf]6

ABBF

×=-

uuuruuur

Q

，
[image: image399.wmf]00

33(3)6

xy

\---=-

，即
[image: image400.wmf]00

3

yx

=-

由
[image: image401.wmf]22

00

00

1

63

3

xy

yx

ì

+=

ï

í

ï

=-

î

 EMBED Equation.DSMT4 [image: image402.wmf]0

0

0

3

x

y

=

ì

ï

Þ

í

=-

ï

î

，或
[image: image403.wmf]0

0

43

3

3

3

x

y

ì

=

ï

ï

í

ï

=

ï

î

即
[image: image404.wmf](0,3)

A

-

，或
[image: image405.wmf]433

(,)

33

A

 ……………………………………………………………4分

①当
[image: image406.wmf]A

的坐标为
[image: image407.wmf](0,3)

-

时，
[image: image408.wmf]3

OAOBOF

===

，
[image: image409.wmf]\

 EMBED Equation.DSMT4 [image: image410.wmf]ABF

D

外接圆是以
[image: image411.wmf]O

为圆心，
[image: image412.wmf]3

为半径的圆，即
[image: image413.wmf]22

3

xy

+=

……………………………………………………………5分

②当
[image: image414.wmf]A

的坐标为
[image: image415.wmf]433

(,)

33

时，
[image: image416.wmf]AF

和
[image: image417.wmf]BF

的斜率分别为
[image: image418.wmf]1

和
[image: image419.wmf]1

-

，所以
[image: image420.wmf]ABF

D

为直角三角形，其外接圆是以线段
[image: image421.wmf]AB

为直径的圆，圆心坐标为
[image: image422.wmf]2323

(,)

33

，半径为
[image: image423.wmf]115

23

AB

=

，

[image: image424.wmf]ABF

\D

外接圆的方程为
[image: image425.wmf]22

23235

()()

333

xy

-+-=

综上可知：
[image: image426.wmf]ABF

D

外接圆方程是
[image: image427.wmf]22

3

xy

+=

，或
[image: image428.wmf]22

23235

()()

333

xy

-+-=

………7分

(Ⅱ)由题意可知直线
[image: image429.wmf]GH

的斜率存在.设
[image: image430.wmf]11

(,)

Gxy

，
[image: image431.wmf]22

(,)

Hxy

，

由
[image: image432.wmf]2

2

(2)

1

2

ykx

x

y

=-

ì

ï

í

+=

ï

î

得：
[image: image433.wmf]2222

(12)8820

kxkxk

+-+-=

由
[image: image434.wmf]422

644(21)(82)0

kkk

D=-+->

得：
[image: image435.wmf]2

1

2

k

<

……（
[image: image436.wmf]*

）……………………………9分

[image: image437.wmf]22

1212

22

882

,

1212

kk

xxxx

kk

-

+==

++

…

[image: image438.wmf]25

3

HG

<

uuur

Q

，即
[image: image439.wmf]2

12

25

1

3

kxx

+-<

 ………………………………………10分

[image: image440.wmf]42

2

222

648220

(1)[4]

(12)129

kk

k

kk

-

\+-´<

++

[image: image441.wmf]2

1

4

k

\>

，结合（
[image: image442.wmf]*

）得：
[image: image443.wmf]2

11

42

k

<<

 ………………………………………………12分

所以
[image: image444.wmf]21

22

k

-<<-

或
[image: image445.wmf]12

22

k

<<

 ………………………………………………13分

[image: image446.png]ok [SR (ZXXK.COM)

[image: image447.png]

[image: image448.wmf]\

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

频率/组距

身高(cm)

否

是

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

结束

输出

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

开始

左视图

俯视图

正视图

D

C

B

A

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image454.wmf]E

[image: image455.wmf]D

[image: image456.wmf]C

[image: image457.wmf]B

[image: image458.wmf]A

[image: image459.wmf]1

D

[image: image460.wmf]1

C

[image: image461.wmf]1

B

[image: image462.wmf]E

[image: image463.wmf]D

[image: image464.wmf]C

[image: image465.wmf]B

[image: image466.wmf]A

[image: image467.wmf]1

nn

=+

[image: image468.wmf]21

xx

=+

[image: image469.wmf]x

[image: image470.wmf]3

n

£

[image: image471.wmf]1,

nxa

==

[image: image472.wmf]1

[image: image473.wmf]O

[image: image474.wmf]y

[image: image475.wmf]x

[image: image476.wmf]1

[image: image477.wmf]O

[image: image478.wmf]y

[image: image479.wmf]x

[image: image480.wmf]1

[image: image481.wmf]O

[image: image482.wmf]y

[image: image483.wmf]x

[image: image484.wmf]1

[image: image485.wmf]O

[image: image486.wmf]y

[image: image487.wmf]x

[image: image488.wmf]x

[image: image489.wmf]y

[image: image490.wmf]O

[image: image491.wmf]1

[image: image492.wmf]1,

nxa

==

[image: image493.wmf]3

n

£

[image: image494.wmf]x

[image: image495.wmf]21

xx

=+

[image: image496.wmf]1

nn

=+

[image: image497.wmf]A

[image: image498.wmf]B

[image: image499.wmf]C

[image: image500.wmf]D

[image: image501.wmf]E

[image: image502.wmf]1

B

[image: image503.wmf]1

C

[image: image504.wmf]1

D

[image: image505.emf]�身高

 (cm)

�频率

/

组距�

195

�

190

�

185

�

180

�

175

�

170

�

165

�

160

�

0.06

�

0.04

�

0.016

�

0.008

�

O

�

155

[image: image506.wmf]O

_1423325296.unknown

_1423328849.unknown

_1423337149.unknown

_1423393073.unknown

_1423418525.unknown

_1423433676.unknown

_1423457890.unknown

_1423465871.unknown

_1423465872.unknown

_1423458025.unknown

_1423434183.unknown

_1423457204.unknown

_1423457740.unknown

_1423457189.unknown

_1423433721.unknown

_1423433797.unknown

_1423432992.unknown

_1423433058.unknown

_1423433090.unknown

_1423433099.unknown

_1423432994.unknown

_1423430335.unknown

_1423432952.unknown

_1423430336.unknown

_1423430337.unknown

_1423418585.unknown

_1423430207.unknown

_1423430253.unknown

_1423430169.unknown

_1423430184.unknown

_1423430157.unknown

_1423418551.unknown

_1423400097.unknown

_1423400392.unknown

_1423400711.unknown

_1423400896.unknown

_1423418472.unknown

_1423400930.unknown

_1423400719.unknown

_1423400655.unknown

_1423400698.unknown

_1423400532.unknown

_1423400145.unknown

_1423400353.unknown

_1423400122.unknown

_1423399394.unknown

_1423399579.unknown

_1423400007.unknown

_1423399532.unknown

_1423395372.unknown

_1423395450.unknown

_1423395874.unknown

_1423399096.unknown

_1423395660.unknown

_1423395400.unknown

_1423393181.unknown

_1423393203.unknown

_1423337401.unknown

_1423337457.unknown

_1423381829.unknown

_1423393048.unknown

_1423381408.unknown

_1423337465.unknown

_1423337421.unknown

_1423337434.unknown

_1423337412.unknown

_1423337341.unknown

_1423337374.unknown

_1423337386.unknown

_1423337357.unknown

_1423337304.unknown

_1423337330.unknown

_1423337293.unknown

_1423329732.unknown

_1423329867.unknown

_1423330680.unknown

_1423336503.unknown

_1423336526.unknown

_1423333948.unknown

_1423333949.unknown

_1423332113.unknown

_1423333922.unknown

_1423332000.unknown

_1423329894.unknown

_1423329908.unknown

_1423329887.unknown

_1423329839.unknown

_1423329857.unknown

_1423329805.unknown

_1423329199.unknown

_1423329251.unknown

_1423329264.unknown

_1423329235.unknown

_1423328924.unknown

_1423329081.unknown

_1423328914.unknown

_1423326240.unknown

_1423326967.unknown

_1423327391.unknown

_1423328227.unknown

_1423328276.unknown

_1423328482.unknown

_1423328592.unknown

_1423328620.unknown

_1423328388.unknown

_1423328254.unknown

_1423327513.unknown

_1423328165.unknown

_1423327447.unknown

_1423327164.unknown

_1423327261.unknown

_1423327364.unknown

_1423327227.unknown

_1423327098.unknown

_1423327141.unknown

_1423327044.unknown

_1423326479.unknown

_1423326585.unknown

_1423326940.unknown

_1423326499.unknown

_1423326401.unknown

_1423326458.unknown

_1423326277.unknown

_1423325978.unknown

_1423326072.unknown

_1423326122.unknown

_1423326189.unknown

_1423326107.unknown

_1423326019.unknown

_1423326046.unknown

_1423326001.unknown

_1423325513.unknown

_1423325951.unknown

_1423325968.unknown

_1423325586.unknown

_1423325629.unknown

_1423325521.unknown

_1423325376.unknown

_1423325462.unknown

_1423325308.unknown

_1423325316.unknown

_1422864575.unknown

_1423293976.unknown

_1423294703.unknown

_1423295680.unknown

_1423313472.unknown

_1423325142.unknown

_1423325261.unknown

_1423317729.unknown

_1423318217.unknown

_1423317983.unknown

_1423318037.unknown

_1423317935.unknown

_1423313538.unknown

_1423309670.unknown

_1423310136.unknown

_1423310373.unknown

_1423309767.unknown

_1423309974.unknown

_1423296350.unknown

_1423296580.unknown

_1423296637.unknown

_1423296424.unknown

_1423295810.unknown

_1423295295.unknown

_1423295528.unknown

_1423295679.unknown

_1423295444.unknown

_1423295446.unknown

_1423295327.unknown

_1423294887.unknown

_1423294983.unknown

_1423295207.unknown

_1423294956.unknown

_1423294788.unknown

_1423294844.unknown

_1423294711.unknown

_1423294394.unknown

_1423294650.unknown

_1423294669.unknown

_1423294680.unknown

_1423294528.unknown

_1423294556.unknown

_1423294602.unknown

_1423294510.unknown

_1423294234.unknown

_1423294391.unknown

_1423294392.unknown

_1423294275.unknown

_1423294118.unknown

_1423294182.unknown

_1423294070.unknown

_1423293024.unknown

_1423293559.unknown

_1423293736.unknown

_1423293862.unknown

_1423293887.unknown

_1423293801.unknown

_1423293666.unknown

_1423293704.unknown

_1423293624.unknown

_1423293445.unknown

_1423293514.unknown

_1423293540.unknown

_1423293479.unknown

_1423293329.unknown

_1423293345.unknown

_1423293025.unknown

_1423292629.unknown

_1423292803.unknown

_1423292926.unknown

_1423293023.unknown

_1423292857.unknown

_1423292679.unknown

_1423292723.unknown

_1423292659.unknown

_1422864771.unknown

_1422864833.unknown

_1423292461.unknown

_1423292547.unknown

_1423292440.unknown

_1422864872.unknown

_1422864784.unknown

_1422864802.unknown

_1422864775.unknown

_1422864680.unknown

_1422864737.unknown

_1422864753.unknown

_1422864693.unknown

_1422864719.unknown

_1422864607.unknown

_1422864648.unknown

_1422864593.unknown

_1422710275.unknown

_1422863854.unknown

_1422864017.unknown

_1422864349.unknown

_1422864517.unknown

_1422864563.unknown

_1422864481.unknown

_1422864187.unknown

_1422864273.unknown

_1422864036.unknown

_1422863929.unknown

_1422863944.unknown

_1422863956.unknown

_1422863931.unknown

_1422863911.unknown

_1422863920.unknown

_1422776166.unknown

_1422776443.unknown

_1422863354.unknown

_1422863464.unknown

_1422863528.unknown

_1422863566.unknown

_1422863362.unknown

_1422863310.unknown

_1422863101.unknown

_1422863246.unknown

_1422776735.unknown

_1422776749.unknown

_1422776453.unknown

_1422776384.unknown

_1422776401.unknown

_1422776427.unknown

_1422776399.unknown

_1422776352.unknown

_1422776366.unknown

_1422776303.unknown

_1422769939.unknown

_1422769987.unknown

_1422775464.unknown

_1422775700.unknown

_1422770012.unknown

_1422769959.unknown

_1422710466.unknown

_1422710485.unknown

_1422769885.unknown

_1422710474.unknown

_1422710385.unknown

_1422710423.unknown

_1349254904.unknown

_1420893435.unknown

_1422592458.unknown

_1422681500.unknown

_1422681532.unknown

_1422710264.unknown

_1422681550.unknown

_1422681517.unknown

_1422600770.unknown

_1422681469.unknown

_1422593562.unknown

_1422594517.unknown

_1422593409.unknown

_1420909300.unknown

_1421749551.unknown

_1422260426.unknown

_1422261589.unknown

_1422273892.unknown

_1422260447.unknown

_1421749734.unknown

_1422259837.unknown

_1422260072.unknown

_1421749721.unknown

_1421749536.unknown

_1421748820.unknown

_1421749386.unknown

_1421749456.unknown

_1421748799.unknown

_1420909129.unknown

_1420909192.unknown

_1420909253.unknown

_1420909161.unknown

_1420908693.unknown

_1420908949.unknown

_1420909016.unknown

_1420908864.unknown

_1419919633.unknown

_1419919670.unknown

_1420877179.unknown

_1420892891.unknown

_1420892918.unknown

_1420893223.unknown

_1420893357.unknown

_1420892927.unknown

_1420892908.unknown

_1420877282.unknown

_1420877355.unknown

_1420877740.unknown

_1420877209.unknown

_1420875102.unknown

_1420876999.unknown

_1420877108.unknown

_1420875125.unknown

_1419919672.unknown

_1419919674.unknown

_1419919676.unknown

_1419919679.unknown

_1419919673.unknown

_1419919671.unknown

_1419919662.unknown

_1419919666.unknown

_1419919668.unknown

_1419919669.unknown

_1419919667.unknown

_1419919664.unknown

_1419919665.unknown

_1419919663.unknown

_1419919637.unknown

_1419919639.unknown

_1419919641.unknown

_1419919643.unknown

_1419919644.unknown

_1419919642.unknown

_1419919640.unknown

_1419919638.unknown

_1419919635.unknown

_1419919636.unknown

_1419919634.unknown

_1419919624.unknown

_1419919628.unknown

_1419919630.unknown

_1419919631.unknown

_1419919629.unknown

_1419919626.unknown

_1419919627.unknown

_1419919625.unknown

_1415631540.unknown

_1415631686.unknown

_1419919622.unknown

_1415631661.unknown

_1380951893.unknown

_1381225835.unknown

_1386064698.unknown

_1380951895.unknown

_1380951898.unknown

_1380951894.unknown

_1374756714.unknown

_1374756733.unknown

_1349254954.unknown

_1368979053.unknown

_1313997742.unknown

_1330507793.unknown

_1349254772.unknown

_1349254844.unknown

_1330507808.unknown

_1349254625.unknown

_1330507800.unknown

_1313998242.unknown

_1313998301.unknown

_1313998302.unknown

_1313998258.unknown

_1313997747.unknown

_268435511.unknown

_1234568033.unknown

_1234568036.unknown

_1303920253.unknown

_1303922089.unknown

_1303922958.unknown

_1313997728.unknown

_1303922170.unknown

_1274680981.unknown

_1303919728.unknown

_1303919754.unknown

_1274680959.unknown

_1274680966.unknown

_1234568035.unknown

_268435514.unknown

_1149313670.unknown

_1234568030.unknown

_268435518.unknown

_268435513.unknown

_268435505.unknown

_268435509.unknown

_268435510.unknown

_268435506.unknown

_268435503.unknown

_268435504.unknown

_268435502.unknown

