[image: image328.png]g o
.com

[image: image1.wmf]2

12

i

i

+

-

 精品学习网 中国最大的综合教育门户网站

2011年高考新课标卷试题及答案解析
理 科 数 学
第Ⅰ卷

一、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.复数
[image: image337.jpg]-2, 1<94,
y={2, 94<<102,
4, 2102

的共轭复数是
A.
[image: image2.wmf]3

5

i

-

B.
[image: image3.wmf]3

5

i

C.
[image: image4.wmf]i

-

D.
[image: image5.wmf]i

【答案】C

【解析】
[image: image6.wmf]2

12

i

i

+

-

=
[image: image7.wmf](2)(12)

,

5

ii

i

++

=

共轭复数为C

2.下列函数中，既是偶函数又在
[image: image8.wmf]+

¥

（

0

，

）

单调递增的函数是
A.
[image: image9.wmf]3

yx

=

B.
[image: image10.wmf]1

yx

=+

C.
[image: image11.wmf]2

1

yx

=-+

D.
[image: image12.wmf]2

x

y

-

=

[image: image328.png]【答案】B
【解析】由图像知选B

3.执行右面的程序框图，如果输入的N是6，那么输出的p是
A.120
B.720
C.1440
D.5040
【答案】B
【解析】框图表示
[image: image13.wmf]1

nn

ana

-

=×

，且
[image: image14.wmf]1

1

a

=

所求
[image: image15.wmf]6

a

=

720

4.有3个兴趣小组，甲、乙两位同学各自参加其中一个小组，每位同学参加各个小组的可能性相同，则这两位同学参加同一个兴趣小组的概率为
A.
[image: image16.wmf]1

3

B.
[image: image17.wmf]1

2

C.
[image: image18.wmf]2

3

D.
[image: image19.wmf]3

4

【答案】A

【解析】每个同学参加的情形都有3种，故两个同学参加一组的情形有9种，而参加同一组的情形只有3种，所求的概率为p=
[image: image20.wmf]31

93

=

5.已知角
[image: image21.wmf]q

的顶点与原点重合，始边与
[image: image22.wmf]x

轴的正半轴重合，终边在直线
[image: image23.wmf]2

yx

=

上，则
[image: image24.wmf]cos2

q

=
A.
[image: image25.wmf]4

5

-

B.
[image: image26.wmf]3

5

-

C.
[image: image27.wmf]3

5

D.
[image: image28.wmf]4

5

【答案】B

【解析】由题知
[image: image29.wmf]tan2

q

=

,
[image: image30.wmf]222

222

cossin1tan3

cos2

cossin1tan5

qqq

q

qqq

--

===-

++

选B
6.在一个几何体的三视图中，正视图和俯视图如图所示，则相应的侧视图可以为

[image: image329.png]

[image: image330.jpg]

【答案】D

【解析】条件对应的几何体是由底面棱长为r的正四棱锥沿底面对角线截出的部分与底面为半径为r的圆锥沿对称轴截出的部分构成的。

7.设直线L过双曲线C的一个焦点，且与C的一条对称轴垂直，L与C交于A ,B两点，
[image: image31.wmf]AB

为C的实轴长的2倍，则C的离心率为
A.
[image: image32.wmf]2

B.
[image: image33.wmf]3

C.2
D.3
【答案】B

【解析】通径|AB|=
[image: image34.wmf]2

2

2

b

a

a

=

得
[image: image35.wmf]22222

22

baaca

=Þ-=

，选B

8.
[image: image36.wmf]5

1

2

a

xx

xx

æöæö

+-

ç÷ç÷

èøèø

的展开式中各项系数的和为2，则该展开式中常数项为
A.-40
B.-20
C.20
D.40
【答案】D

【解析】令x=1得a=1.故原式=
[image: image37.wmf]
[image: image38.wmf]5

11

()(2)

xx

xx

+-

。
[image: image39.wmf]5

11

()(2)

xx

xx

+-

[image: image40.wmf]的通项
[image: image41.wmf]521552

155

(2)()(1)2

rrrrrrr

r

TCxxCx

+

=-=-

，由5-2r=1得r=2,对应的常数项=80，由5-2r=-1得r=3,对应的常数项=-40，故所求的常数项为40

9.由曲线
[image: image42.wmf]yx

=

，直线
[image: image43.wmf]2

yx

=-

及
[image: image44.wmf]y

轴所围成的图形的面积为
A.
[image: image45.wmf]10

3

B.4
C.
[image: image46.wmf]16

3

D.6
【答案】C

【解析】用定积分求解
[image: image47.wmf]4

3

24

2

0

0

2116

(2)(2)|

323

sxxdxxxx

=-+=-+=

ò

，选C

10.已知a与b均为单位向量，其夹角为
[image: image48.wmf]q

，有下列四个命题

[image: image49.wmf]1

2

:10,

3

Pab

p

q

éö

+>ÛÎ

÷

ê

ëø

[image: image50.wmf]2

2

:1,

3

Pab

p

qp

æù

+>ÛÎ

ç

ú

èû

[image: image51.wmf]3

:10,

3

Pab

p

q

éö

->ÛÎ

÷

ê

ëø

[image: image52.wmf]4

:1,

3

Pab

p

qp

æù

->ÛÎ

ç

ú

èû

其中的真命题是
A.
[image: image53.wmf]14

,

PP

B.
[image: image54.wmf]13

,

PP

C.
[image: image55.wmf]23

,

PP

D.
[image: image56.wmf]24

,

PP

【答案】A
【解析】
[image: image57.wmf]22

2cos22cos1

ababab

qq

+=++=+>

得，
[image: image58.wmf]1

cos

2

q

>-

，

[image: image59.wmf]2

0,

3

p

q

éö

ÞÎ

÷

ê

ëø

。由
[image: image60.wmf]22

2cos22cos1

ababab

qq

-=+-=->

得
[image: image61.wmf]1

cos

2

q

<

[image: image62.wmf],

3

p

qp

æù

ÞÎ

ç

ú

èû

。

11.设函数
[image: image63.wmf]()sin()cos()(0,)

2

fxxx

p

wjwjwj

=+++><

的最小正周期为
[image: image64.wmf]p

，且
[image: image65.wmf]()()

fxfx

-=

，则

A.
[image: image66.wmf]()

fx

在
[image: image67.wmf]0,

2

p

æö

ç÷

èø

单调递减
B.
[image: image68.wmf]()

fx

在
[image: image69.wmf]3

,

44

pp

æö

ç÷

èø

单调递减

C.
[image: image70.wmf]()

fx

在
[image: image71.wmf]0,

2

p

æö

ç÷

èø

单调递增

D.
[image: image72.wmf]()

fx

在
[image: image73.wmf]3

,

44

pp

æö

ç÷

èø

单调递增
【答案】A
【解析】
[image: image74.wmf]()2sin()

4

fxx

p

wj

=++

，所以
[image: image75.wmf]2

w

=

，又f(x)为偶函数，
[image: image76.wmf],

424

kkkz

ppp

jpjp

\+=+Þ=+Î

，
[image: image77.wmf]()2sin(2)2cos2

2

fxxx

p

\=+=

12.函数
[image: image78.wmf]1

1

y

x

=

-

的图像与函数
[image: image79.wmf]2sin(24)

yxx

p

=-££

的图像所有交点的横坐标之和等于

A.2
B.4
C.6
D.8
【答案】D
【解析】图像法求解。
[image: image80.wmf]1

1

y

x

=

-

的对称中心是（1,0）也是
[image: image81.wmf]2sin(24)

yxx

p

=-££

的中心，
[image: image82.wmf]24

x

-££

他们的图像在x=1的左侧有4个交点，则x=1右侧必有4个交点。不妨把他们的横坐标由小到大设为
[image: image83.wmf]1,2345678

,,,,,,

xxxxxxxx

，则
[image: image84.wmf]18273645

2

xxxxxxxx

+=+=+=+=

第Ⅱ卷
二、填空题：本大题共4小题，每小题5分。
13.若变量
[image: image85.wmf],

xy

满足约束条件
[image: image86.wmf]329,

69,

xy

xy

£+£

ì

í

£-£

î

则
[image: image87.wmf]2

zxy

=+

的最小值为 。
[image: image331.png]

【解析】画出区域图知，
当直线
[image: image88.wmf]2

zxy

=+

过
[image: image89.wmf]23

9

xy

xy

+=

ì

í

-=

î

的交点(4,-5)时，
[image: image90.wmf]min

6

z

=-

14.在平面直角坐标系
[image: image91.wmf]xOy

中，椭圆
[image: image92.wmf]C

的中心为原点，焦点
[image: image93.wmf]12

,

FF

在
[image: image94.wmf]x

轴上，离心率为
[image: image95.wmf]2

2

。过
[image: image96.wmf]1

F

的直线L交C于
[image: image97.wmf],

AB

两点，且
[image: image98.wmf]2

ABF

V

的周长为16，那么
[image: image99.wmf]C

的方程为 。
【解析】由
[image: image100.wmf]2

2

416

c

a

a

ì

=

ï

í

ï

=

î

得a=4.c=
[image: image101.wmf]22

,从而b=8,
[image: image102.wmf]22

1

168

xy

\+=

为所求。
15.已知矩形
[image: image103.wmf]ABCD

的顶点都在半径为4的球
[image: image104.wmf]O

的球面上，且
[image: image105.wmf]6,23

ABBC

==

,则棱锥
[image: image106.wmf]OABCD

-

的体积为 。
【解析】设ABCD所在的截面圆的圆心为M,则AM=
[image: image107.wmf]22

1

(23)623

2

+=

,
OM=
[image: image108.wmf]22

4(23)2

-=

，
[image: image109.wmf]1

623283

3

OABCD

V

-

=´´´=

.

16.在
[image: image110.wmf]ABC

V

中，
[image: image111.wmf]60,3

BAC

==

o

，则
[image: image112.wmf]2

ABBC

+

的最大值为 。
【解析】
[image: image113.wmf]00

120120

ACCA

+=Þ=-

,
[image: image114.wmf]0

(0,120)

A

Î

,
[image: image115.wmf]22sin

sinsin

BCAC

BCA

AB

==Þ=

[image: image116.wmf]0

22sin2sin(120)3cossin

sinsin

ABAC

ABCAAA

CB

==Þ==-=+

；

[image: image117.wmf]2

ABBC

\+=

[image: image118.wmf]3cos5sin28sin()27sin()

AAAA

jj

+=+=+

，故最大值是
[image: image119.wmf]27

三、解答题：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）等比数列
[image: image120.wmf]{

}

n

a

的各项均为正数，且
[image: image121.wmf]2

12326

231,9.

aaaaa

+==

（Ⅰ)求数列
[image: image122.wmf]{

}

n

a

的通项公式；
【解析】设数列{an}的公比为q，由
[image: image123.wmf]2

326

9

aaa

=

得
[image: image124.wmf]32

34

9

aa

=

所以
[image: image125.wmf]2

1

9

q

=

。
由条件可知a>0,故
[image: image126.wmf]1

3

q

=

。
由
[image: image127.wmf]12

231

aa

+=

得
[image: image128.wmf]12

231

aaq

+=

，所以
[image: image129.wmf]1

1

3

a

=

。
故数列{an}的通项式为an=
[image: image130.wmf]1

3

n

。

（Ⅱ）设
[image: image131.wmf]31323

loglog......log,

nn

baaa

=+++

求数列
[image: image132.wmf]1

n

b

ìü

íý

îþ

的前n项和.
【解析】
[image: image133.wmf]31323n

loglog...log

n

baaa

=+++

[image: image134.wmf](12...)

(1)

2

n

nn

=-+++

+

=-

故
[image: image135.wmf]1211

2()

(1)1

n

bnnnn

=-=--

++

[image: image136.wmf]12

111111112

...2((1)()...())

22311

n

n

bbbnnn

+++=--+-++-=-

++

所以数列
[image: image137.wmf]1

{}

n

b

的前n项和为
[image: image138.wmf]2

1

n

n

-

+

[image: image332.png]CERE)

€510

18.(本小题满分12分)如图，四棱锥P-ABCD中，底面ABCD为平行四边形DAB=60°,AB=2AD,PD⊥底面ABCD.
(Ⅰ)证明：PA⊥BD；
【解析】因为
[image: image139.wmf]60,2

DABABAD

Ð=°=

, 由余弦定理得
[image: image140.wmf]3

BDAD

=

从而BD2+AD2= AB2，故BD
[image: image141.wmf]^

AD;又PD
[image: image142.wmf]^

底面ABCD，可得BD
[image: image143.wmf]^

PD
所以BD
[image: image144.wmf]^

平面PAD. 故 PA
[image: image145.wmf]^

BD

(Ⅱ)若PD=AD，求二面角A-PB-C的余弦值。
【解析】如图，以D为坐标原点，AD的长为单位长，射线DA为
[image: image146.wmf]x

轴的正半轴建立空间直角坐标系D-
[image: image147.wmf]xyz

，则

[image: image148.wmf](

)

1,0,0

A

,
[image: image149.wmf](

)

03,0

B

，

,
[image: image150.wmf](

)

1,3,0

C

-

,
[image: image151.wmf](

)

0,0,1

P

。

[image: image152.wmf](1,3,0),(0,3,1),(1,0,0)

ABPBBC

=-=-=-

uuuvuuvuuuv

[image: image333.jpg]

设平面PAB的法向量为n=（x,y,z），则
[image: image153.wmf]0

0

nAB

nPB

ì

×=

ï

í

×=

ï

î

uuuv

uuuv

,
[image: image334.png]

 即
[image: image154.wmf]30

30

xy

yz

-+=

-=

因此可取n=
[image: image155.wmf](3,1,3)

设平面PBC的法向量为m，则
[image: image156.wmf]0

0

mPB

mBC

ì

×=

ï

í

×=

ï

î

uuuv

uuuv

可取m=（0，-1，
[image: image157.wmf]3

-

）
[image: image158.wmf]427

cos,

7

27

mn

-

==-

故二面角A-PB-C的余弦值为
[image: image159.wmf]27

7

-

19.（本小题满分12分）某种产品的质量以其质量指标值衡量，质量指标值越大表明质量越好，且质量指标值大于或等于102的产品为优质品，现用两种新配方（分别称为A配方和B配方）做试验，各生产了100件这种产品，并测量了每件产品的质量指标值，得到下面试验结果：
[image: image335.png](D)

©)

(B)

(A)

（Ⅰ）分别估计用A配方，B配方生产的产品的优质品率；
【解析】由试验结果知，用A配方生产的产品中优质的平率为
[image: image160.wmf]228

=0.3

100

+

，所以用A配方生产的产品的优质品率的估计值为0.3。
由试验结果知，用B配方生产的产品中优质品的频率为
[image: image161.wmf]3210

0.42

100

+

=

，所以用B配方生产的产品的优质品率的估计值为0.42

（Ⅱ）已知用B配方生成的一件产品的利润y(单位：元)与其质量指标值t的关系式为
[image: image336.jpg]A BT AN R

[ELL R 90, 94) 94, 98) | [98. 102) | (102, 106) | [106, 110}
L 8 20 2 2 s
B e H3AN A %
HEARMAA | (90, 94) | (94, 98) | (98, 102) [[102, 106) | (106, 110]
E 4 4 12 4 32 10

从用B配方生产的产品中任取一件，其利润记为X（单位：元），求X的分布列及数学期望.（以试验结果中质量指标值落入各组的频率作为一件产品的质量指标值落入相应组的概率）
【解析】用B配方生产的100件产品中，其质量指标值落入区间
[image: image162.wmf][

)

[

)

[

]

90,94,94,102,102,110

的频率分别为0.04，,054,0.42，因此X的可能值为-2,2,4
 P(X=-2)=0.04, P(X=2)=0.54, P(X=4)=0.42,
	X
	-2
	2
	4

	P
	0.04
	0.54
	0.42

即X的分布列为
X的数学期望值EX=-2×0.04+2×0.54+4×0.42=2.68
20.（本小题满分12分）在平面直角坐标系xOy中，已知点A(0,-1)，B点在直线y = -3上，M点满足
[image: image163.wmf]//

MBOA

uuuruur

，
[image: image164.wmf]MAABMBBA

×=×

uuuruuuruuuruur

，M点的轨迹为曲线C。
（Ⅰ）求C的方程；
【解析】设M(x,y),由已知得B(x,-3),A(0,-1).
所以
[image: image165.wmf]MA

uuur

=（-x,-1-y）,
[image: image166.wmf]MB

uuur

=(0,-3-y),
[image: image167.wmf]AB

uuur

=(x,-2).
再由题意可知（
[image: image168.wmf]MA

uuur

+
[image: image169.wmf]MB

uuur

）•
[image: image170.wmf]AB

uuur

=0, 即（-x,-4-2y）• (x,-2)=0.
所以曲线C的方程式为y=
[image: image171.wmf]1

4

x
[image: image172.wmf]2

-2.

（Ⅱ）P为C上的动点，l为C在P点处得切线，求O点到l距离的最小值。
【解析】设P(x
[image: image173.wmf]0

,y
[image: image174.wmf]0

)为曲线C：y=
[image: image175.wmf]1

4

x
[image: image176.wmf]2

-2上一点，因为y
[image: image177.wmf]'

=
[image: image178.wmf]1

2

x,所以
[image: image179.wmf]l

的斜率为
[image: image180.wmf]1

2

x
[image: image181.wmf]0

因此直线
[image: image182.wmf]l

的方程为
[image: image183.wmf]000

1

()

2

yyxxx

-=-

，即
[image: image184.wmf]2

000

220

xxyyx

-+-=

。
则o点到
[image: image185.wmf]l

的距离
[image: image186.wmf]2

00

2

0

|2|

4

yx

d

x

-

=

+

.又
[image: image187.wmf]2

00

1

2

4

yx

=-

，所以

[image: image188.wmf]2

0

2

0

22

00

1

4

14

2

(4)2,

2

44

x

dx

xx

+

==++³

++

当
[image: image189.wmf]2

0

x

=0时取等号，所以o点到
[image: image190.wmf]l

距离的最小值为2.

21.（本小题满分12分）已知函数
[image: image191.wmf]ln

()

1

axb

fx

xx

=+

+

，曲线
[image: image192.wmf]()

yfx

=

在点
[image: image193.wmf](1,(1))

f

处的切线方程为
[image: image194.wmf]230

xy

+-=

。
（Ⅰ）求
[image: image195.wmf]a

、
[image: image196.wmf]b

的值；
【解析】

[image: image197.wmf]22

1

(ln)

'()

(1)

x

x

b

x

fx

xx

a

+

-

=-

+

由于直线
[image: image198.wmf]230

xy

+-=

的斜率为
[image: image199.wmf]1

2

-

，且过点
[image: image200.wmf](1,1)

，故
[image: image201.wmf](1)1,

1

'(1),

2

f

f

=

ì

ï

í

=-

ï

î

即

[image: image202.wmf]1,

1

,

22

b

a

b

=

ì

ï

í

-=-

ï

î

解得
[image: image203.wmf]1

a

=

，
[image: image204.wmf]1

b

=

。

（Ⅱ）如果当
[image: image205.wmf]0

x

>

，且
[image: image206.wmf]1

x

¹

时，
[image: image207.wmf]ln

()

1

xk

fx

xx

>+

-

，求
[image: image208.wmf]k

的取值范围。
【解析】
由（Ⅰ）知
[image: image209.wmf]ln1

f()

1

x

x

xx

=+

+

，所以

[image: image210.wmf]2

2

ln1(1)(1)

()()(2ln)

11

xkkx

fxx

xxxx

--

-+=+

--

。
考虑函数
[image: image211.wmf]()2ln

hxx

=+

[image: image212.wmf]2

(1)(1)

kx

x

--

[image: image213.wmf](0)

x

>

，则
[image: image214.wmf]2

2

(1)(1)2

'()

kxx

hx

x

-++

=

。
(i)设
[image: image215.wmf]0

k

£

，由
[image: image216.wmf]22

2

(1)(1)

'()

kxx

hx

x

+--

=

知，当
[image: image217.wmf]1

x

¹

时，
[image: image218.wmf]'()0

hx

<

，h(x)递减。而
[image: image219.wmf](1)0

h

=

故当
[image: image220.wmf](0,1)

x

Î

时，
[image: image221.wmf]()0

hx

>

，可得
[image: image222.wmf]2

1

()0

1

hx

x

>

-

；
当x
[image: image223.wmf]Î

（1，+
[image: image224.wmf]¥

）时，h（x）<0，可得
[image: image225.wmf]2

1

1

x

-

 h（x）>0
从而当x>0,且x
[image: image226.wmf]¹

1时，f（x）-（
[image: image227.wmf]1

ln

-

x

x

+
[image: image228.wmf]x

k

）>0，即f（x）>
[image: image229.wmf]1

ln

-

x

x

+
[image: image230.wmf]x

k

.
（ii）设0<k<1.由于
[image: image231.wmf]2

(1)(1)2

kxx

-++

=
[image: image232.wmf]2

(1)21

kxxk

-++-

的图像开口向下，且
[image: image233.wmf]2

44(1)0

k

D=-->

，对称轴x=
[image: image234.wmf]1

1

1

k

>

-

.当x
[image: image235.wmf]Î

（1，
[image: image236.wmf]k

-

1

1

）时，（k-1）（x2 +1）+2x>0,故
[image: image237.wmf]'

h

 (x）>0,而h（1）=0，故当x
[image: image238.wmf]Î

（1，
[image: image239.wmf]k

-

1

1

）时，h（x）>0，可得
[image: image240.wmf]2

1

1

x

-

h（x）<0,与题设矛盾。
（iii）设k
[image: image241.wmf]³

1.此时
[image: image242.wmf]2

12

xx

+³

，
[image: image243.wmf]2

(1)(1)20

kxx

-++>Þ

[image: image244.wmf]'

h

（x）>0,而h（1）=0，故当x
[image: image245.wmf]Î

（1，+
[image: image246.wmf]¥

）时，h（x）>0，可得
[image: image247.wmf]2

1

1

x

-

 h（x）<0,与题设矛盾。
综合得，k的取值范围为（-
[image: image248.wmf]¥

，0]
请考生在第22、23、24题中任选一题做答，如果多做，则按所做的第一题记分。做答时请写清题号。
22.（本小题满分10分）选修4-1：几何证明选讲如图，
[image: image249.wmf]D

，
[image: image250.wmf]E

分别为
[image: image251.wmf]ABC

D

的边
[image: image252.wmf]AB

，
[image: image253.wmf]AC

上的点，且不与
[image: image254.wmf]ABC

D

的顶点重合。已知
[image: image255.wmf]AE

的长为
[image: image256.wmf]m

，AC的长为n,
[image: image257.wmf]AD

，
[image: image258.wmf]AB

的长是关于
[image: image259.wmf]x

的方程
[image: image260.wmf]2

140

xxmn

-+=

的两个根。

（Ⅰ）证明：
[image: image261.wmf]C

，
[image: image262.wmf]B

，
[image: image263.wmf]D

，
[image: image264.wmf]E

四点共圆；
【解析】连接DE，根据题意在△ADE和△ACB中，
[image: image265.wmf]ADABmnAEAC

´==´

即
[image: image266.wmf]AB

AE

AC

AD

=

.又∠DAE=∠CAB,从而△ADE∽△ACB 因此∠ADE=∠ACB,所以C,B,D,E四点共圆。

（Ⅱ）若
[image: image267.wmf]90

A

Ð=°

，且
[image: image268.wmf]4,6

mn

==

，求
[image: image269.wmf]C

，
[image: image270.wmf]B

，
[image: image271.wmf]D

，
[image: image272.wmf]E

所在圆的半径。
【解析】m=4, n=6时，方程x2-14x+mn=0的两根为x1=2,x2=12.故 AD=2，AB=12.
取CE的中点G,DB的中点F，分别过G,F作AC，AB的垂线，两垂线相交于H点，连接DH.因为C，B，D，E四点共圆，所以C，B，D，E四点所在圆的圆心为H，半径为DH.
由于∠A=900，故GH∥AB, HF∥AC. HF=AG=5，DF=
[image: image273.wmf]2

1

(12-2)=5.
故C,B,D,E四点所在圆的半径为5
[image: image274.wmf]2

23.(本小题满分10分)选修4-4：坐标系与参数方程在直角坐标系xOy 中，曲线C1的参数方程为
[image: image275.wmf]2cos

22sin

x

y

a

a

=

ì

í

=+

î

（
[image: image276.wmf]a

为参数）M是C1上的动点，P点满足
[image: image277.wmf]2

OPOM

=

uuuvuuuv

,P点的轨迹为曲线C2
(Ⅰ)求C2的方程
【解析】设P(x,y),则由条件知M(
[image: image278.wmf],

22

xy

).由于M点在C1上，所以

[image: image279.wmf]2cos,

2

22sin

2

x

y

a

a

ìü

=

ïï

ïï

íý

ïï

=+

ïï

îþ

 即
[image: image280.wmf]4cos

44sin

x

y

a

a

=

ìü

íý

=+

îþ

从而
[image: image281.wmf]2

C

的参数方程为

[image: image282.wmf]4cos

44sin

x

y

a

a

=

ì

í

=+

î

（
[image: image283.wmf]a

为参数）

(Ⅱ)在以O为极点，x 轴的正半轴为极轴的极坐标系中，射线
[image: image284.wmf]3

p

q

=

与C1的异于极点的交点为A，与C2的异于极点的交点为B，求
[image: image285.wmf]AB

.
【解析】
曲线
[image: image286.wmf]1

C

的极坐标方程为
[image: image287.wmf]4sin

rq

=

，曲线
[image: image288.wmf]2

C

的极坐标方程为
[image: image289.wmf]8sin

rq

=

。
射线
[image: image290.wmf]3

p

q

=

与
[image: image291.wmf]1

C

的交点
[image: image292.wmf]A

的极径为
[image: image293.wmf]1

4sin

3

p

r

=

，
射线
[image: image294.wmf]3

p

q

=

与
[image: image295.wmf]2

C

的交点
[image: image296.wmf]B

的极径为
[image: image297.wmf]2

8sin

3

p

r

=

。
所以
[image: image298.wmf]21

||||23

AB

rr

-

==

.
24.(本小题满分10分)选修4-5：不等式选讲设函数
[image: image299.wmf]()3

fxxax

=-+

,其中
[image: image300.wmf]0

a

>

。
（Ⅰ）当
[image: image301.wmf]1

a

=

时，求不等式
[image: image302.wmf]()32

fxx

³+

的解集；
【解析】当
[image: image303.wmf]1

a

=

时，
[image: image304.wmf]()32

fxx

³+

可化为
[image: image305.wmf]|1|2

x

-³

。
由此可得
[image: image306.wmf]3

x

³

或
[image: image307.wmf]1

x

£-

。
故不等式
[image: image308.wmf]()32

fxx

³+

的解集为
[image: image309.wmf]{|3

xx

³

或
[image: image310.wmf]1}

x

£-

。

（Ⅱ）若不等式
[image: image311.wmf]()0

fx

£

的解集为
[image: image312.wmf]{

}

|1

xx

£-

 ，求a的值。
【解析】
由
[image: image313.wmf]()0

fx

£

 得
[image: image314.wmf]30

xax

-+£

此不等式化为不等式组
[image: image315.wmf]30

xa

xax

³

ì

í

-+£

î

 或
[image: image316.wmf]30

xa

axx

£

ì

í

-+£

î

即
[image: image317.wmf]4

xa

a

x

³

ì

ï

í

£

ï

î

 或
[image: image318.wmf]2

xa

a

x

£

ì

ï

í

£-

ï

î

因为
[image: image319.wmf]0

a

>

，所以不等式组的解集为
[image: image320.wmf]{

}

|

2

a

xx

£-

由题设可得
[image: image321.wmf]2

a

-

=
[image: image322.wmf]1

-

，故
[image: image323.wmf]2

a

=

[image: image324.wmf]D

[image: image325.png]Sk B 2 FL (ZXXK.COM)

[image: image326.png]H O

[image: image327.wmf]O

y

D

A

B

C

P

x

z

第1页 http://www.51edu.com/ 精品学习网

